

NOTRE DAME

FIGHTING IRISH

COURTNEY BARG

Team Captain

2009 NSCAA First-Team All-American

2009 BIG EAST Midfielder of the Year

United States Under-23 National Team

MELISSA HENDERSON

Team Captain

2010 Honda Sports Award Recipient

2010 Hermann Trophy Runner-Up

Two-Time Soccer America First-Team MVP

2010 NSCAA First-Team All-American

2010 BIG EAST Offensive Player of the Year

United States Under-23 National Team

JESSICA SCHUVEILLER

Team Captain

Two-Time NSCAA All-Region

Two-Time All-BIG EAST

United States Under-23 National Team

2011

WOMEN'S SOCCER

www.und.com

2010 NATIONAL CHAMPIONS

INTRO

Media Information/Quick Facts	2
-------------------------------------	---

2011 SEASON PREVIEW

Team Rosters/Pronunciation Guide	4-5
Season Outlook	6-10

COACHES

Head Coach Randy Waldrum	12-15
Assistant Coaches	16-18
University of Notre Dame	19
Leadership	20-21

STUDENT-ATHLETES

Courtney Barg	24
Ellen Bartindale	25
Lindsay Brown	26
Molly Campbell	27
Haley Chamberlain	28
Maddie Fox	29
Brynn Gerstle	30
Jazmin Hall	31
Melissa Henderson	32-33
Ellen Jantsch	34
Mandy Laddish	35
Adriana Leon	36
Kecia Morway	37
Jessica Schuveiller	38
Elizabeth Tucker	39
Taylor Turner	39
Rebecca Twining	40
Elizabeth Wilson	40
Lauren Bohaboy	41
Jennifer Jasper	41
Nicole Rodriguez	42
Taylor Schneider	42
Sammy Scofield	43
Karin Simonian	43
Sarah Voigt	44

2010 SEASON IN REVIEW

2010 National Championship	46-47
Statistics	48
Results	49
BIG EAST Recap	50
Box Scores	51-53
Graduated Monogram Winners	54-60

2011 OPPONENTS

Notre Dame adidas Invitational	62
Opponent Information	63-65
BIG EAST Conference	66
BIG EAST Championship	67
All-Time Series	68-72
Alumni Stadium	73-74

HISTORY

Program History	76-80
1995 National Championship	81
2004 National Championship	82
World Cup Participants	83
National Teams	84
National Players of the Year	85-88
All-Americans	89-94
Honors & Awards	95-97
All-Time Alphabetical Roster	98-101
All-Time Numerical/Hometown Rosters ..	102-103
NCAA Championship History	104-110
Year-by-Year Results	111-116

RECORDS

Individual Records	118
Team Records	119
Year-by-Year Statistics	120-121
Team Season Bests	122
Waldrum-Era Bests	123
Career Records	124-125
Season Records	126-127
Game Records	128-129
NCAA Records	130-131
Postseason Records	132-134
Broadcast Roster	135

MEDIA INFORMATION

For more information on the Notre Dame women's soccer program (including player and staff headshots, action photos and feature story ideas), contact associate athletic media relations director Chris Masters (574-631-8032; masters.5@nd.edu) or visit the official Fighting Irish athletics web site (www.UND.com). Notre Dame women's soccer information also is readily accessible via social media through Twitter (@NDSoccernews, @UND_com) and the free Irish ALERT text-messaging service (sign up via the link on the women's soccer page at www.UND.com).

All Notre Dame home matches not scheduled for commercial television coverage will be webcast live and free of charge at www.UND.com. In addition, live in-progress statistics (courtesy of CBS Sports.com College's GameTracker service) and a live interactive fan chat will be offered for all Fighting Irish home matches, as well as selected road contests. Visit the main page or the women's soccer page at www.UND.com for further details.

CREDITS

The 2011 NOTRE DAME WOMEN'S SOCCER MEDIA GUIDE is a copyright production of the University of Notre Dame Athletic Media Relations Department, C113 Joyce Center, Notre Dame, IN 46556.

Outside covers designed by Cathy Scholz of C Graphics in Granger, Ind.

Interior covers, interior page design and layout by Dave Scholtes of Ave Maria Press in Notre Dame, Ind.

Special thanks to Chuck Cealka of Ave Maria Press; Michael and Sue Bennett/Eric and Michelle Szajko of Lighthouse Imaging; Matt Cashore; Pat Coveney; Michael Coyne of BIG EAST Conference; Jerry Edman; Crystal Fukumoto of Women's Professional Soccer; Vanessa Gempis; Heather Gollatz; Kaitlyn Kiely; Pete LaFleur; Bro. Charles McBride C.S.C.; NCAA Photos; Joe Raymond; Marcus Snowden; Brian Spurlock Photography; Bob Stowell; Lisa Vette and Allison Wagner.

Additional photo credit to Bill Barrett/Brad Smith/Howard C. Smith/John Todd of International Sports Images/isiphotos.com; Tracy Allen/David Durochik of Chicago Red Stars; Kelley Cox of FC Gold Pride; Tony Quinn of Sky Blue FC; JC Ridley of Boston Breakers; Scott Rovak of Saint Louis Athletica; Getty Images; U.S. Soccer; and Canada Soccer.

This publication was written, compiled and edited by Chris Masters, with additional contributions by Alan George, Brent Henningfeld and Sarah Rodts. Special thanks to Pete LaFleur, Michael Coyne and all opponent SIDs for their contributions to this publication.

© University of Notre Dame, Athletic Media Relations Department, 2011. All rights reserved.

Media Information

Print Media

South Bend Tribune

(Bill Bilinski/Al Lesar)
225 West Colfax Avenue
South Bend, IN 46626
(574) 235-6316/6331
Fax (574) 235-6091

Associated Press

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

Irish Sports Report

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

Blue & Gold Illustrated

(Dan Murphy)
1605 North Home Road
Mishawaka, IN 46545
(574) 255-9800
Fax (574) 255-9700

Notre Dame Observer

LaFortune Student Center
Notre Dame, IN 46556
(574) 631-7471/4543
Fax (574) 631-6927

Notre Dame Scholastic

LaFortune Student Center
Notre Dame, IN 46556
(574) 631-7569
Fax (574) 631-9648

USA Today/USA Today Online

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

Soccer America

(Paul Kennedy)
P.O. Box 23704
Oakland, CA 94623-0704
(510) 528-5000
Fax (510) 528-5177

Top Drawer Soccer

(Robert Ziegler)
444 West Ocean Boulevard
Suite 1070
Long Beach, CA 90802
(866) 657-2156

Television

WNDU-TV (NBC - Ch. 16)

(Jeff Jeffers/Angelo Di Carlo)
P.O. Box 1616
South Bend, IN 46634
(574) 284-3016
Fax (574) 284-3022

WISB-TV (CBS - Ch. 22)

(Pete Byrne/David McCoy)
1301 E. Douglas Road
Mishawaka, IN 46545
(574) 233-3141
Fax (574) 288-6630

WSJV-TV (FOX - Ch. 28)

(Dean Huppert/Allison Hayes)
59096 County Road 7 South
Elkhart, IN 46514
(574) 679-4545/293-9227
Fax (574) 294-1324

Radio

WHME-FM (Harvest 103.1)

WHME-TV (Ch. 46)

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

WSBT-AM (Newstalk 960)

(Darin Pritchett/Rick Carter)
1301 E. Douglas Road
Mishawaka, IN 46545
(574) 233-3141
Fax (574) 288-6630

Other Media

Notre Dame Athletic Media Relations

(Chris Masters)
masters.5@nd.edu
C112 Joyce Center - 2nd Floor
Notre Dame, IN 46556-5678
(574) 631-7516
Fax (574) 631-7941
Press Box (574) 631-8551

Fighting Irish Digital Media

(Alan Wasielewski/Jack Nolan/Gary Paczesny)
alan@ndsportsproperties.com
jack@ndsportsproperties.com
gary@ndsportsproperties.com
Notre Dame Stadium Press Box - 4th Floor
Notre Dame, IN 46556
(574) 631-2235 (Wasielewski)
(574) 631-2238 (Nolan)
(574) 631-3505 (Paczesny)

BIG EAST Conference

(Michael Coyne)
mcoyne@bigeast.org
www.bigeast.org
15 Park Row West
Providence, RI 02903
(401) 453-0660
Fax (401) 274-5967

Notre Dame Women's Soccer Quick Facts

Quick Facts

Location Notre Dame, Indiana
Founded 1842
Enrollment 8,363 (undergraduate) / 11,731 (total)
Nickname Fighting Irish
Colors Gold and Blue
Conference BIG EAST (National Division)
Home Field Alumni Stadium
Capacity 2,500
President Rev. John I. Jenkins, C.S.C.
Director of Athletics Jack Swarbrick
Assistant AD/Sport Administrator Tony Yelovich
Athletics Ticket Information (574) 631-3756

Team Information

2010 Record 21-2-2
BIG EAST Record (Finish) 9-0-2 (1st/National)
BIG EAST Championship Quarterfinalist
2010 Postseason NCAA National Champion
Final 2010 NSCAA/
Soccer America Rankings 1st/10th
2011 Starters Returning/Lost 7/4
2011 Monogram Winners Returning/Lost 18/5
2011 Newcomers 7
2011 Team Captains Courtney Barg,
Melissa Henderson, Jessica Schuveiller

Coaching Staff

Head Coach Randy Waldrum
(Midwestern State '81)
Waldrum's Office Phone (574) 631-3376
Assistant Coaches .. Dawn Greathouse (Baylor '01)
Ken Nuber (Saint Francis '93)
Greathouse's Office Phone (574) 631-5870
Nuber's Office Phone (574) 631-8462
Coordinator of Operations Jeannette Bowday
(DePaul '01)
Bowday's Office Phone (574) 631-8431
Coaches' Fax (574) 631-9690

Athletic Media Relations

Athletic Media Relations Office C112 Joyce Center
Notre Dame, IN 46556-5678
Associate Athletic Media Relations Director/
Women's Soccer Contact Chris Masters
Office Phone (574) 631-8032
Cell Phone (574) 532-4166
E-mail masters.5@nd.edu
Alumni Stadium Press Box Phone (574) 631-8551
Athletic Media Relations Fax (574) 631-7941
Athletic Department Web Site www.UND.com

BIG EAST Conference

Address 15 Park Row West
Providence, RI 02903
BIG EAST Switchboard (401) 272-9108
BIG EAST Communications (401) 453-0660
BIG EAST Fax (401) 274-5967
BIG EAST Web Site www.bigeast.org
Commissioner John Marinatto
Associate Commissioner/
Communications John Paquette
Assistant Director/Communications
(women's soccer contact) Michael Coyne

UNIVERSITY OF NOTRE DAME

FIGHTING IRISH

PREVIEW

Senior forward Melissa Henderson is coming off a career year in 2010, collecting 17 goals and 11 assists on the way to earning the Honda Sports Award and finishing as first runner-up for the Hermann Trophy.

2011 Rosters

No.	Name	Pos.	Ht.	Yr.	Hometown / High School	Club Team(s), pre-Notre Dame
0	Jennifer Jasper	GK	5-8	Fr.	Fort Worth, TX / Trinity Valley School	Solar SC Red
1	Sarah Voigt	GK	5-10	Fr.	Middleburg, FL / St. John's Country Day School	U.S. Under-18s; Ponte Vedra Storm; Florida Sol FC (WPSL)
2	Mandy Laddish *	M	5-7	So.	Lee's Summit, MO / Lee's Summit	U.S. Under-20s; ODP Region II; Blue Valley Stars
3	Maddie Fox **	GK	5-8	Jr.	San Jose, CA / Leigh	U.S. Under-16s; ODP Region IV; Pleasanton Rage
5	Molly Campbell ***	D/M	5-8	Sr.	Mission Hills, KS / St. Teresa's Academy	ODP Region II; KCFC Alliance Jazz
6	Melissa Henderson *** (C)	F	5-8	Sr.	Garland, TX / Berkner	U.S. Under-23s; ODP Region III; Dallas Texans; Sting Dallas
7	Rebecca Twining *	M/D	5-4	So.	Houston, TX / Second Baptist School	U.S. Under-18s; ODP Region III; Challenge SC
8	Elizabeth Tucker *	M	5-6	So.	Jacksonville, FL / Bishop Kenny	ODP Region III; Jacksonville Fury; Florida Sol FC (WPSL)
9	Lauren Bohaboy	F	5-8	Fr.	Mission Viejo, CA / Santa Margarita	ODP Region IV; So Cal Blues
10	Lindsay Brown **	F	5-7	Jr.	Newport Beach, CA / Mater Dei	ODP Region IV; Slammers FC
11	Sammy Scofield	M/D	5-7	Fr.	Geneva, IL / Geneva	U.S. Under-18s; ODP Region II; Eclipse Select; Chicago Red Stars (WPSL)
12	Jessica Schuveiller *** (C)	D	5-8	Sr.	Plano, TX / Plano West	U.S. Under-23s; ODP Region III; Dallas Texans; Sting Dallas
13	Courtney Barg *** (C)	M	5-5	Sr.	Plano, TX / Plano West	U.S. Under-23s; ODP Region III; Dallas Texans; Sting Dallas
15	Karin Simonian	M/F	5-2	Fr.	Westbury, NY / W.T. Clarke	U.S. Under-17s; ODP Region I; Albertson SC; Long Island Fury (WPSL)
16	Kecia Morway *	D	5-3	So.	Lake Villa, IL / Lakes Community	ODP Region II; Eclipse Select; Chicago Red Stars (WPSL)
17	Taylor Schneider	D/M	5-6	Fr.	Southlake, TX / Carroll Senior	U.S. Under-20s; ODP Region III; Dallas Texans
18	Elizabeth Wilson	D	5-9	So.	Kansas City, MO / St. Teresa's Academy	KCFC Alliance Jazz; Kansas City Dynamos
19	Adriana Leon *	F	5-3	So.	Maple, ONT / The Country Day School	Canada Under-20s; Mississauga Falcons
23	Jazmin Hall **	D	5-3	Jr.	Highland Village, TX / Marcus	U.S. Under-15s; Dallas Texans
24	Ellen Jantsch ***	M/D	5-9	Sr.	Kansas City, MO / St. Teresa's Academy	KCFC Alliance Jazz
25	Nicole Rodriguez	M	5-6	So.	Avon, CT / The Master's School	Puerto Rico Under-17s; Oakwood SC; SoccerPlus CT
26	Haley Chamberlain *	D	5-8	Sr.	Chandler, AZ / Xavier Prep	Sereno Eagles
27	Brynn Gerstle **	D/M	5-9	Sr.	Louisville, KY / Assumption	Javanon SC
28	Ellen Bartindale **	D	5-9	Sr.	St. Charles, IL / St. Charles East	Fox Valley Strikers
29	Taylor Turner	F	5-6	So.	Granger, IN / South Bend St. Joseph's	Junior Irish Clovers

Head Coach: Randy Waldrum (Midwestern State '81), 13th season at Notre Dame

Assistant Coaches: Dawn Greathouse (Baylor '01), Ken Nuber (Saint Francis '93)

Coordinator of Soccer Operations: Jeannette Boudway (DePaul '01)

* — indicates monograms earned

C — indicates captain

Roster Breakdown

By Home State

Arizona (1): Chamberlain

California (3): Bohaboy, Brown, Fox

Connecticut (1): Rodriguez

Florida (2): Tucker, Voigt

Illinois (3): Bartindale, Morway, Scofield

Indiana (1): Turner

Kansas (1): Campbell

Kentucky (1): Gerstle

Missouri (3): Jantsch, Laddish, Wilson

New York (1): Simonian

Texas (7): Barg, Hall, Henderson, Jasper, Schneider, Schuveiller, Twining

By Home Province

Ontario (1): Leon

By Class

Seniors (8): Barg, Bartindale, Campbell, Chamberlain, Gerstle, Henderson, Jantsch, Schuveiller

Juniors (3): Brown, Fox, Hall

Sophomores (8): Laddish, Leon, Morway, Rodriguez, Tucker, Turner, Twining, Wilson

Freshmen (6): Bohaboy, Jasper, Schneider, Scofield, Simonian, Voigt

Pronunciation Guide

Lauren Bohaboy.....	BOWE-uh-boy
Jeannette Boudway.....	B.OOD-way
Brynn Gerstle.....	Brin GUR-stull
Ellen Jantsch.....	Jantz
Adriana Leon.....	AY-dree-ANN-uh Lee-OWN
Kecia Morway.....	KEY-shuh
Ken Nuber.....	NEW-burr
Jessica Schuveiller.....	SHOE-vy-ler
Sammy Scofield.....	SKOH-field
Karin Simonian.....	sih-MOE-knee-un
Rebecca Twining.....	TWY-ning

2011 Notre Dame Women's Soccer Team Captains
Melissa Henderson, Courtney Barg and Jessica Schuveiller.

No.	Name	Pos.	Ht.	Yr.	Hometown / High School	Club Team(s), pre-Notre Dame
13	Courtney Barg *** (C)	M	5-5	Sr.	Plano, TX / Plano West	U.S. Under-23s; ODP Region III; Dallas Texans; Sting Dallas
28	Ellen Bartindale **	D	5-9	Sr.	St. Charles, IL / St. Charles East	Fox Valley Strikers
9	Lauren Bohaboy	F	5-8	Fr.	Mission Viejo, CA / Santa Margarita	ODP Region IV; So Cal Blues
10	Lindsay Brown **	F	5-7	Jr.	Newport Beach, CA / Mater Dei	ODP Region IV; Slammers FC
5	Molly Campbell ***	D/M	5-8	Sr.	Mission Hills, KS / St. Teresa's Academy	ODP Region II; KCFC Alliance Jazz
26	Haley Chamberlain *	D	5-8	Sr.	Chandler, AZ / Xavier Prep	Sereno Eagles
3	Maddie Fox **	GK	5-8	Jr.	San Jose, CA / Leigh	U.S. Under-16s; ODP Region IV; Pleasanton Rage
27	Brynn Gerstle **	D/M	5-9	Jr.	Louisville, KY / Assumption	Javanon SC
23	Jazmin Hall **	D	5-3	Jr.	Highland Village, TX / Marcus	U.S. Under-15s; Dallas Texans
6	Melissa Henderson *** (C)	F	5-8	Sr.	Garland, TX / Berkner	U.S. Under-23s; ODP Region III; Dallas Texans; Sting Dallas
24	Ellen Jantsch ***	M/D	5-9	Sr.	Kansas City, MO / St. Teresa's Academy	KCFC Alliance Jazz
0	Jennifer Jasper	GK	5-8	Fr.	Fort Worth, TX / Trinity Valley School	Solar SC Red
2	Mandy Laddish *	M	5-7	So.	Lee's Summit, MO / Lee's Summit	U.S. Under-20s; ODP Region II; Blue Valley Stars
19	Adriana Leon *	F	5-3	So.	Maple, ONT / The Country Day School	Canada Under-20s; Mississauga Falcons
16	Kecia Morway *	D	5-3	So.	Lake Villa, IL / Lakes Community	ODP Region II; Eclipse Select; Chicago Red Stars (WPSL)
25	Nicole Rodriguez	M	5-6	So.	Avon, CT / The Master's School	Puerto Rico Under-17s; Oakwood SC; SoccerPlus CT
17	Taylor Schneider	D/M	5-6	Fr.	Southlake, TX / Carroll Senior	U.S. Under-20s; ODP Region III; Dallas Texans
12	Jessica Schuveiller *** (C)	D	5-8	Sr.	Plano, TX / Plano West	U.S. Under-23s; ODP Region III; Dallas Texans; Sting Dallas
11	Sammy Scofield	M/D	5-7	Fr.	Geneva, IL / Geneva	U.S. Under-18s; ODP Region II; Eclipse Select; Chicago Red Stars (WPSL)
15	Karin Simonian	M/F	5-2	Fr.	Westbury, NY / W.T. Clarke	U.S. Under-17s; ODP Region I; Albertson SC; Long Island Fury (WPSL)
8	Elizabeth Tucker *	M	5-6	So.	Jacksonville, FL / Bishop Kenny	ODP Region II; Jacksonville Fury; Florida Sol FC (WPSL)
29	Taylor Turner	F	5-6	So.	Granger, IN / South Bend St. Joseph's	Junior Irish Clovers
7	Rebecca Twining *	M/D	5-4	So.	Houston, TX / Second Baptist School	U.S. Under-18s; ODP Region III; Challenge SC
1	Sarah Voigt	GK	5-10	Fr.	Middleburg, FL / St. John's Country Day School	U.S. Under-18s; Ponte Vedra Storm; Florida Sol FC (WPSL)
18	Elizabeth Wilson	D	5-9	So.	Kansas City, MO / St. Teresa's Academy	KCFC Alliance Jazz; Kansas City Dynamos

Head Coach: Randy Waldrum (Midwestern State '81), 13th season at Notre Dame

Assistant Coaches: Dawn Greathouse (Baylor '01), Ken Nuber (Saint Francis '93)

Coordinator of Soccer Operations: Jeannette Boudway (DePaul '01)

* — indicates monograms earned

C — indicates captain

2011 Notre Dame Women's Soccer Team

Seated (left to right): Mandy Laddish, Molly Campbell, Melissa Henderson, Rebecca Twining, Elizabeth Tucker, Lauren Bohaboy, Lindsay Brown, Sammy Scofield and Jessica Schuveiller; Kneeling (left to right): Courtney Barg, Karin Simonian, Kecia Morway, Taylor Schneider, Elizabeth Wilson, Adriana Leon, Jazmin Hall, Ellen Jantsch, Nicole Rodriguez and Haley Chamberlain; Standing (left to right): coordinator of soccer operations Jeannette Boudway, assistant coach Dawn Greathouse, student manager Brendan Andrew, athletic trainer Dave Ludwig, Brynn Gerstle, Maddie Fox, Sarah Voigt, Jennifer Jasper, Ellen Bartindale, Tayler Turner, head coach Randy Waldrum, assistant coach Ken Nuber and strength & conditioning coach Elisa Angeles.

New Season, Same Goal Awaits As Notre Dame Looks To Make History In 2011

Defending national champion Fighting Irish return backbone of last year's title-winning squad with their sights set on doing it all over again.

As he intently prowls the practice field at Notre Dame, 13th-year head coach **Randy Waldrum** has been here before. He knows what it takes to bring the Fighting Irish to the top of the college soccer world, having led the program to national championships in 2004 and 2010. He also knows what lies ahead for a team coming off an NCAA title, and it's that wisdom that he's eager to share with his charges.

With the Fighting Irish gathered in their meeting room at Alumni Stadium, just mere steps from a wall freshly decorated with a photo of Notre Dame's 2010 national champions, Waldrum reverts a bit from the casual, breezy Southern accent that has become so familiar to his players, staff, members of the Notre Dame community and fans around the country. Yet, the message remains crystal clear, even if it comes in a colloquial wrapper better suited for an episode of "The Sopranos":

Fuhgeddaboudit.

To be sure, the 2010 season was a magical and historic one for the Fighting Irish, who were perched on the precipice after an uncharacteristic early exit from the BIG EAST Championship. Saddled with a No. 4 seed in their quadrant of the NCAA tournament, Notre Dame then came out and became the first fourth-seeded team in the nearly three-decade history of the Championship to hoist the hardware, picking off four seeded teams (including two No. 1 seeds) during their 21-2-2 run to the title.

There are parts of last season Waldrum doesn't want his team to forget, such as the joy and elation of winning the national championship, or the pain and frustration that preceded that postseason journey, most notably the loss to Connecticut in the BIG EAST quarterfinals. However, that's where the memories end for Notre Dame, as Waldrum realizes that 2011 is a new season with new challenges for the Fighting Irish, including the most significant one of all — becoming just the second team in NCAA Division I history to win back-to-back national championships.

"The challenge probably for us, and for me, is to make sure that we will continue to stretch our players even farther, because championships have got to be won, and because there are parts of last year that you want them to come in and forget," Waldrum said. "We can't walk in here thinking everything is okay because we won the championship last year. But, then there is a side of you that wants them to remember some of the things that we went through to get there. So, the balance in preseason is going to be how much you continue to talk about the past versus moving forward, because that's not going to win us a thing this year."

Among the critical aspects for any team, particularly one that annually competes for titles, are leadership, chemistry and a tradition of success. Notre Dame rarely longs to find those attributes on its roster, yet this season could be especially unique. The three team captains for 2011 — seniors **Courtney Barg**,

Melissa Henderson and **Jessica Schuveiller** — not only bring a long history of leadership to the table, but together they also have experienced tremendous success throughout their careers, dating as far back as age 10, when all three were teammates in the younger age brackets of the Dallas Texans club program (and later with Sting Dallas) prior to arriving in South Bend.

Friends for more than a decade, this Texas trio understands what it means to achieve greatness, and now they know what it takes to lead their Fighting

Adriana Leon

Irish teammates there. As the backbone of the 2011 Fighting Irish, both on the field (Henderson is a forward, Barg a midfielder and Schuveiller a center back) and in the locker room, these three players have their eyes set on helping Notre Dame shape a new legacy in the already-storied history of Fighting Irish women's soccer.

"We pushed our players a lot more this spring than we had after the spring of '04, and that's probably the biggest difference," Waldrum said. "The other difference is that we heard it on the plane ride home from winning the championship last year. I don't remember in '04 hearing the players talk about repeating again until we got back into the season. I can remember the flight home from last year's championship, walking to the back of the plane and listening to Barg and Schuveiller and Henderson talk about the (championship) game we had just finished playing hours ago, but then also talking about how they wanted to be the first team here at Notre Dame to repeat in women's soccer. So that was refreshing

and that was different. Yes, they were still celebrating (at the time), but they were already thinking about next year. That's carried over throughout the spring and summer, that genuine excitement about coming back and trying to defend this title."

The three senior captains won't be alone in sharing the mantle of responsibility that comes with being the reigning champion, as the Fighting Irish return 18 monogram winners, including seven starters from last year's squad. What's more, Notre Dame has a strong seven-player incoming class that is highlighted by five freshmen appearing among the top 60 in the nation by Top Drawer Soccer in its February 2011 rankings. Those two elements could give the Fighting Irish one of its deeper teams in recent years, with all the tools in place to keep the NCAA trophy in South Bend this season.

"With this (incoming) class, all seven of them are going to compete to come here, play a lot of minutes right away, and push the starting players that we have," Waldrum said. "Paper doesn't win you games, but on paper, this team could be deeper than last year's team once we get everyone healthy. It doesn't guarantee that we're going to do the same thing, but I think it's going to be a little bit deeper in talent than what we had last year. Now we just have to fit the parts together and find a way of figuring out that chemistry of which ones are the best ones to be playing with each other. It also gives us a chance to go back to what we've been doing in the past, getting a team that we can play on Friday, and turn around and maybe starting a few new faces on Sunday, and keep our team a little fresher as we get deeper into the season."

While paper might not win any games for Waldrum or his charges, it's an ideal way to evaluate potential contributions. With that in mind, here's a position-by-position breakdown of the 2011 Fighting Irish:

FORWARDS

When the conversation begins to discuss the premier women's college soccer player in the nation, one name immediately springs to mind — **Melissa Henderson**. The Notre Dame senior forward has been an electric offensive presence from the moment she arrived on campus, piling up 52 goals and 18 assists (122 points) in her first three collegiate seasons. Her value to the Fighting Irish can't be understated, as she is a threat to score every single time she touches the ball. In fact, Notre Dame has never lost a match when the Garland, Texas, native either scores a goal (35-0-2 all-time) or registers a point (44-0-2).

Henderson is coming off arguably her best campaign to date in 2010, chalking up 17 goals and 11 assists (45 points) as one of only 10 players in the country to post double-digit goals and assists a year ago. She went on to earn the Honda Sports Award and finish as first runner-up for the Hermann Trophy,

both of which are presented annually to the nation's top player. In addition, she was nominated for an ESPY Award (for "Best Female College Athlete"), and was selected as the BIG EAST Conference Offensive Player of the Year and the Most Offensive Outstanding Player of the NCAA Women's College Cup, the latter coming after she set up the lone goal in the title-match victory over Stanford.

With all of those accolades in her trophy case, not to mention a growing buzz in the soccer community about her future as a member of the U.S. National Team, it's hard to believe the ceiling could get any higher for Henderson. However, ask her coach and it's more than possible... it's probable.

"I'm expecting great things," Waldrum said. "She's got the ability to score 25 goals for you in a year. In the past, Mel's sometimes been her own worst enemy in that she's so humble and she wants to deflect things to others. Last year, she started to get her over the hump, and finally for the first time, she realized during the NCAA tournament how important it was to the team that she be good and that she take on some of that responsibility. You're never going to change her in terms of how humble and gracious she is — that's just her personality — but in terms of her getting a little more bite to her game and realizing her teammates supported her being more aggressive, I think she really grew in that area.

"Getting a chance to be at the Hermann (Trophy presentation), winning the Honda, being at the ESPYs, all these things are building in her confidence of her," Waldrum added. "She would never say it, but maybe inside she's realizing that 'maybe I am a little better than I always thought I was.' Now she seems a little more focused on reaching that full national team and she seems more goal-oriented. Physically looking at her, this is the best she's looked since she's come in (to preseason camp), so I'm really looking for a big year from her."

While Henderson is certain to draw a great deal of attention from Notre Dame opponents this season, those foes would do well not to overlook the rest of the Fighting Irish front line. Sophomore **Adriana Leon** (4G-2A) got off to a late start last season due to a preseason injury, but she made a lasting impression with one of her final left-footed kicks, scoring the winning goal against Stanford in the national championship match off Henderson's precision assist in the 63rd minute.

A rising star in the Canadian youth soccer system, Leon has spent time with the Canada U-20 National Team and brings a mix of flair and creativity on the ball with a toughness and competitive streak that were sharpened in her earlier days as a midget hockey player in Ontario. Now with a year of college experience under her belt, Leon offers a viable alternative attacking threat for Notre Dame and someone who will punish those who make the mistake of leaving her unmarked in the final third.

"With our young freshmen, we don't try and 'over-coach' them in their first year," Waldrum said. "We try and let them play and coach out of what we see them do, instead of trying to overload them with too much instruction because we don't want to take

that creativity away, especially with a player like Adriana. If we have done that, she would never have scored that goal in the final, nor would she have had the overall performance she did in the final. I think she will grow a bit more this year, understanding more tactically in terms of her movements and how we want her to run. She has a great intensity level and brings a competitiveness and fight to training every single day. That's the way she was brought up — it's all about winning. You can't have enough players with that mentality. Last year, you could see that it took her awhile to settle in, coming to an American college, coming to a new coach and coming to a new system. I feel like she has handled it pretty well, but I feel like we will still see a much better Adriana this year."

Mandy Laddish

As Leon makes the transition from youthful frisky colt to maturing veteran, another freshman joins the Notre Dame stable this fall with a chance to create her own strong first impression. **Lauren Bohaboy** was an offensive phenomenon during her career at Santa Margarita (Calif.) Catholic High School, scoring a combined 177 points (79 goals and 19 assists) in her final two prep seasons, including a school-record 51 goals and 10 assists last year. As a standout with the powerhouse So Cal Blues club program, Bohaboy added another 131 goals and 150 assists, tallying at least 30 goals and 40 assists each season.

Thus, it was no surprise she was chosen as the 2011 Gatorade High School Player of the Year in California and was a two-time NSCAA California High School Player of the Year, while earning two NSCAA High School All-America honors (2010 and 2011) and three All-America citations from ESPN/RISE Magazine (2009-11). It's also little shock to hear that Bohaboy's new coach thinks she'll fit very nicely at the college level.

"I have seen Lauren play great games and poor

games, but in all of those games, she finds a way to put the ball in the net," Waldrum said. "I am hoping she can continue to do that, bringing that part of her game to this level. I think she will take a tremendous amount of pressure off of Mel and Adriana. She is physically different then those two, so it will give us a great blend (of playing styles), but we think she will score a lot of goals for us. She has that natural ability to find herself in good spots, and that's hard to coach. Just has that sixth sense of where the ball is going to bounce or how it's going to sneak through — you can't really teach that, and a player sometimes just has to have the ability to sniff that out. I think Lauren will come in and do great things right away, and physically, she already looks really good."

Part of Notre Dame's success in recent seasons has come from its versatility, with players able to fill other roles outside their primary positions. That trait is expected to continue in 2011, as senior **Molly Campbell**, sophomore **Elizabeth Tucker** and freshman **Karin Simonian** all could move up from the midfield, although Campbell may have found a home on the Fighting Irish backline after contributing mightily in that spot during last year's NCAA tournament. Senior **Ellen Jantsch** and junior **Lindsay Brown** also have prior experience as forwards, and will look to provide added veteran leadership in the attacking third this season.

MIDFIELDERS

It's often said that quality can be just as important as quantity, perhaps even more so. If that's the case, then it's hard to argue with the quality minutes that Notre Dame gets when **Courtney Barg** steps on the field.

Although her career has occasionally been put on hold by injury, when she's healthy, there are few players in the country (let alone midfielders) that can match up with Barg's skill and polish. She may not be the flashiest player on the field, nor the quickest, but her poise under pressure and uncanny ability to control the pace of play, while putting her teammates into space with pinpoint accuracy, makes her unlike any midfielder in the college game today.

Last year was a textbook case of Barg's value. Coming off a 2009 season in which she earned All-America and BIG EAST Midfielder-of-the-Year honors, much was expected from the Plano, Texas, native. However, a preseason injury shelved Barg for the first two months of the campaign and left her with a difficult choice in mid-October — come back and play through the pain, or continue to rehabilitate and preserve the year of eligibility.

After much soul-searching, she elected to return to action, and it was a decision that ultimately played a major role in Notre Dame's run to its third national championship. Barg played in 11 of the final 12 matches for the Fighting Irish, starting 10 times and recording 779 minutes of action with one assist to her credit. She also started all six of Notre Dame's matches in the NCAA Championship and was named to the College Cup All-Tournament Team after her possession and distribution skills were critical to Fighting Irish fortunes in their 1-0 wins over Ohio

Season Outlook

State and Stanford in the national semifinals and title match.

"I've said all along that Courtney is the best midfielder in the country," Waldrum said. "She brings so many different qualities to the team. It's really important to have her because she is a game changer and the quarterback of this team. She can speed the game up and slow the game down. She is the one player that brings this calming effect to the team. She goes into a game like Carolina or Oklahoma State (in the NCAA tournament) and she's going one hundred miles an hour, and she is that one player that can slow the game down. Then, if it gets too slow, she can speed it up. She just pulls all the strings for us, so it's really important for her to be healthy for us this year."

While Barg provides a calm touch on the ball and steady veteran playmaking, sophomore **Mandy Laddish** is the rising star in the Fighting Irish midfield. A versatile player who has seen time at both the attacking and holding midfield positions, both with Notre Dame and the U.S. Under-17 and Under-20 national teams, Laddish started all 25 matches for the Fighting Irish last season, becoming the 26th rookie in program history to crack the lineup for every contest. She also ranked fourth among all Notre Dame field players (tops among freshmen) with 2,158 minutes played.

An aggressive, athletic player with power from either foot, Laddish tallied two goals and one assist last year, totals that were lessened only because she was asked to fill Barg's holding midfield role for much of the season. It was a position that the Lee's Summit, Mo., product wasn't entirely familiar with, but by the end of the 2010 campaign, she had blended so seamlessly into the part that Waldrum and his staff hesitated to move her out of what had become her comfort zone when Barg returned to action.

In the end, that move paid off, as Laddish returned to more of an attacking spot in the midfield and scored one of the year's biggest goals, netting the match-winner in the 83rd minute of the 1-0 national semifinal win over Ohio State. Laddish would go on to make the NCAA College Cup All-Tournament Team, in addition to collecting *Soccer America* first-team Freshman All-America honors and NSCAA third-team all-region laurels.

"From the moment Mandy got here, she started to grow, probably due to playing with the U-17s and gaining confidence with them," Waldrum said. "She is the one player that grew so much last year. We threw her into the holding midfielder spot and asked her to wear the hat of quarterbacking this team, which is not an easy task for anyone, let alone a freshman. Then, when we moved her into the attack late in the year, we saw that she had the ability to run at players and create problems with speed. When I went into assist with the U-20 camp (this summer), she was one of the top players there, based on her performance. She's a clear, solid benchmark player for that team, and then in the future for our full national team, too. Mandy is playing with a lot of confidence and she has really raised her game throughout the last year."

While Laddish was one of the Notre Dame rookies that came into 2010 with a great deal of attention, **Elizabeth Tucker** slipped quietly under the radar and proved to be arguably the most pleasant surprise of the Fighting Irish championship season. The Jacksonville, Fla., resident had not been ranked among the top 100 in the nation by most recruiting services coming out of high school and the club circuit. In fact, she didn't even play prep soccer, instead earning numerous high school letters (and state titles) in cross country, track and basketball.

As it turns out, that running background has been a tremendous bonus for Tucker, whose fitness levels and work ethic remain off the charts and allowed her to compete in all 25 matches last season,

Elizabeth Tucker

starting 22 times and playing 1,837 minutes (second among Fighting Irish rookies). That constant motor, along with a remarkable knack for finishing in the attacking third, led Tucker to finish third on the team in scoring with 21 points (9G-3A) and second on the squad with five match-winning goals, most notably the twin daggers she fired at No. 6 Oklahoma State in the 2-0 NCAA quarterfinal win. She also was a third-team all-BIG EAST selection and a member of the BIG EAST All-Rookie Team, efficiently laying the groundwork for even greater things in coming seasons.

"Tucker has made her living on being that player that is non-stop action and relentless," Waldrum said. "You can't take a break or you will lose her because she moves so much, and if you have the ball, she won't get off of you. She far exceeded our expectations as a freshman with her scoring ability, which we really needed last year. If she can continue having that kind of year regularly, she really will be a

great stable contributor for this program over the next three years. She's just such a great kid on and off the field, and I can't say enough good things about her. She is kind of like Adriana, and even Mandy to an extent, where they played a lot as a young player and they made a lot of mistakes and some mistakes we got punished for and some we didn't. But what they do in a positive sense far outweighs the learning curve of staying sharp and focused defensively for all 90 minutes. As Tucker grows with that a little bit, becoming more composed at both ends, and making better decisions with her passing and choices on defense, the sky is the limit for her here."

The blue-collar brigade has been among the staples for Notre Dame throughout the Waldrum era, with the Fighting Irish featuring numerous players who relied on perfecting the little things necessary to ensure overall team success. They might not always garner the attention of others, and their names might not always be on the tips of experts' tongues, but the value of players like Kimberly Carpenter ('04), Ashley Jones ('08) and Annie Scheffer ('06) are what makes Notre Dame special.

That brings us to 2011, and perhaps the next installment of this hard-working supporting cast. Freshman **Karin Simonian** draws comparisons to Carpenter in some circles, mainly due to their diminutive size (Carpenter was 4-10, Simonian is 5-2). However, unlike Carpenter, Simonian brings a great deal of physicality to the table, not to mention an intriguing blend of pace, vision and creativity. The Westbury, N.Y., native also plays at a higher level than her age would indicate, as evidenced by her long tenure with the Albertson SC club program and the Long Island Fury of the Women's Premier Soccer League (WPSL), both of whom are directed by Paul Riley, the 2010 WPS Coach of the Year with the Philadelphia Independence.

A three-time NSCAA Youth All-America selection, Simonian played three seasons of high school soccer (grades 8-10) before switching over to club play full-time. In her final prep season, she potted 25 goals and added three assists, offering a hint of things to come. Since then, she's also been invited to participate in training camps with the United States U-15 and U-17 national teams.

"Karin will be different because, right off the bat, she will be prepared to play," Waldrum said. "She is one of the most skillful players in our incoming class. She's quick, dynamic and explosive, which is a bit different than what we have in the midfield right now. I think she's also going to be one of the fans' favorites because she is creative, has a little flair to her game and she is a competitor in much the same way that Adriana (Leon) plays. Karin is highly competitive and she doesn't realize that she is that small because she plays so big."

Three other Fighting Irish veterans could factor in the midfield equation this season. Besides the versatile Jantsch (who scored two goals in 12 matches last season, including the clincher in the third round of the NCAA Championship at North Carolina), senior **Brynn Gerstle** has made remarkable strides in her development. Last year, she

played in a career-high nine matches (88 minutes) and has shown a powerful leg that could be a significant weapon on set pieces. Sophomore **Rebecca Twining** also could be poised to rise up through the midfield rotation, having appeared in nine contests during an injury-plagued rookie season.

DEFENDERS

One of the iconic symbols of the state of Texas has long been the cowboy. A reminder of an earlier time, the cowboy is cherished for his rugged individualism and inherent strength, no matter the circumstance.

As a program with seven Texans on the roster (not to mention its head coach), Notre Dame certainly carries many of the ideals of the Lone Star State with it into the 2011 season. Some say that you can tell a lot about a soccer team by its defensive leaders, and in **Jessica Schuveiller**, the Fighting Irish have a senior center back who's as tough as boot leather and has a list of appealing qualities as long as a dusty stretch of West Texas highway.

Start with the simple fact that Schuveiller is now in her third season as a team captain at Notre Dame. No player in the 24-year history of Fighting Irish women's soccer has ever served as a three-year team captain prior to Schuveiller's selection last spring. It's a prime example of the kind of respect she has earned from her teammates during her career, but that only scratches the surface.

Schuveiller has been a mainstay in the Notre Dame lineup from the moment she arrived on campus, starting all 78 Fighting Irish matches to date while leading her team to 68 wins and 49 shutouts. She began her career in 2008 by learning under All-America center back Carrie Dew (who went on to win a WPS title with FC Gold Pride in 2010), translating those lessons into her own success in the form of the 2010 NCAA College Cup Most Outstanding Defensive Player award, not to mention second-team all-region and second-team all-BIG EAST citations last year.

A gritty, physical presence who is rarely out of position, Schuveiller is as reliable a defender as any in the entire country. What's more, she relishes playing in the most pressure-packed situations, often raising her level of play to meet the intensity of the moment. She's also developed into a dangerous offensive threat and an opportunistic goal scorer, with all four goals in her career having been match-winners (most recently the decider midway through the first half of the NCAA third-round win at North Carolina).

"Jess brings so much to the table," Waldrum said. "She's a tremendous worker and a leader for us, but she's also kind of an ironman for us. Most people don't realize how injured she was during last year's NCAA tournament, wearing that knee brace and playing those last few rounds with an MCL sprain — there are a lot of players that are out for games with that kind of injury. She's just a tough kid and a warrior, two things that are clear to everyone, but she's also a very smart and talented soccer player. A lot of people don't truly appreciate her skill. Now, she's started to develop the ability to come forward out of the back line, and when she does, she's really

lethal. Overall, Jess just 'gets it' and sees the game in a position that's really key for us to have someone who can communicate things. She sees things almost with a coach's eye and she's going to be vital for our success on the backline."

While Schuveiller is a lock to hold down one of the center back positions, her tag-team partner on defense is still to be determined. Senior **Molly Campbell** made an early and emphatic statement about her ability to fill that role after she moved there just before last year's NCAA Championship. At the time, some considered it a risky move by Waldrum and his staff, as Campbell was not only playing an unfamiliar position on the biggest of stages, but she was replacing an All-American in Lauren Fowlkes, who slid up to the forward line.

Yet, the tactical change paid off brilliantly on both ends, as Fowlkes had nine points (3G-3A) in the

Jessica Schuveiller

tournament, while Campbell meshed perfectly with Schuveiller to provide an almost-impenetrable back wall for the Fighting Irish, who allowed just one goal and recorded five shutouts in six NCAA postseason contests.

Campbell has made herself one of Notre Dame's most valuable contributors because much like Fowlkes, she can play virtually any position on the field. In fact, during her first three seasons with the Fighting Irish, Campbell has seen action in 71 matches and starting 49 times, jumping into the lineup as a forward, attacking midfielder, holding midfielder, outside back and center back. Add in her exceptional fitness level, high soccer IQ, and a calm and focused demeanor and you have an athlete who can take the field any time, anywhere, and come out ahead.

"In some ways, I feel bad for her because we've moved her everywhere during her career," Waldrum said. "In fairness to her, for her four years, we never

settled on a spot for her. On the flip side, you need players like Molly, a utility kid that can plug holes for you when the injuries start to happen. Some kids can't do that, but Molly has the personality for it. She doesn't say anything to anybody and nothing rattles her. I think that's why she was able to step in for us in the NCAA's. She has been key for us because she can step into so many different places for us. She's athletic, good enough with the ball, one of our most fit kids, can cover a lot of ground for you, whether she's in the back, in the midfield or if she's playing up front."

Two freshmen also could challenge for the other starting center back position. **Taylor Schneider** enjoyed a remarkable summer with invitations to train with United States U-18 and U-20 national teams, and will look to carry that success over to the college level. A athletic back with a mature understanding of defensive positioning and good speed, Schneider also could emerge as an offensive threat, something she was able to do often out of central defense or the midfield at Southlake (Texas) Carroll Senior High School, where she collected 23 goals and 19 assists in her prep career.

"Taylor is a little bit more of a runner, someone who is very efficient and played on a highly-competitive club team (the Dallas Texans)," Waldrum said. "I'm hoping now that she has been called back into two (national team) camps this summer that she is coming in with confidence. She is smart and a future center back for us for years to come. She can also play in the defensive midfield spot if we needed her in a pinch."

Meanwhile, **Sammy Scofield** matured rapidly at the club level in the Chicagoland area with high-powered Eclipse Select, but took that growth to new heights this past summer as a starting center back with the WPS's Chicago Red Stars. Scofield not only helped the Red Stars to 11 wins (including eight shutouts) and a berth in the league title match, but she also was named to the 2011 WPSL All-Championship Team, the only player to make the squad without a minute of college experience to her credit.

Having already faced a wealth of talented players, both college and professional, Scofield's learning curve is sure to be shallower than those of her classmates. Mixing poise on the ball, physicality and a strong presence in the air, she will be difficult to keep out of the lineup and is expected to see significant playing time as a freshman, whether it be as a center back or somewhere else on the field.

"Sammy is probably not as tall as Carrie Dew, but plays a similar composed game to the way Dew did," Waldrum said. "She's very calm and reads the game well. She also can play midfield and I've even seen her play up front for her club team, so in a worst case scenario, if we really needed it, we might take a look at her up there if we feel like we didn't have the depth that we needed."

"We are deep in the back right now, but I think Sammy and Taylor both will compete to step on to the field right away," Waldrum added. "The key will be where will that be. It's a good problem to have. The good thing about it is that these players that we have been recruiting the past seven to eight years are very

Season Outlook

interchangeable, which is something that attracts us to those types of kids."

At the outside back positions, sophomore **Kecia Morway** and junior **Jazmin Hall** have the most experience. Morway played in all 25 matches as a rookie last season, starting 19 times, including all six NCAA Championship contests at the left back spot. She also ranked third among Notre Dame freshmen with 1,722 minutes played and was a *Soccer America* Second-Team Freshman All-America selection. An ideal fit for the Fighting Irish 4-3-3 system with her ability to not only defend well on the wings, but push forward into the attacking third as well and serve crosses into the area with pace and purpose.

Hall has been a part-time starter at outside back in her first two seasons, earning 14 nods among her 41 career appearances. Another speedy defender with a strong leg and good ballhandling skills, Hall will look to take on a larger role with the Fighting Irish this season after missing portions of her first two years with injuries.

"We knew when we recruited Kecia that she was going to play a lot, but we didn't know how much during her freshman year because we had Jazmin coming back on the left and Julie (Schneider) on the right and Molly (Campbell) at outside back as well," Waldrum said. "The one thing we liked most about Kecia in the recruiting process is she is comfortable on the left side and how good she is at acting out of the back, and you know our system it's vital for our outside backs to get forward. She probably got forward more than any other player on our team. The one thing to worry about is defensively if she is strong enough and disciplined enough to pick when to go and when to stay and she got better as the year went on. Certainly that was critical for us because Jaz went through a season when, most people don't realize, she was injured on and off pretty much the whole year. I don't think we would have won the championship without Kecia, because Jaz wouldn't have been ready for the long minutes that we would have needed from her late in the year."

"The key for us this preseason is how Jaz is physically coming in," Waldrum added. "If she is ready to go, the good thing is Kecia can play on the right side. So you can just play Jaz on the left and Kecia on the right because Kecia is good with her right foot as well. I'm hoping that would be the scenario because then you have two kids who normally play outside back and like to attack."

Senior **Ellen Bartindale** could see time at any of the back line positions after seeing time in 22 matches during her career to date. In 2009, she had a major impact on Notre Dame's late-season run to the College Cup, starting six times when injuries cut into her team's defensive depth. Gerstle and Jantsch also have the size and veteran experience to fill reserve roles in the Fighting Irish defensive third this fall.

GOALKEEPERS

It's rare to find a team in college soccer that doesn't have at least one question to be answered or one major position to be filled during the preseason. Such is the case at Notre Dame, where the early training period will feature a hotly-contested battle to see who takes over as the starting goalkeeper for the

Fighting Irish in the wake of two-year starter and 2010 national championship netminder Nikki Weiss.

However, with the strength of the Notre Dame defense in recent years, the team's keepers have sometimes taken on the lonely appearance of the famed Maytag repairman, and that's a reputation that Waldrum would very much like to keep intact. Still, there's almost always a match or two during the season when the Fighting Irish will have to depend on their goalkeeper to pull out a victory, a result that could mean the difference between a national championship and just another solid season.

Junior **Maddie Fox** is the lone returning veteran in goal for Notre Dame, having served as Weiss' understudy the past two seasons. The San Jose, Calif., product has appeared in 12 matches thus far, seeing a total of 157:11 between the pipes and making a total of three saves on four shots while sharing eight shutouts. In fact, the only score she's allowed in her college career to date was an own-goal midway through last season.

Molly Campbell

A technically-gifted shot stopper with good instincts and quick reflexes, Fox has an advantage in that she is conscious of the demands, both on and off the field, that come with being a goalkeeper at the college level. It's a base of knowledge that could serve her well as she evolves into an upclass defensive leader.

"I have always been one of those coaches that feel the best players should be on the field, and if they're young, they're young," Waldrum said. "It's kind of the old dilemma about getting a job — 'how do you get experience if you don't give me the job and how do I get the job if you don't give me that experience?' On paper, that's what Maddie has over the freshmen. Having been here a couple of years, she knows what it's like to manage her time, and she knows what it's like to balance academics and athletics. If you look back a couple of years, Maddie has not gotten a lot of actual game experience, so

she's not miles ahead in that department, by any means. I've always believed she's a really good shot stopper for us, especially quickness and things down low. Where she really needs some development are high balls and crosses, which are the things that keepers in the women's game need the most help and work on. Nikki (Weiss) wasn't great at that until her junior or senior year even as tall as she was. It's just a difficult part for keepers are high balls."

Fox will be challenged for the starting job by two talented rookies. **Sarah Voigt** has been a member of the United States U-18 National Team pool for the past three years, and was the top-ranked goalkeeper in the nation among the freshman class of 2011. The Middleburg, Fla., resident also has championship-level experience, leading her high school side to three state semifinals berths in her four prep seasons, including a Florida Class 2A title in 2009. For her high school career, Voigt piled up a school-record 50 shutouts and also set a school standard by giving up just nine goals as a sophomore in 2008-09.

A tall netminder with good range, assertiveness in the penalty area and high-quality clearance abilities, Voigt honed her skills this past summer in WPSL play with Florida Sol FC (alongside future Fighting Irish teammate Elizabeth Tucker), and also joined Tucker on the U.S. Youth Soccer (USYS) ODP U-19 All-Star Team that toured Germany in July.

"Sarah probably the more complete keeper right now, just with her overall game," Waldrum said. "One of the things that's very impressive about Sarah is that she plays the ball very well with her feet. That's one thing we never did enough of with Nikki (Weiss) was to play through her. If we got into trouble, we would kick it out of bounds instead of playing it back to Nikki because it wasn't an area we were totally comfortable in. With Sarah, we're comfortable playing back because she's really good with her feet, so that will be something a little bit different in that we haven't had a keeper like that in a while."

The wild card in this year's Notre Dame goalkeeper derby could be rookie **Jennifer Jasper**. A promising prospect on the club circuit in recent years, Jasper earned the Golden Glove as the top netminder at the 2010 USYS U-16 Nationals, allowing just one goal in four matches while leading Fort Worth, Texas-based Solar SC to the U-16 national championship. She also spent time as an all-state field hockey goalie at Trinity Valley School in Fort Worth, stringing together 10 consecutive shutouts at one stretch and further sharpening her netminder skills.

With a "full speed ahead, damn the torpedoes" mentality between the pipes, Jasper is easily the most aggressive goalkeeper on the Fighting Irish roster this season. It's this kind of fearless attitude that may serve her well in the college game, and perhaps elevate her into the conversation for playing time early in her career.

"Like Sarah, I think Jen is a bit better on high crosses than Maddie," Waldrum said. "We're also going to find that Jen is the tough kid out of the group, the one that's going to say 'screw it, I'm going for it, and if that means putting my head in the middle of the feet that are swinging at the ball, if that means crashing through a crowd, so be it.' I think she has that toughness that the other two may not have."

UNIVERSITY OF NOTRE DAME

FIGHTING IRISH

COACHES

Two-time National Coach of the Year Randy Waldrum has led Notre Dame to two national championships, five NCAA title match appearances and eight NCAA Women's College Cup berths in his first 12 seasons under the Golden Dome.

Randy Waldrum

Head Coach

13th Season

Midwestern State '81

When Notre Dame went searching for a women's soccer coach in 1999, the University was looking for an experienced tactician and motivator to lead the NCAA's second-winningest program of the 1990s. Notre Dame found exactly what it was looking for in Randy Waldrum, a veteran of coaching at nearly every level who built Notre Dame into the 2004 and 2010 national champions and has kept the Irish among the nation's elite year after year.

From his first coaching job at MacArthur High School in Irving, Texas, to leading Notre Dame to the NCAA title, Waldrum has been recognized by U.S. Soccer as one of the game's top soccer minds. He has held a position on the U.S. national team coaching staff since 1992 and recently completed a successful stint as president for the 28,000-member National Soccer Coaches Association of America (NSCAA).

Waldrum — who has directed Notre Dame to 159 victories, six NCAA College Cups, four national championship matches and two NCAA titles in the past seven seasons (2004-10) — is able to draw on the lessons learned from 29 combined seasons in the college coaching ranks (436-141-30 record/.743), providing the Irish program with the full package in its head coaching position. A respected student of the game, Waldrum has combined with his staff to consistently attract some of the nation's top talent. In the past nine years alone, Notre Dame's incoming classes all have been rated among the top 10 in the nation — highlighted by several elite individuals who have quickly made the transition to the college game.

Waldrum's first 12 Notre Dame teams continued the program's tradition of excellence by combining for a 253-36-11 (.862) record while winning 11 BIG EAST regular-season and seven BIG EAST Tournament titles, and advancing to the NCAA's each year — including College Cup semifinal trips in 2000, 2007 and 2009, runner-up finishes in 1999, 2006 and 2008, and national championships in 2004 and 2010. The Irish also have posted a 71-26-3 (.725) record against NSCAA Top 25 teams in the first 12 seasons of the Waldrum era.

Waldrum's .792 career winning percentage (360-86-23) is third all-time among women's soccer coaches with 10-plus seasons on the Division I level (second among active coaches). During his years at Notre Dame, Waldrum has matched wits versus seven other coaches who are ranked among the top 10 on that list and the Irish own a solid 20-16 (.556) record in those games featuring matchups against top national coaches. In those games, Waldrum has guided the Irish to winning records versus Jerry Smith's Santa Clara team (9-5-0), Mark Krikorian's Florida State crew (3-1-0) and Becky Burleigh's Florida program (2-0-0) — plus a split of two

matches each versus Portland (when they were directed by the late Clive Charles) and UCLA (when they were led by Jillian Ellis).

The Irish have totaled a +217 win-to-loss margin in the Waldrum era (253-36-11), also winning nearly 80 percent of their "big matches" when facing an NSCAA Top 25 or postseason opponent (108-26-4, .797). Five of the top six goals-against averages (GAA) in Irish history have also been posted in the Waldrum era (0.39 in 2000, 0.40 in '06, 0.44 in '08, 0.49 in '03 and 0.51 in 2004, with the record of 0.36 set in 1997).

Waldrum's Notre Dame players have combined for 26 All-America honors — led by 2000 national player of the year Anne Makinen, high-scoring forward stand-out Katie Thorlakson (who received 2004 player-of-the-year honors), the program's first two-time Hermann Trophy recipient (and fourth in Division I history) in Kerri Hanks (2006 and 2008) and 2010 Honda Sports Award selection Melissa Henderson. Irish players in the Waldrum era also have combined for 18 Academic All-America awards, including rare double honors (All-America and Academic All-America) for 2001 defender Monica Gonzalez, forward/midfielder Brittany Bock (in 2007 and 2008) and versatile defender/forward Lauren Fowlkes (in 2009 and 2010, only the 13th Notre Dame student-athlete to pull off this double twice). The 2003 squad also became the first in Division I women's soccer history to produce three Academic All-Americans, as defender Vanessa Pruzinsky was named Academic All-American of the Year, while forward Mary Boland and goalkeeper Erika Bohn were second-team selections. Bohn was then tapped as a first-team choice in 2004 and 2005, joining Pruzinsky as two of the 10 three-time Academic All-Americans in Notre Dame athletics history.

Notre Dame returned to the top of the college soccer world in 2010, as Waldrum's charges bounced back from an uncharacteristic early exit from the BIG EAST Tournament with a historic run through the NCAA

Championship. Despite a curiously-low No. 4 seed in their NCAA quadrant, the Irish ran roughshod through the opposition, winning their six tournament matches by a combined 15-1 margin (five shutouts), including four wins over other seeded teams, two of which were No. 1 seeds.

Waldrum also led Notre Dame to its 11th BIG EAST regular-season title and seven wins in eight matches against NSCAA Top 25 opponents during the 2010

The Waldrum File

- Second-best career win percentage among active NCAA Division I women's soccer coaches and third-best all-time (minimum 10 Division I seasons):
 - *Anson Dorrance (UNC, 1979-) 934 (715-39-24)
 - *Clive Charles (Portland, '89-'02) 799 (226-52-13)
 - ***Randy Waldrum (Tulsa/Baylor/ND; 1989-) 792 (360-86-23)**
 - Jillian Ellis (Illinois/UCLA, '97-'10) 785 (248-63-14)
 - *Becky Burleigh (Berry/Florida, '89-'91) 774 (365-95-32)

* - active coach entering 2011 season

- Fifth on NCAA Division I list of winningest women's soccer coaches (361).
- First 12 seasons at Notre Dame have included the 2004 and 2010 NCAA titles and also reaching the College Cup final weekend in 1999 (runner-up), 2000, 2006 (runner-up), 2007, 2008 (runner-up) and 2009; only one coach has taken more teams to the College Cup final weekend than Waldrum (8), whose five appearances in the title match also are second-most in Division I history.
- Six of his Notre Dame teams — including five of the past seven (2004-06, 2008, 2010) — have held the nation's No. 1 ranking (also 2000).
- Has coached five national players of the year (Anne Makinen, Katie Thorlakson, Kerri Hanks [twice] and Melissa Henderson), 26 All-Americans and 18 Academic All-Americans at Notre Dame.
- Two-time National Coach of the Year:
 - 2010 — Notre Dame (NSCAA)
 - 2009 — Notre Dame (Soccer America)
- Eight-time NSCAA Region Coach of the Year:
 - 2008 — Notre Dame (Great Lakes)
 - 2006 — Notre Dame (Great Lakes)
 - 2004 — Notre Dame (Great Lakes)
 - 2003 — Notre Dame (Great Lakes)
 - 1998 — Baylor (Central)
 - 1993 — Tulsa men (Midwest)
 - 1991 — Tulsa men (Midwest)
 - 1990 — Tulsa women (Midwest)
- Eight-time Conference Coach of the Year:
 - 2008 — Notre Dame (BIG EAST)
 - 2004 — Notre Dame (BIG EAST)
 - 2003 — Notre Dame (BIG EAST)
 - 2000 — Notre Dame (BIG EAST)
 - 1999 — Notre Dame (BIG EAST)
 - 1998 — Baylor (Big 12)
 - 1993 — Tulsa men (Missouri Valley)
 - 1991 — Tulsa men (Missouri Valley)
- 1996 First-Year Program Coach of the Year
- Past president of the National Soccer Coaches Association of America (NSCAA), serving at the helm of the 28,000-member body from January 2009-January 2010.
- Member of U.S. Soccer national team coaching staff since 1992 and director of Trinidad & Tobago Women's National Team program from 2007-08.
- Attended two nine-day training courses in Scotland (summers of 2003 and '04), receiving UEFA "A" advanced coaching license

season (25-1-1) while becoming just the second women's soccer program ever to reach 25 wins in multiple seasons. Only five teams in the 29-year history of Division I women's soccer have totaled more than 25 wins in a season.

Waldrum's 2006 squad led the nation with a team-record 19 shutouts while the 0.40 goals-against average ranked third nationally and was just shy of the Notre Dame record (0.36). The Irish also compiled the nation's top scoring margin (+74; 85-11) and had 28 more goals than their opponents' combined shots on goal (57). Notre Dame allowed a per-game average of only 2.11 shots on goal — setting another team record — and the Irish did not face a deficit for 16 consecutive matches prior to the NCAA final. Hanks collected the first of her two Hermann Trophies that year while joining former UNC great Mia Hamm as the only Division I players ever to end a season as

the national leader in both goals (22) and assists (22).

Waldrum's 2005 team turned in another historic season, entering the year ranked No. 1 and leading the nation in scoring (4.40 goals per game). More impressively, the 2005 team's goal total (110, good for 10th in NCAA history) was more than twice the number of shots on goal allowed by the Irish for the entire season (54, with only 15 opponent goals). The Irish rolled up a 60-3 scoring margin during a 13-match winning streak late in the 2005 season. The streak — which saw the Irish allow only two opponent shots on goal — ended in an NCAA quarterfinal loss at eventual national champion Portland.

The 2005 season also featured four All-Americans — Thorlakson, Hanks, Candace Chapman and Jen Buczkowski — who were among the final-15 candidates for the Hermann Trophy as well. Those players each received top BIG EAST honors in 2005 (Thorlakson on offense, Chapman on defense, Buczkowski as best midfielder, Hanks as top rookie), marking the first time that one team had claimed four major BIG EAST player awards. Thorlakson (18G-35A) and Hanks (28G-15A) also became the second pair of teammates in Division I history to eclipse 70 points in the same season.

The nation's only

repeat honoree as his region's NSCAA coach of the year in 2003 and '04, Waldrum's clever use of personnel played a key role in the 2004 team's sustained success and postseason push, making efficient use of the roster in order to utilize the team's depth to keep the top players fresh for the postseason (19 different players started in 2004). He also used a variety of formations and made a key decision to install the veteran Chapman at forward, following a broken leg suffered by her classmate Boland. Chapman had not played forward since high school but she responded with an all-BIG EAST season as the team's second-leading scorer (12G-8A).

The 2004 squad posted (at the time) the best winning percentage in program history (.944, 25-1-1), with only three previous Division I teams winning more games in a season. They also finished fourth in the nation with a 0.51 season goals-against average while totaling nearly as many goals (70) as opponent shots on goal (71) and trailing only 102 minutes all season. On the way to the title, Notre Dame beat three Top 25 teams twice (Santa Clara, Boston College and Connecticut), while adding noteworthy wins over Portland, Stanford, West Virginia, Villanova, Michigan and Arizona State. The 2003 and 2004 teams combined to win more than 90 percent of their matches (45-4-2) — a two-year mark that was bettered by the 2005 and 2006 Irish teams (47-4-1).

The Waldrum era began in 1999, with his first five years coinciding with the career of defensive enforcer

Randy Waldrum — By the Numbers

2010	Second national championship season (Notre Dame)
2004	First national championship season (Notre Dame)
1,938	Average home attendance in 2006 (4th-best in nation)
956	2003 streak of shutout minutes (5th in NCAA history)
.792	Career women's soccer win pct. (3rd in Div. I history)
436	Career wins as college head coach
360	Career wins as college women's head coach (5th D-I history)
253	Wins at Notre Dame (253-36-11; .862)
150-12-3	Home record at Notre Dame (.918 winning pct.)
108-26-4	Record at ND vs. top-25 and postseason opponents
99	Home unbeaten streak vs. BIG EAST (1995-2010)
77	Overall unbeaten streak vs. BIG EAST from '95-'10 (NCAA record)
54	Scoring streak from 2007-'09 (2nd-best in ND history)
38	ND players' home states/provinces/countries (through 2010)
33	All-Americans (26 at Notre Dame)
24	ND-record streak w/out allowing 2-plus goals ('00; '03)
24	Academic All-Americans (18 at Notre Dame)
22	Players who were drafted/played in WPS/WUSA (21 at ND)
21	Overtime unbeaten streak (14-0-7 from 1999-2007)
16	ND record for consec. games without deficit ('03, '06)
12	Full national team members (10 at ND)
12	NCAA Tournament appearances at ND (1999-2010)
11	BIG EAST regular-season titles (division/overall)
8	NSCAA regional coach-of-the-year honors (4 at ND)
8	Trips to NCAA College Cup final weekend (all at ND)
7	BIG EAST Tournament titles
6	Seasons with No. 1 ranking (2000, 2004-06, 2008, 2010)
5	National players of the year (all at Notre Dame)
5	BIG EAST coach-of-the-year awards
4.40	Goals per game in 2005 (led nation)
3.28	2008 team's cumulative GPA (thru spring '09 term)
3	25-win seasons (2004, 2006, 2008; 2nd D-I history)
2	National coach of the year awards ('09, '10 at ND)
0.39	Team goals-against average in 2000 (led nation)

campaign, including a perfect 4-0 mark against top-10 squads. For his efforts, the NSCAA selected Waldrum as its National Coach of the Year, the second consecutive year that he garnered a national coaching accolade (he was the '09 Soccer America award recipient).

Waldrum's coaching savvy was on full display in that 2009 season, as he calmly steered Notre Dame back from an injury-ravaged 3-3-0 start with a 19-match unbeaten streak (18-0-1) that included 13 consecutive wins during the final two months of the season. The Irish also rolled up 13 shutouts in that 19-match run and charged all the way to their fourth consecutive College Cup appearance, collecting their 11th BIG EAST Tournament crown along the way.

The 2008 season was arguably one of the best in Waldrum's storied coaching career, as he piloted Notre Dame to a school-record 26 victories (all to start the season) and a fourth NCAA College Cup berth in five seasons, as well as a third trip to the national championship match in that span. The Irish also collected their 10th BIG EAST postseason title with a dramatic 1-0 overtime win over Connecticut and trailed for only 4:05 all season, with Notre Dame fielding three All-Americans (Hanks, Bock, Carrie Dew) and the Hermann Trophy winner, as well as four major BIG EAST award winners, including Waldrum's fifth coach of the year honor.

Waldrum coached the Irish to the College Cup weekend once again in 2007, as he helped the team overcome key injuries and a punishing early-season slate. The Irish went on a 17-match unbeaten streak (16-0-1) before falling in the College Cup semifinals, climbing all the way to No. 4 in the final national rankings. In addition, Hanks and Bock were named NSCAA first team All-Americans, marking the first time since 1995 that two forwards from the same team have received first team All-America honors. Bock led the BIG EAST with 10 goals during conference play, while her 16 total goals ranked 11th in the nation. Hanks became the 19th player in NCAA Division I history to reach the 50 goals and 50 assists plateau, with five of those 19 coming from Notre Dame (and four having played for Waldrum at some point in their careers).

In 2006, Waldrum and his staff coached an Irish squad that rates among the most dominant in Notre Dame history. The Irish held the nation's top ranking for most of the season and did not lose until the national title match, tying the (then) team record for wins in a

Head Coach

Pruzinsky, the classic definition of student-athlete who graduated with a 4.00 cumulative GPA as a chemical engineering major while also competing for a spot on the final roster for the U.S. U-21 National Team. Pruzinsky returned for a fifth year of eligibility in 2003 and was named the CoSIDA Academic All-American of the Year for women's soccer, also receiving a prestigious NCAA postgraduate scholarship.

Waldrum became the first coach in NCAA women's soccer history (third total) to lead his/her team to the national championship match in his first season with a team, after guiding his 1999 squad to four consecutive wins in the NAAs. Three previous first-year coaches had reached the semifinals (doing so in the days of 12- and 16-team NCAA fields), but perhaps none had led a team through a harder route than Waldrum did against the 48-team draw in 1999. The Irish defeated Atlantic-10 champion Dayton and eighth-ranked Stanford (the Pac-10 champ) before topping fourth-ranked and Big 12 champion Nebraska in the quarterfinals via a nail-biting penalty kick shootout.

The rookie coach had the fifth-seeded Irish clicking in their first three rounds of the 1999 NCAA tournament — with that momentum continuing at the College Cup. Earlier in the 1999 regular season, Notre Dame had suffered a 4-2 loss at top-ranked Santa Clara. In the rematch at the NCAA semifinals, Waldrum motivated his team with surprise green jerseys. The Irish responded with an inspired performance in a 1-0 win over the Broncos, as an NCAA-record total of 14,000 fans looked on at San Jose's Spartan Stadium. Despite a loss in the title match two days later, Waldrum had taken Notre Dame further

than any previous first-year head coach in Division I women's soccer history.

A new challenge awaited in 2000, as Notre Dame looked to replace five graduated starters — three of them All-Americans, and a fourth the team's all-time leading goal scorer. Under Waldrum's steady hand, the Irish overcame the loss of two injured starters for good chunks of the 2000 season and returned to the top of the rankings, led by a stingy defense that posted a national-best 0.39 goals-against average.

Makinen, the leader of the 2000 midfield unit, went on to earn national player-of-the-year honors while the 2000 Irish posted a 23-1-1 overall record, with the only blemishes being a scoreless battle at BIG EAST rival Connecticut and a 2-1 loss to North Carolina in the NCAA semifinals. The Irish trailed for just 35 minutes all season and captured another BIG EAST crown, with Waldrum repeating as BIG EAST Coach of the Year.

The 2001 squad then claimed the program's seventh consecutive BIG EAST title (only UConn women's basketball had won more consecutive BIG EAST titles, among team-oriented sports) while posting noteworthy wins over Penn State and Nebraska. A series of injuries to key players slowed the 2002 squad but the Irish rallied down the stretch before losing on a late goal at top-ranked Stanford in the NCAA round of 16.

The 2003 squad (20-3-1) returned atop the national scene, owning the No. 2 national ranking for most of the season while emerging as one of the nation's most balanced teams on both sides of the ball — led by a pair of All-Americans in forward Amy Warner and defender Melissa Tancredi.

Waldrum — who served as an assistant coach with the U.S. Women's U-18 and U-20 national teams in the late 1990s — came to Notre Dame after beginning the Baylor women's soccer program from scratch in 1995, ultimately leading the Bears to a 9-0-1 Big 12 Conference record and their first Big 12 championship in any sport in 1998.

In three seasons at Baylor, Waldrum guided the Bears to a 46-14-3 record after he spent 1995-96 starting up the program. He earned Big 12 Conference and NSCAA Central Region coach-of-the-year honors after finishing with a 15-5-1 record in '98. The Bears posted wins over three ranked teams to earn their first NCAA bid and were ranked as high as 12th during the season. He was named the 1996 national coach of the year for a first-year program and likewise, Baylor was chosen by Soccer Buzz as the nation's best first-year program in 1996 after posting a 17-3-1 season.

Prior to his tenure at Baylor, Waldrum spent six seasons (1989-94) as head coach of the men's and women's teams at the University of Tulsa, compiling a 66-33-6 record with the men and a 61-36-9 mark with the women (he remains the winningest all-time coach of both programs). He was voted Central Region coach of the year in 1990 after the Golden Hurricane finished 9-6-1. His Tulsa women's teams produced four all-region players, six Academic All-Americans and two Olympic Festival players.

Waldrum's 1993 Tulsa men's team finished second in the Missouri Valley Conference and fourth in the region with a 10-6-2 record, earning Waldrum MVC and Midwest Region coach-of-the-year honors. His 1991 team won the MVC championship, finishing with a 14-3-0 record and advanced to the NCAA Tournament for the first time in program history. His men's teams produced seven All-Americans, two national team members, three U.S. Olympic Festival players and three Professional Indoor Soccer League draft selections. While at Tulsa, Waldrum also served as the state coach for the Olympic Development Program.

Waldrum started a first-year men's program at Texas Wesleyan in 1988 and earlier had his first collegiate head coaching position at Austin College in 1982. He served as director of coaching for the Texas Longhorns Soccer Club from 1987-89, coaching one of the seven teams in the club while overseeing the other teams. His team went 53-4-1 and finished third in the country, with Waldrum coaching and developing two Parade All-Americans, two national team players and one Youth World Cup player with the Longhorns.

Waldrum earned all-district honors all four years of his playing career at Midwestern State University in Wichita Falls, Texas, graduating in 1981 as a physical education major and political science minor. He then played professionally for the Los Angeles Skyhawks and the Indianapolis Daredevils of the American Soccer League.

Born Sept. 25, 1956, the Irving, Texas, native and his wife Dianna have one son, Ben, who competed in professional soccer with the A-League's El Paso Patriots and the MISL's Dallas Sidekicks. Ben also served as an assistant coach on his father's staff at Notre Dame from 2003-07.

Year-by-Year with Randy Waldrum

Women's teams

Year	School	W	L	T	Pct.
1989	Tulsa	9	9	0	.500
1990	Tulsa	9	6	1	.594
1991	Tulsa	10	6	2	.611
1992	Tulsa	13	2	2	.824
1993	Tulsa	14	4	2	.750
1994	Tulsa	6	9	2	.438
6-Year Tulsa Totals		61	36	9	.580

Year	School	W	L	T	Pct.
1996	Baylor	17	3	1	.833
1997	Baylor	14	6	1	.690
1998	Baylor	15	5	1	.738
3-Year Baylor Totals		46	14	3	.754

Year	School	W	L	T	Pct.
1999	Notre Dame	21	4	1	.827
2000	Notre Dame	23	1	1	.940
2001	Notre Dame	17	3	1	.833
2002	Notre Dame	13	8	0	.619
2003	Notre Dame	20	3	1	.854
2004	Notre Dame	25	1	1	.944
2005	Notre Dame	22	3	0	.880
2006	Notre Dame	25	1	1	.944
2007	Notre Dame	19	5	2	.769
2008	Notre Dame	26	1	0	.963
2009	Notre Dame	21	4	1	.827
2010	Notre Dame	21	2	2	.880
12-Year ND Totals		253	36	11	.862
21-Year Women's Totals		360	86	23	.792

Men's teams

Year	School	W	L	T	Pct.
1982	Austin College	4	12	1	.265
Year	School	W	L	T	Pct.
1988	Texas Wesleyan	6	10	0	.375

Year	School	W	L	T	Pct.
1989	Tulsa	14	4	0	.778
1990	Tulsa	13	3	1	.794
1991	Tulsa	14	3	0	.824
1992	Tulsa	7	8	2	.471
1993	Tulsa	10	6	2	.611
1994	Tulsa	8	9	1	.472
6-Year Tulsa Totals		66	33	6	.657
8-Year Men's Totals		76	55	7	.576

29-Year Overall Totals	436	141	30	.743
-------------------------------	------------	------------	-----------	-------------

NOTE: Waldrum's all-time series records vs. opponents can be found on page 18.

A Visit with Randy Waldrum

Q: How do you think the Notre Dame women's soccer program is perceived on a national level and how would you characterize the current state of the program?

A: "I'd like to think people view us as one of the premier programs in the country and I think that is the perception. And that's where we certainly want to keep it.

"What makes the sport of soccer tick is that all coaches and fans see the game a little bit differently. I would love for our team to be viewed as a program that plays a very attractive, attacking style. If I had my wish, I would want it to look like a mixture of the Dutch and the Brazilians, maybe some of Manchester United. Those are models that you'd like your team to look at."

"We've taken what was established and added to it. Previous Notre Dame teams played that attractive style and we've been able to continue that, with probably a little more athleticism — which you need to consistently win the big games. That's how the game has evolved.

"Maybe even a little bit to our downfall, we've always come out and tried to play. We've never just tried to sit back and defend and see if the best team can win from that. An attractive style is a crucial part of how this program will operate."

Q: What will it take to maintain the Notre Dame program at that elite level?

A: "Any coach will tell you it's about the players first. So we certainly have to continue to recruit the best, and our incoming class for 2011 is right up there among the best in the nation. A lot of our success has been due to the fact that we've added kids who are good fits for Notre Dame. That's a big reason why we have been so successful in the past 12 seasons, especially with our national championships in 2004 and 2010. The chemistry of those teams was so incredible, although at times we may not have been as talented as some earlier Notre Dame teams."

Q: What are some of the things that you have come to appreciate most at Notre Dame?

A: "On the outside, I always had an appreciation for the athletic tradition of Notre Dame and knew it was a great academic institution. Since I've been on campus, that certainly is very true and probably 10-fold once you realize the actual tradition. It's truly what a college campus should be all about.

"A couple things that really separate us is how committed the alums are to Notre Dame. We don't go anywhere around the country that somebody doesn't stop and talk to us about Notre Dame, and alumni clubs hold receptions for us all over the country. Those are things you don't find anywhere else.

"The biggest thing is what Notre Dame can do for student-athletes in their future. They get great benefits of playing four years on a top college team and receiving a great education. But in the long run, there are great employment opportunities that being an alum of Notre Dame can open for you. Those are the things that really have amazed me."

Q: Many of your top players have undergone position shifts over the years. What is your philosophy about position changes?

A: "It's fairly common, because so many top kids played in the more high-profile positions with their club teams. It's another intangible when we are evaluating players and one has that versatility to play other positions, because you never know where they might play. We have several players with the skills, maturity and mentality to play multiple positions and they are valuable members of this team.

"We have a trend of playing with several defenders who converted from the offense and they have that sense of what the opposing forwards are going to try to do. That may give them an added edge, because they've been on the other side of the ball."

Q: Your inverted pyramid 4-3-3 system has been used internationally (in some cases by the U.S. Women's National Team) but is fairly unique in the college game. What attracts you to this formation?

A: "I like the system for two primary reasons. First, it gives you four in the back and it's a lot easier to cover the full width of the field. Secondly, it still allows you to keep an attacking presence with three up front. It is the perfect system for the players we've had.

"For the system to work, you need midfielders like we've had in recent years such as Jen Buczkowski, Brittany Bock, Courtney Rosen and now Courtney Barg, who are technically-sound and comfortable handling the ball under pressure. The system also is a 'win-win' defensively, whether you're trying to match up with four or five midfielders from the opposition. You also need great outside backs — which we've had recently with the likes of Candace Chapman, Kim Lorenzen, Christie Shaner and Elise Weber — who can cover a lot of ground on the flanks.

"You recruit to fit your system if you're happy with that system and want to stay in it; or you recruit the best players you can and then develop a system once that group gets there. We're to a point where we can recruit for the system. It doesn't mean that won't change if warranted, but we are very pleased and content with the way the system meshes with our current players."

Q: Your players have said that you have their respect and attention without using an overbearing style. How did that develop?

A: "I played for coaches who were not big yellers and screamers. My high school coach Simon Sanchez is still one of the best coaches I've ever been around. People respected him and loved to play for him, without him needing to ride us all the time — but we still had some intense practices and games.

"Today's athletes are very different. Many don't respond as well to a lot of yelling and screaming. I've always been fortunate to coach players who respond in a positive way and understand what we are asking them to do. We have a very intelligent group and they've been very receptive to our ways of doing things."

What Others Are Saying About Randy Waldrum...

"I've known Randy Waldrum for more than 30 years and he has been a winner at every level he's coached. Randy's knowledge and experiences makes him one of the premier college coaches in the country. Coach Waldrum's teams all have similar characteristics: he lets them play with a lot of freedom and they play with confidence. His teams are always entertaining to watch."

Schellas Hyndman
head coach, FC Dallas (MLS)

"Randy Waldrum is one of the top American soccer coaches in the game today. His success at every level, including youth, collegiate and as an assistant coach at the youth national team level, is an indication of his commitment to the game and his trade."

Tony DiCicco
former U.S. national team head coach
former head coach of U.S. U-20 team
current head coach, Boston Breakers (WPS)

"One of the great things about Randy is how he handles each player individually and gives players the chances to prove themselves. He also has a calm manner in dealing with players, but he still wants to get the most out of you. Everyone respects him for that and they believe and trust in him. The program is in great hands with Randy leading the way."

Kelly Lindsey '01
former head coach, Sky Blue FC (WPS)
former head coach at Saint Mary's (Calif.)
former two-time Notre Dame captain
member of Bay Area CyberRays (WUSA)

"Randy Waldrum has molded Notre Dame into one of the top soccer programs in the country, and he has done that while ensuring that his student-athletes remain champions in the classroom and in the community. We are proud to have Randy as our head coach and we look forward to many more years of continued success under his leadership."

Jack Swarbrick
Notre Dame director of athletics

"Randy is one of the nation's most organized and knowledgeable coaches. He has helped set a great standard for Notre Dame soccer. Even though he's such a respected and experienced coach, he remains very humble and has a great thirst for gathering knowledge about the game. He travels around the world to observe at various soccer events and is constantly improving his ability as a coach."

Bobby Clark
Notre Dame head men's soccer coach

Assistant Coaches

Dawn Greathouse

Assistant Coach

Ninth Season

Baylor '01

Former Baylor All-American and WUSA goalkeeper Dawn Greathouse enters her ninth season as an assistant coach on the Notre Dame women's soccer staff, reuniting with her former college coach Randy Waldrum, who departed Baylor for Notre Dame after the 1998 season. Greathouse currently holds an advanced national diploma from the National Soccer Coaches Association of America (NSCAA).

Greathouse has provided valuable instruction and insight for some of the greatest goalkeepers in program history in 2006 graduate Erika Bohn (who went on to be one of two goalkeepers on the U.S. U-21 National Team at the 2005 Nordic Cup) and 2008 graduate Lauren Karas. Bohn — a rare three-time Academic All-American — earned NSCAA all-region honors in 2003 and then was an all-BIG EAST Conference selection in 2005. She ranks fourth in the Notre Dame record book with a 0.69 career goals-against average (GAA) and is third in Irish women's soccer history with 6,788 career minutes played. While under the tutelage of Greathouse, Karas posted the second highest career winning-percentage among Irish goalkeepers (.902) and the third-best GAA (0.65).

Greathouse made an immediate impact in her first two seasons at Notre Dame, the second of which saw

the Irish win their second national championship. In 2003, the Irish finished fifth in the nation with a 0.49 season goals-against average in 2003 and were fourth with 15 shutouts — also compiling a 956-minute shutout streak that ranks fifth in NCAA history (longest since 1999). Notre Dame faced just one deficit in the first 19 matches of the 2003 season, en route to a 20-3-1 record. The 2004 national championship season then saw the Irish lead the nation with 18 shutouts while nearly reclaiming the GAA title (4th, at 0.51). The 25-1-1 season featured just 108 minutes with the Irish playing from behind, limiting 24 of the 27 opponents to one goal or fewer, while the other three foes managed to score twice (two coming in the first four games, with only 10 goals allowed over the final 25).

Following the 2004 NCAA title-game win over UCLA, Bohn quickly credited Greathouse when asked about her clutch performances in that pressure-packed contest. Bohn's six saves that day included three in penalty-kick situations, one coming late in regulation to preserve the 1-1 tie while her final save (in the shootout) clinched the title.

Most recently, Greathouse tutored Kelsey Lysander ('10) and Nikki Weiss ('11) to consecutive standout seasons. During the 2008 campaign, the Irish netminding duo combined for 18 shutouts (second-most in school history) with an 0.44 GAA (fourth-lowest in program annals). Individually, Lysander set or tied school records for wins (26), winning percentage (.963, 26-1-0) and total shutouts (18) while ranking sixth in the nation in GAA (0.44) and being named to the NCAA College Cup All-Tournament Team.

The past two seasons (2009-10), it was Weiss' turn, as she stepped in as the starter midway through '09 and wound up posting a 14-2-1 record and seven solo shutouts (part of the team's 16 clean sheets), helping spark Notre Dame's 19-game unbeaten streak during the final two months of the season. Weiss also set a new BIG EAST record with a 0.15 GAA in regular-season league play, allowing just one goal in 597 minutes.

Last year, Weiss costumed the Irish to their third national title, starting all 25 matches (21-2-2 record) and logging a 0.49 GAA with 10 solo shutouts and an .876 save percentage (second-best in school history).

"Dawn has done a great job with our 'keepers and we expect that to continue on an even higher level in the future," says Waldrum.

"Dawn is one of the best goalkeepers I've ever coached and her skills and knowledge are further legitimized by the fact that she played in the WUSA. She brings a great level of experience but also knows what the expectations are on the pro level. Dawn is able to expose our players to what the inner workings of

elite-level soccer are all about and that supports what our staff as a whole is trying to teach the players."

Greathouse — who trained with the U.S. U-20 National Team in 1998 — played with the Washington Freedom in the first two seasons of the Women's United Soccer Association (2001 and 2002), also playing for the San Jose CyberRays in 2002 and '03. She made eight career starts in the WUSA while backing up U.S. National Team players Siri Mullinix (Washington) and former Notre Dame All-American Lakeysia Beene (San Jose).

Greathouse logged 7,121 minutes (sixth in NCAA history at the time) in her four-year Baylor career while posting a 1.20 goals-against average, an .802 save percentage and 28 shutouts. The three-time all-Big 12 Conference and three-time Big 12 all-academic team honoree posted her top season as a sophomore in 1998, earning NSCAA second team All-America honors after ranking 12th in the nation with a 0.69 GAA. She helped the 1998 team win Baylor's first Big-12 title in any sport — before an ACL knee injury sidelined her from Baylor's second straight trip to the NCAA.

An NSCAA and Parade All-American at Allen (Texas) High School, Greathouse helped the Texas Longhorns club program place second nationally and trained with the U.S. U-16 and U-17 national teams.

During her youth soccer days, Greathouse played goalkeeper for her club team but also was a skilled forward with the Allen High School squad. She set the school record for career goals and also held the single-season goals record that later was broken by former Notre Dame All-American Kerri Hanks.

Born Feb. 10, 1979, in Rochester, N.Y., Greathouse graduated from Baylor in 2001 with a degree in health fitness.

Notre Dame Women's Soccer All-Time Assistant Coaches

Neil Schmidt	1989
Karen Stanley	1991-92
Carla Chin-Baker	1993-98
Margaret Jarc	1995-98
Sue-Moy Chin	1997-99
*Kate Sobrero	1998
Amy Edwards	1999-2002
Barb Chura	2000-02
*Lakeysia Beene	2000
*John Marovich	2001
Dawn Greathouse	2003-
Alvin Alexander	2003-04
*Ben Waldrum	2003-07
*Kim Carpenter	2005
*Lindsey Jones	2006
*Jen Buczowski	2007
*Amanda Cinalli	2008
Ken Nuber	2008-
*Jeannette Boudway	2009-

* - also served as volunteer assistant coaches

**Ken
Nuber**

Assistant Coach

Fourth Season

Saint Francis (Ind.) '93

Following a storied career at the NAIA level, Ken Nuber is starting his fourth season as an assistant coach at Notre Dame. Nuber came to South Bend in 2008 after 13 highly-successful seasons as the head women's soccer coach at the University of Saint Francis in Fort Wayne, Ind.

An exceptionally-gifted game tactician and scout, Nuber has wasted little time in providing a positive impact on Notre Dame's fortunes. In his first three years under the Golden Dome, the Irish have posted a 68-7-3 (.891) record, winning the 2010 national championship, reaching the 2008 NCAA final and advancing to the 2009 NCAA Women's College Cup, in addition to winning three BIG EAST regular-season and two postseason championships.

"I've known Ken for over a decade and I saw firsthand his work with the Saint Francis program," Irish head coach Randy Waldrum said. "I believe he is an up-and-coming coach with a bright future in our profession. His teams at Saint Francis were well-disciplined, organized, and tried to play the game in a way that fits our Notre Dame style. He is top class in his character and brings a wealth of head coaching experience to our staff. I'm extremely excited to have him on board, and look to have him contribute to our continued success in every aspect of our program."

In 2008, Nuber helped the Irish to a spot in the NCAA title game and school-record 26 wins, including nine over National Soccer Coaches Association of America (NSCAA) Top 25 teams, highlighted by a regular-season sweep of Santa Clara, North Carolina and Duke.

A year later, Nuber's creativity and ingenuity played an important role in guiding Notre Dame back from an injury-ravaged 3-3-0 start with a 19-game unbeaten streak and the program's fourth consecutive College Cup appearance.

Last season, Nuber played a critical role in Notre Dame's historic six-match run to the national champion-

ship, preparing wildly-successful game plans for five wins over ranked teams (including four seeded clubs), punctuated by a dominating 4-1 win at North Carolina in the third round, and a clinical 1-0 victory over Stanford in the NCAA title match.

Nuber founded the Saint Francis women's soccer program in 1995 and amassed a 170-96-14 (.632) record with the Cougars, piloting them to six Mid-Central Conference (MCC) titles and eight NAIA regional tournament berths, including regional finals appearances in 2002 and 2007. He also coached four NAIA All-Americans and 27 NAIA honorable mention All-Americans, as well as five regional players of the year during his tenure. What's more, his 170 victories rank seventh on the NAIA all-time wins list.

A three-time MCC Coach of the Year and two-time regional coach of the year, Nuber worked hard to maintain a standard of excellence on and off the field at Saint Francis. His players won 34 NAIA Scholar-Athlete All-America honors in his 13 seasons, and the Cougars earned 10 consecutive NSCAA Team Academic Awards, with their 3.61 team grade-point average (GPA) in 2007 ranking fourth among collegiate programs at all levels of competition. In addition, Saint Francis was chosen to receive the 2007 NAIA Program of Character Award given for achievement in five categories: sportsmanship, respect, responsibility, servant leadership and integrity.

Nuber was one of the most respected coaches in the NAIA fraternity, having spent eight years on the NSCAA/NAIA Women's Coaches Association Executive Council, including a turn as the group's president from 2006-08. He also served seven years as chair of the NAIA All-America Committee, five years at the chair of the NAIA National Championship Selection Committee, four years as chair of the NAIA Scholar-Athlete All-America Selection Committee and three years as chair of the NSCAA/NAIA Coach of the Year Selection Committee.

Nuber also was an assistant coach with the Fort Wayne Fever of the United Soccer League's W-League in 2004, helping the Fever to an 11-3-1 record in their inaugural season and a second-place finish in the Midwest Division.

Nuber was involved with the Saint Francis athletics community for nearly two decades, beginning with his

enrollment at the university and participation with the men's soccer program from 1989-92. He ranks second in school history for career goals (43) and points (100), and is among the school's all-time leaders in several other statistical categories.

In 1994, Nuber returned to his alma mater when he was tapped to lead the Cougar men's soccer program, compiling a 32-60-2 (.351) mark during five seasons at the helm. All told, he posted a combined record of 202-156-16 (.561) in 14 seasons coaching the men and women at Saint Francis.

Nuber also spent time as the head coach of the Saint Francis softball program from 2000-03, registering a 75-74 (.503) record and standing as the school's leader in career victories. One of the true legends in Cougar athletics history, he was inducted into the Saint Francis Athletics Hall of Fame in 2005.

Born Oct. 3, 1970, in Cincinnati, Ohio, Nuber graduated from Saint Francis in 1993 with a bachelor of arts degree in communications and an area of concentration in business. He also has received a pair of coaching certifications from the NSCAA, having earned his national diploma in 1997 and his advanced national diploma in 1999.

He and his wife, Gina, are the proud parents of two children — daughter Mya (7) and son Jayden (5).

Notre Dame Women's Soccer Support Staff

Tony Velovich
Assistant A.D.
(women's soccer administrator)
Tampa '64

Dave Ludwig
Athletic Trainer
Michigan State '05

Elisa Angeles
Strength & Conditioning
Ball State '03

Chris Masters
Media Relations
Ohio Wesleyan '96

Chad Grotegut
Academic Services
Iowa State '00

Brendan Andrew
Senior Manager
Notre Dame '12

Assistant Coaches

Jeannette Boudway

Coordinator of Soccer Operations

Fourth Season

DePaul '01

Jeannette Boudway is in her fourth season with the Notre Dame women's soccer program and her first as coordinator of soccer operations, following a stint as the team's volunteer assistant coach. In her current role, her responsibilities include team travel, equipment, budgeting and on-campus recruiting, as well as assisting with team marketing and promotions, and oversight of the Notre Dame summer soccer camps.

Boudway came to Notre Dame from the University of Alabama at Birmingham, where she spent three seasons (2005-07) as an assistant coach for the Blazers. During her time at UAB, Boudway helped the Blazers to a 25-30-4 record, the 2006 Conference USA Tournament championship and a bid in the '06 NCAA Tournament. She worked with 10 all-conference performers and five all-region selections during her three-year tenure in Birmingham, and also oversaw the program's equipment, travel, digital match analysis, budgeting and recruiting, in addition to off-season work with community service, alumni affairs and camp administration.

Boudway began her coaching career in 2002 as an assistant coach at Grand Valley State University, helping the Lakers to a 13-4-1 record (at the time the most wins in school history) and a runner-up finish in the Great Lakes Intercollegiate Athletic Conference. She then moved on to Barry University in Miami Shores, Fla., where she spent one year as a volunteer assistant coach in 2004, contributing to the Buccaneers' 12-3-2 record (7-0-1 in the Sunshine State Conference), as well as an NCAA Division II Tournament berth.

Boudway also has experience as a coach at the club level, having previously worked with the Plantation (Fla.) Eagles FC, Birmingham (Ala.) United, and most recently with the Junior Irish Soccer Club in Mishawaka, Ind. Currently, she has started a soccer program with Invaders and Echo for children

ages 4-8 called Mini Select Soccer. The program includes skills sessions on Monday nights and games on Friday nights. Invaders and Echo are working together to provide this opportunity to youth in the Michiana community. She also coaches a U11 team at Invaders after working with the same players on the U10 team at Invaders in 2010.

A native of Naperville, Ill., the former Jeannette Croce enjoyed a stellar playing career at DePaul University from 1997-2000, collecting third-team all-C-USA honors in 1997 and serving as team captain during her final two seasons (1999 and 2000). She remains among the top 10 in school history for career goals (4th, 14), points (6th, 35), assists (8th, 7) and games started (9th, 70), and she was a four-time selection to the C-USA Commissioner's Academic Honor Roll.

Boudway graduated from DePaul in 2001 with a bachelor's degree in accounting. She went on to earn her master's degree in sports management and business administration from Barry in 2005. In addition, she has received her Advanced National Diploma from the National Soccer Coaches Association of America (NSCAA), and has obtained a "C" coaching license from the United States Soccer Federation (USSF).

Boudway and her husband, Ryan (an assistant director in the Notre Dame Athletics Ticket Office), were married in April 2008 and make their home in South Bend with their infant son, Cal.

Randy Waldrum — All-Time Record vs. Opponents

	W	L	T
Alabama	1	0	0
Alabama-Birmingham	1	0	0
Arizona State	2	0	0
Arkansas	8	4	0
Arkansas-Little Rock	8	1	0
Baylor	1	0	0
Boston College	6	1	0
Butler	2	0	1
BYU	0	1	0
California	0	0	1
Central Florida (UCF)	0	1	0
Central Michigan	1	0	0
Charleston Southern	1	0	0
Cincinnati	7	3	0
Colorado	3	1	0
Colorado College	0	3	2
Connecticut	13	3	3
Creighton	3	1	0
Dayton	2	1	0
DePaul	6	0	0
Detroit	1	0	0
Duke	4	0	0
Drury	3	0	0
Eastern Illinois	3	0	0
Evansville	1	0	0
Florida	2	0	0
Florida International	1	2	0
Florida State	3	1	0
Georgetown	12	1	1
Gonzaga	1	0	0
Hartford	3	0	0
Harvard	1	0	0
Illinois	1	0	0
Indiana	2	0	0
IUPUI	1	0	0
Indiana State	3	0	0
Iowa State	6	0	0
James Madison	1	0	0

	W	L	T
Kansas	2	0	0
Louisville	6	0	0
Loyola (Ill.)	4	0	0
Loyola Marymount	2	0	0
Marquette	5	1	0
Maryland	2	0	0
McNeese State	1	0	0
Mercer	1	0	0
Miami (Fla.)	6	0	0
Michigan	9	2	1
Michigan State	2	0	0
Minnesota	2	1	0
Missouri	3	1	0
Missouri State*	1	0	0
Montana	1	0	0
Nebraska	2	3	1
New Hampshire	1	0	0
New Mexico	1	0	0
North Carolina	3	12	0
UNC Greensboro	1	1	0
North Carolina State	0	1	0
North Texas	3	0	0
Northwestern	2	1	0
Oakland	1	0	0
Ohio State	2	0	0
Oklahoma	2	1	0
Oklahoma State	3	1	1
Oral Roberts	2	0	1
Oregon	1	0	0
Oregon State	1	0	0
Penn State	3	1	0
Pittsburgh	8	0	1
Portland	1	2	0
Princeton	1	0	0
Providence	9	0	0
Purdue	1	1	0
Rutgers	12	1	1
St. John's	7	0	0

	W	L	T
Santa Clara	9	5	0
Seton Hall	13	0	0
Southern California (USC)	2	1	0
Southern Ill.-Edwardsville	1	0	0
Southern Methodist (SMU)	4	7	0
South Florida (USF)	3	0	0
Stanford	6	3	0
Stephen F. Austin	2	0	0
Syracuse	5	0	0
Tennessee	1	0	0
Texas	3	1	1
Texas A&M	6	3	0
Texas Christian (TCU)	6	0	4
Texas-El Paso (UTEP)	1	0	0
Texas Tech	5	0	0
Toledo	1	0	0
Tulsa	2	0	0
UCLA	1	2	0
Utah	1	0	0
Valparaiso	1	0	0
Vanderbilt	2	1	0
Vermont	1	0	0
Villanova	11	1	0
Virginia Tech	1	0	0
Wake Forest	1	0	0
Washington	1	1	0
West Virginia	8	1	1
Western Kentucky	1	0	0
Wisconsin	2	0	1
Wisconsin-Green Bay	3	0	0
Wisconsin-Milwaukee	3	0	0
Wright State	0	1	0
Yale	3	0	0

2011 opponents listed in **bold**

* - formerly Southwest Missouri State (SMS)

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

Over the years, the University of Notre Dame du Lac would evolve into a preeminent place for Catholic thought. While becoming one of the top undergraduate institutions in the country, Notre Dame has also been at the cutting edge of research, including such innovations as the transmission of wireless messages and the development of synthetic rubber. Today researchers are achieving breakthroughs in astrophysics, radiation chemistry, environmental sciences, tropical disease transmission, cancer, robotics, and nanoelectronics.

The University has also stressed residential life, with four-of-five students living on campus in the school's 29 residence halls that serve as the focal point of social, spiritual and athletic activities. Notre Dame is one of a handful of universities with a truly international student body, coming from over 100 nations and all 50 states. Students come to Notre Dame not only to learn how to think, but to learn how to live, keeping faith with the vision of Fr. Sorin.

Notre Dame is one of the few universities to regularly rank in the top 25 in the *U.S. News & World Report* survey of America's best colleges and the National Association of Collegiate Directors of Athletics Directors' Cup

standings of the best overall athletics programs. The University ranks first among all Catholics universities worldwide, according to the 2011 times Higher Education survey and the Mendoza College of Business at Notre Dame boasts the No. 1 undergraduate business program in the nation according to *BusinessWeek* magazine.

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

Rev. John I. Jenkins, C.S.C., is in his second five-year term as the 17th president of the University of Notre Dame. His vision is for Notre Dame to be the Catholic research university for our time — an institution that unifies, enlightens and heals by engaging in scholarship of the first rank while maintaining its distinctive Catholic character and long-time excellence in undergraduate education.

During his tenure, Notre Dame has made significant progress toward its research goal, including selection as the lead partner in the Midwest Institute for Nanoelectronics Discovery, the creation of the Innovation Park research facility, and the construction of Stinson Remick Hall of Engineering.

His commitment to undergraduate education has been marked by the Notre Dame Forums, yearlong initiatives that have examined important issues such as religion and world conflict, global health, immigration and energy.

The University's Catholic identity has been strengthened during Father Jenkins' tenure in multiple ways, including the appointment of a coordinator for University life initiatives and the construction of multimillion-dollar

facilities for the Institute for Church Life, including the Center for Social Concerns, and the Institute for Educational Initiatives, which includes the Alliance for Catholic Education.

Father Jenkins earned bachelor's and master's degrees in philosophy from Notre Dame in 1976 and 1978, respectively, and was ordained a priest of the Congregation of Holy Cross in 1983. He holds advanced degrees from Oxford and the Jesuit School of Theology. He is a professor of philosophy and the author of *Knowledge and Faith in Thomas Aquinas*.

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

President's Leadership Council

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

Provost: **Thomas G. Burish**

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

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

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

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

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

Vice President and Associate Provost: **Daniel J. Myers**

Vice President and Associate Provost: **Don Pope-Davis**

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

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

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

Vice President for Human Resources: **Robert K. McQuade**

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

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

Vice President and Director of Athletics: **Jack Swarbrick**

Associate Vice President for Strategic Planning: **Erin Hoffmann Harding**

Religious Superior, Holy Cross Priests and Brothers: **Rev. James B. King, C.S.C.**

Associate Vice President and Counselor to the President: **Rev. James E. McDonald, C.S.C.**

Chief of Staff and Special Assistant to the President: **Frances L. Shavers**

Thomas G. Burish
Provost

John Affleck-Graves
Executive Vice President

Richard C. Notebaert
Chairman, Notre Dame
Board of Trustees

Patricia Bellia
NCAA Faculty Representative

Jack Swarbrick

Vice President • Director of Athletics

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

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

Notre Dame ranked number one in the country (among Football Bowl Subdivision schools) in the three most recent Graduation Success Rate (GSR) surveys -- in 2010 and 2009 with 99 scores (including in '09 a 97 score and '10 a 96 in football that both also ranked number one). The 2009 Academic Progress Rate (APR) statistics included more perfect 1,000 scores by Irish teams (nine) than by any other FBS institution. The 2010 Notre Dame APR report featured eight perfect 1,000 scores.

The past three years combined in Notre Dame athletics have featured 94 All-Americans, 19 Academic All-America selections and five NCAA Post-Graduate Scholarship winners; record involvement in community service hours by Irish student-athletes; NCAA titles in 2011 in men's and women's fencing (a combined championship) and in 2010 in women's soccer (with Randy Waldrum named coach of the year); NCAA runner-up team finishes in 2011 women's basketball, 2010 men's lacrosse, 2009 fencing and 2008 women's soccer; NCAA semifinal appearances in 2011 hockey, 2009 and 2010 women's tennis and 2009 women's soccer, plus a 2010 third-place fencing finish; a men's basketball modern program record 27 victories and a number-two NCAA seed (its highest in 30 years) in 2010-11 (resulting in national coach of the year awards for Mike Brey); the hiring of new Irish head football coach Brian Kelly to start the 2010 season; construction of a new, freestanding ice hockey arena, scheduled to open for the 2011-12 season, plus the 2009-10 dedications

of new facilities for soccer and lacrosse -- as well as opening of the new Purcell Pavilion within the south dome of the Joyce Center.

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

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

At Baker & Daniels, Swarbrick served as general counsel for numerous national governing bodies of Olympic sports, including USA Gymnastics and USRowing, and as a consultant to the 1996 Summer Olympic Games in Atlanta.

In his work as an advisor to the NCAA, Swarbrick coordinated the men's College Basketball Partnership, an NCAA-led group that addresses the opportunities and 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 2011 graduate of Wake Forest University; Cal, a sophomore at TCU; and Christopher, a University of Notre Dame freshman.

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.
- Please 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

UNIVERSITY OF NOTRE DAME

FIGHTING IRISH

STUDENT-ATHLETES

Senior tri-captain Courtney Barg earned NSCAA first-team All-America honors in 2009, in addition to being named the BIG EAST Conference Midfielder of the Year.

#13 Courtney Barg

Senior • 5-5

Midfielder

Plano, Texas

Plano West HS

Sting Dallas

HONORS & AWARDS

NSCAA First Team All-America (2009)

Hermann Trophy Semifinalist (2009)

BIG EAST Midfielder of the Year (2009)

First Team All-BIG EAST (2009)

NCAA College Cup All-Tournament Team (2008, 2010)

BIG EAST All-Tournament Team (2009)

Three-year monogram winner ... 2011 team tri-captain with childhood friends (and classmates) Melissa Henderson and Jessica Schuvelier ... poised, intelligent and versatile player who continues to be one of nation's elite midfielders ... a former Hermann Trophy semifinalist who could contend for that award in 2011 ... serves as the connective tissue between the Irish offense and defense, with strong abilities at both ends of the pitch ... mixes great technical skill on the ball with exceptional vision and creativity ... plays well under pressure ... showed her full value during 2010 NCAA Championship, coming back from preseason injury to organize renewed Irish offense to national title ... also expected to be an outstanding Academic All-America candidate in 2011, owning a sharp 3.612 cumulative grade-point average and three BIG EAST All-Academic Team citations as an accounting major in Notre Dame's Mendoza College of Business.

ASA JUNIOR: Made critical contributions for the Irish despite missing first two months of the season with injury ... appeared in 11 matches, starting 10 times (including all six NCAA Championship contests) ... collected an assist and took four shots (one on goal) ... made season debut Oct. 15 at Connecticut (1-1), coming off the bench ... returned to starting lineup two days later at Providence (3-1), setting up Rose Augustus's insurance goal in 59th minute ... although injury rehab didn't allow her to play full time, she averaged better than 75 minutes in the NCAA tournament, providing the calming influence for Irish attack that outscored opposition 15-1 in six-match run ... named to NCAA College Cup All-Tournament Team for second time in three seasons, thanks in large part to her near-flawless midfield performance in 87 min-

utes of national title match win over #1 Stanford (1-0).

AS A SOPHOMORE: NSCAA first-team All-American ... semifinalist for the Hermann Trophy ... BIG EAST Midfielder of the Year and first-team All-BIG EAST selection ... one of three Irish players to start all 26 matches and one of five to play more than 2,000 minutes (2,109) ... logged one goal and two assists on 22 shots (eight on goal) ... only score of the season was a match-winner, coming on a long-range shot 6:24 into a 2-0 win over Northwestern ... also notched assists in back-to-back victories over Connecticut (6-1) and Providence (2-0) ... earned a place on the Inn at Saint Mary's Classic and BIG EAST all-tournament teams, with the Irish winning the latter event for the 11th time (and second consecutive year) ... played critical role in Notre Dame's 19-match unbeaten streak (18-0-1) over the final two months of the season, going all 90 minutes (and beyond, in some cases) on 12 occasions, including a seven-match stretch from Sept. 18 (DePaul)-Oct. 11 (Seton Hall).

AS A FRESHMAN: Played in all 27 matches for the Irish ... made 17 starts, including starting each of Notre Dame's six contests in the NCAA Championship ... earned her first career start versus Santa Clara in Notre Dame's third match of the season ... had three goals and three assists for nine points on the season ... scored her first career goal versus Louisville in Notre Dame's 4-1 win over the Cardinals ... that goal was also her first career match-winner ... had a goal and an assist when the Irish defeated Georgetown, 3-1, in early October ... her assist in the Georgetown game was a flick header to Henderson for the match-winning goal ... recorded her next point with an assist in Notre Dame's 2-0 regular season win at Connecticut ... notched her first career post-season point with an assist in NCAA Championship first-round action as the Irish defeated Toledo (5-2) ... had the lone goal in 1-0 College Cup semifinal win over #5 Stanford for second match-winner of the season ... from the edge of the box, Barg fired home a pass from Henderson, beating the Stanford goalkeeper low and to her right side ... named to College Cup All-Tournament Team ... for the year, she was one of 10 Notre Dame players to net a match-winner and one of a record-setting 19 Irish players to score.

NATIONAL TEAM/ODP/CLUB HIGHLIGHTS: Member of the U.S. Under-17 National Team in 2006 ... earlier was a member of the U.S. U-16s ('04 and '05) and with the U-15s, in 2004 ... attended U-17 National Team camps/tournaments in Vancouver, British Columbia, Carson, Calif. (at the Home Depot Center); and Buenos Aires, Argentina (all in 2006) ... 2005 camps with the U-16s took her to the HDC (twice), J-Village, Japan, and Boca Raton, Fla. (she also attended a 2004 U-16 camp at the HDC) ... earlier attended two U-15 national camps at the HDC, plus a U-14 camp in Concord, Mass. ('03) ... member of the ODP Region III team from 2003-06 ... also competed with ODP North Texas state team from 2002-06 ... played alongside Henderson and Schuvelier on elite Dallas Texans club team (U-13 and U-11, with 1990 birthday group; she later moved up to '89s while the other two stayed with '90s) ... switched to Sting Dallas '90 (along with Henderson, Schuvelier and former Texans coach Kenny Medina)

for 2007-08 season ('90s; U-18) ... played mostly with older 1989 age group while with the Texans (from 2002-07; earlier played with different '90s Texans team from 2000-02) ... helped Sting Dallas '90 squad to 2008 Region III and state cup titles, and finished as USYS national runner-up (at North Little Rock, Ark.) ... team also won 2007 Premier League and LHGL titles ... member of Texans '89s team that won 2007 state cup, Disney Showcase, league and LHGL titles ... helped lead Texans '89s to 2006 USYS nationals (in Des Moines, Iowa), after winning Region III title (also won league, LHGL and Disney Showcase) ... her 2005 Texans team was a Region III finalists (state cup champs) while the 2004 squad made a trip to USYS nationals (in Orlando), after winning Region III (also won Disney while being runner-up for state cup, league and LHGL) ... competed in Barcelona, Spain, at the 2002 Fox Kids Cup.

PREP & PERSONAL: Three-year member of youth national teams ... four-year NSCAA youth All-American (for 2004-07 seasons) ... two-time Parade All-American (2007 and 2008) ... also earned 2006 NSCAA high school All-America honors (during junior season; didn't play as a senior due to club-team commitments) ... joined Schuvelier in leading Plano West High School to the 2007 state 5A title (as juniors) ... earned 2007 first team all-area status ... named county and district newcomer of the year as a freshman in 2005 ... recorded a 4.2 GPA in high school ... daughter of Robert and Mary Anne Barg ... full name is Courtney Barg ... born Nov. 8, 1989, in Dallas, Texas ... currently enrolled in the Mendoza College of Business where she is an accounting major ... twice earned dean's list honors (spring and fall of 2009) ... carries an impressive 3.612 cumulative GPA ... three-time BIG EAST All-Academic Team selection (2008-09 through 2010-11) ... 2010 NSCAA/adidas First-Team Scholar All-Region choice ... spent portion of summer 2010 studying abroad in England ... earned certification from Notre Dame's Rosenthal Leadership Academy in 2010-11.

BARG'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2008	27/17	23	3	3	9	2
2009	26/26	22	1	2	4	1
2010	11/10	4	0	1	1	0
Totals	64/53	49	4	6	14	3

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	7/5	0	0	0	0
NCAA	17/17	1	1	3	1
Totals	24/22	1	1	3	1

#28 Ellen Bartindale

Senior • 5-9

Defender

St. Charles, Ill.

St. Charles East HS

Fox Valley Strikers

Two-year monogram winner ... strong, athletic player with good technical skills and a powerful shot ... prime example of a player being ready when her number is called, stepping into lineup midway through the 2009 season and showed great poise and maturity when injuries whittled down Notre Dame's back line ... has steadily worked her way up the Irish depth chart ... expected to once again contend for significant playing time, primarily at the center back position ... also an excellent student who was named to the dean's list all six semesters at Notre Dame, while twice nabbing BIG EAST All-Academic Team honors ... recipient of 2011 Francis Patrick O'Connor Award (student-athlete who embodies true spirit of Notre Dame through contributions and inspiration to the team).

AS A JUNIOR: Saw time in eight matches, playing 56 minutes ... took two shots, one of which was on goal ... made season debut against Wisconsin-Milwaukee (3-0) ... played season-high 19 minutes in victory over Cincinnati (4-0), starting a run of four consecutive appearances ... also played in wins over #24 Louisville (5-0), Syracuse (3-0) and St. John's (4-1) ... in latter match vs. Red Storm (a nationally-televvised affair), she collected a shot on goal in 18 minutes ... appeared in Notre Dame's first three NCAA Championship matches against New Mexico (3-0), #22 USC (4-0) and #3 North Carolina (4-1) ... credited with a shot against New Mexico.

AS A SOPHOMORE: Appeared in 10 matches, earning the first six starts of her career ... collected 678 minutes of action, almost entirely at center back ... her lone shot of the season came in win over Providence (2-0) ... was poster child for Notre Dame's growth and adaptation during the 2009 season when injuries played significant factor in team's early-season depth ... made first appearance of the season at Seton Hall (2-0), coming on in the second minute after injury to left back Jazmin Hall ... when center back Haley Ford went down early in the following game against Connecticut (6-1), she came on and went the final 69 minutes in the middle of the Irish defense ... earned first career start in the victory over Providence, going all 90 minutes ... began a stretch in which she played every minute in four of five matches at the end of the regular season and into the

postseason ... started and went all 99 minutes in BIG EAST Championship semifinal win over St. John's (2-1, ot) ... started BIG EAST title match win over #rv/10 Marquette (2-1) ... made NCAA Championship debut in first two rounds, coming on as a substitute in wins over IUPUI (5-0) and Central Michigan (6-1).

AS A FRESHMAN: Played in four matches for the Irish ... registered three shots, including two on net ... saw her first collegiate action in Notre Dame's season opening 7-0 win versus Michigan ... logged a season-high 26 minutes in that contest ... also played in wins over SMU, South Florida and Seton Hall.

ODP/CLUB HIGHLIGHTS: Four-year member and 2007 team captain of the Illinois state ODP squad ... invited to ODP Region II camp from 2004-07 (R-II player pool in '05) ... longtime member of the Fox Valley Strikers club team that won numerous tournaments, including CASL Raleigh Shootout, Palatine Celtic Cup, Metro United Cup, Greensboro Labor Day Tournament, Sporting FC Tournament, and Volvo International ... won her first championship at the age of 10, at the Jr. Irish Invitational that was held on the practice fields at Notre Dame ... started at outside back for the W-League's Chicago Gaels in 2008, playing alongside former Notre Dame three-time All-America midfielder Jen Buczkowski ... scored opening goal in July 12 win over Michigan Hawks (6-0) ... pair helped Gaels finish with an 11-3-0 record, good for second in Midwest Division (Central Conference) behind perennial power FC Indiana; Gaels also posted the league's sixth-best defense (11 goals allowed all season, including string of seven shutouts in final eight regular season games) and advance to the playoffs for the first time in franchise history.

PREP & PERSONAL: Four-year starter for St. Charles East High School, serving as team captain her final two seasons (2006 and 2007) ... played all positions but goalkeeper during her career (spent first two seasons on back line before moving to midfield and forward later on) ... amassed 24 goals and 24 assists in her career, despite only two full seasons as offensive threat ... led SCEHS to No. 4 ranking in state of Illinois during her senior season (2007); also led team in goals, assists and points in that final season on way to team MVP selection ... earned '07 second team all-state honors from *Chicago Tribune* and *Chicago Sun-Times* ... two-time all-area and all-conference selection (by multiple media outlets) ... assisted on tying goal (sending game into OT) against nationally-ranked and eventual state champion Waubesa Valley in 2007 super sectionals ... led SCEHS to regional and sectional titles in '06, totaling 66-6A while helping team allow only nine regular-season goals ... named '07-'08 American Legion St. Charles East Female Athlete of the Year ... state finalist for '07 Wendy's High School Heisman award ... '07-'08 *Chicago Tribune* Scholar-Athlete of the Year ... three-time academic all-conference and '07 Chicago Fire All-State Academic Team member ... her academic honors (5.7 GPA on 5.0 scale; No. 4 in class) included: Notre Dame Scholar, Illinois State Scholar, national merit commended student and national Latin exam ... Fleur de Lis award winner ... AP scholar with distinction ... served as sophomore class president and vice-president of student council executive

board ... named to Daily Herald leadership team and Chronicle achievement program ... four-time recipient of human-relations award ... an ODP inner-city volunteer soccer coach ... board member with the Downtown St. Charles Partnership ... also active in Appalachian Service Project and a peer leadership mentor ... trained with former Notre Dame midfielder Jill Krivacek ('03-'06) ... her mother (Katie Krag '82), uncle (Jim LaCesa '51) and brother (Matthew '10) all are Notre Dame graduates ... daughter of Mike and Katie Bartindale ... full name is Ellen Elizabeth Bartindale ... born Jan. 25, 1990, in Geneva, Ill. ... currently enrolled in the Mendoza College of Business as an accounting major ... owns a superb 3.814 cumulative grade-point average ... has earned dean's list honors all six semesters at Notre Dame (most recently had 3.722 GPA in fall '10, 3.900 GPA in spring '11) ... twice named to BIG EAST All-Academic Team in 2009-10 and 2010-11 ... in May 2011, became a rare underclass recipient of Notre Dame's Francis Patrick O'Connor Award, the third Irish women's soccer player to be chosen since the award's inception in 1993 (others were Kim Carpenter in 2004 and Amanda Cinalli in 2007); the honor is presented annually to one male and one female student-athlete who embody the true spirit of Notre Dame as exemplified by their contributions and inspiration to their teams (including qualities such as caring, courage, confidence, encouragement, humility, humor, honesty, kindness and patience).

BARTINDALE'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2008	4/0	3	0	0	0	0
2009	10/6	1	0	0	0	0
2010	8/0	2	0	0	0	0
Totals	22/6	6	0	0	0	0

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	3/3	0	0	0	0
NCAA	5/0	0	0	0	0
Totals	8/3	0	0	0	0

#10 Lindsay Brown

Junior • 5-7

Forward

Newport Beach, Calif.

Mater Dei HS

Slammers FC

Two-year monogram winner ... crafty and cerebral attacking player who can contribute at either the forward or midfield positions ... strong with either foot which makes her a weapon on set pieces ... good technician with the ball with sharp passing skills ... solid understanding of the game's nuances ... adds high-caliber depth to the Irish offense.

AS A SOPHOMORE: Played in 17 matches covering 217 minutes for the Irish ... took five shots, two of which were on goal ... played season-high 32 minutes in opening weekend match against Wisconsin-Milwaukee (3-0) ... credited with shot against Cincinnati (4-0) ... had two shots (one on goal) against Syracuse (3-0) ... also registered shots against Seton Hall (2-1) and Villanova (1-0), getting hers on frame in the latter match ... saw time in first three matches during Notre Dame's NCAA tournament run against New Mexico (3-0), #22 USC (4-0) and #3 North Carolina (4-1).

AS A FRESHMAN: Appeared in 14 matches during her rookie season at Notre Dame ... played 221 minutes ... had eight shots, including two on goal ... tallied first career point with an assist on Melissa Henderson's second goal in NCAA Championship first-round win against IUPUI (5-0) ... played career-high 47 minutes in BIG EAST quarterfinal victory over South Florida (5-0) ... also saw significant time in the first two rounds of the NCAA Championship against IUPUI and Central Michigan (6-1).

ODP/CLUB HIGHLIGHTS: Selected for the 2008 Region IV ODP Invitational team (1991s), which finished fourth at US Youth Soccer (USYS) nationals in Frisco, Texas ... competed with Region IV ODP squad for two years (2007-08) ... also saw time with ODP Region II team (U-14) in 2005 while still living in Illinois ... played for head coach Walid Khoury with Slammers FC in Newport Beach, Calif., which is considered one of the top club programs in southern California and ranked as the No. 4 girls' youth club in the February 2009 issue of *Soccer America* ... member of U-15, U-16 and U-17 Southern California champions ... also a Region IV semifinalist all three years.

PREP & PERSONAL: Graduated from Mater Dei High School in Santa Ana, Calif. ... played for head coach Matty West ... served as the team captain as a

senior ... piled up a team-high six goals and eight assists as a senior, including a hat trick and an assist in a win over Santa Margarita ... team went 14-4-5 and made it to the CIF quarterfinals after winning the Trinity League Championship ... also helped Mater Dei to California Interscholastic Federation-Southern Section (CIF-SS) titles in 2006-07 and 2007-08, as well as Trinity League crowns both years ... named 2008 Mater Dei Offensive Player of the Year ... three-time CIF-SS Scholar-Athlete selection (2006-08) ... member of Mater Dei Principal's Honor Roll (2005-09) ... vice-president of school's Operation Smile club (international charitable organization designed to help children suffering from facial deformities) and traveled to Madagascar in November 2008 as student volunteer on medical mission with Operation Smile ... daughter of Linda and Mark Brown ... has one older brother and two younger siblings (sister and brother) ... matriculated from same high school that produced Notre Dame's first standout goalkeeper, Michelle Lodyga (1989-92) ... enrolled in the College of Arts and Letters where she is a political science major and holds a sharp 3.717 cumulative grade-point average ... earned dean's list honors both semesters last year (matching 3.867 semester GPA) ... twice named to the BIG EAST All-Academic Team in 2009-10 and 2010-11 ... in May 2011, became fourth Irish women's soccer player (after Mia Sarksian in 2000, Claire Gallerano in 2004 and Carrie Dew in

2009) to receive Notre Dame's Christopher Zorich Award since its inception in 1998; honor goes annually to selected student-athletes in recognition of their contributions to the University community and the community at-large ... Brown spent summer of 2011 in Surkhet, Nepal, teaching and coaching at Kopila Valley Primary School, which includes three children sponsored via funds raised by Brown and teammates as part of tie-dyed cupcake sales through "She's The First", a national non-profit organization that supports girls' education in the developing world ... Brown and classmate Maddie Fox also traveled to San Diego in April 2011 for Clinton Global Initiative University (CGIU), established by President Clinton in 2007 to engage next generation of leaders on college campuses.

BROWN'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2009	14/0	8	0	1	1	0
2010	17/0	5	0	0	0	0
Totals	31/0	13	0	1	1	0

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	3/0	0	0	0	0
NCAA	6/0	0	1	1	0
Totals	9/0	0	1	1	0

#5 Molly Campbell

Senior • 5-8

Defender/Midfielder

Mission Hills, Kan.

St. Teresa's Academy

KCFC Alliance Jazz

HONORS & AWARDS

CoSIDA Academic All-District (2009, 2010)

Three-year monogram winner ... one of team's most versatile players, having seen time at all three field positions during her career (much like former All-America teammate Lauren Fowlkes, another former metro Kansas City product and 2011 Notre Dame graduate) ... exceptionally fit athlete who looks to have inside track to maintain starting center back spot she took over during last year's NCAA tournament ... possesses great technical ability on the ball along with excellent mobility ... unflappable personality allows her to adjust to new positions and blend well into the Irish system at both ends of the pitch ... intelligent player who picks up concepts quickly ... also a standout in the classroom who once again will be an Academic All-America candidate in 2011 after earning academic all-district honors the past two years.

AS A JUNIOR: CoSIDA Academic All-District Second Team pick ... saw action in all 25 Irish matches, starting 22 times (1,753 minutes) during Notre Dame's third national championship season ... fitness and durability were on full display in NCAA Championship, when she started all six matches for the Irish and played 538 of a possible 540 minutes at center back (all but final two vs. #22 USC in second round) ... despite playing primarily in defensive roles as back and midfielder, she ranked sixth on team with career-high 27 shots (six on goal) ... took match-high (and career-high-tying) six shots, including two on frame, against Texas Tech (2-0) in final of Inn at Saint Mary's Classic ... had three shots (one on goal) against Syracuse (3-0) ... tallied four shots, one being on frame, against St. John's (4-1) ... credited with three shots (one on goal) against Rutgers (3-2) ... came off bench for two of final three regular-season matches, plus BIG EAST quarterfinal against Connecticut (0-2) ... was key cog on Irish back line in NCAA Championship as Notre Dame outscored its six opponents, 15-1 and posted five shutouts ... four of those clean sheets came against nationally-ranked teams, and the last three away from home — #22 USC (4-0), #6 Oklahoma State (2-0), #17 Ohio State (1-0) and #1 Stanford (1-0).

AS A SOPHOMORE: CoSIDA Academic All-District First Team selection ... made excellent use of spring 2009 and fall 2009 preseason training to win the starting left back job for Notre Dame ... started all 26 matches for the Irish, one of three players to start every contest in '09 ... led team with 2,225 minutes played, including 17 matches in which she played every minute ... logged one goal and three assists ... found the back of the net in the second match of the season, scoring key insurance goal less than three minutes into the second half of victory over Loyola-Chicago (2-0) in final contest at old Alumni Field ... also tallied season-high six shots (all on goal) against Loyola ... delivered the secondary assist on Lauren Fowlkes' goal that started the scoring in BIG EAST opening-night win over DePaul (4-0) ... helped Irish break through sturdy Louisville defense, serving a cross to Fowlkes, who headed home the game's lone score in the 50th minute ... although not officially credited with the assist, her cross led to Taylor Knaack's overtime goal at West Virginia (3-2, ot) ... also earned her first career postseason point when she had the secondary assist on Rachel VanderGenugten's first career goal with less than two minutes left in the first half of the NCAA Championship opener against IUPUI (5-0) ... was critical contributor on Notre Dame back line during 19-match unbeaten streak (18-0-1) over final two months of the season, helping the Irish post 13 shutouts in that span and going the distance in all but one of the 13 consecutive Notre Dame wins that capped the streak.

AS A FRESHMAN: Played in 20 matches for the Irish ... saw her first collegiate action versus Michigan, logging 57 minutes in Notre Dame's 7-0 season-opening win ... earned her first career start versus Loyola Marymount (4-0) in the second match of the season ... notched her first career goal versus SMU for her only points of the season ... for the year, she was one of a record-setting 19 players to score ... logged 30 minutes of play in Notre Dame's 5-2 defeat of Toledo in NCAA Championship first round action ... registered 16 shots on the season.

ODP/CLUB HIGHLIGHTS: A two-time NSCAA youth All-American ('05-'06) ... played with the Region II ODP team ('89s) from 2003-'06 ... toured Brazil ('07) and France ('05) with Region II team ... attended 2006 USYS national training camp (Houston) and Boca Raton inter-regional events ('05, '06) ... one of the leading players for the KCFC Alliance Jazz club team that won the Kansas state cup in 2002 and '03 (also '07 runner-up and semifinalist in '05 and '06) ... helped Jazz win 2007 Score at the Shore (Tampa), the '07 Midwest All-Girls Championship, the '07 Omaha Showcase, the '06 Best of the West, the '06 Germantown Invitational (Memphis, Tenn.), the '06 Creighton Invitational, the '05 D'feeters Thanksgiving Showcase (Dallas), two Kansas Invitationals ('04, '05) and three Heritage Invitationals ('02-'04).

PREP & PERSONAL: 2008 Missouri Gatorade Player of the Year ... helped lead St. Teresa's Academy (Kansas City, Mo.) to a pair of Missouri state titles (class-2/large schools), in '05 and '06, as well as third-place finish in '08 (delivered two assists in '06 title match and another in '08 third-place contest) ... earned first team all-state and all-metro honors in 2006 and '08 ... set STA record for assists in a season

(27 in 2008; broke own record of 19 set in '06) ... has played alongside fellow ND senior Ellen Jantsch since they were nine years old (club and high school) ... member of '06 St. Teresa's team that knocked off nation's top-ranked team (St. Joseph's Academy) in state semifinals (3-0) before beating Fort Zumwalt West, 4-0 in final ... earlier helped beat Incarnate Word Academy (2-1) in '05 state title match ... 2007 NSCAA Scholar All-America and Scholar All-Central Region honoree ... an honor-roll student every semester at STA ... a national merit commended scholar ... served as yearbook sports editor while receiving Missouri high school journalism awards for sports writing and design ... daughter of Doug and Susan Campbell ... full name is Margaret Elizabeth Campbell ... born Oct. 26, 1989, in Kansas City, Mo. ... currently enrolled in the College of Arts and Letters as a political science major ... carries an impressive 3.589 cumulative GPA ... three-time BIG EAST All-Academic Team selection (2008-09 through 2010-11).

CAMPBELL'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2008	20/1	16	1	0	2	0
2009	26/26	25	1	3	5	0
2010	25/22	27	0	0	0	0
Totals	71/49	68	2	3	7	0

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	6/3	0	0	0	0
NCAA	12/11	0	1	1	0
Totals	18/14	0	1	1	0

#26 Haley Chamberlain

Senior • 5-8

Defender

Chandler, Ariz.

Xavier Prep

Sereno Eagles

One-year monogram winner ... an outside back with a strong physical presence ... good athleticism to complement her understanding of the outside back position ... brings a highly competitive nature and adds toughness and depth to the Irish program.

AS A JUNIOR: Saw time in three matches (10 minutes) for Notre Dame ... played season-high five minutes in victory over Cincinnati (4-0) ... also earned time in both ends of BIG EAST weekend home set against Syracuse (3-0) and St. John's (4-1).

AS A SOPHOMORE: Appeared in two matches, playing a total of 11 minutes ... came on in place of Molly Campbell in final minute of win over Connecticut (6-1) ... made BIG EAST Championship debut with 10 minutes of action in quarterfinal against South Florida (5-0) ... also recorded her only shot of the season against USF.

AS A FRESHMAN: Played in five matches for the Irish ... made her collegiate debut in Notre Dame's season-opening 7-0 defeat of Michigan ... played career-high 31 minutes in that match ... also played in wins over SMU, South Florida, Seton Hall and Toledo ... her appearance versus Toledo in the first round of the NCAA Championship marked her postseason debut.

WPSL/ODP/CLUB HIGHLIGHTS: Spent summer of 2011 interning in New York City, and also played for the New York Athletic Club in the Women's Premier Soccer League (WPSL), scoring one goal and helping team make Eastern Conference playoffs ... member of the Arizona state ODP team ('89s) from 2002-06 ... also part of ODP Region IV player pool in 2006 ... invited to ODP Region IV camp from 2003-06 ... helped lead her state team to ODP Region IV Championship in Las Vegas (2003-06) ... member of elite Sereno club team (90 White) from 2004-08 ... Sereno was ranked the nation's No. 2 club for U-18 girls in 2007 and was rated No. 1 in the nation in 2006, per gotsoccer.com (for best overall soccer club and top U-17 girls club) ... helped Sereno reach the USYS Region IV semifinals in 2005 and quarterfinals in '06 ... five-time state champion with Sereno (2004-08), also winning the Surf Cup in '06 ('07 semifinalist), the SC Del Sol President's Day Cup in '07 ('06 finalist) and the Eclipse College Showcase in '07 ... competed with Sereno at four Disney Showcases (2005-08) ... recent ND men's soccer goalkeeper Luke Seibolt and

midfielder Matt Armstrong also came through Sereno club program ... traveled to Brazil for a 2004 international training tour with San Diego-based Pro-Select club team.

PREP & PERSONAL: Began playing soccer at the age of six ... graduated from Xavier College Prep in Phoenix with a 4.22 GPA ... did not play for her high school due to her club team commitments ... her academic honors include National Honor Society (Regina Caeli chapter), National French Honor Society, first honor roll (every semester) and academic letter ... her numerous volunteer activities include being a French tutor, Big Sister Little Sister Club and the Arizona Grand Senior Center ... other Xavier Prep products to play for Notre Dame have included mid-'90s butterfly women's swimmer and current Notre Dame Monogram Club first vice-president Haley Scott (DeMaria), volleyball setter Kelly Burrell ('06), fellow soccer player Molly Iarocci ('07) and freestyle swimmer Delia Cronin ('11) ... sister, Jessica, is a "Double Domer" graduate from Notre Dame ('04 undergrad; '05 master's of science) ... full name is Haley Elizabeth

Chamberlain ... born Oct. 17, 1989, in Portland, Ore. ... currently enrolled in Notre Dame's Mendoza College of Business where she is a marketing major with a solid 3.393 cumulative grade-point average ... earned dean's list honors in spring of 2011 (3.704 semester GPA) ... also a three-time BIG EAST All-Academic Team selection (2008-09 through 2010-11)

CHAMBERLAIN'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2008	5/0	1	0	0	0	0
2009	2/0	1	0	0	0	0
2010	3/0	0	0	0	0	0
Totals	10/0	2	0	0	0	0

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	1/0	0	0	0	0
NCAA	1/0	0	0	0	0
Totals	2/0	0	0	0	0

#3 Maddie Fox

Junior • 5-8

Goalkeeper

San Jose, Calif.

Leigh HS

Pleasanton Rage

Two-year monogram winner ... agile goalkeeper who is the lone returning veteran in the Irish nets ... has seen limited time during her first two seasons as an understudy to Nikki Weiss ... has made the most of her on-field action to date, sharing eight shutouts and allowing just one score (an own-goal) in her college career ... combines quick reflexes and good instincts with solid command of penalty area ... also possesses strong leg and good clearing abilities.

AS A SOPHOMORE: Played in seven matches, covering 83:57 of action ... split five shutouts and stopped one of two shots she faced (other came via an own-goal) ... made season debut in win over Cincinnati (4-0), recording one save in final half-hour ... wasn't tested in last 10:15 of shutout victory at #24 Louisville (5-0) ... closed out clean sheet vs. Syracuse (3-0, 2:58) ... allowed her only collegiate goal to date in final 27:33 vs. St. John's (4-1; own-goal when defender's clearance caromed off another defender and into net) ... saw time in first three rounds of NCAA Championship, completing shutouts against New Mexico (3-0, 5:45) and #22 USC (4-0, 6:45), as well as win at #3 North Carolina (4-1, 0:36).

AS A FRESHMAN: Appeared in five matches, playing a total of 73:14 ... stopped both shots she faced to preserve a 0.00 goals-against average ... shared three shutouts ... made college debut in final 14:44 against Wisconsin-Milwaukee and was tested early, coming up with a pair of point-blank saves to complete 3-0 Irish win ... saw first action in BIG EAST opener against DePaul (4-0), playing final 13 minutes and was not called upon to make a save ... also saw second-half time but was not tested against Connecticut (8:00 in 6-1 win), BIG EAST quarterfinal versus South Florida (20:00 in 5-0 win) and NCAA Championship second-round match against Central Michigan (17:30 in 6-1 win).

NATIONAL TEAM/ODP/CLUB HIGHLIGHTS: Selected for United States U-16 National Team player pool (2006) ... invited to ODP National Development Camp (2007) ... teammate of fellow Irish junior Lindsay Brown with 2008 Region IV ODP Invitational team (1991s), which finished fourth at US Youth Soccer (USYS) nationals in Frisco, Texas ... four-year member of Region IV ODP squad (2005-08) ... began career with California state ODP program

(2004-05) ... twice competed in ODP Interregionals in Boca Raton, Fla. (2006-07) ... played on ODP Latin American tour in April 2007, visiting Costa Rica, Chile, Panama and Mexico ... played for Pleasanton (Calif.) Rage club program from 2007-09 (rated #21 girls' youth program in February 2009 issue of *Soccer America*) under the guidance of head coach Philippe Blin ... squad won 2006-07 ODP Region IV title and went 2-1 at USYS Nationals (didn't qualify for title match) ... team also was two-time State Cup finalist (2006-07 and 2007-08), while 2008-09 squad went 10-0 and took first place (had six shutouts and 0.50 GAA) ... attended adidas ESP camp in July 2007 ... two-time national Futsal champion (2003 & 2005) ... ranked third among goalkeepers in Top Drawer Soccer Class of 2009 rankings ... ranked 38th overall/fourth among goalkeepers in the ESPN/RISE Magazine Class of 2009 rankings.

PREP & PERSONAL: Graduated from Leigh High School in San Jose, Calif. ... played for head coach Angela Larsen ... helped team to combined

... exceptional student-athlete who was rated No. 1 in her class during her final three years ... graduated with a 4.2 grade-point average (4.0 scale) ... an honor roll selection throughout her prep career ... received Presidential Achievement in Excellence award ... daughter of Brigitte and Mike Fox ... has one brother ... enrolled in the Mendoza College of Business where she is a management-entrepreneurship major ... paired with junior teammate Lindsay Brown to spearhead fund-raising drive to sponsor three children at Kopila Valley Primary School in Surkhet, Nepal; monies raised via sale of special tie-dyed cupcakes through "She's The First," a national non-profit organization that supports girls' education in the developing world ... Fox and Brown also traveled to San Diego in April 2011 for Clinton Global Initiative University (CGIU), established by President Clinton in 2007 to engage next generation of leaders on college campuses ... named to 2010-11 BIG EAST All-Academic Team.

FOX'S CAREER STATISTICS (shutouts solo/shared)

Year	GP/GS	SV	GA	Min.	GAA	ShO	W-L-T
2009	5/0	2	0	73:14	0.00	0/3	0-0-0
2010	7/0	1	1	83:57	1.07	0/5	0-0-0
Totals	12/0	3	1	157:11	0.57	0/8	0-0-0

In the Postseason

Year	GP/GS	SV	GA	Min.	GAA	ShO	W-L-T
BIG EAST	1/0	0	0	20:00	0.00	0/1	0-0-0
NCAA	4/0	0	0	30:41	0.00	0/2	0-0-0
Totals	5/0	0	0	50:41	0.00	0/3	0-0-0

quarterfinals in 2006-07

#27 Brynn Gerstle

Senior • 5-9

Defender/Midfielder

Louisville, Ky.

Assumption HS

Javanon SC

Two-year monogram winner ... athletic and versatile player who has spent time as midfielder and center back ... good size and mobility to go along with her competitive nature ... also possesses powerful shot ... has shown great deal of development in her game during past two seasons ... hard worker in training and looks to translate that to match readiness, allowing her to take on a larger role in Fighting Irish rotation this season.

AS A JUNIOR: Played in career-high nine matches and personal-best 88 minutes during Notre Dame's third national championship season ... credited with one shot, which came during a career-high 45 minutes of action against Cincinnati (4-0) ... made two appearances during the NCAA Championship, seeing time in the second round against #22 USC (4-0) and third round at #3 North Carolina (4-1).

AS A SOPHOMORE: Appeared in six matches, playing 74 minutes ... had one assist and took four shots, including one on goal ... made season debut against Wisconsin-Milwaukee (3-0), playing the final eight minutes ... also saw time in regular season against Connecticut (6-1) ... made first postseason appearance in BIG EAST Championship quarterfinal win over South Florida (5-0), taking one shot in 10 minutes ... called upon in BIG EAST title match victory over #rv/10 Marquette (2-1), playing four minutes in the second half as the holding midfielder after the Irish took a one-goal lead ... made NCAA Championship debut in first-round contest against IUPUI (5-0) ... played career-high 28 minutes in that match, registering her first career point when she assisted on Ellen Jantsch's goal in the 86th minute ... also took two shots (one on goal) against IUPUI ... logged 23 minutes in NCAA second-round conquest of Central Michigan (6-1), notching one shot.

AS A FRESHMAN: Played in two matches for the Irish ... made her collegiate debut in Notre Dame's season-opening 7-0 defeat of Michigan, when she came off the bench to play 13 minutes ... also played in Notre Dame's 5-0 win over SMU.

ODP/CLUB HIGHLIGHTS: Member of Kentucky ODP state program from 2006-08 ... also part of ODP Region II player pool from 2005-07 ... top player for the Javanon SC club program ('90s) from 1999-2008

... helped Javanon reach US Soccer club finals ('05) while also winning four state cups ('01, '02, '04, '06) and being state runner-up in three other seasons ('03, '05, '07).

PREP & PERSONAL: Played as a forward, midfielder and defender during her youth soccer career ... a four-time team MVP while totaling 190 career points (57G-76A) at Assumption High School ... received NSCAA all-region honors as a senior in 2007 ... named first-team all-state in each of her final three seasons (honorable mention as a freshman) ... her annual scoring totals included 9G-19A as a freshman, 18G-18A as a sophomore, 14G-22A as a junior and 16G-17A as a senior ... a 2007 all-tournament pick at the Region 6 tournament and the Male High School Bulldog Cup, also helping AHS win '07 Bluegrass State Games ... named all-tournament as a junior at the 2006 District 13 tournament and the Fayette County Soccer Spectacular, while helping team with the BSG and MHS Bulldog Cup ... led 2005 team to the state semifinals, earning all-tournament honors (she also was all-tournament at the District 13 event and the Oldham Country Bluegrass tournament) ... AHS won the '05 BSG and OCB tournament while being a finalist at the Bulldog Cup ... her freshman season in '04 also saw AHS reach the state semifinals, after winning the Bulldog Cup and reaching the OCB final ... member of the National Honor Society, prin-

cipal's list and honor roll (3.9 GPA) ... a four-year class officer and member of the student-faculty advisory board ... recent ND golfer Lauren Fuchs ('00) and volleyball outside hitter Christina Kaelin ('09), as well as freshman volleyball middle blocker Jeni Houser also attended Assumption ... born Dec. 19, 1989, in Louisville, Ky. ... last name is pronounced "GUR-stull" ... enrolled in the College of Arts and Letters as a double major in psychology and history ... carries an impressive 3.542 cumulative grade-point average ... twice earned a place on the BIG EAST All-Academic Team (2009-10 and 2010-11).

GERSTLE'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2008	2/0	0	0	0	0	0
2009	6/0	4	0	1	1	0
2010	9/0	1	0	0	0	0
Totals	17/0	5	0	1	1	0

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	2/0	0	0	0	0
NCAA	4/0	0	1	1	0
Totals	6/0	0	1	1	0

#23 Jazmin Hall

Junior • 5-3

Defender

Highland Village, Texas

Marcus HS

Dallas Texans

Two-year monogram winner ... quick, athletic outside back who has persevered through handful of injuries to thrive in Notre Dame's 4-3-3 system with her mix of defensive toughness and timely runs into the offensive third ... plays much bigger than her size with her physicality and acute awareness of defensive positioning ... also delivers a strong service from the wings ... expected to be a significant member of the Fighting Irish outside back rotation this season, and may contend for starting spot on the left side after being a part-time starter in her first two years.

AS A SOPHOMORE: Played in 21 matches, earning seven starts during Notre Dame's third national championship season ... earned starting assignments at left back for early-season 1-0 wins over Minnesota and #8 Santa Clara ... played a season-high 79 minutes in the latter contest ... started at #13 UCLA, but had to come off in fifth minute with injury, which sidelined her for the next two matches ... returned to action at Northwestern (16 minutes) and would build up her playing time as a key reserve ... eventually played her way back into lineup against Seton Hall (2-1), a role she would hold off and on for the remainder of the regular season and BIG EAST Championship quarterfinal ... saw action in five NCAA tournament matches, all off the bench ... turned in poised 62-minute reserve effort in third-round victory at #3 North Carolina (4-1).

AS A FRESHMAN: Appeared in 20 matches as a rookie, starting eight times ... led all Notre Dame freshmen with 976 minutes played ... credited with two assists and took two shots ... came off the bench for the first three matches of her career ... steadily earned more playing time in those three contests, culminating with a solid 73-minute relief effort against #1 North Carolina (0-6) ... earned her first career start in the next match against Wisconsin-Milwaukee (3-0), beginning a run of six consecutive starting nods ... early injury at Cincinnati (2-1) led her to come off the bench in next match against Louisville (1-0), a role she also filled at West Virginia (3-2, OT) and Pittsburgh (0-0), taking her first shot of the season in the latter contest ... returned to the lineup at #10 Rutgers and went the distance for the first time in her career ... also collected her first career point with an assist on Lauren Fowlkes' match-win-

ning goal in the 84th minute (1-0) ... suffered an injury in opening minute of ensuing match at Seton Hall (2-0), causing her to miss the final four contests of the regular season ... suited up again for BIG EAST Championship quarterfinal against South Florida (5-0) with 44 minutes in relief ... carded her second assist of the season on Fowlkes' 34th-minute strike against USF ... played 47 minutes as a reserve in BIG EAST final against #16/10 Marquette (2-1), starting the sequence that led to Amanda Clark's match-winning goal on her leftside service to Melissa Henderson at the edge of the penalty area (Henderson dished to Erica Iantorno, who crossed to Clark for the score in the 71st minute) ... made NCAA Championship debut in first-round win over IUPUI (5-0) with 69 minutes of action ... also saw time during NCAA tourney matches against Central Michigan (6-1), #6 Florida State (2-0) and #4 North Carolina (0-1).

NATIONAL TEAM/ODP/CLUB HIGHLIGHTS:

Selected for United States U-15 National Team player pool (2006) ... a USYS Region III team member (2005-07) ... played her club soccer with the 2008 national champion Dallas Texans ... the Texans also produced 2008 graduate/two-time Hermann Trophy recipient Kerri Hanks ... a national championship finalist in 2007 with the Texans and third-place finisher in 2006 with the Texans ... crowned Region III champions for three consecutive years (2006-08) ... five-time NTX state champions (2003-04, 2007-09) ... also won the Disney Showcase in 2008 ... her Texans squad won the LHGCL Grand Championship six times (2003-07, '09) and were named the Premier League Champions on four occasions (2005-08) ... earned the WAGS Championship in 2003.

PREP & PERSONAL: Started every match of her high school career and earned all-district honors in each of her four seasons ... netted nine goals and five assists for 23 points as a senior ... served as the team captain and was named the team's MVP ... helped Marcus HS to a regional semifinal appearance and a third-place finish within the district ... earned her

district's Utility Player of the Year award for the second consecutive season while garnering first-team all-district accolades ... also named to the *Dallas Morning News* First Team ... finished her high school career with 31 goals and 25 assists for 87 career points ... scored 15 goals and also recorded 13 assists for 43 points as a junior ... named the Utility Player of the Year for her district ... a first-team all-district selection and a member of the all-region team ... helped her team to a second-place district finish ... netted five goals and added five assists for 15 points as a sophomore ... helped her team to a state semifinal appearance after the team was earned the region and district Championships ... a second-team all-district selection ... scored two goals and registered two assists as a freshman ... named a second-team all-district selection ... helped Marcus to a state semifinal appearance ... the team finished second in the district but went on to win the regional championship ... an A/B Honor Roll student ... named a Magnificent Marauder four times (2006-2009) ... daughter of Boderick and Cassandra Hall ... has one brother, Jarrod ... enrolled in the Mendoza College of Business as a management-entrepreneurship major ... earned certificate of merit for participation in Notre Dame's Rosenthal Leadership Academy in 2010-11.

HALL'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2009	20/8	2	0	2	2	0
2010	21/7	0	0	0	0	0
Totals	41/15	2	0	2	2	0

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	3/1	0	1	1	0
NCAA	9/0	0	0	0	0
Totals	12/1	0	1	1	0

#6 Melissa Henderson

Senior • 5-8

Forward

Garland, Texas

Berkner HS

Sting Dallas

HONORS & AWARDS

Honda Sports Award (2010)

Hermann Trophy First Runner-Up (2010)

NCAA First Team All-America (2010)

Soccer America First Team MVP (2009, 2010)

BIG EAST Offensive Player of the Year (2010)

BIG EAST Rookie of the Year (2008)

NCAA College Cup Offensive MVP (2010)

BIG EAST Championship Offensive MVP (2008)

All-BIG EAST (2008, 2009, 2010)

U.S. Under-23 National Team (2009-11)

Three-year monogram winner ... 2011 team tri-captain ... exceptionally-gifted attacker who is the country's top returning offensive threat and the leading candidate for the Hermann Trophy in 2011 (after finishing as its first runner-up a year ago) ... twice has been nominated for ESPY Award, once in high school and again last season ... among the premier goal scorers in the land due to her great speed, athleticism and creativity ... her speed makes it risky for any defense to try to employ an offside trap against the Irish ... great at reading the game and being able to switch the point of attack on the dribble ... a great first touch that allows her to see the field and beat defenders before they have time to get settled ... skilled technical player whose finishing skills are virtually unmatched ... scoring abilities have drawn added attention from defenses, and she has worked hard to sharpen her playmaking skills, opening up numerous opportunities for her teammates ... also works hard to track back defensively ... has a fierce competitiveness and great focus ... not satisfied with success, having shown improvement and greater diversity to her game each season.

IN THE ND RECORD BOOK: Currently ranks among the top 15 in school history in seven career categories — goals (11th - 52), goals per match (6th - 0.68), points (15th - 122), match-winning goals (2nd - 20), match-winning points (4th - 48), first goals (2nd - 15) and hat tricks (6th - 3) ... also set to become 27th player in school history with at least 20 goals and 20 assists in her career ... set single-season school records in 2009 for match-winning goals (9)

and first goals (10) ... tied school record with four goals in 2009 win over Central Michigan ... her eight points in that match are tied for third-most in program annals ... only player in school history to score three goals in the first half of a match (2009 vs. South Florida and CMU) ... only Irish player ever to log multiple hat tricks in the same postseason (2009) ... in 2009, she set ND single-postseason records for goals (10), match-winning goals (4), match-winning points (10) and first goals (4) ... also in '09, she set school NCAA Championship records for goals (4) and points (8) in a single match, goals (7) and match-winning goals (4) in a single tournament (7) ... ranks among top five in all of program's meaningful career postseason records (combined BIG EAST/NCAA championship performances).

AS A JUNIOR: Honda Sports Award recipient (second in school history, first since Cindy Daws in 1996) ... first runner-up for Hermann Trophy ... ESPY Award nominee for "Best College Female Athlete", the only women's soccer player (college, pro, domestic or international) nominated among the award's 18 individual athlete categories ... consensus first-team All-American ... BIG EAST Offensive Player of the Year ... earned Most Outstanding Offensive Player honors at the NCAA College Cup after leading Notre Dame to its third national championship ... started all 25 matches for the Irish, chalking up 17 goals (six match-winners) and a career-high 11 assists for career-best 45 points ... one of 10 players in country to log double-digit goals and assists ... ranked among top 20 in the nation in five categories — points (4th), goals (6th), points per match (6th - 1.80), goals per match (12th - 0.68) and assists (20th) ... led BIG EAST (overall) in goals, goals per match, match-winning goals and points, and was second in assists and total shots (career-high 81) ... opened her account with the only score in season opener against Minnesota (1-0) ... set up Rose Augustin's decider in fourth minute against #8 Santa Clara (1-0) ... ignited ND's two-goal flurry in 47 seconds vs. Texas Tech, scoring in 24th minute ... potted match-winner just 1:11 into the contest at Loyola Marymount (1-0) ... first multi-point match of season came at Northwestern (2-1), assisting on Elizabeth Tucker's fifth-minute score, then converting penalty kick in 21st minute after being pulled down in box by NU keeper ... blitzed #24 Louisville with five points (2G-1A) in 5-0 victory ... had second two-goal match in as many outings with pair of braces against Syracuse (2-0) ... made it three consecutive two-goal matches with a double against St. John's (4-1), adding an assist for good measure ... posted fourth consecutive multi-point contest with goal and assist vs. Seton Hall (2-1) ... put Irish up for good with 65th-minute goal against Rutgers (3-2) ... broke ice in 78th minute at Connecticut, and 74th minute at Georgetown, both matches ending in 1-1 draws ... had team-high 10 points (3G-4A) in six NCAA Championship matches ... scored first goal against New Mexico (3-0) on penalty kick at 20:24 ... had goal and assist in second half against #22 USC (4-0) ... repeated that feat in third round at #3 North Carolina (4-1), including huge insurance goal for Irish just 3:27 into second half ... set up Tucker's clincher with 20 seconds left in quarterfinal at #6 Oklahoma State ... carved up defense of

#1 Stanford in NCAA final, eventually assisting on Adriana Leon's championship-winning goal in 63rd minute (left-side run to the byline and cut back a pass to penalty spot that Leon finished).

AS A SOPHOMORE: Named a first team MVP (equivalent to All-America status) by *Soccer America* ... also a first team all-region and second team all-BIG EAST selection ... got off to a slow start while recovering from off-season leg surgery which saw her at less than 100 percent for the first six weeks of the season ... still appeared in 24 matches (starting 22 times) ... posted career-high 18 goals, five assists, 41 points, 66 shots (41 on goal) and set school records with nine match-winning goals and 10 first goals ... led BIG EAST (for all matches) in goals, points and match-winning goals ... ranked 14th in the nation in goals per match (0.75) and 21st in points per match (1.71) ... paired with All-American Lauren Fowlkes to form one of the top five goalscoring combinations in the nation with 28 goals (Henderson 18, Fowlkes 10) ... capped season with one of the finest postseason performances in Notre Dame women's soccer history, scoring 23 points (10G-3A) in eight matches between the BIG EAST and NCAA tournaments ... opening the scoring ledger in season opener against Wisconsin (3-0) and added first goal in second match against Loyola-Chicago (2-0), setting up Molly Campbell's 48th-minute clincher in the latter contest ... scored for the third time in four matches to open the season with a two-goal outburst in the first 14 minutes against Wisconsin-Milwaukee (3-0) ... iced BIG EAST opener against DePaul (4-0) on goal with two minutes to play ... ended rare three-match scoring drought with early strike at West Virginia (3-2, ot) ... had a hand in both goals at Seton Hall (2-0), finding the back of the net in the 23rd minute and creating Taylor Knaack's insurance tally with less than five minutes left ... after two-match injury absence, returned to the pitch in a reserve role against Villanova (2-0), breaking a scoreless deadlock with a 54th-minute goal ... announced her return to full health in emphatic fashion against South Florida in the BIG EAST Championship quarterfinals, scoring a natural hat trick (on all three of her shots on goal) in the opening 28:03 of a 5-0 Irish win; it was the first postseason three-goal match for a Notre Dame player since Michele Weissenhofer's hat trick in the 2006 NCAA quarterfinals against #8 Penn State, and the first by an Irish player in the BIG EAST tournament since 2004 when Katie Thorlakson scored four times in a quarterfinal win over St. John's ... assisted on both Irish goals in the BIG EAST final against #rv/10 Marquette (2-1), setting up Fowlkes' opening score and passing to Erica Lantomio who crossed to Amanda Clark for the match-winner at 70:13 as Notre Dame claimed its 11th BIG EAST tourney crown (second in a row) ... scored twice in NCAA Championship first-round win over IUPUI (5-0) ... turned in finest individual NCAA tournament performance in Notre Dame history, singlehandedly dispatching Central Michigan (6-1) with a school record-tying four goals (on five shots on goal) including another natural hat trick in the first 33:04 of the match; the four goals also were an Irish record in NCAA Championship play ... scintillating 1-v-1 effort set up Rose Augustin for night's only score at 61:35 of third-round victory over Oregon

State ... scored off a loose ball in the area at #6 Florida State in NCAA quarterfinal, sparking a two-goal flurry in 51 seconds that carried Notre Dame to a 2-0 win and its fourth consecutive College Cup appearance.

AS A FRESHMAN: Combined with Hermann Trophy winner Kerri Hanks to form the nation's second-best goalscoring tandem, as the duo combined for 37 goals (Hanks 20, Henderson 17) ... earned BIG EAST Rookie of the Year and first team Freshman All-America honors ... first team all-BIG EAST selection ... also named to the BIG EAST All-Tournament Team and took home Most Outstanding Offensive Player honors at the BIG EAST Championship (only second freshman to earn that award after ND's future Hermann Trophy recipient Anne Makinen in 1997) ... played in all 27 matches for the Irish, starting 20 times ... scored 17 goals and added two assists for 36 points ... was the team's second-leading scorer behind Hanks ... five of her goals proved to be match-winners ... made her collegiate debut in Notre Dame's 7-0 season-opening win versus Michigan ... came off the bench to net her first goal in that match, putting the Irish up 3-0 ... also gave the Irish a 3-0 lead in their next outing, a 4-0 win over Loyola Marymount ... had her first two-goal match versus SMU, propelling ND to a 5-0 win ... opened the scoring in Notre Dame's 3-1 win at #17 Penn State ... scored her first career hat trick to lead Notre Dame to a 6-0 win at Cincinnati, becoming the 17th Irish freshman to register a hat trick ... followed with a goal in Notre Dame's next match, a 3-0 defeat of South Florida ... scored the match-winning goal as the Irish downed #17 Georgetown (3-1) ... scored two goals, including the match-winner at Providence (5-0) in just over 60 minutes of action ... added a goal versus Rutgers (3-1) ... recorded her fourth and final multi-goal match with two strikes versus Seton Hall (6-0), helping to finish off an undefeated regular season for the Irish ... notched her first career assist in the BIG EAST Championship semifinals when she made a run down the left flank and crossed the ball to the top of the six-yard box for Weissenhofer's match-winner ... clinched the BIG EAST tournament title in a dramatic 1-0 overtime win versus Connecticut when she knocked home Weissenhofer's rebound at 6:58 of the first extra session ... went on to start all six NCAA Championship matches ... gave Notre Dame a 4-1 lead versus Toledo in first-round action (5-1) ... added her second career assist in 1-0 national semifinal win over #5 Stanford; controlled a tricky throw-in just outside the box, dribbled around a defender and sent the ball back across the top of the box to classmate Courtney Barg, who netted what proved to be the game-winning strike in the 15th minute ... for the year, she was one of 10 Notre Dame players to net a match-winner and one of a record-setting 19 Irish players to score.

NATIONAL TEAM HIGHLIGHTS: One of the rising stars in U.S. Soccer's national development program ... member of the U.S. Under-23 National Team player pool ... seven-year member of various youth national teams ... has played soccer on four different continents: with the U-16 National Team in Asia (Japan); with the U-17s in South America (Argentina) and North America (Canada); with the U-20s in

Europe (England), North America (Mexico) and South America (Chile); and with the U-23s in Europe (England, Germany, Spain and Sweden) ... had five goals and an assist for U-23 team during its 2011 cycle ... most recently played in three-match set for USA in Sweden in June 2011 ... played in all three matches (loss to Norway and win/draw vs. Sweden), starting twice, and logging assist in 4-0 win over Sweden ... scored twice for U-23s in scrimmages with southern California club sides and U-20s during April 2011 camp at Home Depot Center in Carson, Calif. ... joined Fowlkes on U-23 side that competed in Four Nations Tournament (February/March 2011) ... played in all three matches, starting twice and scoring three goals as USA won title ... netted pair of goals in win over Sweden (4-2) and also scored in final match against Norway (3-2) ... selected along with Fowlkes for USA U-23 squads that competed in friendlies in Germany (May 2010) and the Four Nations Tournament in England (July 2010); fellow Irish senior Jessica Schuvelier also was chosen to join Henderson and Fowlkes for the Americans' trip to England ... started five of six matches during those two trips ... scored twice on German tour, finding the net just before halftime whistle to start the USA rally against the German U-23s (2-2) ... came back three days later and scoring opening goal in 2-2 friendly with South Korean U-20 side ... started two of three matches at the Four Nations Tournament ... credited with assist on match-winning goal in tournament final against Sweden (1-0), giving U.S. the crown ... competed in Chile with the U-20s at 2008 Four Nations Tournament, starting vs. England (1-0) and coming on in second half vs. Norway (2-1) ... one of two prep players named to the U.S. U-20 roster for the 2007 Pan Am Games in Brazil (DNP due to injury) ... earlier had scored twice in U-20's win over the Leeds Ladies (in England; May '07).

ODP/CLUB HIGHLIGHTS: Helped Dallas Texans reach 2007 USYS club nationals final, held in nearby Frisco, Texas ... scored three goals in 4-0 win over the Michigan Hawks, during round-robin stage at '07 nationals (she also scored both Texans goals in the 3-2 title-match loss to California power Eagles SC) ... also advanced with the Texans to nationals in 2005, after winning Region III title ... scored all the goals in 2007 state-cup win over the Sting (3-0) ... helped Texans win the Disney Showcase in '05-'06 and '06-'07 seasons (she had four goals in five matches at the Showcase as a sophomore) ... switched to Sting Dallas '90 (along with former Texans teammates/current Notre Dame classmates/childhood friends Barg and Schuvelier, and former Texans coach Kenny Medina) for 2007-'08 season ('90s; U-18) ... helped Sting Dallas '90 squad to 2008 Region III and state cup titles, and finished as USYS national runner-up (at North Little Rock, Ark.) ... team also won 2007 Premier League and LHGCL titles.

PREP & PERSONAL: First junior women's soccer player ever named Gatorade National High School Player of the Year (2006-'07 season); only six other juniors (from any sport) had ever received the Gatorade national honor at the time ... 2007 NSCAA/adidas Youth Player of the Year ... two-time NSCAA youth All-American (2006 and 2007) ... named a Parade All-American following her sophomore and

junior seasons at Berkner High School (in Richardson, Texas) ... her dominant three seasons at Berkner HS included 66 goals and 45 assists (177 points) in 47 career matches (DNP her senior season due to national-team commitments) ... her three-year prep scoring barrage included 46-15A as a freshman, 386-18A as a sophomore and 246-12A as a junior (despite helping fill in as a defensive sweeper and missing six matches due to national-team duty) ... set school record for career goals (66) and ranks second in assists (45) in only three seasons ... a two-time all-district performer at BHS (also district MVP and all-area) ... invited to ESPN "ESPY" event in 2007, after earning the Gatorade player-of-the-year award (Hanks attended '07 ESPYs as one of five finalists for 2006-'07 college female athlete of the year) ... began playing soccer as a four-year old ... developed a love for soccer from her brother Jason, who is five years older ... part-time member of the basketball and track teams at Berkner HS ... carried a 3.6 GPA in high school ... three-year member of the National Honor Society ... also involved in student council and served as student council senior class secretary ... helped coach younger soccer players and was a member of Young Life ... daughter of Kelly and Kathy Henderson ... full name is Melissa Henderson ... born Aug. 23, 1989, in Dallas, Texas ... currently enrolled in the College of Arts and Letters where she is majoring in psychology ... has interest on pursuing a career in sports broadcasting, starting in that direction during the summer of 2011, when she completed a production internship in the sports department at WSBT-TV (South Bend's CBS affiliate).

HENDERSON'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2008	27/20	59	17	2	36	5
2009	24/22	66	18	5	41	9
2010	25/25	81	17	11	45	6
Totals	76/67	206	52	18	122	20

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	7/7	4	3	11	2
NCAA	17/17	11	6	28	4
Totals	24/24	15	9	39	6

#24 Ellen Jantsch

Senior • 5-9

Defender/Midfielder

Kansas City, Mo.

St. Teresa's Academy

KCFC Alliance Jazz

Three-year monogram winner ... tremendous abilities with the ball ... versatile player can fill multiple positions and excels in the defensive third within the Notre Dame system ... has shown promise as a central defender or midfielder ... physical player who excels in the air ... has a highly competitive nature.

AS A JUNIOR: Appeared in 12 matches, all in a reserve role for the Irish during their third national championship season ... scored two goals on career-high five shots (three of which were on goal) ... made season debut against Cincinnati (4-0), taking one shot in 19 minutes ... scored unassisted goal in final minute at #24 Louisville (5-0) ... also saw time during regular season against Syracuse (3-0), St. John's (4-1), Providence (3-1) and Villanova (1-0) ... was important reserve in NCAA Championship, playing in all six matches ... netted clinching score in third-round win at #3 North Carolina (4-1), converting cross from Melissa Henderson in 77th minute ... tied her career high with 42 minutes of action in NCAA quarterfinal at #6 Oklahoma State (2-0).

AS A SOPHOMORE: Played in 16 matches, scoring twice on four shots (converted both of her shots on goal) ... made season debut in win over Loyola-Chicago (2-0) ... credited with shots against Wisconsin-Milwaukee (3-0) and DePaul (4-0) ... earned 30 minutes against #3 Stanford (0-2) ... played season-best 42 minutes in BIG EAST Championship quarterfinal against South Florida (5-0), scoring her first goal of the season on a point-blank header off a cross by Rose Augustin in the 39th minute ... saw limited minutes in BIG EAST semifinal against St. John's (2-1, ot) and title game against #v/10 Marquette (2-1) ... capped scoring in the NCAA Championship opener against IUPUI (5-0), running on to a through-ball by Brynn Gerstle and scoring from the six-yard box in the 86th minute.

AS A FRESHMAN: Appeared in 12 matches off the bench for the Irish ... scored a goal and added an assist for three points on the season ... subbed in for 26 minutes in Notre Dame's season opening 7-0 win over Michigan ... scored final goal in that contest for her first career goal ... tallied her next point - her first career assist - in regular-season finale versus Seton Hall (6-0) ... saw time in Notre Dame's BIG EAST Championship title-match win over Connecticut (1-0,

ot) ... came off the bench in 5-2 NCAA Championship first-round win versus Toledo ... one of a record-setting 19 players to score for the Irish in 2008.

ODP/CLUB HIGHLIGHTS: Member of the Missouri ODP state team from 2004-08 ('90s), also serving as an ODP Region II alternate in 2007 (ODP R-II player pool from '04-'06) ... top player for the KCFC Alliance Jazz club team that won the Kansas State Cup in 2002 and '03 (also '07 runner-up and semifinalist in '05 and '06) ... helped Jazz win 2007 Score at the Shore (Tampa), the '07 Midwest All-Girls Championship ('06 semifinalist), the '07 Omaha Showcase, the '06 Best of the West ('04 semifinalist), the '06 Germantown Invitational (Memphis, Tenn.), the '06 Creighton Invitational, the '05 D'feeters Thanksgiving Showcase (Dallas), two Kansas Invitationals ('04, '05) and three Heritage Invitationals ('02-'04) ... the team also was runner-up at the 2004 West Des Moines Friendship Games while winning league titles every year from 1999-2007.

PREP & PERSONAL: Three-year starting midfielder for St. Teresa's Academy team that won class-2 (large schools) state titles in 2005 and '06, and finished third in '08 (record assist in '08 third-place match) ... first-team all-state and second-team all-area selection as a senior in '08 ... honorable mention all-state choice in '06 and '07 ... has played alongside fellow ND senior Molly Campbell since they were nine years old (club and high school) ... member of '06 St. Teresa's team that knocked off nation's top-ranked team (St. Joseph's Academy) in state semifinals (3-0)

before beating Fort Zumwalt West, 4-0, in final match ... earlier helped beat Incarnate Word Academy (2-1) in '05 state title contest ... an honor-roll student every semester at STA ... born Jan. 15, 1990, in Kansas City, Mo. ... full name is Ellen Claire Jantsch ... last name is pronounced "JANTZ" ... daughter of John and Carol Jantsch ... cousins, Jenny and Michelle, are standout volleyball players (Jenny is a 2009 graduate of Kansas State; Michelle is a 2011 graduate of Ohio University) ... currently enrolled in the Mendoza College of Business where she is a marketing major ... also is pursuing a supplementary major in gender studies through the College of Arts and Letters ... a three-time BIG EAST All-Academic Team selection (2008-09 through 2010-11).

JANTSCH'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2008	12/0	3	1	1	3	0
2009	16/0	4	2	0	4	0
2010	12/0	5	2	0	4	0
Totals	40/0	12	5	1	11	0

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	5/0	1	0	2	0
NCAA	9/0	2	0	4	0
Totals	14/0	3	0	6	0

#2 Mandy Laddish

Sophomore • 5-7

Midfielder

Lee's Summit, Mo.

Lee's Summit HS

Blue Valley Stars

HONORS & AWARDS

Soccer America Freshman All-America (2010)

NSCAA Third Team All-Region (2010)

BIG EAST All-Freshman Team (2010)

NCAA College Cup All-Tournament Team (2010)

U.S. Under-20 National Team (2009-11)

One-year monogram winner ... athletic midfielder with creativity on the ball and a powerful shot from distance ... displays relentless style and strength to hold the ball ... emerging as a threat on set pieces ... has versatility to play in both holding and attacking midfield spots, having seen time in both roles during her freshman season ... thrust into starting lineup on opening day and never looked back, filling critical holding midfield spot during first half of season ... picks up new concepts quickly and reads the game well ... one of the young rising talents on Irish roster.

AS A FRESHMAN: Soccer America Freshman All-America Team ... NSCAA Third Team All-Region Team ... BIG EAST All-Freshman Team ... NCAA College Cup All-Tournament Team ... started all 25 matches during Notre Dame's third national championship season (one of only 26 players in school history to start every game of their freshman season, including just six since 1999, a group that also includes current senior Jessica Schuvelier) ... ranked fifth on team (fourth among field players and first among freshmen) with 2,158 minutes played ... collected two goals (one match-winner) and one assist ... took 26 shots, with 10 of them on goal ... played all but nine total minutes in first eight matches of season (six 90-minute efforts) ... scored first collegiate goal in win over Cincinnati (4-0), netting an unassisted tally in the 37th minute ... played at least 77 minutes in all six NCAA Championship matches, moving primarily into attacking midfield spot ... notched first career postseason point with assist on Lauren Fowlkes' 71st-minute goal in first-round win over New Mexico (3-0) ... went the distance in final three matches of NCAA tournament ... was hero in NCAA College Cup semifinal win over #17 Ohio State (1-0), scoring lone goal of match at 82:22 following a 40-yard run from midfield stripe and culminating with 20-yard strike into upper left corner of net.

NATIONAL TEAM/ODP/CLUB HIGHLIGHTS:

Has become integral part of U.S. U-20 National Team pool since 2009 ... attended all of team's camps in 2011, appearing in four international matches and making three starts ... part of U.S. U-20 squad for 2009 and 2011 Ten Nations tournaments in La Manga, Spain ... member of 2009 U.S. U-18 National Team player pool along with classmate Rebecca Twining ... scored first U-18 goal in July 2009 friendly vs. Canada U-20s ... played on 2008 U.S. U-17 National Team that earned a silver medal at inaugural FIFA U-17 Women's World Cup in New Zealand (USA lost to North Korea, 2-1 in overtime, in title match) ... competed with Region II ODP teams since 2005, helping teams to four Region II semifinals berths (2005-07, 2009), including spot in 2007 Region II finals ... played on club level for head coach Jon Parry with Blue Valley Stars in Overland Park, Kan. ... served as team captain ... ranked 26th in February 2010 Top Drawer Soccer club soccer player ratings.

PREP & PERSONAL:

Graduated from Lee's Summit High School in Lee's Summit, Mo., ... played for head coach Dave Wiebenga ... piled up double-digit goals and assists in each of her final two seasons (combined total of 36 goals and 40 assists) ... *Parade* All-American (2009) ... NSCAA Youth All-American (2009) ... *ESPN/RISE Magazine* second-team All-American (2009) ... two-time NSCAA youth/high school all-region choice (2008, 2009) ... two-time all-state selection (first team 2009, second team 2008) ... Kansas City all-metro and all-district honoree (2009) ... two-time first-team all-Suburban Big 7 Conference pick (2008, 2009) ... recorded 24 goals

and 16 assists in 2009 ... tallied 12 goals and school-record 24 assists in 2008 ... holds school records for assists in season and career ... helped LSMS to 2008 conference title and 2009 district crown ... member of LSMS Principal's Honor Roll (2006-09) ... twice earned Academic Letters (2007, 2009) ... has participated in local Susan G. Komen For The Cure walk (to benefit breast cancer research and awareness) for five years ... born May 13, 1992 ... full name is Amanda Laddish ... daughter of Debbie Heineman and Chris Laddish ... one of five children ... one of three Missouri residents on the 2011 Notre Dame roster, along with senior Ellen Jantsch (Kansas City), and classmate Elizabeth Wilson (Kansas City) ... also is one of four players on this year's Notre Dame roster from the Kansas City metro area, joining Jantsch, Wilson and senior Molly Campbell (Mission Hills, Kan.) ... enrolled in Notre Dame's Mendoza College of Business, but has not yet declared a major.

LADDISH'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2010	25/25	26	2	1	5	1

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	1/1	0	0	0	0
NCAA	6/6	1	1	3	1
Totals	7/7	1	1	3	1

#19
Adriana
Leon

Sophomore • 5-3

Forward

Maple, Ontario

The Country Day School

Mississauga Falcons

HONORS & AWARDS

NCAA College Cup All-Tournament Team (2010)

Canada Under-20 National Team (2009-11)

One-year monogram winner ... gifted attacker with creative flair on the ball ... strong and powerful shot with both feet ... has used youth hockey background to her benefit, offering a physical presence on front line ... embraces challenge of playing on the biggest stages ... permanently etched her name in Notre Dame women's soccer history by scoring the winning goal in the 2010 national championship match to give Irish their third NCAA title.

AS A FRESHMAN: NCAA College Cup All-Tournament Team ... appeared in 23 matches, starting seven times ... tied for third on team with four goals (two match-winners), while placing fifth in points (10), third in total shots (46) and fourth in shots on goal (21) ... missed preseason and first two regular-season matches with injury ... made debut against #8 Santa Clara, playing 21 minutes in reserve role ... scored first collegiate goal against Cincinnati (4-0), running on to lead pass from Lauren Fowlkes and finishing in 42nd minute ... earned first career start against St. John's (4-1), registering assist on Rose Augustin's 63rd-minute goal ... St. John's match began run in which she started six of the final seven regular-season contests ... set up Elizabeth Tucker's opening goal at Providence (3-1) in seventh minute ... potted the only goal of match at Villanova (1-0), scoring on a one-timer off Augustin's assist in the 23rd minute ... came off bench in five of six NCAA Championship matches, moving into lineup for third-round win at #3 North Carolina (4-1) ... collected first career postseason goal in 71st minute of second-round victory over #22 USC (4-0) ... came off bench to play 53 minutes in NCAA College Cup final against #1 Stanford (1-0), scoring lone goal in 63rd minute with wicked left-footed blast high into net from 12 yards out off pass from Melissa Henderson.

NATIONAL TEAM/ODP/CLUB HIGHLIGHTS:

Member of the Canadian Under-20 National Team player pool ... one of 20 Team Canada players selected to participate in the CONCACAF U-20 World Cup Qualifying games in Guatemala in January 2010

... led the team in scoring after the round robin portion of qualifying with two goals ... spent 2009-10 training at the National Training Center of Ontario ... also a member of Team Ontario in 2009 ... helped Team Ontario to a bronze medal at the 2009 Canada Summer Games ... finished as the tournament's top scorer with seven goals in five matches (including at least one goal in each contest) ... scored the game-tying goal in the bronze medal match versus Alberta ... played for the Mississauga Falcons U-17 OYSLY team under head coach Emilio Bernado in 2008 ... played for the Brams United Storm U-17 and U-16 teams from 2006-08 ... won the Copa Blue Division at the 2008 Disney Showcase Tournament ... also helped Brams United to Gold Medal finishes in 2007 (Sahlen's Sports Tournament) and 2008 (Ontario Indoor Cup) ... an accomplished club hockey player ... played with the Toronto Aeros Midget AA's from 2007-09 ... won four gold medals with the Aeros as well as a silver and two bronze medals ... helped the Aeros to the 2008 NMGHL Central Division Championship ... named the Future Star award winner following the 2008 Toronto Aeros Tournament ... named tournament MVP for the 2008 Can Am Challenge Cup Showcase ... also played Bantam AA hockey with the Vaughan Flames and the Willowdale Red Wings.

PREP & PERSONAL: Graduated from The Country Day School, where she played soccer for head coach Jennifer Cooper ... earned team MVP honors in each of her seasons from 2005-09 ... named The Country Day School's Athlete of the Year in 2008 ... the only over-age player to finish in the top 10 for goalscoring in the Ontario Youth Soccer League in 2006 ... earned Rugby Team MVP honors in 2009 ... an honor roll student from 2008-10 ... born Oct. 2, 1992 ... name is pronounced "ay-dree-ANN-uh lee-OWN" ... daughter of Lucia and Edward Leon ... one of three children ... enrolled in Notre Dame's College of Arts and Letters, but has not yet declared a major.

LEON'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2010	23/7	46	4	2	10	2

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	1/0	0	0	0	0
NCAA	6/1	2	0	4	1
Totals	7/1	2	0	4	1

#16 Kecia Morway

Sophomore • 5-3

Defender

Lake Villa, Ill.

Lakes Community HS

Eclipse Select

HONORS & AWARDS

Soccer America Freshman All-America (2010)

One-year monogram winner ... technically-sound defender who can play at either of the outside back positions ... has athleticism and capability to attack from the flanks with pace and a dangerous service, making her ideal for Notre Dame's 4-3-3 system ... possesses great "soccer brain" with talent for understanding defensive positioning and seeing opportunities to push into the attacking third ... expected to be a significant core player on the Fighting Irish back line throughout her career.

AS A FRESHMAN: Soccer America Freshman All-America Team ... one of several rookies who were key contributors on Notre Dame's third national championship team ... appeared in all 25 matches, starting 19 times as a left back ... collected one assist and three shots (two of which ended up on frame) ... ranked third among Irish freshmen with 1,722 minutes played ... helped Notre Dame pitch 15 shutouts and post a 0.51 team goals-against average (GAA) ... earned her first collegiate start in season's second match against Wisconsin-Milwaukee (3-0) ... chalked up first college point with assist on Lauren Fowlkes' goal in 56th minute of NCAA tournament opener vs. New Mexico (3-0) ... started all six NCAA Championship matches, going the full 90 minutes in the national title contest against #1 Stanford (1-0).

WPSL/ODP/CLUB HIGHLIGHTS: Spent summer of 2011 playing for the Chicago Red Stars in the Women's Premier Soccer League (WPSL), registering one assist and helping team reach the league championship match (lost 2-1 in overtime to Orange County Waves) ... was one of five players with Notre Dame ties on the 2011 Red Stars' roster, along with current freshman midfielder/defender Sammy Scofield and three Irish alums in Amanda Cinalli ('08), Elise Weber ('09) and Michele Weissenhofer ('10) ... ranked fifth in the February 2010 Top Drawer Soccer club soccer player ratings ... named to the 2008 NSCAA/adidas Youth Girls All-Region II team along with classmate Mandy Laddish ... played her club soccer for Eclipse Select under head coach Rory Dames (who also coached her in 2011 with the WPSL's Chicago Red Stars) ... helped Eclipse to four consecutive state

championships in 2007-10 ... reached the USYSA Region II finals in 2007 and followed with Region II championships and national finals appearances from 2008-10 ... in 2008, she scored in the U-16 title match to cut the Dallas Texans' lead to 2-1 (L, 4-2) ... Eclipse rebounded to capture the USYSA U-17 National Championship in 2009, defeating PDA of New Jersey, 4-0 ... during the four-match unbeaten stretch to claim the 2009 championship (3-0-1), she was part of a defense that yielded only three goals ... in the 2010 USYSA U-18 national title game, Eclipse fell to Laguna Hills (Calif) Eclipse White, 1-0 ... also helped Eclipse to back-to-back U.S. Youth Soccer National League finals appearances in 2008 and 2009, earning the championship in 2008 ... Eclipse Select program also produced Scofield, as well as recent graduates Brittany Bock ('09), Amanda Clark ('10), Erica Iantorno ('11), Weber ('09) and Weissenhofer ('10) (Bock, Weber and Weissenhofer all were selected in the Women's Professional Soccer Draft).

PREP & PERSONAL: NSCAA Youth All-American (2009) ... graduated from Lakes Community High School in Lake Villa, Ill. ... did not play high school soccer at Lakes Community High School, but did compete for the track and field teams, claiming conference titles in 2008 and 2009 ...

qualified for the all-state track meet in 2008 and 2009 ... holds the Lakes Community records for the 100m and 200m dashes ... member of Athletes Committed to Excellence (A.C.E.) ... born Aug. 25, 1991 ... full name is Kecia Danielle Morway ... first name is pronounced "KEE-shuh" ... daughter of Deidra and William Morway ... third of five children ... one of three Illinois residents on the 2011 Notre Dame roster, along with Scofield (Geneva) and senior Ellen Bartindale (St. Charles) ... enrolled in Notre Dame's College of Arts and Letters, but has not yet declared a major ... maintains a sharp 3.488 cumulative grade-point average ... named to the 2010-11 BIG EAST All-Academic Team.

MORWAY'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2010	25/19	3	0	1	1	0

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	1/1	0	0	0	0
NCAA	6/6	0	1	1	0
Totals	7/7	0	1	1	0

#12 Jessica Schuveiller

Senior • 5-8

Defender

Plano, Texas

Plano West HS

Sting Dallas

HONORS & AWARDS

NSCAA All-Region Team (2009, 2010)

All-BIG EAST (2009, 2010)

NCAA College Cup Defensive MVP (2010)

BIG EAST Championship Defensive MVP (2009)

U.S. Under-23 National Team (2009-10)

Three-year monogram winner ... in her third season as team captain, the first player in the 24-year history of Notre Dame women's soccer to be a three-year captain (as voted by her teammates) ... unquestionably one of nation's top (and still perhaps most underrated) center backs, who has been a rock on the Notre Dame backline the past three seasons ... has started all 78 matches in her Fighting Irish career ... great athleticism to match her tenaciousness around the ball ... excellent understanding of tactics, strategy and defensive positioning ... brings vocal leadership and toughness to the Notre Dame defense with a willingness to do whatever is necessary to keep the opposition off the board ... also possesses great attacking instincts and has proven to be a clutch scorer, with all four of her career goals being match-winners (two coming in the postseason) ... gives the Irish an added dimension on set pieces due to her ability to win balls in the air.

AS A JUNIOR: Team tri-captain ... NCAA College Cup Most Outstanding Defensive Player ... NSCAA second team all-region and second team all-BIG EAST choice ... backbone of defensive unit on Notre Dame's third national championship team ... started all 25 matches and led team with 2,245 minutes played ... went the distance in 20 matches, including the first eight of the season, and all six in the NCAA Championship ... leader of Irish backline that helped register 15 shutouts and a 0.51 goals-against average (GAA), including a microscopic 0.17 GAA in the NCAA tournament (five shutouts) ... also tallied one goal (a match-winner) and career-high three assists ... fired 20 shots, including six on goal ... helped Irish open season with four consecutive shutouts, just the third time in school history that's happened, but the second in her career (also 1995 and 2008) ... gathered her points in bunches, delivering assists in three consecutive matches midway through

the regular season ... picked up first assist of the campaign in win over Cincinnati (4-0), rifling a shot off the crossbar that caromed to teammate Julie Scheidler for the goal in the 62nd minute ... notched her second point in as many matches with primary assist on Taylor Knaack's 10th-minute goal at #24 Louisville (5-0) ... once again helped Irish open their account, this time in win over Syracuse (3-0) by setting up Elizabeth Tucker's goal in the 27th minute ... scored the second postseason match-winning goal of her career (first in the NCAA Championship) with her tally in third-round win at #3 North Carolina (4-1), poking home loose ball of Rose Augustin's corner kick in the 33rd minute ... was critical defensive factor in NCAA College Cup final against #1 Stanford (1-0), helping to hold the Cardinal's high-scoring forward, Christen Press without a shot for more than 60 minutes during the key middle stages of the match.

AS A SOPHOMORE: Team tri-captain ... NSCAA second team all-region and first team all-BIG EAST pick ... named Most Outstanding Defensive Player at the BIG EAST Championship ... started all 26 matches, ranking second on the team in minutes played (2,192) ... posted career highs with two goals (both match-winners), two assists, six points and 18 shots (12 on goal) ... chalked up assist on first of Rose Augustin's two goals in BIG EAST opener against DePaul (4-0) ... scored on a rebound of Augustin's long-range blast with 8:08 left at Cincinnati to give Irish a 2-1 win ... set up Melissa Henderson's first-half goal at Seton Hall (2-0) ... scored one of more dramatic goals of season for Notre Dame, heading in Augustin's corner kick at 98:42 of BIG EAST semifinal against St. John's (2-1, OT) to send Irish back to the BIG EAST title match (which they won for the second consecutive year and 11th time overall) ... anchored Notre Dame defense that posted 16 shutouts, including 13 clean sheets during a 19-match unbeaten streak covering the final two months of the season.

AS A FRESHMAN: Started all 27 matches for the Irish (one of only 26 players in school history to start every game of their freshman season, including just six since 1999, a group that now includes current sophomore midfielder Mandy Laddish) ... registered a goal and an assist for three points ... played 2,127 minutes, the second-highest total on the team (excluding goalies) ... had her first collegiate point with an assist in season-opening 7-0 win versus Michigan ... netted her first career goal in Notre Dame's 2-0 win over #6 Florida State in the NCAA Championship quarterfinals ... her goal, which proved to be the game-winner, came when she rose above the crowd to head home a Kerri Hanks corner kick in the 19th minute ... became the record-setting 19th player to score for the Irish in 2008 ... started all nine postseason matches, including playing every minute of final five NCAA Championship contests ... helped Notre Dame to an impressive 18 shutouts on the year and a 0.44 goals-against average (GAA) for the season, the fourth-lowest GAA in school history ... the Irish defense also limited its opponents to 74 shots on goal all season (an average of 2.74 per match) and kept Notre Dame either in front or tied for all but four minutes during the entire 2008 campaign.

NATIONAL TEAM HIGHLIGHTS: Selected for United States U-23 squad that competed in the Four

Nations Tournament in England (July 2010); was joined on the team by ND teammates Henderson and Lauren Fowlkes ... appeared in two of three matches at the Four Nations tourney ... made international debut as a reserve in tournament's second match against Norway (1-2) ... started and played all 90 minutes in final match against Sweden (1-0) that clinched tournament title for the U.S. ... among a group of 24 players invited to U-23 Training Camp in June 2009 in suburban Cleveland.

ODP/CLUB HIGHLIGHTS: Traveled to Germany, Italy and Austria with the ODP Region III team ... five-year member of the ODP North Texas state team ... competed at 2007 ODP nationals ... seven-year team captain of the elite Dallas Texans/Sting Dallas (Texans '02-'07; Sting '08), playing alongside fellow ND classmates Henderson and Courtney Barg ... helped Sting Dallas '90 squad to 2008 Region III and state cup titles, and ended as USYS national runner-up (at North Little Rock, Ark.) ... team also won 2007 Premier League and LHGL titles ... helped Texans finish as national runner-up at the 2007 USYS tournament (in Frisco, Texas) ... won two Region III titles with the Texans ('05 and '07) ... competed with the Texans at the '05 USYS Nationals (in Orlando) ... member of two Texans teams that won the Disney Showcase.

PREP & PERSONAL: Three-year team captain at Plano West High School, where she played prep season to concentrate on club-team commitments) ... Barg and Schuveiller have been club and high school soccer teammates and friends since second grade and met Henderson in fifth grade, playing alongside her in club ball all the way through to their college years ... helped lead Plano West to 2007 Class 5A state title ... 2006 NSCAA all-region selection ... earned all-district honors in each of her three seasons at PWHS (also district MVP and an all-area selection) ... member of the National Honor Society (3.85 GPA) ... born Dec. 28, 1989, in Dallas, Texas ... last name is pronounced "SHOE-vy-ler" ... daughter of Scott and Kari Schuveiller ... full name is Jessica Lynn Schuveiller ... has two sisters, Katie and Nicole ... currently enrolled in Mendoza College of Business where she is a marketing major ... earned spot on 2009-10 BIG EAST All-Academic Team ... received certificate of merit for participation in Notre Dame's Rosenthal Leadership Academy in 2010-11.

SCHUVEILLER'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2008	27/27	4	1	1	3	1
2009	26/26	18	2	2	6	2
2010	25/25	20	1	3	5	1
Totals	78/78	42	4	6	14	4

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	7/7	1	0	2	1
NCAA	17/17	1	0	2	1
Totals	24/24	2	0	4	2

#8 Elizabeth Tucker

Sophomore • 5-6

Midfielder

Jacksonville, Fla.

Bishop Kenny HS

Jacksonville Fury

HONORS & AWARDS

Third Team All-BIG EAST (2010)

BIG EAST All-Rookie Team (2010)

One-year monogram winner ... young, energetic midfielder who was one of the bright new stars to emerge during Notre Dame's 2010 national championship season ... boasts exceptional fitness level and non-stop motor ... has athleticism and varied skill set to make her an asset at both ends of the pitch ... displayed strong scoring mentality as a freshman and offers added dimension to Irish attack ... consummate student-athlete who maintains a spotless 4.00 cumulative grade-point average.

AS A FRESHMAN: Third team all-BIG EAST and BIG EAST All-Rookie Team selection ... appeared in all 25 matches, starting 22 times during Notre Dame's third national championship season ... ranked second among Irish freshmen with 1,837 minutes played ... finished third on team with nine goals and 21 points, adding three assists for good measure ... second on team with five match-winning goals ... fourth on squad with 44 total shots, and third with 26 shots on goal ... ranked among BIG EAST leaders (all matches) in goals (7th), match-winning goals

(2nd) and points (10th), while leading all conference freshmen in those same categories ... didn't take long to pot her first career goal, scoring the match-winner in her second college match, a 52nd-minute tally that sparked the Irish past Wisconsin-Milwaukee (3-0) ... made big splash in BIG EAST debut at DePaul, scoring both goals for Notre Dame (27th and 89th minutes) ... opened Irish account at Northwestern (2-1) with goal just 4:16 into the contest ... picked up her first career assist in win at #24 Louisville (5-0), helping create Melissa Henderson's second goal of the match in 72nd minute ... scored first goal of match for fourth time with 27th-minute strike against Syracuse (3-0) ... found back of net against St. John's (4-1) off Henderson's assist in 19th minute ... had assist on Rose Augustin's opening score against Rutgers (3-2) with only 14:28 elapsed ... registered another first goal in win at Providence (3-1), converting Adriana Leon's pass at the 6:20 mark ... started five of six NCAA Championship matches, coming off bench for 62-minute relief stint in third round at #3 North Carolina (4-1) ... singlehandedly propelled Notre Dame back to the NCAA College Cup by scoring both goals (63rd and 90th minutes) in quarterfinal win at #6 Oklahoma State (2-0) — her multi-goal match was the first for an Irish freshman in the NCAA tournament since 2006, when Michele Weissenhofer netted a hat trick in the quarterfinals against Penn State.

WPSL/ODP/CLUB HIGHLIGHTS: Spent summer of 2011 playing for Florida Sol FC (alongside current Irish freshman goalkeeper Sarah Voigt) in the Women's Premier Soccer League (WPSL) ... earned a place on the 2011 WPSL All-Sunshine Conference Team after piling up six goals and one assist ... also joined Voigt on the U.S. Youth Soccer (USYS) ODP Under-19 All-Star Team that played three matches in Germany in July 2011 ... in 2008-09, guested with the First Coast KYX U-18 squad at the Disney Showcase, helping the team win the Predator Flight ... led the team with seven assists and added three goals at the tournament ... attended '90 and '91 Region III Camp in Austin, Texas where she competed against the Mexican National Team in July of 2009 ... played the majority of her club soccer with the Jacksonville Fury under head coach Marc Osterberger ... served as team captain in 2008-09 ... helped the Fury capture the 2009 Score at the Shore championship ... also selected to the '91 Region III ODP

team, with whom she played center midfield at tournaments in Jackson, Miss. and Rio de Janeiro, Brazil.

PREP & PERSONAL: Did not play high school soccer ... a track, cross country and basketball standout at Bishop Kenny High School ... graduated with 10 varsity letters, including four with track and basketball, as well as two from cross country ... anchored the four-time state championship winning 4x800m relay team in 2007-10 ... part of teams that hold Bishop Kenny records for the 4x400m, 4x800m and 4x1600m relays ... member of 2008 state championship cross country team ... 2009 first-team all-state cross country selection ... also earned all-city first team honors for basketball in 2009 and 2010 ... also was basketball team captain ... 2010 National Merit Scholar ... earned President's Honor Roll status in all four years of high school ... ranked first in her class and served as the president of the National Honor Society and Letterman's Club at Bishop Kenny, while also serving as the vice president for her class all four years ... named Florida's 2010 Female Scholar-Athlete by both the Florida High School Athletic Association and the Florida Dairy Farmers Association ... born June 25, 1991 ... daughter of Julie and John Tucker, both of whom graduated from Notre Dame ... second of five children ... sister, Kate, currently is a senior at Notre Dame ... currently enrolled in Notre Dame's Mendoza College of Business as an accounting major with a perfect 4.00 cumulative grade-point average (GPA) ... has earned dean's list honors each of her first two semesters at Notre Dame ... named to 2010-11 BIG EAST All-Academic Team.

TUCKER'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2010	25/22	44	9	3	21	5

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	1/1	0	0	0	0
NCAA	6/5	2	0	4	1
Totals	7/6	2	0	4	1

goals (as a sophomore in 2008) and 14 assists (as a junior in 2009) ... led the conference in scoring as both a sophomore and junior ... NSCAA all-region selection (2010) ... three-time all-state choice (second team in 2008, 2009; first team in 2010) ... three-time first-team all-district and all-NIC honoree (2008-10) ... named NIC Player of the Year and team MVP in 2010 ... also was a standout sprinter during her high school career ... three-time state finals qualifier in 55m dash (2007-09), twice qualifying as the anchor leg on the 4x100m relay (2008-09) and once in the 100m dash (2008) ... holds or shares school records in 100m (12.36) and 4x100m relay (48.72) ... named to SIJHS honor roll all four years ... National Merit Achievement Scholarship outstanding participant (2009) ... born Dec. 28, 1992 ... daughter of Lisa and Curtis Turner ... middle of three children ... sister, Kate, currently is a senior at Notre Dame ... enrolled in Notre Dame's College of Arts and Letters, but has not yet declared a major ... named to 2010-11 BIG EAST All-Academic Team.

#29 Taylor Turner

Sophomore • 5-6

Forward

Granger, Ind.

St. Joseph's HS

Junior Irish Clovers

Agile front-line player who missed all of last season while recovering from knee injury ... highly-effective scorer in high school, playing in the shadow of the Golden Dome at South Bend St. Joseph's High School ... brings added depth to the Irish offensive unit.

AS A FRESHMAN: Did not play while rehabilitating ACL injury.

ODP/CLUB HIGHLIGHTS: Member of Indiana state ODP squad and participated in Region II ODP camp from 2003-09 ... played club soccer with Junior Irish Clovers under head coach Tim Kuhar.

PREP & PERSONAL: Graduated from St. Joseph's High School in South Bend, Ind. ... played for head coach Johan Kuitse ... helped team to a 62-14-7 record during her four-year career, including two sectional titles, as well as the 2010 regional and semi-state crowns ... SIJHS also earned three Northern Indiana Conference championships during her career ... scored 59 goals and dished out 31 assists as a prep standout, including career highs of 23

#7 Rebecca Twining

Sophomore • 5-4

Midfielder/Defender

Houston, Texas

Second Baptist School

Challenge SC

One-year monogram winner ... crafty play-maker who is versatile enough to play either midfield position or on the back line ... technically-sound player with solid possession skills ... battled injury bug during her rookie season, but is continuing to grow in the Irish system ... could be poised to be a vital contributor as either a key reserve or starter as the season progresses.

AS A FRESHMAN: Appeared in nine matches (89 minutes played) during Notre Dame's third national championship season ... credited with one shot, which she took in her NCAA tournament debut,

a second-round win over #22 USC (4-0) ... missed first seven matches of season with injury ... made college debut at Northwestern (2-1) ... played season-high 33 minutes in next match against Cincinnati (4-0).

NATIONAL/ODP/CLUB HIGHLIGHTS:

Member of 2010 U.S. U-18 National Team player pool along with classmate Mandy Laddish ... also played for the U.S. at the U-15 and U-17 levels ... played ODP soccer with the South Texas State team from 2006-10 ... played at international events in Costa Rica in 2007 and 2009 ... attended the U-14 National Team Identification Camp ... played in the 2007-08 adidas Elite Soccer Program (ESP) invitational camp ... played club soccer with Challenge Soccer Club ... led Challenge SC to the 2009-10 Region III Premier League West championship ... helped Challenge SC to USYSA Region III tournament qualification for four consecutive years from 2007-10, making it to the Region III finals in 2008 and semifinals in 2010 (lost on 89th-minute goal to Sting Dallas) ... won state championships with Challenge SC in 2007 and 2009 ... team also won the Eclipse Challenge Cup in 2007 ... Ranked 98th in the February 2010 Top Drawer Soccer club soccer player ratings.

PREP & PERSONAL: Graduated from Second Baptist School, where she played soccer for head coach Geoff Brooks ... led team to a first-place district finish as a freshman ... was a TAPPS first-team all-district and an all-state honorable mention selection as a freshman ... followed with TAPPS first-team

all-district and SBS Offensive Player of the Year, as well as second-team all-state honors as a sophomore ... was also an all-district and state TAPPS tournament qualifier in cross country at Second Baptist ... a four-year honor roll student ... honored as a Gold Award winner for Latin I, II and III ... born Feb. 26, 1992 ... last name is pronounced "TWY-ning" ... daughter of Lee Ann and Kent Twining ... one of three children ... one of seven Texas natives on the 2011 Notre Dame roster, along with seniors Courtney Barg (Plano), Melissa Henderson (Garland) and Jessica Schuvelier (Plano) and junior Jazmin Hall (Highland Village) and freshmen Jennifer Jasper (Fort Worth) and Taylor Schneider (Southlake) ... enrolled in Notre Dame's Mendoza College of Business, but has not yet declared a major.

TWINING'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2010	9/0	1	0	0	0	0

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	0/0	0	0	0	0
NCAA	2/0	0	0	0	0
Totals	2/0	0	0	0	0

#18 Elizabeth Wilson

Sophomore • 5-9

Defender

Kansas City, Mo.

St. Teresa's Academy

KCFC Alliance Jazz

Youthful defender whose blend of size and physicality are a welcome addition to the Notre Dame back line ... among latest athletes to join Irish with winning pedigree from flourishing pipeline of talent at St. Teresa's Academy in Kansas City ... continues to benefit and learn the nuances of the college game from senior center back and three-year team captain Jessica Schuvelier.

AS A FRESHMAN: Appeared in three matches (10 minutes played) for Notre Dame during its third national championship season ... made college debut in win over Cincinnati (4-0) ... also saw action

in victories over Syracuse (3-0) and St. John's (4-1).

ODP/CLUB HIGHLIGHTS: Member of the Missouri ODP state team from 2007-08 ... played with KCFC Alliance 90s club teams under head coach Richard Davies, suiting up alongside Notre Dame seniors Molly Campbell and Ellen Jantsch ... helped her team place second at the Region II championships in 2009 and second at the Kansas State Cup in three consecutive years from 2007-09 ... helped Jazz win the 2007 Score at the Shore title in Tampa, Fla. where they were also finalists in 2008 ... also helped the KCFC Alliance to the 2007 Midwest All-Girls Championship, the 2007 Omaha Showcase title, the 2006 Best of the West championship, the 2006 Germantown Invitational title in Memphis, Tenn. and the 2006 Creighton Invitational - all while playing up an age group ... KCFC also won league titles in 2006 and 2007 ... played several years of club soccer with the KC Dynamos '91 team that claimed Kansas State Cup titles in 2004 and 2005 ... also helped the KC Dynamos place second in the Kansas state cup in 2003 and 2006 and reach the Region II semifinals in 2005.

PREP & PERSONAL: Graduated from St. Teresa's Academy where she was a three-year starting defender for St. Teresa's Academy ... led team to a third-place finish at the Class-2 state tournament in 2008 under head coach Scott Siegel ... served as team captain as a junior and senior ... earned all-tournament and all-district honors as a junior ... served as the managing copy editor for the St. Teresa's school newspaper ... earned honor roll status each

semester at St. Teresa's ... earned the 2008 Kansas Journalism Institute editorial writing award ... received the 2008 Presidential Service Award ... President of SADD (Students Against Destructive Decisions) ... character chair of St. Teresa's chapter of the National Honor Society ... born July 11, 1991 ... daughter of Linda and Tad Wilson ... older of two children ... hails from the same hometown as Jantsch ... one of three Missouri residents on the 2011 Notre Dame roster, along with Jantsch and classmate Mandy Laddish (Lee's Summit) ... also one of four players on this year's Notre Dame roster from the Kansas City metro area, joining Jantsch, Laddish and Campbell (Mission Hills, Kan.) ... enrolled in Notre Dame's College of Arts and Letters as an English major.

WILSON'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2010	3/0	0	0	0	0	0

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	0/0	0	0	0	0
NCAA	0/0	0	0	0	0
Totals	0/0	0	0	0	0

#9 Lauren Bohaboy

Freshman • 5-8

Forward

Mission Viejo, Calif.

Santa Margarita HS

So Cal Blues

ODP/CLUB HIGHLIGHTS: Ranked fifth in the February 2011 Top Drawer Soccer club soccer player ratings (five-star ranking; No. 2 forward in nation) ... invited and attended the adidas Elite Soccer Program (ESP) ... twice invited to attend the U.S. Club Soccer id2 National Identification Program ... member of Cal South ODP team from 2006-11 ... enjoyed considerable success on club level with Costa Mesa, Calif.-based So Cal Blues, the nation's top-ranked club

program (according to February 2011 Top Drawer Soccer ranking), playing for head coach Randy Dodge ... helped her teams (U15 through U18 squads) to combined 160-25-25 record ... recorded career club totals of 131 goals (including 49 match-winners) and 150 assists, accounting for 60 percent of her team's offensive production ... chalked up at least 30 goals and 40 assists during each of her club seasons ... helped So Cal Blues to three consecutive appearances in U.S. Youth Soccer (USYS) Nationals, finishing second in 2008 (U15) and third in 2009 (U16) before winning U17 national championship in 2010 ... led 2010 USYS U17 Nationals in scoring with six goals in seven matches ... also helped club to 26 tournament and league titles in her career, including an unprecedented five consecutive Surf Cup championships, as well as four Blues Cup crowns, a USYS Region IV title, two Far West Regional League championships and a U.S. Club Soccer title.

PREP & PERSONAL: Graduated from Santa Margarita Catholic High School in Rancho Santa Margarita, Calif., where she played for head coach Chuck Morales ... registered career totals of 100 goals and 34 assists (234 points), including a combined 79 goals and 19 assists (177 points) in her final two prep seasons alone ... recorded school-record 51 goals and 10 assists as senior in 2010-11 (tied for eighth in nation in goals) ... chalked up (then) school-record 28 goals (including five hat tricks) and nine assists in

2009-10 ... in final two seasons, netted 31 match-winning goals and scored multiple goals in 25 matches, while accounting for approximately 60 percent of her team's goal scoring production in that span ... 2011 Gatorade High School Player of the Year in state of California ... two-time NSCAA High School All-American (2009, 2010) ... NSCAA Youth All-American (2010) ... three-time ESPN RISE All-American (first team in 2009-10 and 2010-11; honorable mention in 2008-09) ... three-time NSCAA All-Region VIII selection (2008-10) ... two-time NSCAA California High School Player of the Year (2010, 2011) ... three-time first-team all-state selection (2009, 2010, 2011) ... two-time Orange County Register California Female Player of the Year (2010, 2011) ... ESPN RISE Greater Los Angeles Girls Athlete of the Year (2010) ... two-time Trinity League Most Valuable Player (2009, 2010) ... helped Santa Margarita to 2009-10 California Interscholastic Federation (CIF) Division I semifinals and Trinity League championship ... born April 9, 1993, in Long Beach, Calif. ... last name is pronounced "BOWE-uh-boy" ... daughter of Cheri and Michael Bohaboy ... has twin brother, Michael ... one of three California natives on the 2011 Fighting Irish roster along with junior forward Lindsay Brown (Newport Beach) and junior goalkeeper Maddie Fox (San Jose) ... enrolled in Notre Dame's unique First Year of Studies program.

#0 Jennifer Jasper

Freshman • 5-8

Goalkeeper

Fort Worth, Texas

Trinity Valley School

Solar SC

ODP/CLUB HIGHLIGHTS: Emerged as rising standout on club scene with Solar Soccer Club in Dallas, Texas, playing for head coach Adrian Solca ... earned Golden Glove award as top goalkeeper at 2010 USYS U16 Nationals, allowing just one goal in four matches while leading Solar SC Red to the USYS U16 national title ... helped Solar SC to Texas State Cup title in 2008, as well as runner-up finish in 2010 and semifinal berth in 2009 ... team also was regional champion in 2010 and finalist in 2008, along with being a two-time Disney Showcase champion (2009, 2010) ... Solar SC claimed four grand championships in Lake Highlands Girls Classic League Division I (2004-05, 2005-06, 2006-07, 2008-09), adding on runner-up finish in 2009-10.

PREP & PERSONAL: Graduated from Trinity Valley School in Fort Worth, Texas, where she played for head coach Eric Rohani ... helped Trinity Valley to state semifinals in 2009 and state quarterfinals in 2010 ... earned team's Newcomer of the Year award as freshman in 2007 ... a three-sport standout in high school, who also played field hockey and golf ... was

goalie in field hockey, earning all-state honors in 2010 ... posted shutouts in 10 consecutive games (seven by 1-0 scores), while leading state in fewest goals allowed in both 2009 and 2010 ... helped pace team to state private school titles in 2009 and 2010 ... named to field hockey futures (ODP) squad from 2007-10 ... also played for two-time state championship golf team, which won both titles by more than 15 strokes apiece ... born Sept. 1, 1993, in Arlington, Texas ... daughter of Karen and Joe Jasper ... has older sister, Elizabeth ... one of two Texans (along with Southlake native Taylor Schneider) in Notre Dame's freshman class, and one of seven Texas residents on this year's Fighting Irish roster along with seniors Courtney Barg (Plano), Melissa Henderson (Garland) and Jessica Schuvelleur (Plano), junior Jazmin Hall (Highland Village) and sophomore Rebecca Twining (Houston) ... an accomplished artist, having been published for both literary works and photography ... enrolled in Notre Dame's unique First Year of Studies program.

#25 Nicole Rodriguez

Sophomore • 5-6

Midfielder

Avon, Conn.

The Master's School

Oakwood SC

PRIOR TO NOTRE DAME: Attended University of Connecticut for 2010-11 academic year, but did not play intercollegiate soccer at the school ... earned dean's list honors in 2010-11 from Connecticut's College of Liberal Arts & Sciences.

NATIONAL/WPSL/ODP/CLUB HIGHLIGHTS: Member of Puerto Rico National Team player pool in 2010 ... started on Puerto Rico U-17 National Team from 2007-09 ... helped Puerto Rico reach final round of 2008 CONCACAF U-17 Championship (tournament was qualifier for FIFA U-17 Women's World

Cup), finishing 1-2 in group play with victory over Jamaica (2-1) ... team advanced to final qualification stage with Caribbean Zone wins over Anguilla (7-0) and Bermuda (2-1) ... spent summer of 2010 with Connecticut Reds of Women's Premier Soccer League (WPSL) ... played for Connecticut U17 Region I ODP squad in 2008-09 ... spent four seasons (2007-08 through 2010-11) with Oakwood Soccer Club, the last three as a starter and the final two as captain ... helped Oakwood SC to finals of National Elite Showcase in 2010 ... toured Germany with Oakwood U16 club in 2008 ... also played for SoccerPlus CT club (one of her coaches there was Tony DiCicco, former U.S. Women's National and U-20 Women's National Team coach and current manager of WPS' Boston Breakers) and Avon SC club.

PREP & PERSONAL: Graduated from The Master's School in West Simsbury, Conn. ... began playing soccer on school's varsity squad as eighth grader in 2005-06 and moved into starting role following season ... compiled 40 goals and 25 assists (105 points) during her prep career ... posted career-high 15 goals and 11 assists as junior, and nearly repeated double-digit goals/assists feat as senior (10 goals, nine assists) ... named to Boston Globe All-Star Team (2009) ... three-year all-star selection by Western New England Prep School Soccer Association (2007-09) ... chosen for 2009 Connecticut Girls Soccer Coaches Association Senior Bowl ... led her high school team to undefeated season in 2009 (18-

0), winning Hudson Valley Athletic League (HVAl) regular-season and tournament titles, and advancing to semifinals of New England Prep School Championships (also made quarterfinals of that tournament in 2008) ... three-sport starter in high school, having also excelled in basketball (three-year starter, 2006-07 Connecticut Independent School Athletic Conference champions) and lacrosse (two-year starter) ... accomplished student who was a member of National Honor Society from 2008-10 ... member of high school's student government in 2009-10 ... born Aug. 29, 1992, in Hartford, Conn. ... full name is Nicole Esther Rodriguez ... daughter of Debbie and Alberto Rodriguez ... second of four children, all of whom are first generation in their family to live in the United States (parents born and raised in Puerto Rico) ... seventh Connecticut resident to play for Notre Dame (the most recent was Class of 2011 goalkeeper and Redding native Nikki Weiss) ... also a gifted classical violinist, having played since she was four years old ... has also performed in numerous orchestras (notably Vivace and Opus 98 String Orchestras in Hartford) ... currently enrolled in Notre Dame's College of Arts and Letters as a psychology major.

#17 Taylor Schneider

Freshman • 5-7

Defender/Midfielder

Southlake, Texas

Carroll Senior HS

Dallas Texans

NATIONAL/ODP/CLUB HIGHLIGHTS: Has been a member of U.S. National Team player pools at U15, U17, U18 and now U20 levels ... earned invitation in July 2011 to U20 National Team training camp at Home Depot Center in Carson, Calif. ... competed in U18 National Team camp (jointly with U20s) in May 2011, also at Home Depot Center ... participated in U15 National Team camps in 2008 (January and April), as well as U17 National Team camp in June 2009 ... attended the adidas Elite Soccer Program (ESP) in 2009, earning camp all-star honors ... member of Region III ODP team since 2007, serving as team cap-

tain in that time ... participated in ODP Thanksgiving Interregional from 2008-10, along with ODP foreign tours to Costa Rica (2008), Denmark/Sweden (2009) and Portugal (2010) ... also played for North Texas ODP squad, helping team to national runner-up finish in 2009 and regional finalist berth in 2010 ... another in a long line of Notre Dame players who also experienced club success with the Dallas Texans, the state's No. 2-ranked club program (according to February 2011 Top Drawer Soccer ranking) and previously ranked first or second in nation for three consecutive years (2008-10), playing for head coach Ryan Higginbotham ... member of Texans program from 2003-11 ... helped team to two appearances in USYS Nationals, winning 2008 USYS Nationals and finishing third in 2009 ... team also earned three Texas State Cup championships (2004, 2009, 2010) ... Texans nabbed four grand championships in Lake Highlands Girls Classic League (2004-08) and won 2005 Disney Showcase ... ranked 59th in the February 2011 Top Drawer Soccer club soccer player ratings (four-star ranking).

PREP & PERSONAL: Graduated from Carroll Senior High School (informally known as Southlake Carroll) in Southlake, Texas, where she played for head coach Matt Colvin ... played in 84 matches, starting 78 times as both a center back and midfielder ... registered 23 goals, including seven match-winners, and 19 assists (65 points) on 158 shots ... helped Southlake Carroll to 71 wins in four seasons ... 2008 University Interscholastic League (UIL) Class 5-5A state

championship (including school-record 24 wins and 24 shutouts), and area runner-up finishes in 2009 and 2010 ... NSCAA High School All-American (2010) ... two-time NSCAA Youth All-American (2009, 2010) ... ESPN RISE first-team All-American (winter 2010) ... two-time NSCAA all-region (2009, 2010) ... 2010 NSCAA/Texas High School Player of the Year ... three-time all-state selection by Fort Worth Star-Telegram (first team — 2010, 2011; second team — 2009) ... two-time district Specialty Player of the Year (2010 — utility player; 2011 — midfielder) ... two-time first-team all-region (2010, 2011) ... four-time all-district (first team — 2009, 2010, 2011; second team — 2008) ... also ran track at Southlake Carroll for two years, primarily competing in distance events (1,600m and 2,400m) ... earned 2010 Academic All-District 6-5A honors ... born March 4, 1993, in Jacksonville, Fla. ... daughter of Lori and Tony Schneider ... has older sister, Caitlin ... one of two Texans (along with Jennifer Jasper) in Notre Dame's freshman class, and one of seven on this year's Fighting Irish roster along with seniors Courtney Barg (Plano), Melissa Henderson (Garland) and Jessica Schuvelier (Plano), junior Jazmin Hall (Highland Village) and sophomore Rebecca Twining (Houston) ... played the piano and took dance lessons for many of her formative years ... also competed with Southlake Stingrays swim club for four years ... volunteered at Baylor Medical Hospital for three years ... enrolled in Notre Dame's unique First Year of Studies program.

#11 Sammy Scofield

Freshman • 5-7

Midfielder/Defender

Geneva, Ill.

Geneva HS

Eclipse Select

NATIONAL/WPSL/ODP/CLUB HIGHLIGHTS:

Spent summer of 2011 as starting center back for the Chicago Red Stars in the Women's Premier Soccer League (WPSL), scoring one goal while helping team to 11-2 record (eight shutouts) and berth in the league championship match (lost 2-1 in overtime to Orange County Waves) ... named to 2011 WPSL All-Championship Team (the lone player without a minute of college experience to make the squad) ... was one of five players with Notre Dame ties on the 2011 Red Stars' roster, along with current sophomore defender Kicia Morway and three Irish alums in Amanda Cinali ('08), Elise Weber ('09) and Michele Weissenhofer

('10) ... member of 2010 U.S. U18 National Team player pool ... participated in U18 National Team camp in April 2010 ... attended the adidas Elite Soccer Program (ESP) in 2009 ... competed in 2010 ECNL Final Four Showcase in Raleigh, N.C., earning all-event team honors ... spent two years in ODP Region II camps and with Illinois ODP program (2006-07) ... latest in pipeline of Fighting Irish players from Chicago's Eclipse Select club, the No. 6-ranked program in the nation (according to February 2011 Top Drawer Soccer ranking), playing for head coach Rory Dames (who also coached her in summer of 2011 with Chicago Red Stars) ... helped Eclipse to USYS Nationals, making final match all three years and winning U17 crown in 2009 while finishing second with U16s (2008) and U18s (2010) ... shared tournament-high scoring honors with three goals in run to 2009 USYS U17 national championship, including two scores in title match victory ... also won three consecutive USYS Region II championships (2008-10) and Illinois State Cups (2008-10) ... ranked 47th in the February 2011 Top Drawer Soccer club soccer player ratings (four-star ranking; No. 3 in Midwest Region).

PREP & PERSONAL:

Graduated from Geneva High School in Geneva, Ill. ... did not play high school soccer, competing full-time on club level ... did compete on basketball team all four years of high school ... team captain in 2010-11 ... all-conference and academic all-conference selection in basketball ... earned all-tournament honors at Benet/Naperville North Tournament (2009 and 2010) and Geneva Invitational (2010) ... helped team to 2008

Illinois Class 4A semifinals and supersectional title, as well as two sectional championships, three regional crowns and three Ustate Eight Conference titles ... 2011 Illinois State Scholar ... 2010 recipient of Illinois Board of Education Prairie State Achievement Award in mathematics ... member of high school honor roll and Acceleration and Enrichment Program ... collected PTO Academic Letter and Academic Achievement awards ... born Sept. 2, 1992, in Geneva, Ill. ... last name is pronounced "SKOH-field" ... daughter of Carol and Carter Scofield ... has two older brothers, Nicholas and Tyler ... one of three Illinois residents on this year's Fighting Irish roster along with Morway (Lake Villa) and senior Ellen Bartindale (St. Charles) ... enrolled in Notre Dame's unique First Year of Studies program.

#15 Karin Simonian

Freshman • 5-2

Midfielder/Forward

Westbury, N.Y.

W.T. Clarke HS

Albertson SC

NATIONAL/WPSL/ODP/CLUB HIGHLIGHTS:

Member of U.S. National Team player pools at U15 (2008) and U17 (2009-11) levels ... participated in 2008 Nike Friendlies and ODP Thanksgiving Interregional with U15 National Team ... also competed in U17 National Team camp in July 2009 and with U17 National Team on December 2009 trip to Argentina ... attended the adidas Elite Soccer Program (ESP) in 2009 ... member of Region I ODP team for four years (2006-09) ... participated in ODP Thanksgiving Interregional in 2007 and 2009 (captain), along with ODP foreign tour to Costa Rica (2008)

... also played for Eastern New York (ENY) ODP squad for six years ... was mainstay with Albertson SC club program from 2008-11, playing under director of football Paul Riley (also coach for WPS Philadelphia Independence) ... scored 37 goals during past two years (20 in 2008; 17 in 2009) ... team captain ... helped team to two Disney Showcase titles (2009, 2010) and consecutive berths in ENY State Cup finals (2009, 2010) ... at age 14, made club debut with U18 club team, helping team to finals of ENY State Cup, Disney Showcase and Region I Premier League ... ranked seventh in the February 2011 Top Drawer Soccer club soccer player ratings (five-star ranking; No. 4 midfielder in nation) ... played four seasons (2007-10) with Long Island Fury, an amateur team in the Women's Premier Soccer League (WPSL), amassing 10 goals and two assists ... helped squad to 2009 WPSL championship and 2008 WPSL semifinal berth (won East Conference both years) ... earned Big Apple Soccer Player of the Week honors on June 23, 2009, while playing for the Long Island Fury.

PREP & PERSONAL:

Graduated from W.T. Clarke High School in Westbury, N.Y., where she played for head coach Becky Wachsberger for three seasons (grades 8-10) before electing to play club soccer full-time ... in her final prep season as sophomore in 2008-09, scored 25 goals and added three assists for 28 points, leading Nassau County in goals and points ... helped team to New York Class A state semifinals as freshman in 2007-08 ... three-time NSCAA Youth All-American (2008, 2009, 2010) ... two-time NSCAA Youth all-region selection (2008, 2010) ...

all-state pick (2008) ... two-time all-county choice (2007, 2008) ... Newsday Player to Watch (2009) ... East Meadow Herald Spotlight Athlete (2008) ... high school honor roll selection ... born May 10, 1993, in Mineola, N.Y. ... last name is pronounced "sih-MOE-knee-un" ... daughter of Rehan and Alex Simonian ... has younger sister, Dina ... graduated from Holy Martyrs Armenian Language School in 2006 after attending the school on Saturdays since age 3 ... the 11th New York native to play for the Fighting Irish, a group that includes program pioneer K.T. Sullivan (Northport/1988-89) and steady midfielder Kimberly Carpenter (Webster/2000-03) ... enrolled in Notre Dame's unique First Year of Studies program.

#1
Sarah
Voigt

Freshman • 5-10

Goalkeeper

Middleburg, Fla.

St. John's Country Day
School

Ponte Vedra Storm

NATIONAL/WPSL/ODP/CLUB HIGHLIGHTS:

Member of U.S. U18 National Team player pools for past three years (2009-11) ... participated in U18 National Team camp in April 2009 ... spent summer of 2011 playing for Florida Sol FC (alongside current Irish sophomore midfielder Elizabeth Tucker) in the Women's Premier Soccer League (WPSL) ... also

joined Tucker on the U.S. Youth Soccer (USYS) ODP Under-19 All-Star Team that played three matches in Germany in July 2011 ... attended the adidas Elite Soccer Program (ESP) in 2009, earning camp all-star honors ... important contributor for Ponte Vedra Storm club program, playing for head coach Luis Torres ... paced team to USYS U16 national runner-up finish in 2009 (fellow Irish freshmen Lauren Bohaboy and Taylor Schneider competed in same U16 Nationals with So Cal Blues and Dallas Texans, respectively) ... also helped club to Florida State Cup and Southern Regional champions that year ... club also won Region III Premier League in 2010 ... invited to 2010 USYS U19 Winter Training Camp ... ranked 45th in the February 2011 Top Drawer Soccer club soccer player ratings (four-star ranking; No. 1 goalkeeper in nation; No. 2 overall player in Florida).

PREP & PERSONAL: Graduated from St. John's Country Day School in Orange Park, Fla., where she played for head coach Mike Pickett ... set school records with 50 career shutouts and only nine goals allowed in 2008-09 ... also scored two goals and added an assist during prep career ... backstopped team to three consecutive berths in Florida High School Athletic Association (FHSAA) Class 2A state semifinals (2008-10), including state championship in 2009, when she was named the tournament's most

valuable player ... also paced St. John's to four consecutive district championships (2008-11), extending school's current streak to eight in a row), and three consecutive region titles (2008-10) ... two-time ESPN RISE All-American (2009, 2010) ... two-time NSCAA All-Region III selection (2009, 2011) ... born Sept. 1, 1993, in Alexandria, Va. ... daughter of Kimberlee and Col. Karl Voigt ... has older brother (Scot Miller-Bent) and sister (Alexandria), and younger sister, Danielle ... she and Tucker are two of 10 Florida residents to compete for the Fighting Irish, and the first two to come from the Jacksonville metro area ... enrolled in Notre Dame's unique First Year of Studies program.

UNIVERSITY OF NOTRE DAME

FIGHTING IRISH

REVIEW

In 2010, Notre Dame became the first No. 4 seed to win the national championship in the 29-year history of the NCAA tournament, outscoring its six opponents by a combined 15-1 margin.

2010 Notre Dame Women's Soccer Honors and Awards

Honda Sports Award

Melissa Henderson (Jr., F)

Hermann Trophy - First Runner-Up

Melissa Henderson (Jr., F)

NCAA Postgraduate Scholarship

Lauren Fowlkes (Sr., D/M)

BIG EAST Institutional Scholar-Athlete Award

Lauren Fowlkes (Sr., D/M)

Capital One/CoSIDA Academic All-America Team

First Team

Lauren Fowlkes (Sr., D/M)

NSCAA/adidas Scholar All-America Team

First Team

Lauren Fowlkes (Sr., D/M)

Lowe's Senior CLASS Award Finalist/All-America Team

Lauren Fowlkes (Sr., D/M)

NSCAA All-America Team

First Team

Melissa Henderson (Jr., F)

Second Team

Lauren Fowlkes (Sr., D/M)

Top Drawer Soccer National Team of the Year

First Team

Melissa Henderson (Jr., F)

Second Team

Lauren Fowlkes (Sr., D/M)

Jessica Schuëveller (Jr., D)

Rookie - First Team

Mandy Laddish (Fr., M)

Kecia Morway (Fr., D)

NSCAA/Mondo Diamond I National Coach of the Year

Randy Waldrum

Soccer America MVPs

First Team

Lauren Fowlkes (Sr., D/M)

Melissa Henderson (Jr., F)

Soccer America All-Freshman Team

First Team

Mandy Laddish (Fr., M)

Second Team

Kecia Morway (Fr., D)

NCAA Women's College Cup Most Outstanding

Offensive Player

Melissa Henderson (Jr., F)

NCAA Women's College Cup Most Outstanding

Defensive Player

Jessica Schuëveller (Jr., D)

NCAA Women's College Cup All-Tournament

Team

Rose Augustin (Sr., M)

Courtney Barg (Jr., M)

Melissa Henderson (Jr., F)

Mandy Laddish (Fr., M)

Adriana Leon (Fr., F)

Jessica Schuëveller (Jr., D)

A Teenage Dream: Notre Dame Wins 2010 National Championship

Fueled by a remarkable NCAA tournament run, the Fighting Irish stamp

their place in college soccer history.

Entering the 2010 NCAA tournament, the Notre Dame women's soccer team chose Katy Perry's bubble-gum pop song "Teenage Dream" as its anthem, singing and dancing to it in the locker room before each of its postseason matches. Little did the Fighting Irish know it at the time, but the song's title would have special meaning by the time their NCAA run concluded less than a month later.

An uncharacteristic 2-0 loss at home to Connecticut on Oct. 31 in the quarterfinals of the BIG EAST Conference Championship turned out to be the ultimate blessing in disguise for Notre Dame. Still smarting from the pain and embarrassment of the program's first loss to a conference opponent in an NCAA Division I-record 77 matches (and first to a BIG EAST foe in South Bend in 100 matches, dating back to 1995), the Fighting Irish gathered in their Alumni Stadium locker room for a team meeting at 5 a.m. the following day and vowed it would be the last time they would feel that way all season — and it was.

What followed were nearly two weeks of some of the most intense and focused training sessions of head coach **Randy Waldrum's** 12-year tenure. They were coupled with some cagey tactical changes, most notably returning senior All-America center back and co-captain **Lauren Fowlkes** to the forward line (where she had achieved much success in 2009) and inserting another versatile player, junior **Molly Campbell**, into the middle of the defensive line to play a somewhat unfamiliar position as the 2010 season was reaching its peak.

"Certainly, that was a bit of a calculated gamble on our part to move Lauren up top and plug Molly in at center back," Waldrum said. "But Lauren had experience as a forward before, and part of what makes Molly so valuable is that nothing rattles her, which is why she was able to step in for us in the NCAAAs. If she was ever nervous during those matches, you never would have known it."

However, while Campbell and her teammates looked to maintain their emotional footing, another event was about to sorely test their resolve. Eight days after the Connecticut loss, the NCAA Division I Women's Soccer Committee unveiled the 64-team tournament bracket, and again, Notre Dame was stunned, this time learning it received a No. 4 seed — not for the overall tournament, but only in its quadrant of the bracket (meaning, in essence, they were rated among the 13th- to 16th-best teams in the field). What's more, the Fighting Irish were placed in a section of the bracket that also included three other former national champions in North Carolina, Florida and USC, not to mention hungry contenders such as Oklahoma State and Duke.

In the eyes of the Committee, the Notre Dame resume at the time (a 15-2-2 record with wins over No. 8 Santa Clara and No. 24 Louisville, 10 shutouts and a top-10 national RPI ranking all season) didn't seem to measure up. In the eyes of the Notre Dame players and coaches, it was something else entirely — a rallying point.

"I think it's fair to say we were all pretty disappointed to be seeded fourth, not to mention see the path that was laid out for us," Waldrum said. "When you looked at our body of work, it was hard to understand where the justification was for that

placement. But as soon as the bracket came out, we knew what we had to do, and we intended to go out and attack the challenge head-on, one match at a time."

And attack it they did, as the Fighting Irish took on New Mexico in the opening round of the NCAA tournament, facing a Lobo squad that was making its postseason debut. Needing only a few minutes to get acclimated to its new personnel grouping and shake off the rust from its unexpected and unwelcomed hiatus, Notre Dame broke the ice midway through the first half on **Melissa Henderson's** penalty kick, and then put the match away in the second half with two goals from Fowlkes, providing an emphatic confirmation that the tactical changes were a step in the right direction.

Not to be overlooked in the 3-0 Fighting Irish win over New Mexico were second-half assists from freshmen **Kecia Morway** and **Mandy Laddish**. In what would be a recurring theme during the NCAA tournament, the Notre Dame rookie class announced its presence on the national stage with authority, playing with poise and confidence, as well as a youthful energy that quickly had observers feeling that the Fighting Irish teen brigade might very well be the key to living the dream their motivational song spoke of.

USC would fill the other half of the ticket for Notre Dame in round two, with the 22nd-ranked Women of Troy being the first of what turned out to be five consecutive ranked opponents for the Fighting Irish in the NCAA Championship. They also wound up as unwitting spectators in one of the first eye-opening displays of offensive fireworks in Notre Dame's historic tournament run.

Throughout her career, senior midfielder/forward **Rose Augustin** was known around the country for her long-range scoring prowess, and that talent was on full display in the eighth minute against USC, as she latched on to a failed clearance in the right channel and promptly uncorked a rising 22-yard blast that found the upper left 90 and gave the hosts the lead they would never relinquish.

Just 74 seconds later, Notre Dame doubled its lead as Fowlkes was at the forefront, taking a pass from senior right back **Julie Scheidler** and beating USC netminder Shelby Church inside the right post. Now sporting a 2-0 lead less than nine minutes into the match, the Fighting Irish were in complete control, rolling to the 4-0 victory.

Fowlkes added a pair of assists in the second half on goals by Henderson and freshman forward **Adriana Leon**, capping her Alumni Stadium career in style with a four-point afternoon and eight points (3G-2A) in her first two NCAA tournament matches of 2010 after having just one point in 10 prior NCAA postseason contests.

Now securely into the third round for the seventh consecutive season and 10th time in the Waldrum era, the stakes would be raised for Notre Dame, as the Fighting Irish headed to Chapel Hill, N.C., for a meeting with their longtime rival (and top seed), North Carolina.

The annual postseason match with UNC has been almost as common through the years as death and taxes, with the Fighting Irish and Tar Heels squaring

off in NCAA tournament play for the 10th time, not to mention the fifth consecutive season. Notre Dame also was well-versed in the unique challenges of playing at UNC's Fetzer Field, and it was quite evident from the way the Fighting Irish reached the walls and shook the foundation of the facility's visiting locker room/trailer during their pregame song and dance ritual that this was a team that was not intimidated by its surroundings.

Most coaches will point out that in order to win a championship, good fortune sometimes has to smile upon you. While Notre Dame held the run of play throughout its third-round match at North Carolina, it was an early Tar Heel miscue that proved an early indication that this was not your average playoff contest.

In the 13th minute, junior center back/co-captain **Jessica Schuveiller** lofted a free kick into the penalty area, where UNC goalkeeper Hannah Daly bobbed the ball and Augustin was in perfect position to make her pay, slotting home the empty-net goal.

The No. 3/4 Tar Heels leveled the score less than six minutes later, but that would only temporarily stop the Fighting Irish charge. Augustin teed up a corner kick in the 33rd minute and following a frantic goal-mouth scramble, Schuveiller poked home the loose ball and Notre Dame was in front to stay.

Henderson took over the match after halftime, scoring the crucial third Fighting Irish goal just 3:27 into the second half with a header off Augustin's free kick from midfield. Henderson then iced the victory in the 77th minute with a long run down the left flank and a crisp service into the six-yard box, where junior midfielder **Ellen Jantsch** netted her first career NCAA tournament goal with a nifty slide.

The 4-1 win was historic in a number of ways, as it marked the largest margin of defeat ever handed to North Carolina, both on its home pitch and in the NCAA Championship. The four goals also were the most scored against the Tar Heels in the NCAA era (dating back to 1982).

Riding high from their resounding victory, the Fighting Irish carried that momentum into the quarterfinals at Oklahoma State. The Cowgirls earn the right to host the match as a No. 2 seed in their quadrant and the sixth-ranked team in the land.

Yet, playing in front of an overflow crowd of 2,660 on a chilly night in Stillwater, Okla., it was Notre Dame that seized the moment, or more specifically, freshman midfielder **Elizabeth Tucker**. The native of Jacksonville, Fla., who was not even ranked in the top 100 of most national recruiting services prior to the season, scored nine goals as a rookie, none bigger than the two she had at OSU, converting assists from Fowlkes (63rd minute) and Henderson (90th minute) to give Notre Dame a 2-0 win and its school-record fifth consecutive trip to the NCAA Women's College Cup (and sixth in seven seasons).

Another OSU school, Ohio State, offered the opposition for the national semifinals in Cary, N.C., with the No. 17/19 Buckeyes making their first-ever appearance at the College Cup. As grizzled veterans of the grand stage, the Fighting Irish came out swinging and peppered the Ohio State net throughout the night, even pinning the woodwork four times as part of their 22-shot barrage.

Finally in the 83rd minute, it was another freshman that unlocked the combination to the Buckeye goal, as Laddish picked up a ball at midfield and weaved 40 yards through the OSU defense before

cracking a left-footed shot that eluded goalkeeper Katie Baumgardner and rippled the upper left corner of the net. However, the 1-0 win wasn't secure until the final whistle, as Ohio State got one final shot on net that ricocheted off the right post before being cleared away by Fighting Irish senior goalkeeper **Nikki Weiss**.

In the national championship match, Notre Dame was paired up against top-ranked Stanford, with the Cardinal trying to complete an undefeated season. Ironically, on the same WakeMed Soccer Park turf two years earlier, the Fighting Irish were looking for their own perfect campaign, only to be denied in the waning moments of the NCAA title contest. This time, it was Notre Dame that would get to spoil the party.

Stanford put some early pressure on the Fighting Irish defense, coming close to taking the lead in the 17th minute when Courtney Verloo's shot caromed off the left post. Still, Notre Dame had chances of its own in the first half, the best coming when Augustin served a tantalizing ball from the right side that Henderson headed towards the upper right 90, only to be denied when Cardinal goalkeeper Emily Oliver leaped to parry the shot off the crossbar.

Scoreless at the break, the Fighting Irish began to flex their offensive muscle in the second half, as Henderson set about slicing through the Stanford defense. The crafty striker's forays would pay off in the 63rd minute, as she raced down the left edge of the box before cutting the perfect ball back into the goal mouth. Leon was speeding down the right side and adjusted her run brilliantly, meeting the ball near the penalty spot and hammering a rising left-footed shot into the roof of the net for a 1-0 lead.

"I don't think words can describe the feeling," the young Canadian later said, before perhaps confirming what many Fighting Irish supporters were thinking. "It's the best feeling in the world."

From there, the Notre Dame defense did the rest, holding the Cardinal's high-scoring forward Christen Press without a shot for more than 60 minutes. Weiss made five saves of her own, the most important coming just a minute prior to Leon's goal when she slid over to the left post to stop a diving header by Alina Garciamendez.

With the crowd building into a frenzy and time winding down, Fowlkes dove for a header at midfield, re-directing the ball to her classmate Augustin, and the veteran wrapped up her career in the most delightful way possible — she popped the ball up to herself for a brief juggling exhibition and then punted it to the heavens.

0:00. Notre Dame 1, Stanford 0. The Fighting Irish had earned their third national championship. And afterwards, Waldrum had just one request for the national media in attendance.

"Please have the courage to write that this was the best team in the country, not that this was an upset," he said. "I know everybody had preordained Stanford as the national champion, but I would make the argument that once the NCAA tournament started, the path we took and the way we won games ... we clearly were the best team in the country."

Just 35 days after its lowest point of the season, Notre Dame once again planted its flag on college soccer's mountaintop. Thanks to a group of tough, skilled veterans, and one of the more remarkable freshman classes in recent memory, the Fighting Irish had lived their very own "teenage dream."

NSCAA All-Northeast Region Team

First Team

Lauren Fowlkes (Sr., D/M)
Melissa Henderson (Jr., F)

Second Team

Jessica Schuveiller (Jr., D)

Third Team

Rose Augustin (Sr., M)
Mandy Laddish (Fr., M)

BIG EAST Conference Offensive Player of the Year

Melissa Henderson (Jr., F)

All-BIG EAST Conference Team

First Team

Rose Augustin (Sr., M)
Melissa Henderson (Jr., F)

Second Team

Lauren Fowlkes (Sr., F)
Jessica Schuveiller (Jr., D)

Third Team

Elizabeth Tucker (Fr., M)

BIG EAST Conference All-Rookie Team

Mandy Laddish (Fr., M)
Elizabeth Tucker (Fr., M)

Capital One/CoSIDA Academic All-District V Team

First Team

Lauren Fowlkes (Sr., D/M)

Second Team

Molly Campbell (Jr., D/M)

Honorable Mention

Erica Iantorno (Sr., M/F)

NSCAA/adidas Scholar All-Central Region Team

First Team

Courtney Barg (Jr., M)

Second Team

Julie Scheidler (Sr., D)

Honorable Mention

Erica Iantorno (Sr., M/F)

Top Drawer Soccer National Player of the Week

Melissa Henderson (Jr., F; Oct. 4)
Elizabeth Tucker (Fr., M; Nov. 29)

Top Drawer Soccer National Team of the Week

Rose Augustin (Sr. M)
Melissa Henderson (Jr., F)
Jessica Schuveiller (Jr., D)
Elizabeth Tucker (Fr., M)

BIG EAST Conference Offensive Player of the Week

Rose Augustin (Sr., M; Oct. 11)
Melissa Henderson (Jr., F; Sept. 27 & Oct. 4)

BIG EAST Conference Defensive Player of the Week

Jessica Schuveiller (Jr., D; Aug. 23)

Inn at Saint Mary's Classic All-Tournament Team

Rose Augustin (Sr., M) - Offensive MVP
Lauren Fowlkes (Sr., D/M) - Defensive MVP
Melissa Henderson (Jr., F)
Nikki Weiss (Sr., G) - Goalkeeper MVP

Notre Dame Monogram Club Team MVP

Melissa Henderson (Jr., F)

ND Club of St. Joseph Valley Rockne Student-Athlete Award

Lauren Fowlkes (Sr., D/M)

Women's Professional Soccer (WPS) Draft Picks

Rose Augustin (Sr., M) - 3rd rd, 13th overall, Western New York
Lauren Fowlkes (Sr., D/M) - 1st rd, 5th overall, Philadelphia

2010 Notre Dame Women's Soccer Statistics (21-2-2)

No.	Player	GP/GS (Min.)	G	A	Pts	Shots/SOG	Game-Winning				Career Stats			
							G-A-Pts	YC	RC		G	A	Pts	GWG
6	Melissa Henderson (Jr., F)	25/25 (1,938)	17	11	45	81/53	6-4-16	0	0		52	18	122	20
15	Rose Augustin (Sr., M)	25/25 (1,965)	11	10	32	77/32	3-5-11	1	0		29	23	81	8
8	Elizabeth Tucker (Fr., M)	25/25 (1,837)	9	3	21	44/26	5-0-10	0	0		9	3	21	5
9	Lauren Fowlkes (Sr., D/M)	25/25 (2,198)	4	5	13	35/12	1-2-4	2	0		17	10	44	5
19	Adriana Leon (Fr., F)	23-7 (1,102)	4	2	10	46/21	2-0-4	1	0		4	2	10	2
21	Erica Iantorno (Sr., M/F)	24/3 (760)	3	3	9	22/12	1-0-2	0	0		11	15	37	1
2	Mandy Laddish (Fr., M)	25/25 (2,158)	2	1	5	26/10	1-0-2	1	0		2	1	5	1
12	Jessica Schuveiller (Jr., D)	25/25 (2,245)	1	3	5	20/6	1-2-4	1	0		4	6	14	4
25	Julie Scheidler (Sr., D)	25/25 (2,175)	1	3	5	11/3	0-1-1	0	0		2	13	17	0
24	Ellen Jantsch (Jr., M/D)	12/0 (189)	2	0	4	5/3	0-0-0	0	0		5	1	11	0
13	Courtney Barg (Jr., M)	11/10 (779)	0	1	1	4/1	0-0-0	0	0		4	6	14	3
16	Kecia Morway (Fr., D)	25/19 (1,722)	0	1	1	3/2	0-0-0	0	0		0	1	1	0
5	Molly Campbell (Jr., D/M)	25/22 (1,753)	0	0	0	27/6	0-0-0	0	0		2	3	7	0
10	Lindsay Brown (So., F)	17/0 (217)	0	0	0	5/2	0-0-0	0	0		0	1	1	0
28	Ellen Bartindale (Jr., D)	8/0 (56)	0	0	0	2/1	0-0-0	0	0		0	0	0	0
27	Brynn Gerstle (Jr., D/M)	9/0 (88)	0	0	0	1/0	0-0-0	0	0		0	1	1	0
20	Jordan Snyder (So., M)	11/0 (73)	0	0	0	1/1	0-0-0	0	0		0	0	0	0
7	Rebecca Twining (Fr., M/D)	9/0 (89)	0	0	0	1/0	0-0-0	0	0		0	0	0	0
26	Haley Chamberlain (Jr., D)	3/0 (10)	0	0	0	0/0	0-0-0	0	0		0	0	0	0
23	Jazmin Hall (So., D)	21/7 (870)	0	0	0	0/0	0-0-0	0	0		0	2	2	0
22	Liz McNeill (So., M)	4/0 (11)	0	0	0	0/0	0-0-0	0	0		0	0	0	0
18	Elizabeth Wilson (Fr., D)	3/0 (10)	0	0	0	0/0	0-0-0	0	0		0	0	0	0
3	Maddie Fox (So., G)	7/0 (85)	0	0	0	0/0	0-0-0	0	0		0	0	0	0
1	Nikki Weiss (Sr., G)	25/25 (2,209)	0	0	0	0/0	0-0-0	0	0		0	0	0	0
Total		25	55	44	154	430/198	21	7	0					
Opponents		25	13	9	35	238/100	2	15	0					

Corner Kicks: Notre Dame 148, Opp. 72
Hat Tricks: None
Average Home Attendance: 1,083

Fouls: Notre Dame 207, Opp. 216
Overtime Goals: None
Average Road Attendance: 1,047

Offside: Notre Dame 67, Opp. 13
Penalty Kicks: Henderson 4-for-5; Tucker 0-for-1
Average Neutral Attendance: 8,078

									Career Stats							
Goalkeepers	GP/GS	Min.	GA	GAA	SV	Pct.	ShO	W-L-T	Min.	GA	GAA	SV	Pct.	ShO	W-L-T	
1	Nikki Weiss	25/25	2,210:05	12	0.49	85	.876	10/5	21-2-2	4,203:13	27	0.58	146	.844	17/21	36-6-4
3	Maddie Fox	7/0	83:57	1	1.07	1	.500	0/5	0-0-0	157:11	1	0.57	3	.750	0/9	0-0-0
Total	25	2,294:02	13	0.51	87	.870	15	21-2-2								
Opponents	25	2,294:02	55	2.16	143	.722	1	2-21-2								

Shutouts indicated as solo/shared
Bold italics indicates players returning in 2011

Score by Periods					
	1	2	OT1	OT2	Total
Notre Dame	25	30	0	0	55
Opponents	5	7	1	0	13

2010 Notre Dame Women's Soccer Results

Overall: 21-2-2 (Home: 11-1-0, Away: 8-1-2, Neutral: 2-0-0)

BIG EAST: 9-0-2 (Home: 5-0-0, Away: 4-0-2)

Date	NCAA Rank		Result	Score	Shots	Shots On Goal	Corners	Fouls	Offside	Attendance
	ND/Opp	Opponent			ND/Opp	ND/Opp	ND/Opp	ND/Opp	ND/Opp	
Aug. 20	4/-	MINNESOTA	W	1-0	15/15	8/4	5/9	11/5	3/0	749
Aug. 22	4/-	WISCONSIN-MILWAUKEE	W	3-0	12/13	8/5	6/2	6/3	7/1	702
Sept. 3	3/8	(1) SANTA CLARA	W	1-0	16/13	7/7	4/5	10/17	1/0	2229
Sept. 5	3/-	(1) TEXAS TECH	W	2-0	19/10	6/4	8/2	14/14	0/1	983
Sept. 10	3/13	(2) at UCLA	L	1-2 (ot)	9/16	3/8	4/4	12/4	2/2	1074
Sept. 12	3/-	(2) at Loyola Marymount	W	1-0	17/7	11/4	4/1	8/9	0/1	358
Sept. 17	7/-	at DePaul*	W	2-0	13/6	4/1	3/5	5/4	4/1	379
Sept. 19	7/-	at Northwestern	W	2-1	11/6	6/2	5/0	11/9	2/0	317
Sept. 24	5/-	CINCINNATI*	W	4-0	20/6	6/2	7/1	10/9	3/0	1200
Sept. 26	5/24	at Louisville*	W	5-0	22/4	16/3	3/4	9/7	1/1	772
Oct. 1	5/-	SYRACUSE*	W	3-0	27/1	13/1	10/0	8/14	6/0	820
Oct. 3	5/-	ST. JOHN'S*	W	4-1	20/5	10/3	12/1	6/4	0/0	1331
Oct. 8	5/-	SETON HALL*	W	2-1	32/4	15/2	14/0	5/14	5/0	1513
Oct. 10	5/-	RUTGERS*	W	3-2	15/6	8/4	4/2	7/11	5/0	1166
Oct. 15	4/-	at Connecticut*	T	1-1 (2ot)	21/12	7/7	8/1	8/10	4/1	1701
Oct. 17	4/-	at Providence*	W	3-1	15/12	7/6	6/8	9/9	2/0	452
Oct. 22	4/-	at Villanova*	W	1-0	19/6	8/3	6/0	3/10	3/1	511
Oct. 24	4/-	at Georgetown*	T	1-1 (2ot)	16/18	7/9	6/8	11/6	2/0	1776
Oct. 31	3/-	(3) CONNECTICUT	L	0-2	12/14	3/6	5/3	6/11	3/0	416
Nov. 12	7/-	(4) NEW MEXICO	W	3-0	20/7	9/2	4/2	8/8	2/1	1394
Nov. 14	7/22	(4) USC	W	4-0	16/13	8/3	3/2	7/9	2/0	492
Nov. 20	7/3	(5) at North Carolina	W	4-1	9/15	5/6	5/8	10/10	5/1	1522
Nov. 26	7/6	(6) at Oklahoma State	W	2-0	18/7	5/1	7/2	6/6	0/1	2660
Dec. 3	7/17	(7) vs. Ohio State	W	1-0	22/7	11/2	5/0	8/6	0/1	8323
Dec. 5	7/1	(7) vs. Stanford	W	1-0	14/15	7/5	4/2	9/7	5/0	7833

Home matches listed in ALL CAPS // * - indicates BIG EAST Conference match

- (1) Inn at Saint Mary's Classic (2) UCLA Women's Cup (3) BIG EAST quarterfinal
 (4) NCAA 1st/2nd Rounds (5) NCAA 3rd Round (Chapel Hill, N.C.) (6) NCAA quarterfinal (Stillwater, Okla.) (7) NCAA Women's College Cup (Cary, N.C.)

2010 Notre Dame Women's Soccer Team—NCAA National Champions

Seated (left to right): Elizabeth Tucker, Kecia Morway, Adriana Leon, Erica Iantorno, Julie Scheidler, Jazmin Hall, Taylor Knaack and Rebecca Twining; Kneeling (left to right): Rose Augustin, Elizabeth Wilson, Molly Campbell, Haley Chamberlain, Mandy Laddish, Jordan Snyder, Lindsay Brown, Liz McNeil, Jessica Schuveiller and Courtney Barg; Standing (left to right): student manager Aaron Gutierrez, assistant coach Dawn Greathouse, assistant coach Ken Nuber, Lauren Fowlkes, Brynn Gerstle, Melissa Henderson, Maddie Fox, head coach Randy Waldrum, Nikki Weiss, Ellen Bartindale, Ellen Jantsch, Tayler Turner, athletic trainer Dave Ludwig, strength & conditioning coach Elisa Angeles and volunteer assistant coach Jeannette Boudway.

2010 BIG EAST Awards

Offensive Player of the Year

Melissa Henderson, Notre Dame (Jr., F)

Defensive Player of the Year

Kerry McBride, Marquette (Jr., D)

Midfielder of the Year

Ingrid Wells, Georgetown (RS-Jr., M)

Goalkeeper of the Year

Natalie Kulla, Marquette (Jr., G)

Rookie of the Year

Christine Exeter, Louisville (Fr., F)

Coach of the Year

Markus Roeders, Marquette

All-BIG EAST First Team

Rose Augustin, Notre Dame, Sr., M

Ashley Bares, Marquette, Sr., F

Kelly D'Ambrisi, Georgetown, Jr., M

Elise Fugowski, Connecticut, Sr., M

Melissa Henderson, Notre Dame, Jr., F

Chelsea Klotz, USF, Jr., F

Natalie Kulla, Marquette, Jr., G

Kerry McBride, Marquette, Jr., D

Kacey Richards, Connecticut, Sr., D

Bri Rodriguez, West Virginia, So., M

Katie Ryan, Villanova, Jr., F

Rachael Sloan, Marquette, Jr., F

Ingrid Wells, Georgetown, RS-Jr., M

All-BIG EAST Second Team

Kerri Butler, West Virginia, Sr., G

Christine Exeter, Louisville, Fr., F

Jonelle Filigno, Rutgers, RS-Fr., F

Lauren Fowlkes, Notre Dame, Sr., D/M

Blake Miller, West Virginia, Jr., F

Megan Mischler, West Virginia, Sr., F

Nicole Pasciolla, St. John's, Sr., M

Tina Romagnuolo, Syracuse, So., M

Heidi Sabatura, Villanova, So., F

Jessica Schuveiller, Notre Dame, Jr., D

Camille Trujillo, Georgetown, Jr., F

All-BIG EAST Third Team

Liz Carroll, Pittsburgh, Sr., M

Rosie Malone-Povolny, Marquette, Sr., M

Bry McCarthy, West Virginia, So., D

Lauren Pagone, DePaul, Sr., F/M

Taylor Patterson, USF, So., F

Jennifer Pettigrew, Seton Hall, So., G

Venicia Reid, USF, Jr., F

Jenna Roncarati, Providence, So., D

Katie Ruhe, Pittsburgh, Jr., M

Kristin Russell, St. John's, Jr., GK

Elizabeth Tucker, Notre Dame, Fr., M

Amanda Webster, Providence, So., F

All-BIG EAST Rookie Team

Brittany Anghel, Syracuse, Fr., G

Kailey Blain, Georgetown, Fr., M

Christine Exeter, Louisville, Fr., F

Ashleigh Goddard, DePaul, Fr., F/M

Caroline Keefer, Pittsburgh, Fr., D

Maegan Kelly, Marquette, Fr., F

Mandy Laddish, Notre Dame, Fr., M

Emily Menges, Georgetown, Fr., D

Katie Ritter, Seton Hall, Fr., F

Frances Silva, West Virginia, Fr., F

Elizabeth Tucker, Notre Dame, Fr., M

Angelika Uremovich, Louisville, RS-Fr., F

2010 BIG EAST Women's Soccer Championship

First Round

Louisville 0

Connecticut 3

Pittsburgh 0

at DePaul 1

Quarterfinals

Connecticut 2

at NOTRE DAME 0

Rutgers 0

at West Virginia 1

DePaul 0

at Marquette 3

South Florida 1

at Georgetown 0 (2OT)

Semifinals (at Piscataway, N.J. - CBS Sports Network TV)

Connecticut 0

West Virginia 2

South Florida 3

Marquette 2

Final (at Piscataway, N.J. - BIG EAST TV/CBS Sports Network TV)

South Florida 0

West Virginia 1

2010 BIG EAST Women's Soccer Standings

	BIG EAST					OVERALL				
	W	L	T	Pct.	PTS	W	L	T	Pct.	PTS
American Division										
1. *Marquette	11	0	0	1.000	33	16	5	3	.729	
2. *West Virginia	9	1	1	.864	28	18	5	1	.771	
3. *South Florida	6	3	2	.636	20	14	6	3	.674	
4. *Connecticut	4	5	2	.455	14	10	10	3	.500	
5. Pittsburgh	4	6	1	.409	13	7	11	2	.400	
6. Syracuse	3	6	2	.364	11	6	9	5	.425	
7. Providence	3	6	2	.364	11	9	7	2	.556	
8. St. John's	3	7	1	.318	10	6	10	2	.389	
National Division										
1. *NOTRE DAME	9	0	2	.909	29	21	2	2	.880	
2. *Georgetown	7	3	1	.682	22	15	7	2	.667	
3. Rutgers	5	5	1	.500	16	10	9	1	.525	
4. DePaul	5	6	0	.455	15	11	9	2	.545	
5. Louisville	4	7	0	.364	12	10	9	0	.526	
6. Seton Hall	3	7	1	.318	10	7	10	1	.417	
7. Cincinnati	2	9	0	.182	6	8	10	1	.447	
8. Villanova	2	9	0	.182	6	7	12	0	.368	

* - NCAA Championship qualifier

MATCH #1 — Aug. 20, 2010

#4/4 Notre Dame 1, Minnesota 0
Alumni Stadium (Notre Dame, Ind.)

Minnesota	0	0	—	0
Notre Dame	0	1	—	1

ND 1. Melissa Henderson 1 (-) 78:42.

Shots: UM 8-7 - 15; ND 8-7 - 15

Saves: UM 4-3 - 7 (Cat Parkhill 7 in 90:00); ND 2-2 - 4 (Nikki Weiss 3 in 90:00, TEAM 1)

Corner Kicks: UM 8-1 - 9; ND 4-1 - 5

Fouls: UM 4-1 - 5; ND 5-6 - 11

Offside: UM 0, ND 3

Attendance: 749

MATCH #2 — Aug. 22, 2010

#4/4 Notre Dame 3, Wisconsin-Milwaukee 0
Alumni Stadium (Notre Dame, Ind.)

Wisconsin-Milwaukee	0	0	—	0
Notre Dame	0	3	—	3

ND 1. Elizabeth Tucker 1 (-) 51:03. ND 2. Rose Augustin 1 (Melissa Henderson) 64:43. ND 3. Augustin 2 (Erica Iantorno) 69:17.

Shots: UWM 10-3 - 13; ND 5-7 - 12

Saves: UWM 2-3 - 5 (Leslie Deebach 2 in 45:00; Jamie Forbes 3 in 45:00); ND 4-1 - 5 (Nikki Weiss 5 in 90:00)

Corner Kicks: UWM 1-1 - 2; ND 3-3 - 6

Fouls: UWM 2-1 - 3; ND 4-2 - 6

Offside: UWM 1, ND 7

Attendance: 702

MATCH #3 — Sept. 3, 2010

Inn at Saint Mary's Soccer Classic

#3/4 Notre Dame 1, #8/9 Santa Clara 0
Alumni Stadium (Notre Dame, Ind.)

Santa Clara	0	0	—	0
Notre Dame	1	0	—	1

ND 1. Rose Augustin 3 (Melissa Henderson) 3:05.

Shots: SCU 6-7 - 13; ND 9-7 - 16

Saves: SCU 3-3 - 6 (Bianca Henninger 6 in 90:00); ND 3-4 - 7 (Nikki Weiss 7 in 90:00)

Corner Kicks: SCU 1-4 - 5; ND 0-4 - 4

Fouls: SCU 10-7 - 17; ND 6-4 - 10

Offside: SCU 0, ND 1

Attendance: 2,229

MATCH #4 — Sept. 5, 2010

Inn at Saint Mary's Soccer Classic

#3/4 Notre Dame 2, Texas Tech 0
Alumni Stadium (Notre Dame, Ind.)

Texas Tech	0	0	—	0
Notre Dame	2	0	—	2

ND 1. Melissa Henderson 2 (-) 23:51. ND 2. Rose Augustin 4 (-) 24:38.

Shots: TTU 3-7 - 10; ND 11-8 - 19

Saves: TTU 2-2 - 4 (Colleen Pitts 2 in 45:00; Erin Wikelius 2 in 45:00); ND 1-3 - 4 (Nikki Weiss 4 in 90:00)

Corner Kicks: TTU 1-1 - 2; ND 5-3 - 8

Fouls: TTU 5-9 - 14; ND 8-6 - 14

Offside: TTU 1, ND 0

Attendance: 983

MATCH #5 — Sept. 10, 2010

UCLA Women's Cup

#13/13 UCLA 2, #3/4 Notre Dame 1 (OT)
Drake Stadium (Los Angeles, Calif.)

Notre Dame	1	0	0	—	1
UCLA	1	0	1	—	2

UCLA 1. Jenna Richmond 3 (Ariana Martinez) 19:09. ND 1. Erica Iantorno 1 (Rose Augustin) 44:15.

UCLA 2. Richmond 4 (Martinez) 94:02.

Shots: ND 2-7 - 0 - 9; UCLA 10-2 - 4 - 16

Saves: ND 3-1 - 2 - 6 (Nikki Weiss 6 in 94:02); UCLA 1-1 - 0 - 2 (Chante Sandiford 1 in 94:02, TEAM 1)

Corner Kicks: ND 1-3 - 0 - 4; UCLA 0-3 - 1 - 4

Fouls: ND 5-7 - 0 - 12; UCLA 3-1 - 0 - 4

Offside: ND 2, UCLA 2

Yellow Card: Lauren Fowlkes (ND) 88:52

Attendance: 1,074

MATCH #6 — Sept. 12, 2010

UCLA Women's Cup

#3/4 Notre Dame 1, Loyola Marymount 0
Sullivan Field (Los Angeles, Calif.)

Notre Dame	1	0	—	1
Loyola Marymount	0	0	—	0

ND 1. Melissa Henderson 3 (Julie Scheidler) 1:11.

Shots: ND 10-7 - 17; LMU 3-4 - 7

Saves: ND 2-2 - 4 (Nikki Weiss 4 in 90:00); LMU 7-3 - 10 (Brittany Jagger 9 in 90:00, TEAM 1)

Corner Kicks: ND 4-0 - 4; LMU 1-0 - 1

Fouls: ND 2-6 - 8; LMU 3-6 - 9

Offside: ND 0, LMU 1

Yellow Cards: Cori McGovern (LMU) 38:55; Jessica Schuvelier (ND) 75:45; Lauren Fowlkes (ND) 77:13

Attendance: 358

MATCH #7 — Sept. 17, 2010

#7/11 Notre Dame 2, DePaul 0
Wish Field (Chicago, Ill.)

Notre Dame	1	1	—	2
DePaul	0	0	—	0

ND 1. Elizabeth Tucker 2 (Rose Augustin) 26:49. ND 2. Tucker 3 (Melissa Henderson, Taylor Knaack) 88:12.

Shots: ND 7-6 - 13; DPU 2-4 - 6

Saves: ND 0-1 - 1 (Nikki Weiss 1 in 90:00); DPU 2-0 - 2 (Claire Hanold 2 in 90:00)

Corner Kicks: ND 1-2 - 3; DPU 3-2 - 5

Fouls: ND 3-2 - 5; DPU 1-3 - 4

Offside: ND 4, DPU 1

Attendance: 379

MATCH #8 — Sept. 19, 2010

#7/11 Notre Dame 2, Northwestern 1
Lakeside Field (Evanston, Ill.)

Notre Dame	2	0	—	2
Northwestern	1	0	—	1

ND 1. Elizabeth Tucker 4 (Melissa Henderson) 4:16. NU 1. Julie Sierks 1 (Leigh Jakes) 4:52. ND 2. Henderson 4 (PK) 20:54.

Shots: ND 5-6 - 11; NU 2-4 - 6

Saves: ND 0-1 - 1 (Nikki Weiss 1 in 90:00); NU 1-3 - 4 (Carolyn Edwards 3 in 90:00, TEAM 1)

Corner Kicks: ND 3-2 - 5; NU 0-0 - 0

Fouls: ND 5-6 - 11; NU 3-6 - 9

Offside: ND 2, NU 0

Yellow Card: Edwards (NU) 20:54

Attendance: 317

MATCH #9 — Sept. 24, 2010

#5/9 Notre Dame 4, Cincinnati 0
Alumni Stadium (Notre Dame, Ind.)

Cincinnati	0	0	—	0
Notre Dame	3	1	—	4

ND 1. Rose Augustin 5 (Lauren Fowlkes) 11:15. ND 2. Mandy Laddish 1 (-) 36:07. ND 3. Adriana Leon 1 (Fowlkes) 41:35. ND 4. Julie Scheidler 1 (Jessica Schuvelier) 61:44.

Shots: CIN 2-4 - 6; ND 11-9 - 20

Saves: CIN 1-1 - 2 (Rachel Barnett 1 in 63:20; Ashley Daniels 1 in 26:40); ND 1-1 - 2 (Nikki Weiss 1 in 60:00, Maddie Fox 1 in 30:00)

Corner Kicks: CIN 0-1 - 1; ND 5-2 - 7

Fouls: CIN 4-5 - 9; ND 5-5 - 10

Offside: CIN 0, ND 3

Yellow Card: Kelli Pawelko (CIN) 34:00

Attendance: 1,200

Box Scores

MATCH #10 — Sept. 26, 2010

#5/9 Notre Dame 5, #24/18 Louisville 0
Cardinal Park (Louisville, Ky.)

Notre Dame	2	3	—	5
Louisville	0	0	—	0

ND 1. Taylor Knaack 1 (Jessica Schuveiller, Melissa Henderson) 9:06. **ND 2.** Henderson 5 (-) 23:29. **ND 3.** Henderson 6 (Elizabeth Tucker) 71:08. **ND 4.** Erica Iantorno 2 (-) 87:45. **ND 5.** Ellen Jantsch 1 (-) 89:33.

Shots: ND 9-13-22; LOU 2-2-4

Saves: ND 2-1-3 (Nikki Weiss 3 in 79:45; Maddie Fox 0 in 10:15); LOU 4-7-11 (Taylor Vancil 11 in 90:00)

Corner Kicks: ND 1-2-3; LOU 3-1-4

Fouls: ND 4-5-9; LOU 4-3-7

Offside: ND 1, LOU 1

Attendance: 772

MATCH #11 — Oct. 1, 2010

#5/7 Notre Dame 3, Syracuse 0
Alumni Stadium (Notre Dame, Ind.)

Syracuse	0	0	—	0
Notre Dame	1	2	—	3

ND 1. Elizabeth Tucker 5 (Jessica Schuveiller) 26:12. **ND 2.** Melissa Henderson 7 (Rose Augustin, Julie Scheidler) 59:35. **ND 3.** Henderson 8 (Erica Iantorno) 85:45.

Shots: SU 1-0-1; ND 16-11-27

Saves: SU 7-3-10 (Brittany Anghel 8 in 90:00; TEAM 2); ND 1-0-1 (Nikki Weiss 1 in 87:02; Maddie Fox 0 in 2:58)

Corner Kicks: SU 0-0-0; ND 4-6-10

Fouls: SU 7-7-14; ND 3-5-8

Offside: SU 0, ND 6

Yellow Cards: Kayla Afonso (SU) 25:48; Casey Ramirez (SU) 66:26; Tina Romagnuolo (SU) 72:55

Attendance: 820

MATCH #12 — Oct. 3, 2010

#5/7 Notre Dame 4, St. John's 1
Alumni Stadium (Notre Dame, Ind.)

St. John's	0	1	—	1
Notre Dame	2	2	—	4

ND 1. Melissa Henderson 9 (PK) 9:49. **ND 2.** Elizabeth Tucker 6 (Henderson) 18:08. **ND 3.** Henderson 10 (Tucker) 56:22. **ND 4.** Rose Augustin 6 (Adriana Leon) 62:27. **STJ 1.** Own Goal 70:35.

Shots: STJ 2-3-5; ND 9-11-20

Saves: STJ 2-4-6 (Kristin Russell 5 in 79:11; Lauren Ferris 1 in 10:49); ND 2-0-2 (Nikki Weiss 2 in 62:27; Maddie Fox 0 in 27:33)

Corner Kicks: STJ 1-0-1; ND 4-8-12

Fouls: STJ 3-1-4; ND 3-3-6

Offside: STJ 0, ND 0

Attendance: 1,331

MATCH #13 — Oct. 8, 2010

#5/7 Notre Dame 2, Seton Hall 1
Alumni Stadium (Notre Dame, Ind.)

Seton Hall	0	1	—	1
Notre Dame	1	1	—	2

ND 1. Rose Augustin 7 (Melissa Henderson) 1:21. **ND 2.** Henderson 11 (Augustin) 57:43. **SHU 1.** Stephanie Soma 1 (-) 59:47.

Shots: SHU 1-3-4; ND 18-14-32

Saves: SHU 9-4-13 (Jennifer Pettigrew 12 in 90:00; TEAM 1); ND 1-0-1 (Nikki Weiss 1 in 90:00)

Corner Kicks: SHU 0-0-0; ND 6-8-14

Fouls: SHU 4-10-14; ND 2-3-5

Offside: SHU 0, ND 5

Yellow Cards: Katie Andreski (SHU) 75:23; Taylor Mims (SHU) 87:47

Attendance: 1,513

MATCH #14 — Oct. 10, 2010

#5/7 Notre Dame 3, Rutgers 2
Alumni Stadium (Notre Dame, Ind.)

Rutgers	1	1	—	2
Notre Dame	1	2	—	3

ND 1. Rose Augustin 8 (Elizabeth Tucker) 14:28. **RU 1.** Own Goal 15:49. **ND 2.** Melissa Henderson 12 (Augustin) 64:30. **ND 3.** Erica Iantorno (Augustin) 66:27. **RU 2.** Karla Schacher 5 (Jonelle Filigno) 76:42.

Shots: RU 4-2-6; ND 3-12-15

Saves: RU 2-3-5 (Emmy Simpkins 5 in 90:00); ND 2-0-2 (Nikki Weiss 2 in 90:00)

Corner Kicks: RU 2-0-2; ND 2-2-4

Fouls: RU 5-6-11; ND 3-4-7

Offside: RU 0, ND 5

Attendance: 1,166

MATCH #15 — Oct. 15, 2010

#4/5 Notre Dame 1, Connecticut 1 (2OT)
Morrone Stadium (Storrs, Conn.)

Notre Dame	0	1	0	0	—	1
Connecticut	0	1	0	0	—	1

ND 1. Melissa Henderson 13 (Erica Iantorno) 77:20. **UCONN 1.** Linda Ruutu 2 (-) 87:25.

Shots: ND 7-12-1-1-21; UCONN 3-6-3-0-12

Saves: ND 0-4-2-0-6 (Nikki Weiss 6 in 110:00); UCONN 1-5-0-0-6 (Jessica Dulski 6 in 110:00)

Corner Kicks: ND 1-5-0-2-8; UCONN 0-0-1-0-1

Fouls: ND 3-5-0-0-8; UCONN 5-4-1-0-10

Offside: ND 4, UCONN 1

Attendance: 1,701

MATCH #16 — Oct. 17, 2010

#4/5 Notre Dame 3, Providence 1
Glax Field (Providence, R.I.)

Notre Dame	1	2	—	3
Providence	1	0	—	1

ND 1. Elizabeth Tucker 7 (Adriana Leon) 6:20. **PC 1.** Jill Camburn 5 (Kate DelCiampo) 32:11. **ND 2.** Lauren Fowlkes 1 (Rose Augustin) 50:00. **ND 3.** Augustin 9 (Courtney Barg) 58:09.

Shots: ND 6-9-15; PC 7-5-12

Saves: ND 3-2-5 (Nikki Weiss 5 in 90:00); PC 1-3-4 (Jill Schott 4 in 90:00)

Corner Kicks: ND 2-4-6; PC 7-1-8

Fouls: ND 2-7-9; PC 5-4-9

Offside: ND 2, PC 0

Yellow Card: Augustin (ND) 75:03

Attendance: 452

MATCH #17 — Oct. 22, 2010

#4/5 Notre Dame 1, Villanova 0
Villanova Soccer Stadium (Villanova, Pa.)

Notre Dame	1	0	—	1
Villanova	0	0	—	0

ND 1. Adriana Leon 2 (Rose Augustin) 22:45.

Shots: ND 12-7-19; VU 2-4-6

Saves: ND 1-2-3 (Nikki Weiss 3 in 90:00); VU 4-3-7 (Jami Kranich 7 in 90:00)

Corner Kicks: ND 3-3-6; VU 0-0-0

Fouls: ND 1-2-3; VU 6-4-10

Offside: ND 3, VU 1

Yellow Card: Megan Verdeur (VU) 44:46

Attendance: 511

MATCH #18 — Oct. 24, 2010

#4/5 Notre Dame 1, Georgetown 1 (2OT)
North Kehoe Field (Washington, D.C.)

Notre Dame	0	1	0	0	—	1
Georgetown	0	1	0	0	—	1

ND 1. Melissa Henderson 14 (PK) 73:31. **GU 1.** Camille Trujillo 10 (-) 85:51.

Shots: ND 7-6-3-0-16; GU 7-10-1-0-18

Saves: ND 6-2-0-0-8 (Nikki Weiss 8 in 110:00); GU 3-1-2-0-6 (Jackie Desjardin 6 in 110:00)

Corner Kicks: ND 1-2-2-1-6; GU 6-0-1-1-8

Fouls: ND 4-5-1-1-11; GU 1-4-0-1-6

Offside: ND 2, GU 0

Yellow Card: Mandy Laddish (ND) 28:52

Attendance: 1,776

MATCH #19 — Oct. 31, 2010
BIG EAST Championship - Quarterfinal
Connecticut 2, #3/5 Notre Dame 0
Alumni Stadium (Notre Dame, Ind.)

Connecticut	0	2	—	2
Notre Dame	0	0	—	0

UConn 1. Elise Fugowski 4 (Erin Clark) 58:04.
UConn 2. Fugowski 5 (Linda Ruutu) 73:00.

Shots: UCONN 8-6 - 14; ND 3-9 - 12
Saves: UCONN 0-3 - 3 (Jessica Dulski 3 in 90:00); ND 2-2 - 4 (Nikki Weiss 4 in 90:00)
Corner Kicks: UCONN 1-2 - 3; ND 1-4 - 5
Fouls: UCONN 3-8 - 11; ND 3-3 - 6
Offside: UCONN 0, ND 3
Yellow Card: Melissa Busque (UConn) 84:28
Attendance: 416

MATCH #20 — Nov. 12, 2010
NCAA Championship - First Round
#7/10 Notre Dame 3, New Mexico 0
Alumni Stadium (Notre Dame, Ind.)

New Mexico	0	0	—	0
Notre Dame	1	2	—	3

ND 1. Melissa Henderson 15 (PK) 20:24. **ND 2.** Lauren Fowlkes 2 (Kecia Morway) 55:09. **ND 3.** Fowlkes 3 (Mandy Laddish) 70:01.

Shots: UNM 1-6 - 7; ND 7-13 - 20
Saves: UNM 2-4 - 6 (Kelli Cornell 6 in 90:00); ND 1-1 - 2 (Nikki Weiss 2 in 84:15, Maddie Fox 0 in 5:45)
Corner Kicks: UNM 0-2 - 2; ND 0-4 - 4
Fouls: UNM 6-2 - 8; ND 3-5 - 8
Offside: UNM 1, ND 2
Attendance: 1,394

MATCH #21 — Nov. 14, 2010
NCAA Championship - Second Round
#7/10 Notre Dame 4, #22/- USC 0
Alumni Stadium (Notre Dame, Ind.)

USC	0	0	—	0
Notre Dame	2	2	—	4

ND 1. Rose Augustin 10 (-) 7:12. **ND 2.** Lauren Fowlkes 4 (Julie Scheidler) 8:26. **ND 3.** Melissa Henderson 16 (Fowlkes) 57:39. **ND 4.** Adriana Leon 3 (Fowlkes, Henderson) 70:01.

Shots: USC 5-8 - 13; ND 8-8 - 16
Saves: USC 3-1 - 4 (Shelby Church 4 in 90:00); ND 1-2 - 3 (Nikki Weiss 3 in 83:15, Maddie Fox 0 in 6:45)
Corner Kicks: USC 1-1 - 2; ND 3-0 - 3
Fouls: USC 3-6 - 9; ND 3-4 - 7
Offside: USC 0, ND 2
Yellow Cards: Ashley Freyer (USC) 55:08; Karter Haug (USC) 61:43
Attendance: 492

MATCH #22 — Nov. 20, 2010
NCAA Championship - Third Round
#7/10 Notre Dame 4, #3/4 North Carolina 1
Fetzer Field (Chapel Hill, N.C.)

Notre Dame	2	2	—	4
North Carolina	1	0	—	1

ND 1. Rose Augustin 11 (-) 12:49. **UNC 1.** Crystal Dunn 9 (Ranee Premji) 18:15. **ND 2.** Jessica Schuveiller 1 (Augustin) 32:13. **ND 3.** Melissa Henderson 17 (Augustin) 48:27. **ND 4.** Ellen Jantsch 2 (Henderson) 76:42.

Shots: ND 4-5 - 9; UNC 5-10 - 15
Saves: ND 0-5 - 5 (Nikki Weiss 5 in 89:24, Maddie Fox 0 in 0:36); UNC 0-1 - 1 (Hannah Daly 0 in 16:51, Anna Sieloff 1 in 71:34, Amanda Tucker 0 in 1:35)
Corner Kicks: ND 4-1 - 5; UNC 5-3 - 8
Fouls: ND 4-6 - 10; UNC 4-6 - 10
Offside: ND 5, UNC 1
Yellow Cards: Team (ND) 3:12; Adriana Leon (ND) 23:41; Amber Brooks (UNC) 48:20
Attendance: 1,522

MATCH #23 — Nov. 26, 2010
NCAA Championship - Quarterfinal
#7/10 Notre Dame 2, #6/6 Oklahoma State 0
Cowgirl Stadium (Stillwater, Okla.)

Notre Dame	0	2	—	2
Oklahoma State	0	0	—	0

ND 1. Elizabeth Tucker 8 (Lauren Fowlkes) 62:46.
ND 2. Tucker 9 (Melissa Henderson) 89:40.

Shots: ND 10-8 - 18; OSU 1-6 - 7
Saves: ND 0-1 - 1 (Nikki Weiss 1 in 90:00); OSU 2-1 - 3 (Adrianna Franch 3 in 90:00)
Corner Kicks: ND 3-4 - 7; OSU 1-1 - 2
Fouls: ND 2-4 - 6; OSU 3-3 - 6
Offside: ND 0, OSU 1
Attendance: 2,660

Melissa Henderson piled up three goals and four assists in the 2010 NCAA Championship, most notably assisting on Adriana Leon's decisive goal in the 63rd minute of the national title match against Stanford.

MATCH #24 — Dec. 3, 2010
NCAA Women's College Cup - Semifinal
#7/10 Notre Dame 1, #17/19 Ohio State 0
WakeMed Soccer Park (Cary, N.C.)

Notre Dame	0	1	—	1
Ohio State	0	0	—	0

ND 1. Mandy Laddish 2 (-) 82:22.

Shots: ND 7-15 - 22; OSU 4-3 - 7
Saves: ND 2-0 - 2 (Nikki Weiss 2 in 90:00); OSU 3-7 - 10 (Katie Baumgardner 10 in 90:00)
Corner Kicks: ND 1-4 - 5; OSU 0-0 - 0
Fouls: ND 4-4 - 8; OSU 5-1 - 6
Offside: ND 0, OSU 1
Yellow Card: Caitlyn Martin (OSU) 37:59
Attendance: 8,323

MATCH #25 — Dec. 5, 2010
NCAA Women's College Cup - Final
#7/10 Notre Dame 1, #1/1 Stanford 0
WakeMed Soccer Park (Cary, N.C.)

Notre Dame	0	1	—	1
Stanford	0	0	—	0

ND 1. Adriana Leon 4 (Melissa Henderson) 62:07.

Shots: ND 5-9 - 14; STAN 7-8 - 15
Saves: ND 1-4 - 5 (Nikki Weiss 5 in 90:00); STAN 2-4 - 6 (Emily Oliver 6 in 90:00)
Corner Kicks: ND 1-3 - 4; STAN 0-2 - 2
Fouls: ND 3-6 - 9; STAN 6-1 - 7
Offside: ND 5, STAN 0
Yellow Card: Alina Garciamendez (STAN) 70:50
Attendance: 7,833

Graduated Monogram Winners

Class of 2011
Rose
Augustin

5-5 • Midfielder/
Forward

Silver Lake, Ohio

Walsh Jesuit HS

Ohio Internationals

HONORS & AWARDS

WPS Third-Round Draft Pick (Western NY - 2011)
Two-Time NSCAA All-Region (2009, 2010)
Two-Time All-BIG EAST (2009, 2010)
NCAA College Cup All-Tournament Team (2010)

Four-year monogram winner ... technically-sound playmaking attacker who was key cog in Notre Dame's offense throughout her career ... strong all-around ability on the ball included poised play with and without pressure ... effective at striking the ball with either foot ... a dynamic threat on set pieces ... showed the ability to put shots on net from distance ... complemented her on-field flair with a deep understanding of the game's tactics ... tied for third in school history (and ninth in NCAA Division I history) with 103 matches played ... one of 26 Irish players all-time with 20 goals and 20 assists in their careers ... including Augustin, the Notre Dame women's soccer program now has featured 12 Ohio natives, with other notables being midfielder Margaret Jarc (Bay Village/Magnificient HS; 1989-92), defenders Julie Vogel (Cincinnati/Ursuline Academy; 1993-96) and Academic All-America forward Mary Boland (Hudson HS; 2001-04), plus sisters and fellow Walsh Jesuit HS graduates Kate and Kelly Tulisiak (Medina), All-America forward Amanda Cinalli (Maple Heights/Laurel HS) and stand-out midfielder Courtney Rosen (Brecksville/Hathaway Brown HS) ... was selected in the third round (13th overall) of the 2011 Women's Professional Soccer (WPS) Draft by the Western New York Flash.

AS A SENIOR: Completed NSCAA third-team all-Northeast Region and first-team all-BIG EAST accolades ... started all 25 matches during Notre Dame's third national championship season ... led team with 10 assists and ranked second on squad with 11 goals (three match-winners), 32 points, 77 shots and 32 shots on goal, all of which matched or set personal career highs and ranked among the top five in the BIG EAST ... one of just 10 players in the nation to post double-digit goals and assists during the 2010 season ... posted her fifth career two-goal match in season's

second outing against Wisconsin-Milwaukee (3-0), scoring twice in less than five minutes midway through the second half ... gave the Irish all the offense they would need in 1-0 win over #8 Santa Clara, finding the back of the net 3:05 into the match off a drop pass from Melissa Henderson ... scored for third consecutive match with a long-distance brace midway through the first half against Texas Tech (2-0), her goal coming 47 seconds after Henderson opened the Irish account ... set up Erica Iantorno's equalizer at #13 UCLA (1-2, ot) in the final minute of the first half ... had another match-winning assist with the decisive helper on the first of rookie Elizabeth Tucker's two goals in conference opener at DePaul (2-0) ... fired first salvo in win over Cincinnati (4-0) with a goal in the 12th minute ... earned primary assist on first of Henderson's two goals against Syracuse (3-0) ... punctuated decisive victory over St. John's (4-1) with 63rd-minute goal ... needed just 1:21 to get Irish on the board against Seton Hall (2-1), later setting up Henderson for brace that proved to be the match-winner in 58th minute ... had a hand in all three

Notre Dame goals against Rutgers (3-2), scoring herself in 15th minute, then assisting on second-half goals by Henderson and Iantorno less than two minutes apart that shifted momentum in Irish favor ... blunted second-half threat at Providence (3-1), creating Lauren Fowlkes' go-ahead score and adding an insurance tally in 59th minute ... pinpoint pass set table for rookie Adriana Leon's goal at Villanova (1-0) ... ignited Irish offense in NCAA second-round win over #22 USC (4-0), scoring from distance at 7:12 mark to put hosts on the board and log her fourth career NCAA postseason match-winner ... unquestioned best player on pitch with four points (1G-2A) in NCAA third-round victory at #3 North Carolina (4-1), scoring first Irish goal in 13th minute, then setting up Jessica Schuiviller's match-winner later in first half and serving free kick that led to Henderson's goal less than four minutes into second half.

AS A JUNIOR: Earned NSCAA second-team all-region and second-team all-BIG EAST honors, the first time in her career she had been selected for either award ... started a career-high 25 of a possible 26

matches for Notre Dame, missing only the NCAA tournament opener vs. IU/PUI with an injury ... set (then) career highs with seven goals (including two match-winners), 10 assists, 24 points and 76 shots (23 on goal) ... finished second on team in assists, points and shots, and third in goals, shot on goal and match-winners ... ranked among the top 10 in seven offensive categories (all games), including assists (2nd), shots (2nd) and points (4th) ... enjoyed similar success in BIG EAST play, ranking among the top seven in regular-season league play in shots (3rd - 36), points (4th - 12), assists (6th - 4) and goals (7th - 4) ... wasted little time in getting in the scorebook with three points in opener vs. Wisconsin (3-0), scoring big insurance goal on long-distance blast five minutes into second half then assisting on Fowlkes' 69th-minute tally ... set up Fowlkes again for final score in a three-goal flurry in opening 25 minutes against Wisconsin-Milwaukee (3-0) ... posted third two-goal night of her career with a strike on each side of halftime in BIG EAST opener against DePaul (4-0) ... continued the synergy with Fowlkes, setting up her classmate for the tying score with less than 13 minutes to play at Cincinnati (2-1) just 1:18 after UC had taken the lead ... set up Henderson's opening goal at West Virginia, coming just 4:24 into a 3-2 Irish overtime victory ... chalked up her second two-goal night of the year (and fourth of her career) in 6-1 win over Connecticut ... went on four-game point scoring streak (all on assists) at end of regular season and into start of the BIG EAST Championship ... delivered single assists in home wins over Villanova (2-0), #rv/22 Georgetown (2-0) and BIG EAST quarterfinal vs. South Florida (5-0) ... added pair of assists and season-high eight shots in BIG EAST semifinal against St. John's (2-1, ot); had corner kick service on Schuville's overtime goal with 1:18 left in the first extra session ... early injury in the BIG EAST title game win over #rv/10 Marquette (2-1) led her to sit out NCAA opener against IU/PUI (5-0) as a precaution ... returned to lineup in second-round win over Central Michigan (6-1), scoring free-kick goal in second half ... notched the only goal in 1-0 third-round victory over Oregon State, scoring in the 62nd minute to register her third career match-winning goal in NCAA Championship play ... corner kick led to Haley Ford's insurance goal (and second Irish score in 51 seconds) at #6 Florida State in NCAA quarterfinal win (2-0).

AS A SOPHOMORE: Played in all of Notre Dame's 27 matches, making 20 starts including six of Notre Dame's final seven outings ... scored six goals and added two assists for 14 points ... her six goals were the third-most on the team, while her 14 points ranked sixth-best ... three of her six goals were match-winners, including back-to-back clinchers versus Toledo and Michigan State in NCAA tournament play ... the winner versus Michigan State came in the 72nd minute of Notre Dame's 1-0 defeat of the Spartans in the second round of the NCAA Championship when she latched onto the end of a Kerri Hanks pass and sent the ensuing shot to the far

corner of the net ... her third match-winner was a "golden goal" scored in overtime versus Villanova, keeping ND's perfect BIG EAST season intact (went on to finish 11-0 in conference play and capture the BIG EAST tournament title) ... had her only two-goal performance versus Toledo ... she also scored goals versus Michigan and in both matches versus Cincinnati ... her first assists of the season came in Notre Dame's 5-0 defeat of SMU ... she also had an assist in Notre Dame's 6-0 defeat of Seton Hall ... for the year, she was one of 10 players to net a match-winner and one of a record-setting 19 players to score ... also had 58 shots throughout the season, fourth-most on the team.

AS A FRESHMAN: Played in all 26 matches for the Irish, starting four ... scored five goals (tied for fourth on team) and added one assist for 11 points ... started once at forward and three times in midfield ... scored her first career goal in win over Cincinnati (6-1), burying a rebound of a Cinalli shot to get Notre Dame in front after just 15 minutes ... finished a flick from Hanks at the far-right post for 4-0 lead at Syracuse (4-1) ... notched five points in victory against Villanova (5-0), on two goals and an assist in just 38 minutes of play ... deflected in leftside cross from Rosen for second Irish goal in a 38-second span midway through first half of BIG EAST semifinal win over Georgetown (2-0) ... played primarily in midfield during spring 2008 ... nodded home a cross from Hanks in 20th minute for Notre Dame's first score in exhibition win over Mexican National Team (2-1).

ODP/CLUB HIGHLIGHTS: Played for Olympic Development (ODP) Ohio North state team from 2003-05 ... named to the 2005 ODP/Super Y National Camp Select Team ... also named as an alternate to the 1997 Under-16 National Tournament Team ... helped lead Ohio Internationals youth club team to three straight state titles (2003-05) ... also played alongside her future Notre Dame teammates Cinalli and Rosen, as a member of the W-League's Cleveland Internationals during the summers of 2005-07 ... despite playing in only five matches, she ranked second on the 2006 Cleveland Internationals team in goals (7) and points (15; 21st among all W-League players) ... her four goals were tied for second on the 2007 Cleveland Internationals (7 GP; team went 12-8-4).

PREP & PERSONAL: Named a 2006 NSCAA high school All-American while also being tabbed the 2006 Gatorade state player of the year for Ohio ... named the 2006 Ohio player of the year by both the NSCAA and by the state coaches association (OHSSA "Miss Soccer"), after leading team to second state title in a span of three years (also 2004) ... served as senior co-captain for Walsh Jesuit High School's undefeated 2006 team that was ranked number one in the nation and was crowned national champs by the NSCAA ... finished her career as third all-time leading scorer in Walsh Jesuit history (152 points; 52 goals, 48 assists) ... named first team all-state as a senior and a third team as a junior ... member of regional championship teams in each of her final three seasons (WJHS

was ranked in the national Top 25 every year from 2004-06) ... named conference player of the year and member of *Cleveland Plain Dealer's* "Best of the Best" team in each of her final two seasons ... brother Matt played soccer at the University of Akron ... born Aug. 10, 1988, in Akron, Ohio ... daughter of Thomas and Mary Augustin ... full name is Rosemarie LaGuardia Augustin ... graduated in May 2011 from Notre Dame's Mendoza College of Business with her bachelor's degree in marketing.

AUGUSTIN'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2007	26/4	25	5	1	11	0
2008	27/20	58	6	2	14	3
2009	25/25	76	7	10	24	2
2010	25/25	77	11	10	32	3
Totals	103/74	236	29	23	81	8

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	10/6	1	3	5	0
NCAA	21/15	7	3	17	4
Totals	31/21	8	6	22	4

Graduated Monogram Winners

Class of 2011

**Lauren
Fowlkes**

5-10 • Defender/
Midfielder

Lee's Summit, Mo.

St. Teresa's Academy

Kansas City Dynamos

HONORS & AWARDS

WPS First-Round Draft Pick (Philadelphia - 2011)

NCAA Postgraduate Scholarship (2010)

BIG EAST Institutional Scholar-Athlete (2010)

Two-Time NSCAA All-America (2009, 2010)

Two-Time CoSIDA Academic All-America (2009, 2010)

Two-Time NSCAA All-Region (2009, 2010)

BIG EAST Co-Offensive Player of the Year (2009)

Two-Time All-BIG EAST (2009, 2010)

BIG EAST Championship Offensive MOP (2009)

NCAA College Cup All-Tournament Team (2009)

FIFA U-20 World Cup Gold Medalist (2008)

Notre Dame Byron V. Kanaley Award (2011)

Award (highest honor given to Notre Dame student-athlete, bestowed on seniors who have been exemplary as students and leaders), a national championship and an NCAA postgraduate scholarship during her career — the others are Irish football great George Kunz ('70), Renola ('97) and women's basketball legend Ruth Riley ('01) ... leader of emerging pipeline of talent to Irish women's soccer program from St. Teresa's Academy in Kansas City, as current senior midfielders Molly Campbell and Ellen Jantsch, and current sophomore defender Elizabeth Wilson also matriculated from STA, while current sophomore midfielder Mandy Laddish hails from Lee's Summit, Mo. (a Kansas City suburb)

... chosen in the first round (fifth overall) of the 2011 Women's Professional Soccer (WPS) Draft by the Philadelphia Independence.

AS A SENIOR: Co-captain on Notre Dame's third national championship team ... garnered NSCAA first-team All-America laurels and CoSIDA second-team Academic All-America status, the second consecutive season in which she coupled those two honors ... also was a finalist for the Lowe's Senior CLASS Award, in addition to taking home NSCAA first-team all-region and second-team all-BIG EAST citations ... started all 25 matches, playing mainly at center back during the regular season before shifting to the midfield and forward lines during team's run to the NCAA title ... collected four goals and career-high five assists, with majority of those points (3G-3A) coming in NCAA Championship ... ranked third on team (second among field players) with 2,198 minutes played ... helped anchor back line that pitched four consecutive shutouts to open season (third time in school history Irish have debuted with four clean sheets, along with 1995 and 2008) ... opened her offensive account with first career multi-assist match, nothing pair of helpers in win over Cincinnati (4-0), setting up goals by Rose Augustin and Adriana Leon ... emphatically sparked second-half surge at Providence (3-1), scoring first goal of season off Augustin's service five minutes into second half ... moved to forward for NCAA tournament opener against New Mexico (3-0) and immediately paid dividends with the first multi-goal match of her career,

potting insurance scores in the 56th and 71st minutes ... enjoyed another multi-point outburst (1G-2A) in NCAA second-round conquest of #22 USC (4-0), scoring in ninth minute (1:14 after Augustin's opening tally), then assisting on second-half clinchers by Melissa Henderson and Leon ... helped Irish crack a stubborn defense in NCAA quarterfinal at #6 Oklahoma State (2-0), finding rookie Elizabeth Tucker for the opening score in 63rd minute ... summed up the versatile nature of her career in NCAA final against #1 Stanford with effective minutes as both forward and midfielder, helping to neutralize Hermann Trophy recipient Christen Press by keeping her without a single shot for more than a full hour during the crucial middle third of the match.

AS A JUNIOR: NSCAA Third Team All-American ... CoSIDA Second Team Academic All-American ... BIG EAST Co-Offensive Player of the Year ... first-team all-BIG EAST ... NCAA Women's College Cup All-Tournament Team ... BIG EAST Championship Most Outstanding Offensive Player ... enjoyed her finest offensive year at Notre Dame, capitalizing on an early-season move up to the forward line to form a dynamic scoring tandem with Henderson ... started 25 of 26 matches, posting career highs in all categories ... placed second on the team in goals (10), points (24), gamewinning goals (3) and shots on goal (33) ... led the team with 79 shots and tied for fourth on the squad with four assists and 2,148 minutes played ... ranked among top four in the BIG EAST for all games in six categories, including shots (1st), goals (3rd) and points (4th) ... in regular-season confer-

ence play, she finished among the league leaders in seven categories, including shots (1st - 48), match-winning goals (1st - 3), goals (3rd - 5) and points (5th - 11) ... scored in season-opening 3-0 win over Wisconsin ... made only reserve appearance of the season in second match against Loyola-Chicago, playing 46 minutes off the bench ... was back in the lineup against #1 North Carolina and would remain there for rest of the season ... scored in 24th minute against Wisconsin-Milwaukee, capping a three-goal flurry by the Irish in the opening 25 minutes ... moved up to the forward line starting with the BIG EAST opener against DePaul (4-0) and responded with the night's first goal (and the eventual winner) less than 17 minutes into the contest ... earned first assist of the season against Northwestern (2-0) on Julie Scheidler's first career goal early in the second half ... helped fuel late comeback at Cincinnati (2-1), scoring tying goal in 78th minute, a mere 1:18 after UC had taken the lead ... found pay dirt for the second consecutive match, prying open a Louisville defense by heading home Campbell's cross less than five minutes into the second half for a 1-0 Irish win ... collected her third match-winning goal in three weeks with a dramatic 84th-minute volley off a Jazmin Hall cross at #10/12 Rutgers (1-0) ... got the secondary assist on Taylor Knaack's second-half insurance goal at Seton Hall (2-0) ... picked the perfect time for a four-game point scoring streak, which started with the regular-season finale against #rv/22 Georgetown (2-0) and continued through all three matches in the BIG EAST Championship ... sealed win over Georgetown with goal in the 59th minute ... recorded the first multi-point match of her career in the BIG EAST quarterfinal against South Florida (5-0), setting up Henderson's second goal of the day, then scoring herself off another Hall assist in the 34th minute ... tallied season highs of eight shots and five on goal in BIG EAST semifinal versus St. John's (2-1, ot), scoring the opening goal in that contest by heading home a free kick from Augustin with less than nine minutes gone ... potted the opening goal in the BIG EAST title game win over #rv/10 Marquette (2-1), converting a pretty drop pass from Henderson at the top of the box with a shot to the lower right corner ... registered her first point in NCAA Championship play with an assist on Rachel VanderGenugten's late strike in the second round against Central Michigan (6-1).

AS A SOPHOMORE: Played in 18 matches and made six starts ... lost some time in the Irish lineup due to U.S. U-20 team obligations, including the balance of Notre Dame's NCAA postseason run ... had one goal for two points on the year ... scored in Notre Dame's 3-1 win over #12 Duke ... her goal, scored midway through the second half when the score was tied at 1-1, proved to be the match-winner ... for the year, she was one of 10 players to net a match-winner and one of a record-setting 19 players to score ... registered 14 shots on the year, including five shots on goal.

AS A FRESHMAN: Started all 26 matches for the Irish ... led team in minutes played (2,324) ... she was the first Notre Dame freshman since Carrie Dew (2005) to start every match ... scored two goals and added an assist for five points ... opened regular season as starting holding midfielder versus Michigan and #7 Florida, then started as attacking midfielder at #3

Santa Clara and was a starting forward versus #5 Stanford and Princeton, before starting the last 20 matches of the season at center back ... scored her first career goal versus Stanford (1-2), as she gave the Irish early lead in the 33rd minute ... notched her first career assist in Notre Dame's next game against Princeton (4-2), as she crossed a ball to Amanda Cinalli, who then tied the game 1-1 ... scored her other goal in Notre Dame's 3-1 win at Seton Hall, as she knocked home a Michele Weissenhofer flip-throw for the third Irish goal ... tallied game-winning goal in Notre Dame's spring exhibition victory over the Mexican National Team (2-1), heading home a Kerri Hanks free kick in the 72nd minute.

NATIONAL TEAM HIGHLIGHTS: Now in the United States U-23 National Team player pool ... joined Henderson in being selected for USA U-23 squads that competed in friendlies in Germany (May 2010) and the Four Nations Tournament in England (July 2010); Irish teammate Jessica Schuveiller also was chosen to join Fowles and Henderson for the Americans' trip to England ... started five of six matches during those two trips ... scored 82nd-minute goal in friendly against German U-23 side to forge 2-2 draw ... started first two of three-match set at Four Nations tourney, helping U.S. win title ... named to the final U.S. roster for the 2008 FIFA U-20 Women's World Cup in Chile by head coach Tony DiCicco (now the skipper of WPS Boston Breakers) ... helped the U.S. to a gold medal finish at the event with a 2-1 win over North Korea in the championship final ... started all six USA matches at the tournament and was never subbed out ... named the United States' Player of the Match in the semifinal against Germany ... also part of the U.S. U-20 National Team that earned qualification for the 2008 FIFA U-20 Women's World Cup by finishing second at the CONCACAF U-20 Championship in June 2008 ... tabbed for 2005 NSCAA youth All-America honors while serving as top center back and team captain for 2005 adidas U-17 all-star team that toured Scotland, Germany and Holland helped that team post 1-0 win over Scotland's U-18 National Team and tie the full Dutch National Team (1-1) ... member of the U.S. U-17 National Team in 2004 ... attended 2002 Nike National Camp, in Deerfield, Mass.

ODP/CLUB HIGHLIGHTS: Member of ODP Region II team from 2002-06 (1988 birthday group) ... played center back with '87s Region II team at Houston Showcase, in 1-1 tie with Canada's U-18 team ... attended 2004 ODP National Camp (Seattle) and competed in Germany, Holland and Austria with Region II (2004) ... three-year participant ('02-'04) at Boca Raton Interregional, helping Region II win the tournament in 2003 ('04 captain) ... attended 2003 ESP National Camp with Region II, scoring team's only goal in the camp, versus Region I (1-0) ... five-year member of Missouri state ODP team (2001-'05) ... played several years with the Kansas-based KC Metro Dynamos '89s club (sloved in 2006 by a knee injury) ... won under-14 national title in 2001, with KC Dynamos '87s while playing up two age groups ... scored match-winning goal in 2001 national-title game (1-0 vs. Chantilly Inter Milan, from Virginia), as Dynamos became first soccer club from Kansas to win a national championship ... helped Dynamos win two Region II titles (2001, over team from Chicago,

and '06) while reaching the regional final three other times (2000, '02 and '03) and claiming seven state titles (1999-2003, '06 and '07) ... the Dynamos opened the 2007 Region II Tournament in Des Moines, Iowa, with a 3-3 tie versus a Carmel Cyclones team that included VanderGenugten (the Dynamos then posted a 4-0 win over Louisville SA but dropped an 8-2 match to Cincinnati United) ... her two-state club resume has included playing with the KCFC Alliance Pumas '88s (2004 Kansas state champs) and the JB Marine Soccer Club '88s (2005 Missouri state champs).

PREP & PERSONAL: Received 2007 *Parade* high school All-America honors following senior season at St. Teresa's Academy ... named 2007 Gatorade Player of the Year for Missouri ... paired with Campbell and Jantsch to lead St. Teresa's to conference and state titles in her sophomore and junior seasons ('05, '06) ... served as 2007 team captain ... member of 2006 squad that knocked off nation's top-ranked team (St. Joseph's) in state semifinals (3-0) before beating Fort Zumwalt West in 4-0 final ... helped beat Incarnate Word Academy (2-1) in 2005 state-title game to cap undefeated season for nationally ranked team ... scored match-winning goal in overtime of 2005 state quarterfinals ... named first-team all-district and second-team all-state in each of her first three seasons (then first-team all-state in 2007) ... an all-conference performer all four seasons, all-city as a sophomore ... named to the 2007 Brine Classic all-tournament team and an all-tournament pick at 2007 Missouri-Kansas Challenge ... played varsity basketball as a sophomore ... an honors student (4.6 GPA) and member of the National Honor Society and student government ... received 2006 Presidential Service Award ... born July 6, 1988, in Kansas City, Mo. ... daughter of Brian and Jeanne Fowles ... full name is Lauren Ann Fowles ... graduated in January 2011 from Notre Dame's College of Science with a bachelor's degree in science-business with a sharp 3.619 cumulative GPA ... earned dean's list honors in fall 2007 with 3.804 semester GPA ... in addition to her Academic All-America citation in 2009 and 2010, she also was a four-time BIG EAST All-Academic Team selection (2007-'08 through 2010-'11).

FOWLKES' CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2007	26/26	15	2	1	5	0
2008	18/6	14	1	0	2	1
2009	26/25	79	10	4	24	3
2010	25/25	35	4	5	13	1
Totals	95/82	143	17	10	44	5

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	10/9	3	1	7	0
NCAA	16/16	3	4	10	0
Totals	26/25	6	5	17	0

Graduated Monogram Winners

Class of 2011
Erica
Iantorno

5-4 • Forward/
Midfielder

Hinsdale, Ill.

Hinsdale HS

Eclipse Select

Four-year monogram winner ... emerged as a valuable substitute for the Irish, appearing in all but two matches during her final three seasons, almost entirely as a reserve ... good playmaking skills and willingness to adapt to multiple positions, having spent time as both a forward and midfielder ... developed into a reliable offensive threat later in her career ... a consistent and competitive performer who played simply and within herself ... hard-working player with a tenacious style that often forced opposing defenses into mistakes ... came from strong club program (Eclipse Select) that produced numerous other Notre Dame players including current sophomore defender Kecia Morway, and other recent graduates Elise Weber, Michele Weissenhofer and Amanda Clark.

AS A SENIOR: One of Notre Dame's "super subs" on its third national championship team ... appeared in 24 matches, making three starts ... registered three goals (including her first career match-winner) and three assists ... started in season's second match against Wisconsin-Milwaukee (3-0), chalking up first point of campaign with assist on second of Rose Augustin's pair ... netted equalizer in final minute of first half at #13 UCLA (1-2, ot) ... earned start in final match back in her home area of Chicago at Northwestern (2-1) ... potted unassisted goal in 88th minute at #24 Louisville (5-0) ... set up Melissa Henderson's second goal of match against Syracuse (3-0) ... started and score what proved to be the match-winner in 67th minute against Rutgers (3-2) ... assisted on Henderson's goal at Connecticut (1-1).

AS A JUNIOR: Appeared in 26 matches, starting once ... tallied seven points on three goals and one assist with 31 shots (nine on goal) ... ranked fifth on team in goals, points and shots ... played virtually the entire season with a cast on her right hand and wrist, thanks to a preseason injury ... started season opener against Wisconsin (3-0) ... turned in her best effort of the two-goal match and adding a season-high four shots (three on goal) ... helped Irish lock up BIG EAST National Division title with clinching goal in 71st minute over Villanova (2-0) ... tallied her first career point in BIG EAST championship play, assisting on Amanda Clark's match-winning goal at 70:13 to

give Irish a 2-1 win over #9/10 Marquette and the program's 11th BIG EAST postseason crown.

AS A SOPHOMORE:

Played in 26 matches for the Irish, making one start ... netted five goals and added seven assists for 17 points, all career high marks ... recorded her first collegiate goal and added an assist in Notre Dame's season-opening 7-0 win versus Michigan ... first career start came in 4-0 defeat of Loyola Marymount ... sealed a 2-0 win over Santa Clara in the Inn at Saint Mary's Classic ... came off the bench to record two assists in Notre Dame's 3-1 win over #12 Duke, including the helper on Lauren Fowlkes' match-winner ... put together a three-match stretch where she recorded five points in wins at DePaul (1A), at #17 Penn State (1A) and versus Louisville (1G-1A) ... her goal versus Louisville gave the Irish a commanding 3-0 lead and was her second three-point match of the season ... registered her next goal at Providence (5-0) ... added an assist in win over Seton Hall (6-0) ... helped seal 5-2 defeat of Toledo in NCAA Championship first-round action, netting the final goal of the evening ... saw time in eight of nine postseason contests ... one of a record-setting 19 players to score in 2008.

AS A FRESHMAN: Played in 20 matches for the Irish ... tied for fifth on team with four assists ... notched her first career assist in victory over DePaul (4-0), sending a cross from the right endline that Ashley Jones converted for the goal ... also posted assists in wins over Syracuse (4-1), Georgetown (3-1) and Villanova (5-0) ... gained NCAA Championship experience in first and second-round wins over Loyola-Chicago (3-0) and Illinois (2-0), in addition to a brief stint in Notre Dame's third-round win at #4 North Carolina (3-2).

ODP/CLUB HIGHLIGHTS: Member of ODP Region II team in 2003 and '05, state ODP from 2002-06 ... played for NSA Premier in 2003-04 (U-14/15) before joining Eclipse from '05-'07 ... helped Eclipse win 2006 USYS U-17 national title ... opened scoring in 2-1 win at nationals over Dallas Texans ... won three state titles with Eclipse (2005 regional runner-up) ... helped win Puma Cup in '05 and '06, also '07 USASA Donnelly Cup champs ... reached 2003 and '04 state cup finals with NSA (2004 Presidents Cup champs; Disney Showcase runner-up).

PREP & PERSONAL: Played one season at Hinsdale Central, after ACL knee injury in first match of her

freshman year (focused on club team as junior and senior) ... led team in scoring as a sophomore (14G-12A), earning all-conference, all-area and all-sectional honors for conference/regional champs ... scored tying goal with 13 seconds left in regulation of regional final (HCHS won in PKs) ... ran sprints as a senior while helping track team win conference title ... father Anthony was a varsity golfer at Illinois ... born May 8, 1989, in Hinsdale, Ill. ... daughter of Anthony and Karen Iantorno ... full name is Erica Marie Iantorno ... graduated in May 2011 from Notre Dame's College of Arts and Letters with her bachelor's degree in English and an impressive 3.65 cumulative grade-point average ... earned dean's list honors in the spring of 2009 after posting a 3.867 semester GPA ... a four-time BIG EAST All-Academic Team selection (2007-08, 2008-09 and 2009-10), as well as a two-time NSCAA Scholar All-Region choice and a 2010 CoSIDA Academic All-District pick.

IANTORNO'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2007	20/0	10	0	4	4	0
2008	26/1	37	5	7	17	0
2009	26/1	31	3	1	7	0
2010	24/3	22	3	3	9	1
Totals	96/5	100	11	15	37	1

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	8/0	0	1	1	0
NCAA	15/0	1	0	2	0
Totals	23/0	1	1	3	0

Class of 2011 Julie Scheidler

5-5 • Defender

Indianapolis, Ind.

Bishop Chatard HS

Carmel Crossfire

Four-year monogram winner ... a constant at right back for the Irish, playing all 104 matches in her career, starting 94 times while helping team to 61 shutouts ... ranks second in school history (and tied for sixth in NCAA Division I history) for career matches played ... one of 12 Irish players not to miss a single match in their college careers (an elite group that also includes longtime U.S. National Team midfielder Shannon Box and All-Americans Jen Buczkowski and Jen Renola) ... showed athleticism, defensive skills and a willingness to attack from the right flank that helped her excel in Notre Dame's system ... led all Irish defenders in combined assists during her final three seasons (2008-10) with 12 helpers in that span ... ranked in the top four on the team in total minutes played during each of her final three seasons ... a very technical player and true student of the game who played within her abilities ... strong on the ball and effective with service from the flanks ... in-state product whose widespread connections to Notre Dame span three generations and include 12 direct relatives who also are Notre Dame graduates, plus eight - including her mother - who are graduates of nearby Saint Mary's College ... known for playing with tremendous heart, energy and competitiveness ... one of 22 Indiana natives to play for Notre Dame through the 2010 season.

AS A SENIOR: Once against a mainstay in the Irish lineup, starting all 25 matches for Notre Dame's third national championship team ... played primarily at right back, although did make several short appearances as a forward during the season ... collected one goal and three assists on a career-high 11 shots ... ranked fourth on team (third among field players) with 2,175 minutes played ... part of Irish defense that pitched 15 shutouts and allowed just one goal in six NCAA Championship matches (five against ranked opponents, including three top-10 squads) ... opened her points account at Loyola Marymount (1-0), as her assist set up Melissa Henderson's goal just 1:11 into the match (Notre Dame's quickest opening score of the season) ... netted her second career goal in win over Cincinnati (4-0), capping Irish scoring in 62nd minute by converting rebound when Jessica Schuvelles's shot rang off the crossbar ... credited with secondary assist on first of Henderson's two goals against Syracuse (3-0) ... registered her first point in the NCAA Championship by assisting on Lauren Fowlkes' ninth-minute goal in a second-round win over #22 USC (4-0).

AS A JUNIOR: Appeared in all 26 matches, making 24 starts ... tallied career-high six points with her first career goal and four assists on six shots (four on goal) ... finished

third on team in minutes played (2,158) and tied for fourth in assists (tops among all Irish backs) ... assisted Henderson on the opening goal against Loyola-Chicago (2-0) ... scored her first career goal in 2-0 win over Northwestern, taking a pass from Fowlkes on the right flank and chipping the NU goal-keeper to the far leftside netting for important insurance tally less than five minutes into the second half ... put together a career-best three-match point scoring streak at the end of the regular season, with all three points coming on assists in wins over Villanova (2-0), #w/22 Georgetown (2-0) and South Florida (5-0) ... the latter assist in the BIG EAST quarterfinal win over USF was her first career postseason point ... part of Irish defense that recorded 16 shutouts, including 13 clean sheets during a 19-match unbeaten streak covering the final two months of the season.

AS A SOPHOMORE: Played in all 27 matches, including 24 starts ... registered a career-high five assists, which also were the most by a Notre Dame defender in 2008 ... played 1,898 minutes, the fourth-highest total by a field player ... also had two shots ... recorded her first assist of the season in Notre Dame's 3-1 win at #17 Penn State ... she helped the Irish to a 1-0 lead in that contest when her cross from the right side found Henderson ... netted her second assist in next match when the Irish beat Louisville (4-1), marking the first two-match point scoring streak of her career ... she then recorded assists in consecutive wins at #17 Georgetown (3-1) and Villanova (3-2, ot) ... also had an assist in 3-1 win versus Rutgers ... started all nine postseason matches and played every minute of six NCAA Championship contests ... helped Notre Dame to an impressive 18 shutouts on the year and a 0.44 goals-against average (GAA) for the season, the fourth-lowest mark in school history ... the Irish defense also limited its opponents to 74 shots on goal all season (an average of 2.74 per match) and kept Notre Dame either in front or tied for all but four minutes during the entire 2008 campaign.

AS A FRESHMAN: Played in all 26 matches for the Irish, while starting 21 times ... one of nine players (including four newcomers - three freshmen and junior transfer Elise Weber) to appear in every match ... logged the majority of her 1,690 minutes at right back, while also seeing some time in the Irish midfield ... notched first collegiate point with an assist in win over Villanova (5-0), springing Weber on a leftside run and leading to Brittany Bock's second goal of the day off a Weber cross.

ODP/CLUB HIGHLIGHTS: Three-year member of Olympic Development Program Region II team (2005-07) ... began playing with Indiana ODP state team in 2003 ... played with Region II team at 2007 inter-regional (Ventura, Calif.) ... toured Costa Rica with Region II (Spring 2006) and played in 2005 inter-regional (Boca Raton, Fla.) ... five-year captain of Carmel United Crossfire club (2003-07) ... founding member of Crossfire (in '96) who helped team win five state titles in six years (2002-03, '05-'07) ... the Crossfire narrowly missed the 2007 Region II semifinals, after going 1-0-2 in group play with scoreless tie versus Chicago-based Eclipse Select (featuring her future ND classmate Erica Iantorno), a 2-0 win over home-standing West Des Moines Royal Fuerza and 2-2 tie with Michigan Hawks ... helped Crossfire outscore the opposition 27-0 en route to winning 2007 state title, with wins over FC Pride (10-0), St. Francis Elite (6-0), their sister club Carmel Clash (5-0 semifinal), and Dynamo FC, in a 4-0 tie match ... member of Crossfire team that was the 2002 Region II runner-up (also regional semifinals in '04 and '05) ... helped the Crossfire win four consecutive league titles from 2004-07.

PREP & PERSONAL: Named 2006 NSCAA high school All-American while earning NSCAA player-of-the-year award

for state of Indiana and collecting Scholar All-America honors from NSCAA ... set Bishop Chatard High School record for career points (183; 73 goals, 37 assists) ... also set team single season records for goals and assists ... received "Spirit of Sport" female athlete-of-the-year award from St. Vincent Sports Medicine ... tabbed by *Indianapolis Star* as the city's 2006 Player of the Year ... helped lead Chatard to top-20 state rankings all four seasons, with only one class/division in the state (Chatard never had been previously ranked) ... team captain her final two seasons ... four-time all-city selection who was named all-state, first team all-district and all-conference each of her final three years ... other 2006 honors included first all-state, city player of the year, team MVP (repeat selection) and "heart of the team" award ... selected for North-South All-Star Match ... first team all-state as a junior and second team as a sophomore ... a first team academic all-state pick in her final two seasons ... lettered as a guard with varsity basketball team as a freshman and junior, helping team go undefeated each season ... led basketball team to sectional title and best overall record in program's history ... member of National Honor Society and student council ... served as peer mentor and retreat leader ... graduated with 4.42 cumulative grade-point average ... uncles Tom Miller (ND baseball, '75) and John Scheidler (Ball State football, '76), and cousin Jimmy Scheidler (Bowling Green football '10) all were college athletes, as were aunt Maureen O'Brien Kottler ('81) and cousin Kathleen Rose Miller ('04), both with the Saint Mary's basketball team ... extensive ties to Notre Dame include a grandfather, seven uncles, two aunts, a cousin and a brother who all are Notre Dame grads (chronologically: grandfather J. Thomas O'Brien ('53), uncles Mark Scheidler ('71), Tom Miller ('75), Thomas O'Brien ('77) and Jeff Kottler ('79), aunt Rosaleen O'Brien Rogers ('87), uncles Christopher Paulson ('89), Joseph Vierhille ('90) and Timothy Kelly O'Brien ('95), aunt Maryann Wisler O'Brien ('95), cousin Mary Clare O'Brien ('03) and brother Matthew Scheidler ('05) - plus cousin Michael Scheidler, who joined her in the Notre Dame class of 2011 ... her mother Colleen O'Brien Scheidler ('79) is a graduate of nearby Saint Mary's College, as are six of her mother's seven sisters (her cousin Kathleen Rose Miller graduated from SMC in 2004) ... born Oct. 10, 1988, in Naperville, Ill. ... daughter of Bill and Colleen Scheidler ... full name is Julia Ann Scheidler ... graduated in May 2011 from Notre Dame's College of Arts and Letters with bachelor's degrees in sociology and pre-professional studies with superb 3.392 cumulative grade-point average ... made dean's list in fall of 2010 ... a four-time BIG EAST All-Academic Team selection (2007-08 through 2010-11) and an NSCAA second-team Scholar All-Region choice in 2010-11.

SCHEIDLER'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2007	26/21	6	0	1	1	0
2008	27/24	2	0	5	5	0
2009	26/24	6	1	4	6	0
2010	25/25	11	1	3	5	0
Totals	104/94	25	2	13	17	0

In the Postseason

Event	GP/GS	G	A	Pts	GW
BIG EAST	10/10	0	1	1	0
NCAA	22/22	0	1	1	0
Totals	32/32	0	2	2	0

Graduated Monogram Winners

Class of 2011

Nikki Weiss

5-11 • Goalkeeper

Redding, Conn.

Immaculate HS
CUFC Wolves

HONORS & AWARDS

BIG EAST All-Tournament Team (2009)

Four-year monogram winner ... solid netminder who enjoyed breakout campaigns in her final two seasons, setting a new BIG EAST record with a 0.15 GAA in conference play in 2009 and posting .876 save percentage (second-best in school history) in 2010 ... combined great size (5-foot-11), physique and athleticism with very sound technical abilities ... an imposing presence who dominated the 18-yard box and learned to read the game well ... a driven competitor ... the sixth Connecticut native to suit up for Notre Dame.

AS A SENIOR: Saved her best for last, playing a pivotal role as the final line of defense on Notre Dame's third national championship team ... started all 25 matches and earned every decision (21-2-2) while posting a 0.49 goals-against average (GAA) and .876 save percentage (best by Irish goalkeeper since Michelle Lodyga's school-record .884 mark in 1991) with 10 solo shutouts and five shared whitewashes ... ranked second on team with 2,210 minutes played ... helped Notre Dame open season with four consecutive shutouts (Minnesota, Wisconsin-Milwaukee, #8 Santa Clara, Texas Tech), the third time in school history the Irish have had such a spotless season debut (also 1995 and 2008) ... made (then) career-high seven saves in win over #8 Santa Clara (1-0) ... turned back six shots in overtime loss at #13 UCLA (1-2) ... set new career high with eight saves in double-overtime draw at Georgetown (1-1) in regular-season finale ... peaked during Notre Dame's run to NCAA title, allowing just one goal in six matches (526:49), stopping 18 of 19 shots (.947 save percentage) and posting a microscopic 0.17 GAA, with three solo and two shared shutouts ... made five saves in historic NCAA third-round win at #3 North Carolina (4-1) ... logged consecutive 1-0 clean sheets in College Cup semifinal vs. #17 Ohio State and title match vs. #1 Stanford ... made five saves in the national championship contest, including sliding save at left post on point-blank header by Alina Garciamendez in 62nd minute — it proved to be a monumental stop, as Adriana Leon put Notre Dame ahead with the match's lone goal exactly one minute later (and Weiss added two more saves in the closing

10 minutes to clinch the NCAA title for the Irish).

AS A JUNIOR: Appeared in 19 matches, starting 17 times and playing a total of 1,420:38 ... registered a 14-2-1 record with a 0.51 GAA and .862 save percentage ... posted seven solo shutouts and shared five other clean sheets ... led the BIG EAST with a conference-record 0.15 GAA in league play (1 GA, 5 ShO in 597:00), breaking the old record of 0.18 set by LaKeysia Beene in 1997 ... split opening-night shutout against Wisconsin (3-0) ... got first start of the season against Wisconsin-Milwaukee, sharing that shutout (3-0) ... took over starting goalkeeper spot for good at Pittsburgh (0-0), making four saves to log her first career solo shutout ... that began a streak of 597 minutes covering the remainder of the regular season in which she allowed just one goal ... turned aside (then) career-high six shots against #10/12 Rutgers (1-0) for her first career clean sheet against a ranked opponent ... also blanked Seton Hall, Providence and Villanova by identical 2-0 scores ... split shutout against #rv/22 Georgetown (2-0) on Senior Night ... backstopped Irish to the BIG EAST title with wins over South Florida (5-0), St. John's (2-1, ot) and #rv/10 Marquette (2-1), tying her (then) career high with six saves in the title match ... named to the BIG EAST All-Tournament Team ... shared shutout in NCAA Championship first-round win over IUPUI (5-0) ... came up with four saves in third-round solo blanking of Oregon State (1-0) ... turned in perhaps the finest game of her career in the NCAA quarterfinals at #6 Florida State, making five saves in a 2-0 win ... tied her (then) career high with six saves in NCAA College Cup semifinal loss to #4 North Carolina (0-1) ... posted 0.38 GAA and .913 save percentage during the NCAA Championship (2 GA, 23 shots faced in 407:20).

AS A SOPHOMORE: Played in nine matches for the Irish ... made four saves in 209:59 of work and allowed just one goal for a 0.43 GAA ... combined with Kelsey Lylander for eight shared shutouts ... those eight combined shutouts came against Michigan (7-0), Loyola Marymount (4-0), SMU (5-0), Cincinnati (6-0), South Florida (3-0), Providence (5-0), Seton Hall (6-0) and Cincinnati (5-0).

AS A FRESHMAN: Played in seven matches (starting three) for the Irish ... made seven saves and posted a 1-2-1 record with a 1.53 GAA and a .538 save percentage ... played final 65 minutes in opener versus Michigan (1 SV; 0-0) ... played all 97 minutes against Stanford as the Irish were edged in overtime (1 SV; 2-1) ... started both matches of Inn at St. Mary's Classic, with 4-2 win over Princeton (1 SV) and 2-1 overtime loss to #16 Oklahoma State (3 SVS) ... closed 4-1 win at Syracuse (1 SV), 3-0 win at St. John's and 5-0 win over Villanova (1 SV) ... earned victory in spring 2008 exhibition versus Mexican National Team (2-1), coming on to start second half and turning in a clean sheet

over the final 45 minutes (including two big plays in the closing moments to keep the Irish in front).

NATIONAL TEAM/ODP/CLUB HIGHLIGHTS:

Former member of the United States Under-15 National Team ... also a member of the U.S. U-16 player pool in 2004 and '05 ... played with adidas U-17 All-Star team that toured Europe ... played for Olympic Development Program (ODP) Region I team from 2001-06 and was a member of her state ODP team from 2000-06 ... toured Brazil in 2007 with ODP Region I team, a member of the first women's team ever to play in the legendary Maracana Stadium ... member of Region I team that competed in the U-19 adidas Cup ('87s) ... helped lead CUFC Wolves club team to three consecutive state titles (2005-07) while reaching the USYS Region I semifinal round in 2006 and '07.

PREP & PERSONAL: Named a 2006 NSCAA high school All-American (also an NSCAA all-region pick in 2005 and '06) ... helped lead Immaculate High School to four state soccer titles, earning MVP honors for the 2006 state tournament ... did not allow a goal during 2005 and '06 state tournament play ... named all-state and first team all-conference in each of her four seasons (with conference titles in '04 and '05) ... captained IHS team her final two seasons ... named MVP of the conference tournament as a sophomore and junior ... played in 2006 Senior Bowl all-star match ... received 2007 SouthWest Conference leadership award ... had her number-23 jersey retired by Immaculate ... also played varsity basketball during her first three years, helping team reach state semifinals in her sophomore season and earning second team all-state honors as a junior (when she also served as team captain) ... member of the National Honor Society and a HOBY Leadership Representative ... brother Ben played soccer at Lynchburg College while two of her uncles — Dan Weiss (Southern Illinois basketball) and Mike Weiss (Ohio University basketball) — also were college athletes ... born Feb. 6, 1989, in Plano, Texas ... daughter of Stephen and Kathryn Weiss ... full name is Jacqueline Nicole Weiss ... graduated in May 2011 from Notre Dame's Mendoza College of Business with her bachelor's degree in marketing ... twice named to the BIG EAST All-Academic Team (2009-10 and 2010-11).

WEISS' CAREER STATISTICS (shutouts solo/shared)

Year	GP/GS	SV	GA	Min.	GAA	ShO	W-L-T
2007	7/3	7	6	352:31	1.53	0/3	1-2-1
2008	9/0	4	1	209:59	0.43	0/8	0-0-0
2009	19/17	50	8	1420:38	0.51	7/5	14-2-1
2010	25/25	85	12	2210:05	0.49	10/5	21-2-2
Totals	60/45	146	27	4203:13	0.58	17/21	36-6-4

In the Postseason

Year	GP/GS	SV	GA	Min.	GAA	ShO	W-L-T
BIG EAST	5/4	10	4	368:42	0.98	0/2	3-1-0
NCAA	12/11	40	4	938:39	0.38	5/3	10-1-0
Totals	17/15	50	8	1307:21	0.55	5/5	13-2-0

UNIVERSITY OF NOTRE DAME

FIGHTING IRISH

OPPONENTS

Notre Dame will face one of the most challenging schedules in program history in 2011, going on the road to play North Carolina, Stanford, Duke and Santa Clara, along with tackling the traditionally-rugged BIG EAST Conference slate.

2011 Opponents

2011 Notre Dame adidas Invitational

1992 (Golden Dome Classic)

#2 Stanford 3	Central Florida 1
#20 Notre Dame 1	#14 Wisconsin 0
Central Florida 2	#14 Wisconsin 2
#2 Stanford 3	#20 Notre Dame 0

1993 (Golden Dome Classic)

SMU 2	Wisconsin 1
#3 Notre Dame 3	#6 N.C. State 0
Wisconsin 2	#6 N.C. State 0
#3 Notre Dame 5	SMU 2

1995 (adidas Classic)

#3 Stanford 3	#9 Vanderbilt 0
#2 Notre Dame 3	#19 Michigan State 0
#9 Vanderbilt 2	#19 Michigan State 0
#2 Notre Dame 2	#3 Stanford 0

MVP: Shannon Box, M (ND)

1996 (adidas Classic)

#13 Washington 2	#12 William & Mary 0
#2 Notre Dame 3	#14 Wisconsin 1
#12 William & Mary 1	#14 Wisconsin 0
#2 Notre Dame 4	#13 Washington 0

Offensive MVP: Holly Manthei, M (ND)

Defensive MVP: Kate Sobrero, D (ND)

1997 (adidas/Lady Foot Locker Classic)

#1 North Carolina 2	#2 Notre Dame 2
#6 Portland 3	#5 Duke 0
#2 Notre Dame 5	#5 Duke 0
#1 North Carolina 1	#6 Portland 0

Offensive MVP: Anne Makinen, M (ND)

Defensive MVP: Lorrie Fair, D (UNC)

1998 (KeyBank/adidas Classic)

#25 Wake Forest 4	Missouri 1
#3 Notre Dame 3	Indiana 0
Missouri 3	Indiana 2
#3 Notre Dame 3	Wake Forest 0

Offensive MVP: Anne Makinen, M (ND)

Defensive MVP: Jen Grubb, D (ND)

1999 (KeyBank/adidas Classic)

Duke 2	#4 Connecticut 0
#1 North Carolina 3	#7 Notre Dame 2 (OT)
#1 North Carolina 3	#4 Connecticut 1
#7 Notre Dame 4	Duke 1

Offensive MVP: Kim Patrick, F (UNC)

Defensive MVP: Lindsay Stoecker, D (UNC)

2000 (KeyBank/adidas Classic)

#10 Stanford 3	#6 Connecticut 0
#4 Notre Dame 6	#2 Santa Clara 1
#2 Santa Clara 2	#6 Connecticut 1 (OT)
#4 Notre Dame 2	#10 Stanford 1 (OT)

Offensive MVP: Anne Makinen, M (ND)

Defensive MVP: Carly Smolak, G (Stanford)

2001 (KeyBank/adidas Classic)

#10 Connecticut 2	#25 Hartford 1 (OT)
#4 Notre Dame 4	#8 Penn State 1
#8 Penn State 2	#10 Connecticut 0
#4 Notre Dame 2	#25 Hartford 0

Offensive MVP: Christie Welsh, F (Penn State)

Defensive MVP: Vanessa Pruzinsky, D (ND)

2002 (ND Classic presented by St. Andrew's)

#18 Portland 2	Clemson 0
#12 Santa Clara 4	#6 Notre Dame 0
#12 Santa Clara 4	Clemson 2
#18 Portland 1	#6 Notre Dame 0

Offensive MVP: Christine Sinclair, F (Portland)

Defensive MVP: Candace Chapman, D (ND)

2003 (Notre Dame Classic)

Rutgers 2	Oklahoma 1
#5 Notre Dame 3	#13 Arizona State 1
#13 Arizona State 1	Rutgers 0
#5 Notre Dame 5	Oklahoma 1

Offensive MVP: Jen Buczkowski, M (ND)

Defensive MVP: Vanessa Pruzinsky, D (ND)

2004 (Inn at Saint Mary's Classic)

#4 Santa Clara 2	SMU 1
#2 Notre Dame 1	#13 Stanford 0
SMU 2	#13 Stanford 1
#2 Notre Dame 5	#4 Santa Clara 2

Offensive MVP: Katie Thorlakson, F (ND)

Defensive MVP: Melissa Tancredi, D (ND)

2005 (Inn at Saint Mary's Classic)

#9 Connecticut 2	#25 Maryland 1
#1 Notre Dame 4	#11 Florida 1
#11 Florida 5	#9 Connecticut 0
#1 Notre Dame 6	#25 Maryland 0

Offensive MVP: Katie Thorlakson, F (ND)

Defensive MVP: Jen Buczkowski, M (ND)

2006 (Inn at Saint Mary's Classic)

#2 Santa Clara 3	Harvard 0
#1 Notre Dame 2	USC 0
USC 2	Harvard 0
#1 Notre Dame 3	#1 Santa Clara 1

Offensive MVP: Amanda Gnalli, F (ND)

Defensive MVP: Jill Krivacek, M (ND)

2007 (Inn at Saint Mary's Classic)

Washington State 1	#16 Oklahoma State 0
#9 Notre Dame 4	Princeton 2

Western Michigan Broncos

vs. Indiana (Sept. 2; 5 p.m. ET)

vs. Tulsa (Sept. 4; 11 a.m. ET)

Location: Kalamazoo, Mich.

Enrollment: 25,045

Conference: Mid-American

Web Site: www.wmubroncos.com

Field: WMU Soccer Complex (500)

Athletics Director: Kathy Beauregard

Head Coach: Suzie Grech (Michigan '05)

Record at WMU (Yrs.): 17-15-10 (2)

Overall Record (Yrs.): Same

Assistant Coach: Andy McCaslin

2010 Record (Conf.): 11-7-5 (5-2-4/4th)

Postseason: None

Letterwinners Returning/Lost: 16/8

Starters Returning: 7/4

Top Returning Players (2010 stats):

Stephanie Skowneski	F	Sr.	9G-4A, 23 GS
Brittney Pavlica	F	Jr.	5G-4A, 22 GS
Anina Cicerone	F	Jr.	5G-3A, 22 GS
Megan Matula	F	Jr.	4G-1A, 20 GS

Women's Soccer SID: Adam Bodnar

Office: (269) 387-4122

Press Box: N/A

E-mail: adam.e.bodnar@wmich.edu

Washington State 2

Princeton 1

#16 Oklahoma State 2

#9 Notre Dame 1 (OT)

Offensive MVP: Kerri Hanks, F (ND)

Defensive MVP: Brynn Bemis, G (WSU)

2008 (Inn at Saint Mary's Classic)

#21 Santa Clara 2	#11 West Virginia 1 (2OT)
#4 Notre Dame 4	Loyola Marymount 0
#11 West Virginia 1	Loyola Marymount 0
#4 Notre Dame 2	#21 Santa Clara 0

Offensive MVP: Kerri Hanks, F (ND)

Defensive MVP: Carrie Dew, D (ND)

2009 (Inn at Saint Mary's Classic)

Marquette 2	Wisconsin-Milwaukee 0
#1 North Carolina 6	#2 Notre Dame 0
#1 North Carolina 1	Marquette 0
#2 Notre Dame 3	Wisconsin-Milwaukee 0

Offensive MVP: Jessica McDonald, F (UNC)

Defensive MVP: Whitney Engen, D (UNC)

2010 (Inn at Saint Mary's Classic)

Texas Tech 2	Mississippi 0
#3 Notre Dame 1	#8 Santa Clara 0
#8 Santa Clara 3	Mississippi 1
#3 Notre Dame 2	Texas Tech 0

Offensive MVP: Rose Augustin, M (ND)

Defensive MVP: Lauren Fowlkes, D (ND)

Notes: The Fighting Irish are 29-5-2 all-time in their home tournament (97-36 scoring edge in those games) ... tournament champion listed in **bold** (ties broken by goal differential) ... rankings from coaches' poll (ISAA/NSCAA) at kickoff.

Tulsa Golden Hurricane

Friday, Sept. 2 • 7:30 p.m. ET

Notre Dame, Ind. • Alumni Stadium

Notre Dame Leads Series 1-0-0

Location: Tulsa, Okla.

Enrollment: 4,165

Conference: Conference USA

Web Site: www.tulsahurricane.com

Field: Hurricane Soccer & Track Stadium (2,000)

Athletics Director: Bubba Cunningham

Head Coach: Kyle Cussen (Southern Nazarene '94)

Record at TU (Yrs.): 23-28-7 (3)

Overall Record (Yrs.): 133-102-22 (13)

Assistant Coach: Jim Rhein

2010 Record (Conf.): 8-9-2 (3-6-2/11th)

Postseason: None

Letterwinners Returning/Lost: 20/5

Starters Returning: 9/2

Top Returning Players (2010 stats):

Claire Nicholson	F	So.	11G-0A, 19 GP
Stephanie Aitken	F	Jr.	5G-1A, 15 GP
Kelsey Killian	F	So.	1G-7A, 19 GP
Katie Bykowski	G	Jr.	1.07 GAA, 3 ShO, 17 GP

Women's Soccer SID: Stephanie Hall

Office/Fax: (918) 631-2163/(918) 631-3913

Press Box: (918) 631-5440

E-mail: stephanie-hall@utulsa.edu

Indiana Hoosiers

Sunday, Sept. 4 • 1:30 p.m. ET

Notre Dame, Ind. • Alumni Stadium

Notre Dame Leads Series 11-1-0

Location: Bloomington, Ind.

Enrollment: 42,347

Conference: Big Ten

Web Site: www.iuhoosiers.com

Field: Yeagley Field at Armstrong Stadium (6,100)

Athletics Director: Fred Glass

Head Coach: Mick Lyon (Evansville '89)

Record at IU (Yrs.): 80-77-19 (9)

Overall Record (Yrs.): 187-142-37 (17)

Assistant Coaches: Stacey Matthiessen, Orlando Cervantes

2010 Record (Conf.): 6-12-1 (2-8-0/10th)

Postseason: None

Letterwinners Returning/Lost: 14/6

Starters Returning: 9/2

Top Returning Players (2010 stats):

Carly Samp	F	Sr.	8G-3A, 19 GP
Oranica Velasquez	F	Jr.	7G-4A, 17 GP
Devon Beach	M	Sr.	3G-1A, 19 GP
Lindsay Campbell	G	Sr.	1.68 GAA, 5 GP

Women's Soccer SID: Nate Wiechers

Office/Fax: (812) 856-0146/(812) 855-9401

Press Box: (812) 855-3530

E-mail: nwiecher@indiana.edu

Wisconsin Badgers

Friday, Aug. 19 • 5:30 p.m. ET

Notre Dame, Ind. • Alumni Stadium

Notre Dame Leads Series 12-1-1

Location: Madison, Wis.

Enrollment: 42,099

Conference: Big Ten

Web Site: www.uwbadgers.com

Field: McClimmon Soccer Complex (4,500)

Athletics Director: Barry Alvarez

Head Coach: Paula Wilkins (Massachusetts '94)

Record at UW (Yrs.): 36-30-13 (4)

Overall Record (Yrs.): 155-49-24 (10)

Assistant Coaches: Tim Rosenfeld, Patrick Farmer

2010 Record (Conf.): 11-4-5 (7-1-2/3rd)

Postseason: NCAA second round

Letterwinners Returning/Lost: 17/5

Starters Returning: 10/1

Top Returning Players (2010 stats):

Laurie Nosbusch	F	Sr.	10G-1A, 17 GS
Kodee Williams	M	So.	4G-4A, 17 GS
Monica Lam-Feist	M	Jr.	3G-1A, 19 GS
Michelle Dalton	G	Sr.	0.47 GAA, 11 ShO, 16 GS

Women's Soccer SID: Karl Anderson

Office: (608) 262-8216

Press Box: N/A

E-mail: kga@athletics.wisc.edu

North Carolina Tar Heels

Carolina Classic

Friday, Aug. 26 • 7 p.m. ET

Chapel Hill, N.C. • Fetzer Field

North Carolina Leads Series 12-5-2

Location: Chapel Hill, N.C.

Enrollment: 17,981

Conference: Atlantic Coast

Web Site: www.tarheelblue.com

Field: Fetzer Field (5,700)

Athletics Director: Dick Baddour

Head Coach: Anson Dorrance (North Carolina '74)

Record at UNC (Yrs.): 715-39-24 (32)

Overall Record (Yrs.): Same

Assistant Coaches: Bill Palladino, Chris Ducar

2010 Record (Conf.): 19-3-2 (8-2-0/1st)

Postseason: NCAA third round

Letterwinners Returning/Lost: 19/9

Starters Returning: 10/1

Top Returning Players (2010 stats):

Kealia Ohai	F	So.	14G-9A, 22 GS
Courtney Jones	F	Sr.	11G-14A, 22 GS
Crystal Dunn	D	So.	9G-8A, 23 GS
Alyssa Rich	F	Jr.	7G-6A, 18 GP

Women's Soccer SID: Dave Lohse

Office/Fax: (919) 962-2123/(919) 962-0612

Press Box: (919) 962-1460

E-mail: dlohse@unca.unc.edu

Duke Blue Devils

Carolina Classic

Sunday, Aug. 28 • 1 p.m. ET

Chapel Hill, N.C. • Fetzer Field

Notre Dame Leads Series 8-3-1

Location: Durham, N.C.

Enrollment: 6,400

Conference: Atlantic Coast

Web Site: www.goduke.com

Field: Koskinen Stadium (7,000)

Athletics Director: Kevin White

Head Coach: Robbie Church (Pfeiffer '81)

Record at DUKE (Yrs.): 113-77-27 (10)

Overall Record (Yrs.): 200-126-38 (17)

Assistant Coaches: Billy Lesesne, Carla Overbeck, Katie Ely

2010 Record (Conf.): 11-8-4 (4-5-1/tied-7th)

Postseason: NCAA third round

Letterwinners Returning/Lost: 18/7

Starters Returning: 11/0

Top Returning Players (2010 stats):

Laura Weinberg	F	So.	10G-2A, 20 GS
Mollie Pathman	F	So.	8G-5A, 20 GS
Ashley Rape	D	Jr.	0G-2A, 22 GS
Tara Campbell	G	Jr.	1.05 GAA, 8 ShO, 23 GS

Women's Soccer SID: Lindy Brown

Office/Fax: (919) 684-2664/(919) 684-2489

Press Box: N/A

E-mail: lbrown@duaa.duke.edu

Stanford Cardinal

Stanford Invitational/Santa Clara adidas Classic

Friday, Sept. 9 • 7:30 p.m. PT/10:30 p.m. ET

Stanford, Calif. • Laird Q. Cagan Stadium

Notre Dame Leads Series 7-5-1

Location: Stanford, Calif.

Enrollment: 6,878

Conference: Pacific-12

Web Site: www.gostanford.com

Field: Laird Q. Cagan Stadium (1,900)

Athletics Director: Bob Bowlsby

Head Coach: Paul Ratcliffe (UCLA '94)

Record at STAN (Yrs.): 133-35-18 (8)

Overall Record (Yrs.): 188-69-25 (13)

Assistant Coaches: Jay Cooney, Nicole Van Dyke

2010 Record (Conf.): 23-1-2 (9-0-0/1st)

Postseason: NCAA national runner-up

Letterwinners Returning/Lost: 19/5

Starters Returning: 9/2

Top Returning Players (2010 stats):

Teresa Noyola	M	Sr.	10G-12A, 26 GS
Lindsay Taylor	F	Sr.	11G-6A, 25 GS
Mariah Nogueira	M	Jr.	5G-4A, 26 GS
Emily Oliver	G	So.	0.31 GAA, 10 ShO, 20 GS

Women's Soccer SID: David Kiefer

Office/Fax: (650) 736-7921/(650) 725-2957

Press Box: N/A

E-mail: dkiefer@stanford.edu

Santa Clara Broncos

Stanford Invitational/Santa Clara adidas Classic

Sunday, Sept. 11 • 11 a.m. PT/2 p.m. ET

Santa Clara, Calif. • Buck Shaw Stadium

Notre Dame Leads Series 10-6-0

Location: Santa Clara, Calif.

Enrollment: 8,685

Conference: West Coast

Web Site: www.santaclarabroncos.com

Field: Buck Shaw Stadium (6,800)

Athletics Director: Dan Coonan

Head Coach: Jerry Smith (Cal State Hayward '86)

Record at SCU (Yrs.): 369-116-38 (24)

Overall Record (Yrs.): Same

Assistant Coaches: Gregg Murphy, Curtis McAllister

2010 Record (Conf.): 13-7-2 (4-3-0/tied-2nd)

Postseason: NCAA second round

Letterwinners Returning/Lost: 15/6

Starters Returning: 6/5

Top Returning Players (2010 stats):

Bianca Henninger	G	Sr.	0.67 GAA, 8 ShO, 21 GS
Lauren Matheson	M	Jr.	3G-4A, 20 GP
Marquiette Aozasa	D	Sr.	2G-0A, 22 GS
Joey Johnston	M	So.	2G-5A, 16 GS

Women's Soccer SID: Joey Karp

Office/Fax: (408) 554-4670/(408) 554-6942

Press Box: (408) 554-4759

E-mail: jkarp@scu.edu

2011 Opponents

Louisville Cardinals

Friday, Sept. 16 • 5 p.m. ET

Notre Dame, Ind. • Alumni Stadium

Notre Dame Leads Series 8-1-0

Location: Louisville, Ky.

Enrollment: 22,000

Conference: BIG EAST (National Division)

Web Site: www.uoflsports.com

Field: Cardinal Park (2,500)

Athletics Director: Tom Jurich

Head Coach: Karen Ferguson-Dayes (Connecticut '93)

Record at LOU (Yrs.): 90-102-16 (11)

Overall Record (Yrs.): Same

Assistant Coaches: Kyle Singer, Natalie Cocchi

2010 Record (Conf.): 10-9-0 (4-7-0/5th National)

Postseason: None

Letterwinners Returning/Lost: 14/7

Starters Returning: 8/3

Top Returning Players (2010 stats):

Christine Exeter	F	So.	7G-2A, 17 GP
Angelika Uremovich	M	So.	5G-3A, 18 GP
Emily Cardell	F	Jr.	5G-0A, 15 GP
Julie Casselman	M	So.	4G-1A, 12 GP

Women's Soccer SID: Garrett Wall

Office/Fax: (502) 852-3088/(502) 852-7401

Press Box: (502) 852-2507

E-mail: g.wall@louisville.edu

Marquette Golden Eagles

Sunday, Sept. 25 • 1 p.m. CT/2 p.m. ET

Milwaukee, Wis. • Valley Fields

Notre Dame Leads Series 6-3-1

Location: Milwaukee, Wis.

Enrollment: 11,800

Conference: BIG EAST (American Division)

Web Site: www.gomarquette.com

Field: Valley Fields (1,750)

Acting Athletics Director: Mike Broeker

Head Coach: Markus Roeders (UNC Asheville '90)

Record at MU (Yrs.): 218-85-34 (15)

Overall Record (Yrs.): Same

Assistant Coaches: Frank Pelaez, Hideki Nakada

2010 Record (Conf.): 16-5-3 (11-0-0/1st American)

Postseason: NCAA third round

Letterwinners Returning/Lost: 21/12

Starters Returning: 7/4

Top Returning Players (2010 stats):

Natalie Kulla	G	Sr.	0.88 GAA, 10 ShO, 24 GS
Maegan Kelly	F	So.	7G-4A, 24 GP
Kerry McBride	D	Sr.	2G-1A, 24 GS
Rachael Sloan	F	Sr.	7G-2A, 23 GS

Women's Soccer SID: Amy Ufnowski

Office/Fax: (414) 288-7419/(414) 288-6519

Press Box: (414) 313-6717

E-mail: amy.ufnowski@marquette.edu

Cincinnati Bearcats

Sunday, Sept. 18 • 3:30 p.m. ET

Cincinnati, Ohio • Gettler Stadium

Notre Dame Leads Series 11-1-1

Location: Cincinnati, Ohio

Enrollment: 41,357

Conference: BIG EAST (National Division)

Web Site: www.gobearcats.com

Field: Gettler Stadium (1,400)

Athletics Director: Mike Thomas

Head Coach: Michelle Salmon (Maryland '98)

Record at CIN (Yrs.): 26-27-5 (3)

Overall Record (Yrs.): 98-89-11 (11)

Assistant Coaches: Amanda Martin, Tiffany Roberts

2010 Record (Conf.): 8-10-1 (2-9-0/7th National)

Postseason: None

Letterwinners Returning/Lost: 19/5

Starters Returning: 10/5

Top Returning Players (2010 stats):

Emily Hebbeler	F	Sr.	6G-2A, 19 GP
Jazmine Rhodes	F	So.	3G-2A, 17 GP
Kelli Pawelko	D	Sr.	1G-3A, 19 GP
Logan Ballinger	M	Sr.	1G-0A, 19 GP

Women's Soccer SID: Jeff Geiser

Office/Fax: (513) 556-5191/(513) 556-0619

Press Box: (513) 556-3754

E-mail: geiservj@uc.edu

Connecticut Huskies

Friday, Sept. 30 • 7:30 p.m. ET (TV: ESPN)

Notre Dame, Ind. • Alumni Stadium

Notre Dame Leads Series 20-5-4

Location: Storrs, Conn.

Enrollment: 30,034

Conference: BIG EAST (American Division)

Web Site: www.uconnhuskies.com

Field: Joseph J. Morrone Stadium (4,407)

Athletics Director: Jeffrey Hathaway

Head Coach: Len Tsantiris (Connecticut '77)

Record at UCONN (Yrs.): 484-155-46 (30)

Overall Record (Yrs.): Same

Assistant Coaches: Margaret Rodriguez, Zac Shaw

2010 Record (Conf.): 10-10-3 (4-5-2/4th American)

Postseason: NCAA first round

Letterwinners Returning/Lost: 15/7

Starters Returning: 8/5

Top Returning Players (2010 stats):

Jessica Shufelt	F	Sr.	6G-3A, 22 GP
Melissa Busque	M	Sr.	4G-5A, 22 GP
Linda Ruutu	M	Jr.	3G-2A, 23 GP
Jessica Dulski	G	Sr.	1.03 GAA, 5 ShO, 23 GP

Women's Soccer SID: Sagan Byrne

Office/Fax: (860) 486-4707/(860) 486-5085

Press Box: (860) 486-3895

E-mail: TBA

South Florida Bulls

Thursday, Sept. 22 • 7 p.m. ET (TV: FSC)

Tampa, Fla. • USF Soccer Stadium

Notre Dame Leads Series 3-0-0

Location: Tampa, Fla.

Enrollment: 46,167

Conference: BIG EAST (American Division)

Web Site: www.gousfbulls.com

Field: USF Soccer Stadium (4,000)

Athletics Director: Doug Woolard

Head Coach: Denise Schilte-Brown (Maryland-Baltimore County '96)

Record at USF (Yrs.): 34-32-12 (4)

Overall Record (Yrs.): 128-101-29 (13)

Assistant Coaches: Juan Pablo Favero, Chris Brown

2010 Record (Conf.): 14-6-3 (6-3-2/3rd American)

Postseason: NCAA second round

Letterwinners Returning/Lost: 22/7

Starters Returning: 10/1

Top Returning Players (2010 stats):

Chelsea Klotz	F	Sr.	11G-3A, 23 GP
Taylor Patterson	M	Jr.	6G-0A, 22 GP
Gina Pacheco	M	Sr.	2G-4A, 23 GP
Nicole McClure	G	Sr.	0.89 GAA, 8 ShO, 23 GP

Women's Soccer SID: Jeremy Sharpe

Office/Fax: (813) 974-4086/(813) 974-5328

Press Box: N/A

E-mail: jwsharp@usf.edu

Providence Friars

Sunday, Oct. 2 • 1 p.m. ET

Notre Dame, Ind. • Alumni Stadium

Notre Dame Leads Series 15-0-0

Location: Providence, R.I.

Enrollment: 3,837

Conference: BIG EAST (American Division)

Web Site: www.friars.com

Field: Glay Field (1,500)

Athletics Director: Robert G. Driscoll, Jr.

Head Coach: Jim McGill (Rider '92)

Record at PC (Yrs.): 35-56-16 (7)

Overall Record (Yrs.): Same

Assistant Coaches: Jennifer Sullivan, Debra Godbout

2010 Record (Conf.): 9-7-2 (3-6-2/tied-6th American)

Postseason: None

Letterwinners Returning/Lost: 14/11

Starters Returning: 6/6

Top Returning Players (2010 stats):

Amanda Webster	F	Jr.	7G-0A, 17 GS
Laura DiClemente	M	Sr.	2G-3A, 17 GP
Jenna Roncarati	D	Jr.	3G-0A, 18 GS
Caitlin Walker	G	Sr.	1.47 GAA, 2 ShO, 12 GP

Women's Soccer SID: TBA

Office/Fax: (401) 865-1733/(401) 865-2583

Press Box: N/A

E-mail: TBA

Seton Hall Pirates

Friday, Oct. 7 - 7 p.m. ET

South Orange, N.J. - Owen T. Carroll Field
Notre Dame Leads Series 16-1-0

Location: South Orange, N.J.

Enrollment: 9,700

Conference: BIG EAST (National Division)

Web Site: www.shupirates.com

Field: Owen T. Carroll Field (1,800)

Athletics Director: Patrick G. Lyons

Head Coach: Kazbek Tambi (Columbia '83)

Record at SHU (Yrs.): 25-41-6 (3)

Overall Record (Yrs.): Same

Assistant Coaches: Rick Stainton, Peter Gagiloti

2010 Record (Conf.): 7-10-1 (3-7-1/6th National)

Postseason: None

Letterwinners Returning/Lost: 19/4

Starters Returning: 8/3

Top Returning Players (2010 stats):

Katie Ritter	F	So.	7G-1A, 16 GS
Jennifer Pettigrew	G	Jr.	1.28 GAA, 3 ShO, 16 GS
Amie Ruhe	M	So.	2G-3A, 17 GS
Ashley Clarke	M	So.	2G-2A, 18 GS

Women's Soccer SID: Adam Satz

Office/Fax: (973) 761-9493/(973) 761-9061

Press Box: (973) 670-2752

E-mail: TBA

Villanova Wildcats

Sunday, Oct. 16 - 1 p.m. ET

Notre Dame, Ind. - Alumni Stadium
Notre Dame Leads Series 17-1-0

Location: Villanova, Pa.

Enrollment: 6,240

Conference: BIG EAST (National Division)

Web Site: www.villanova.com

Field: Villanova Soccer Stadium (1,000)

Athletics Director: Vince Nicastro

Head Coach: John Byford (Thomas Edison College '06)

Record at VU (Yrs.): 29-25-6 (3)

Overall Record (Yrs.): 77-64-14 (8)

Assistant Coaches: Fran Kulas, Rachel Bachtel

2010 Record (Conf.): 7-12-0 (2-9-0/tied-7th National)

Postseason: None

Letterwinners Returning/Lost: 15/6

Starters Returning: 8/3

Top Returning Players (2010 stats):

Katie Ryan	F	Sr.	9G-6A, 19 GP
Heidi Sabatura	F	Jr.	7G-8A, 19 GP
Taylor Houck	D	So.	0G-4A, 19 GP
Jami Kranich	G	So.	1.88 GAA, 3 ShO, 18 GP

Women's Soccer SID: David Berman

Office/Fax: (610) 519-4122/(610) 519-7323

Press Box: (860) 490-6398

E-mail: david.berman@villanova.edu

Rutgers Scarlet Knights

Sunday, Oct. 9 - Noon ET

Piscataway, N.J. - Yurcak Field
Notre Dame Leads Series 18-1-2

Location: Piscataway, N.J.

Enrollment: 42,327

Conference: BIG EAST (National Division)

Web Site: www.scarletknights.com

Field: Yurcak Field (5,000)

Athletics Director: Tim Perneti

Head Coach: Glenn Crooks (Georgia '80)

Record at RU (Yrs.): 121-83-27 (11)

Overall Record (Yrs.): 166-138-35 (18)

Assistant Coaches: Mike O'Neill, Meghan Ryan

2010 Record (Conf.): 10-9-1 (5-5-1/3rd National)

Postseason: None

Letterwinners Returning/Lost: 22/9

Starters Returning: 8/3

Top Returning Players (2010 stats):

Jonelle Filigno	F	So.	4G-4A, 14 GS
April Price	F	Jr.	5G-2A, 20 GP
Karla Schacher	M	Sr.	5G-1A, 18 GS
Emmy Simpkins	G	Jr.	0.88 GAA, 5 ShO, 18 GS

Women's Soccer SID: Allison Miller

Office/Fax: (732) 445-8332/(732) 445-3063

Press Box: (732) 690-5733

E-mail: amiller@scarletknights.com

DePaul Blue Demons

Friday, Oct. 21 - 7:30 p.m. ET

Notre Dame, Ind. - Alumni Stadium
Notre Dame Leads Series 6-0-0

Location: Chicago, Ill.

Enrollment: 25,145

Conference: BIG EAST (National Division)

Web Site: www.depaulbluedemons.com

Field: Wish Field (1,000)

Athletics Director: Jean Lenti Ponsetto

Head Coach: Erin Chastain (Minnesota '97)

Record at DPU (Yrs.): 30-46-5 (4)

Overall Record (Yrs.): Same

Assistant Coaches: Michele O'Brien, Tina Estrada

2010 Record (Conf.): 11-9-2 (5-6-0/4th National)

Postseason: None

Letterwinners Returning/Lost: 18/8

Starters Returning: 8/3

Top Returning Players (2010 stats):

Ashleigh Goddard	M	So.	2G-3A, 20 GP
Natasa Radosavljevic	F	So.	3G-0A, 21 GP
Michelle Scandora	M	Sr.	2G-0A, 18 GP
Claire Hanold	G	Jr.	0.95 GAA, 6 ShO, 16 GP

Women's Soccer SID: Bob Sakamoto

Office/Fax: (773) 325-7525/(773) 325-7531

Press Box: N/A

E-mail: rsakamoto@depaul.edu

Georgetown Hoyas

Friday, Oct. 14 - 7:30 p.m. ET

Notre Dame, Ind. - Alumni Stadium
Notre Dame Leads Series 16-1-1

Location: Washington, D.C.

Enrollment: 6,806

Conference: BIG EAST (National Division)

Web Site: www.guhoyas.com

Field: North Kehoe Field (2,000)

Athletics Director: Lee Reed

Head Coach: Dave Nolan (Seton Hall '91)

Record at GU (Yrs.): 80-51-13 (8)

Overall Record (Yrs.): Same

Assistant Coaches: Naomi Meiburger, Mike Calabretta

2010 Record (Conf.): 15-7-2 (7-3-1/2nd National)

Postseason: NCAA quarterfinals

Letterwinners Returning/Lost: 19/7

Starters Returning: 8/3

Top Returning Players (2010 stats):

Ingrid Wells	M	Sr.	9G-10A, 24 GS
Camille Trujillo	F	Sr.	13G-2A, 24 GS
Kaitlin Brenn	F	So.	7G-1A, 24 GP
Samantha Baker	F	Sr.	5G-4A, 23 GP

Women's Soccer SID: Mex Carey

Office/Fax: (202) 687-2475/(202) 687-2491

Press Box: (917) 576-7445

E-mail: mbc32@georgetown.edu

The BIG EAST Conference

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

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

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

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

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

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

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

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

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

The BIG EAST became the nation's largest Division I-A conference in 2005-06 when five new members began competing — the University of Cincinnati, DePaul University, the University of Louisville, Marquette University and the University of South Florida.

BIG EAST institutions reside in nine of the nation's

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

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

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

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

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

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

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

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

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

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

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

Notre Dame's BIG EAST Conference Titles

Since joining the BIG EAST Conference in 1995-96, Notre Dame has won more conference championships (110) than any other school in the league:

Baseball (5)
2002-06

Women's Cross Country (3)
2002-03, 2005

Men's Cross Country (5)
1997, 1999, 2001, 2004-05

Women's Golf (4)
2004-05, 2008, 2011

Men's Golf (7)
1995-97, 2004-06, 2011

Rowing (8)
2004-11

Women's Soccer (11)
1995-2001, 2005-06, 2008-09

Men's Soccer (2)
1996, 2003

Softball (6)
1999-2000, 2002-03, 2006, 2009

Women's Swimming and Diving (14)
1997-2010

Men's Swimming and Diving (4)
2005-06, 2008-09

Women's Tennis (10)
1996-97, 1999, 2001, 2003, 2005-06, 2008-10

Men's Tennis (7)
1996, 1999, 2002, 2004-05, 2007-08

Women Indoor Track & Field (2)
2002, 2006

Men's Indoor Track & Field (4)
2003, 2005, 2007, 2010

Women's Outdoor Track & Field (1)
2007

Men's Outdoor Track & Field (7)
2000, 2003-04, 2006, 2008-10

Volleyball (9)
1995-98, 2000-02, 2004-05

2011 BIG EAST Women's Soccer Championship

Thurs., Oct. 27 First Round Campus Sites	Sun., Oct. 30 Quarterfinals Campus Sites	Friday, Nov. 4 Semifinals Dick Dlesk Stadium Morgantown, W.Va. TV: CBSN	Sunday, Nov. 6 Final Dick Dlesk Stadium Morgantown, W.Va. TV: CBSN
--	--	---	--

2011 BIG EAST Conference Women's Soccer Preseason Poll

American			National		
Div.	Team	2010 Finish	Div.	Team	2010 Finish
1.	West Virginia	2nd	1.	Notre Dame	1st
2.	Marquette	1st	2.	Georgetown	2nd
3.	Connecticut	4th	3.	Rutgers	3rd
4.	USF	3rd	4.	Louisville	T-7th
5.	Providence	t-6th	5.	Villanova	5th
6.	St. John's	8th	6.	DePaul	4th
7.	Syracuse	t-6th	7.	Cincinnati	T-7th
8.	Pittsburgh	5th	7.	Seton Hall	6th

BIG EAST Championship Notes

For the second time, West Virginia will serve as the host school for the BIG EAST women's soccer championship weekend, with the 2011 semifinals to be played at Dick Dlesk Stadium on Friday, Nov. 4, and the title match on Sunday, Nov. 6 (television coverage by CBS Sports Network, formerly known as CBS College Sports). The quarterfinal matchups will be held at the home of the top four finishers in the regular-season standings, following first-round matches between the fourth and fifth-place finishers from opposite divisions.

Since joining the BIG EAST in 1995, Notre Dame has won a conference-record 11 BIG EAST Championship titles, including four of the past six crowns, and has advanced to the tournament final on 13 occasions. All-time results include:

Year	Champion	Score	Runner-Up	Site
2010	West Virginia	1-0	South Florida	Piscataway, N.J.
2009	Notre Dame	2-1	Marquette	Storrs, Conn.
2008	Notre Dame	1-0 (OT)	Connecticut	Notre Dame, Ind.
2007	West Virginia	1-1 (5-3 PK)	Notre Dame	Morgantown, W.Va.
2006	Notre Dame	4-2	Rutgers	Piscataway, N.J.
2005	Notre Dame	5-0	Connecticut	Milwaukee, Wis.
2004	Connecticut	2-1	Notre Dame	Storrs, Conn.
2003	Villanova	1-1 (7-6 PK)	Boston College	Piscataway, N.J.
2002	Connecticut	1-0	West Virginia	Storrs, Conn.
2001	Notre Dame	2-1	West Virginia	Piscataway, N.J.
2000	Notre Dame	1-0	Connecticut	Notre Dame, Ind.
1999	Notre Dame	4-2	Connecticut	Piscataway, N.J.
1998	Notre Dame	1-0	Connecticut	Storrs, Conn.
1997	Notre Dame	6-1	Connecticut	Piscataway, N.J.
1996	Notre Dame	4-3	Connecticut	Notre Dame, Ind.
1995	Notre Dame	1-0	Connecticut	South Orange, N.J.
1994	St. John's	1-0	Boston College	Storrs, Conn.
1993	Providence	1-0	Connecticut	Providence, R.I.

BIG EAST Championship Most Outstanding Players

2010	Meghan Lewis (off.)	Jr., D	West Virginia
	Kerri Butler (def.)	Sr., G	West Virginia
2009	Lauren Fowlkes (off.)	Jr., F	Notre Dame
	Jessica Schuëiller (def.)	So., D	Notre Dame
2008	Melissa Henderson (off.)	Fr., F	Notre Dame
	Carrie Dew (def.)	Sr., D	Notre Dame
2007	Kim Bonilla (off.)	Sr., F	West Virginia
	Carolyn Blank (def.)	So., D	West Virginia
2006	Kerri Hanks (off.)	So., F	Notre Dame
	Kim Lorenzen (def.)	Sr., D	Notre Dame
2005	Katie Thorlakson (off.)	Sr., F	Notre Dame
	Jill Krivacek (def.)	Jr., M	Notre Dame

2004	Kristen Graczyk (off.)	Sr., F	Connecticut
	Zahra Jalalian (def.)	Sr., D	Connecticut
2003	Beth Totman (off.)	Sr., F	Boston College
	Laura Koch (def.)	So., D	Villanova
2002	Salla Ranta	Sr., F	Connecticut
2001	Amanda Guertin	So., F	Notre Dame
2000	Mia Sarkesian	Jr., M	Notre Dame
1999	Jenny Streiffer	Sr., F	Notre Dame
1998	Anne Makinen	So., M	Notre Dame
1997	Anne Makinen	Fr., M	Notre Dame
1996	Cindy Daws	Sr., M	Notre Dame
1995	Amy VanLaecke	Sr., F	Notre Dame
1994	Cristin Burtis	Sr., F	St. John's
1993	Jen Mead	Sr., G	Providence

Connecticut is the only team to appear in all 18 previous championships, followed by Notre Dame (15). The first three teams to win the title — Notre Dame, Providence and St. John's — did so in their first appearances in the event. Providence won the first championship in 1993, St. John's in 1994 (after not playing in the '93 event), and Notre Dame won in '95 in its first year in the BIG EAST (the Irish won seven straight titles after joining the BIG EAST).

Team Records In Championship Play (sorted by winning pct.)

Team	Years	W-L-T	Pct.	1st	2nd
Notre Dame	15	35-3-1	.910	11	2
Providence	2	2-1-0	.667	1	0
Connecticut	18	24-14-1	.628	2	9
West Virginia	12	14-8-3	.620	2	2
Boston College	9	8-8-1	.500	0	2
Marquette	6	6-6-0	.500	0	1
South Florida	3	3-3-0	.500	0	1
Cincinnati	1	1-1-0	.500	0	0
Louisville	4	3-5-0	.375	0	0
St. John's	9	4-8-0	.333	1	0
Syracuse	4	2-4-0	.333	0	0
DePaul	2	1-2-0	.333	0	0
Rutgers	13	5-13-0	.278	0	1
Villanova	14	3-13-3	.237	1	0
Georgetown	8	2-8-0	.200	0	0
Seton Hall	5	1-5-0	.167	0	0
Pittsburgh	5	0-5-0	.000	0	0
Miami (Fla.)	5	0-5-0	.000	0	0

NOTE: teams in italics are no longer BIG EAST members

All-Time Series

Adrian (1-0, home)

Date	Site	Score
9/23/88	Notre Dame, IN	W 7-0

Alma (1-0, home)

Date	Site	Score
10/13/89	Notre Dame, IN	W 6-0

Arizona State (2-0; H: 1-0; A: 1-0)

Date	Site	Score
9/05/03	Notre Dame, IN	W 3-1
9/10/04	Tempe, AZ	W 2-1

Baylor (1-0, home)

Date	Site	Score
8/27/04	Notre Dame, IN	W 7-2

Boston College (10-1; H: 5-0; A: 3-0; N: 2-1)

Date	Site	Score
10/27/95	Notre Dame, IN	W 3-1
9/1/96	Chestnut Hill, MA	W 6-0
10/5/97	Notre Dame, IN	W 2-0
10/9/98	Natick, MA	W 3-1
10/13/00	Notre Dame, IN	W 2-1
11/3/00	Notre Dame, IN*	W 3-0
11/9/01	Piscataway, NJ*	W 3-0
10/27/02	Chestnut Hill, MA	W (ot) 1-0
11/7/03	Piscataway, NJ*	L 1-2
10/16/04	Notre Dame, IN	W 1-0
11/5/04	Storrs, CT*	W 2-0

* - BIG EAST Championship semifinal

Bowling Green (1-0, away)

Date	Site	Score
10/23/88	Bowling Green, OH	W 2-0

Brigham Young (0-1, home)

Date	Site	Score
10/19/02	Notre Dame, IN	L 2-3

Butler (10-0; H: 6-0; A: 2-0; N: 2-0)

Date	Site	Score
11/6/91	Notre Dame, IN	W 1-0
9/8/92	Indianapolis, IN	W 3-1
9/7/93	Notre Dame, IN	W 4-0
11/5/93	Indianapolis, IN*	W 5-1
9/18/94	Indianapolis, IN	W 4-1
11/6/94	Indianapolis, IN**	W 5-1
10/29/95	Notre Dame, IN	W 8-2
10/2/98	Notre Dame, IN	W 5-0
9/15/99	Notre Dame, IN	W 5-0
10/7/03	Notre Dame, IN	W 3-0

* - MCC Championship semifinal

** - MCC Championship final

Calvin (2-0, home)

Date	Site	Score
10/8/88	Notre Dame, IN	W 3-1
10/20/90	Notre Dame, IN	W 2-0

Central Florida/UCF (0-1, away)

Date	Site	Score
11/2/91	Orlando, FL	L 0-3

Central Michigan (1-0, home)

Date	Site	Score
11/15/09	Notre Dame, IN	W 6-1

* - NCAA Championship second round

Chicago (2-0; H: 1-0; A: 1-0)

Date	Site	Score
9/27/88	Chicago, IL	W 2-0
10/18/89	Notre Dame, IN	W 2-0

Cincinnati (11-1-1; H: 6-1; A: 4-0-1)

Date	Site	Score
9/14/91	Cincinnati, OH	W 4-0
10/9/92	Notre Dame, IN	W 3-0
9/25/94	Notre Dame, IN	W 7-1
9/29/95	Cincinnati, OH	T (2ot) 2-2
11/16/97	Notre Dame, IN*	W 7-1
11/18/01	Notre Dame, IN**	L 2-3
9/23/05	Notre Dame, IN	W 4-0
10/24/06	Cincinnati, OH	W 3-0
9/30/07	Notre Dame, IN	W 6-1
9/28/08	Cincinnati, OH	W 6-0
11/2/08	Notre Dame, IN#	W 5-0
9/25/09	Cincinnati, OH	W 2-1
9/24/10	Notre Dame, IN	W 4-0

* - NCAA Championship first round

** - NCAA Championship second round

- BIG EAST Championship quarterfinal

Colorado (1-0, home)

Date	Site	Score
11/17/06	Notre Dame, IN*	W 3-0

* - NCAA Championship third round

Connecticut (20-5-4; H: 12-2; A: 4-2-4; N: 4-1)

Date	Site	Score
10/6/95	Notre Dame, IN	L (ot) 4-5
11/5/95	South Orange, NJ*	W 1-0
11/26/95	Notre Dame, IN#	W 2-0
9/22/96	Storrs, CT	W 2-1
11/10/96	Notre Dame, IN*	W 4-3
10/26/97	Notre Dame, IN	W 1-0
11/9/97	Piscataway, NJ*	W 6-1
12/5/97	Greensboro, NC%	L 1-2
10/16/98	Storrs, CT	T (2ot) 1-1
11/8/98	Storrs, CT*	W 1-0
10/22/99	Notre Dame, IN	W (2ot) 2-1
11/7/99	Piscataway, NJ*	W 4-2
10/22/00	Storrs, CT	T (2ot) 0-0
11/5/00	Notre Dame, IN*	W 1-0
10/21/01	Storrs, CT	L 1-3
10/13/02	Notre Dame, IN	W 3-1
10/17/03	Notre Dame, IN	W 2-0
9/17/04	Storrs, CT	W 1-0
11/7/04	Storrs, CT*	L 1-2
11/20/04	Notre Dame, IN#	W 2-0
10/14/05	Notre Dame, IN	W 4-0
11/6/05	Milwaukee, WI*	W 5-0
11/13/06	Storrs, CT	T 0-0
11/21/07	Notre Dame, IN	W (ot) 2-1
10/19/08	Storrs, CT	W 2-0
11/9/08	Notre Dame, IN*	W (ot) 1-0
10/16/09	Notre Dame, IN	W 6-1
10/15/10	Storrs, CT	T (2ot) 1-1
10/31/10	Notre Dame, IN**	L 0-2

* - BIG EAST Championship final

** - BIG EAST Championship quarterfinal

- NCAA Championship third round

% - NCAA College Cup semifinal

Creighton (0-1, home)

Date	Site	Score
10/6/90	Notre Dame, IN	L 0-2

Dayton (3-2-1; H: 3-1; A: 0-1-1)

Date	Site	Score
10/28/88	Dayton, OH	L 0-6
10/27/89	Notre Dame, IN	L [PKs] 1-2
10/27/90	Notre Dame, IN	W 1-0
9/10/91	Dayton, OH	T (ot) 0-0
9/20/92	Notre Dame, IN	W 4-1
11/14/99	Notre Dame, IN*	W 5-1

* - NCAA Championship second round

DePaul (6-0; H: 3-0; A: 3-0)

Date	Site	Score
9/16/05	Notre Dame, IN	W 6-0
9/15/06	Chicago, IL	W 5-0
9/21/07	Notre Dame, IN	W 4-0
9/19/08	Chicago, IL	W 1-0
9/18/09	Notre Dame, IN	W 4-0
9/17/10	Chicago, IL	W 2-0

Detroit (3-0; H: 2-0; A: 1-0)

Date	Site	Score
10/24/93	Detroit, MI	W 3-0
10/23/94	Notre Dame, IN	W 6-1
8/27/00	Notre Dame, IN	W 6-0

Duke (8-3-1; H: 3-1; A: 1-1; N: 4-1-1)

Date	Site	Score
10/22/89	Charlottesville, VA	L 0-2
9/8/90	Durham, NC	L 0-4
9/25/92	Notre Dame, IN	L 1-2
10/17/93	Houston, TX	W 3-2
9/30/94	St. Louis, MO	W 5-0
10/13/95	Houston, TX	T (ot) 2-2
10/5/96	Durham, NC	W 2-0
9/21/97	Notre Dame, IN	W 5-0
9/11/98	Chapel Hill, NC	W 3-0
9/5/99	Notre Dame, IN	W 4-1
11/30/07	Notre Dame, IN*	W 3-2
9/7/08	Chapel Hill, NC	W 3-1

* - NCAA Championship quarterfinal

Eastern Illinois (3-0, home)

Date	Site	Score
11/16/01	Notre Dame, IN*	W 2-0
8/29/04	Notre Dame, IN	W 3-0
11/12/04	Notre Dame, IN*	W 4-0

* - NCAA Championship first round

Evansville (1-0, home)

Date	Site	Score
10/10/93	Notre Dame, IN	W 4-0

Florida (2-0; H: 1-0; A: 1-0)

Date	Site	Score
9/2/05	Notre Dame, IN	W 4-1
9/2/07	Gainesville, FL	W 2-0

Florida International (1-0-1, away)

Date	Site	Score
10/24/90	Miami, FL	W (2ot) 3-2
11/3/91	Miami, FL	T (2ot) 1-1

Florida State (3-1; H: 1-0; A: 1-0; N: 1-1)

Date	Site	Score
12/1/06	Cary, NC*	W 2-1
12/7/07	College Station, TX*	L 2-3
11/28/08	Notre Dame, IN**	W 2-0
11/27/09	Tallahassee, FL**	W 2-0

* - NCAA College Cup semifinal

** - NCAA Championship quarterfinal

George Mason (2-1; H: 1-0; A: 1-0; N: 0-1)

Date	Site	Score
11/13/93	Madison, WI*	L 1-2
9/9/94	Fairfax, VA	W 1-0
11/12/94	Notre Dame, IN**	W 3-1

* - NCAA Championship first round

** - NCAA Championship Central Regional semifinal

Georgetown (16-1-1; H: 9-0; A: 6-1-1; N: 1-0)

Date	Site	Score
10/22/95	Washington, DC	W 10-0
9/29/96	Notre Dame, IN	W 8-0
10/11/97	Washington, DC	W 9-0
10/4/98	Notre Dame, IN	W 8-0
10/1/99	Notre Dame, IN	W 10-0
10/6/00	Washington, DC	W 8-0
9/23/01	Notre Dame, IN	W 2-1
9/29/02	Washington, DC	L 3-4
10/10/03	Notre Dame, IN	W 6-0
10/10/04	Washington, DC	W 2-1
10/23/05	Notre Dame, IN	W 6-1
10/30/05	Notre Dame, IN*	W 6-0
10/22/06	Washington, DC	W 1-0
10/12/07	Notre Dame, IN	W 3-0
11/9/07	Morgantown, WV**	W 2-0
10/10/08	Washington, DC	W 3-1
10/25/09	Notre Dame, IN	W 2-0
10/24/10	Washington, DC	T (2ot) 1-1

* - BIG EAST Championship quarterfinal

** - BIG EAST Championship semifinal

Gonzaga (1-0, neutral)

Date	Site	Score
9/11/05	Santa Clara, CA	W 4-1

Hartford (3-0; H: 1-0; A: 0-0; N: 2-0)

Date	Site	Score
9/2/01	Notre Dame, IN	W 2-0
9/15/02	College Park, MD	W 2-1
8/29/03	Storrs, CT	W 9-1

Harvard (1-0, home)

Date	Site	Score
11/17/00	Notre Dame, IN*	W 2-0

* - NCAA Championship first round

Illinois (1-0, home)

Date	Site	Score
11/18/07	Notre Dame, IN*	W 2-0

* - NCAA Championship second round

Indiana (11-1; H: 6-0; A: 5-1)

Date	Site	Score
9/9/88	Bloomington, IN	L 0-2
9/29/89	Notre Dame, IN	W 4-1
9/28/90	Bloomington, IN	W 5-0
9/14/93	Bloomington, IN	W 5-1
9/23/94	Notre Dame, IN	W 5-0
9/7/95	Bloomington, IN	W 7-0
9/15/96	Notre Dame, IN	W 5-0
11/17/96	Notre Dame, IN*	W 8-1
9/30/97	Bloomington, IN	W 8-0
9/25/98	Notre Dame, IN	W 3-0
10/31/99	Bloomington, IN	W 4-1
9/7/01	Notre Dame, IN	W (ot) 2-1

* - NCAA Championship first round

IUPUI (1-0, home)

Date	Site	Score
11/13/09	Notre Dame, IN*	W 5-0

* - NCAA Championship first round

Indiana-South Bend (4-0; H: 3-0; A: 1-0)

Date	Site	Score
9/1/88	Notre Dame, IN	W 5-1
10/4/88	South Bend, IN	W 5-1
10/11/89	Notre Dame, IN	W 5-0
9/26/90	Notre Dame, IN	W 6-0

Indiana State (1-0, home)

Date	Site	Score
9/30/03	Notre Dame, IN	W 3-0

Iowa State (1-0, home)

Date	Site	Score
8/26/06	Notre Dame, IN	W 9-0

Kentucky (1-0, home)

Date	Site	Score
10/14/92	Notre Dame, IN	W 9-0

Lake Forest (1-1; H: 1-0; A: 0-1)

Date	Site	Score
9/11/88	Lake Forest, IL	L 0-1
9/26/89	Notre Dame, IN	W 3-2

La Salle (3-0; H: 2-0; A: 1-0)

Date	Site	Score
10/23/92	Notre Dame, IN	W 4-0
9/4/93	Philadelphia, PA	W 12-0
9/4/94	Notre Dame, IN	W 5-0

Lewis (2-0, home)

Date	Site	Score
10/5/90	Notre Dame, IN	W 4-0
10/2/91	Notre Dame, IN	W 4-1

Louisville (8-1; H: 4-1; A: 4-0)

Date	Site	Score
9/24/89	Notre Dame, IN	L 0-1
9/30/90	Louisville, KY	W 1-0
10/25/91	Notre Dame, IN	W 6-1
9/25/05	Louisville, KY	W 3-0
9/24/06	Notre Dame, IN	W 2-0
9/28/07	Louisville, KY	W 1-0
9/26/08	Notre Dame, IN	W 4-1
9/27/09	Notre Dame, IN	W 1-0
9/26/10	Louisville, KY	W 5-0

Loyola (IL) (6-0; H: 5-0; A: 1-0)

Date	Site	Score
10/7/92	Notre Dame, IN	W 11-0
10/20/93	Chicago, IL	W 12-0
10/7/94	Notre Dame, IN	W 9-0
11/14/03	Notre Dame, IN*	W 5-0
11/16/07	Notre Dame, IN*	W 3-0
8/28/09	Notre Dame, IN	W 2-0

* - NCAA Championship first round

Loyola Marymount (2-0; H: 1-0; A: 1-0)

Date	Site	Score
8/29/08	Notre Dame, IN	W 4-0
9/12/10	Los Angeles, CA	W 1-0

Marquette (6-3-1; H: 3-0; A: 1-3-1; N: 2-0)

Date	Site	Score
10/2/88	Milwaukee, WI	L 1-2
9/17/89	Milwaukee, WI	L 0-4
9/23/90	Milwaukee, WI	T (2ot) 1-1
9/27/96	Notre Dame, IN	W 5-0
9/30/05	Milwaukee, WI	L 1-4
11/4/05	Milwaukee, WI*	W 3-0
11/3/06	Storrs, CT*	W 2-0
10/5/08	Notre Dame, IN	W 3-1
11/7/08	Notre Dame, IN*	W 2-0
11/8/09	Storrs, CT**	W 2-1

* - BIG EAST Championship semifinal

** - BIG EAST Championship final

Maryland (3-0; H: 2-0; A: 1-0)

Date	Site	Score
12/1/96	Notre Dame, IN*	W 2-0
9/16/02	College Park, MD	W 5-2
9/4/05	Notre Dame, IN	W 6-0

* - NCAA Championship quarterfinal (at Saint Mary's)

Massachusetts (0-1, away)

Date	Site	Score
10/19/91	Amherst, MA	L 0-1

Mercyhurst (1-0, home)

Date	Site	Score
9/7/91	Notre Dame, IN	W 2-0

Miami (FL) (6-0; H: 5-0; A: 1-0)

Date	Site	Score
10/24/99	Notre Dame, IN	W 7-1
11/2/99	Notre Dame, IN*	W 5-0
10/29/00	Notre Dame, IN*	W 3-0
10/14/01	Miami, FL	W 4-0
10/12/03	Notre Dame, IN	W 3-0
11/2/03	Notre Dame, IN*	W (ot) 2-1

* - BIG EAST Championship quarterfinal

Miami (OH) (1-0, home)

Date	Site	Score
10/7/89	Notre Dame, IN	W 3-0

Michigan (13-2-1; H: 8-2-1; A: 5-0)

Date	Site	Score
10/1/89	Notre Dame, IN	W 4-3
10/31/97	Notre Dame, IN	W 5-0
10/23/98	Ann Arbor, MI	W (2ot) 1-0
11/15/98	Notre Dame, IN*	W 3-0
10/5/99	Notre Dame, IN	W 4-1
10/24/00	Ann Arbor, MI	W 5-1

All-Time Series

11/12/00	Notre Dame, IN*	W	3-1
10/28/01	Notre Dame, IN	W (ot)	2-1
10/17/02	Ann Arbor, MI	W	1-0
10/29/03	Notre Dame, IN	L	2-3
11/16/03	Notre Dame, IN*	L	0-1
10/28/04	Ann Arbor, MI	W	4-0
9/18/05	Notre Dame, IN	W	3-0
9/17/06	Ann Arbor, MI	W	2-0
8/31/07	Notre Dame, IN	T (2ot)	0-0
8/22/08	Notre Dame, IN	W	7-0

* - NCAA Championship second round

Michigan State (11-2; H: 6-1; A: 5-1)

Date	Site	Score
11/4/88	East Lansing, MI	L 0-3
9/22/89	Notre Dame, IN	L 0-3
9/21/90	East Lansing, MI	W 2-1
9/20/91	Notre Dame, IN	W 4-0
9/18/92	East Lansing, MI	W 4-0
9/17/93	Notre Dame, IN	W 6-0
9/15/94	East Lansing, MI	W 4-0
9/15/95	Notre Dame, IN	W 3-0
9/12/96	East Lansing, MI	W 5-3
8/31/97	Notre Dame, IN	W 6-0
9/1/98	East Lansing, MI	W 4-0
11/13/05	Notre Dame, IN*	W 3-0
11/16/08	Notre Dame, IN*	W 1-0

* - NCAA Championship second round

Minnesota (2-1, home)

Date	Site	Score
9/13/89	Notre Dame, IN	L 0-1
11/21/08	Notre Dame, IN*	W (ot) 1-0
8/20/10	Notre Dame, IN	W 1-0

* - NCAA Championship third round

Mississippi (1-0, away)

Date	Site	Score
8/27/06	Oxford, MS	W 2-1

Monmouth (1-0, neutral)

Date	Site	Score
10/13/91	Fort Belvoir, VA	W 1-0

Nebraska (3-0-1; H: 3-0; A: 0-0-1)

Date	Site	Score
11/23/97	Notre Dame, IN*	W 6-0
11/20/98	Notre Dame, IN**	W 2-1
11/28/99	Lincoln, NE#	T (4ot) 1-1
9/25/01	Notre Dame, IN	W 1-0

* - NCAA Championship second round

** - NCAA Championship third round

- NCAA Championship quarterfinal (ND won on PKs, 4-3)

New Hampshire (1-0, neutral)

Date	Site	Score
8/26/05	Burlington, VT	W 11-1

New Mexico (1-0, home)

Date	Site	Score
11/12/10	Notre Dame, IN*	W 3-0

* - NCAA Championship first round

North Carolina (5-12-2; H: 0-2-1; A: 4-1; N: 1-9-1)

Date	Site	Score
10/15/93	Houston, TX	L 0-3
10/2/94	St. Louis, MO	T (2ot) 0-0

11/20/94	Portland, OR*	L 0-5
10/15/95	Houston, TX	L 0-2
12/1/95	Chapel Hill, NC#	W 1-0
10/4/96	Durham, NC	W (ot) 2-1
12/8/96	Santa Clara, CA*	L (2ot) 0-1
9/19/97	Notre Dame, IN	T (2ot) 2-2
9/13/98	Chapel Hill, NC	L 1-5
9/3/99	Notre Dame, IN	L (ot) 2-3
12/5/99	San Jose, CA*	L 0-2
12/1/00	San Jose, CA#	L 1-2
12/3/06	Cary, NC*	L 1-2
11/24/07	Chapel Hill, NC**	W 3-2
9/5/08	Chapel Hill, NC	W 1-0
12/7/08	Cary, NC*	L 1-2
9/4/09	Notre Dame, IN	L 0-6
12/24/09	College Station, TX#	L 0-1
11/20/10	Chapel Hill, NC**	W 4-1

* - NCAA College Cup final

- NCAA College Cup semifinal

** - NCAA Championship third round

UNC-Greensboro (0-1, away)

Date	Site	Score
9/9/90	Greensboro, NC	L 1-5

North Carolina State (1-1; H: 1-0; A: 0-1)

Date	Site	Score
9/5/92	Raleigh, NC	L 3-4
9/24/93	Notre Dame, IN	W 3-0

North Texas (1-0, home)

Date	Site	Score
9/28/03	Notre Dame, IN	W 8-1

Northeast Missouri State (1-0, home)

Date	Site	Score
9/2/90	Notre Dame, IN	W 5-1

Northwestern (4-0; H: 3-0; A: 1-0)

Date	Site	Score
10/11/88	Notre Dame, IN	W 3-0
10/13/90	Notre Dame, IN	W 11-1
9/20/09	Notre Dame, IN	W 2-0
9/19/10	Evanston, IL	W 2-1

Ohio State (6-0; H: 3-0; A: 2-0; N: 1-0)

Date	Site	Score
10/23/93	Columbus, OH	W 6-0
10/21/94	Notre Dame, IN	W 3-0
10/1/95	Columbus, OH	W (ot) 2-1
11/1/96	Notre Dame, IN	W 7-0
11/15/02	Notre Dame, IN*	W 3-1
12/3/10	Cary, NC**	W 1-0

* - NCAA Championship first round

** - NCAA College Cup semifinal

Oklahoma (1-0, home)

Date	Site	Score
9/7/03	Notre Dame, IN	W 5-1

Oklahoma State (1-1; H: 0-1; A: 1-0)

Date	Site	Score
9/16/07	Notre Dame, IN	L (ot) 1-2
11/26/10	Stillwater, OK*	W 2-0

* - NCAA Championship quarterfinal

Oregon State (1-0, home)

Date	Site	Score
11/20/09	Notre Dame, IN*	W 1-0

* - NCAA Championship third round

Penn State (3-1; H: 2-1; A: 1-0)

Date	Site	Score
8/31/01	Notre Dame, IN	W 2-1
11/24/06	Notre Dame, IN*	W 4-0
9/23/07	Notre Dame, IN	L 1-2
9/21/08	University Park, PA	W 3-1

* - NCAA Championship quarterfinal

Pittsburgh (9-0-1; H: 5-0; A: 4-0-1)

Date	Site	Score
9/12/97	Pittsburgh, PA	W 5-0
9/6/98	Notre Dame, IN	W 9-1
10/10/99	Pittsburgh, PA	W 5-1
9/24/00	Notre Dame, IN	W 1-0
9/28/01	Pittsburgh, PA	W 4-0
10/4/02	Notre Dame, IN	W 5-0
10/19/03	Pittsburgh, PA	W 1-0
9/24/04	Notre Dame, IN	W 3-1
10/1/06	Notre Dame, IN	W 5-0
10/4/09	Pittsburgh, PA	T (2ot) 0-0

Portland (7-4; H: 1-3; A: 4-1; N: 2-0)

Date	Site	Score
9/28/92	Notre Dame, IN	L 1-2
10/16/94	Portland, OR	W 2-1
11/18/94	Portland, OR*	W 1-0
12/3/95	Chapel Hill, NC#	W (3ot) 1-0
12/6/96	Santa Clara, CA*	W 3-2
9/7/97	Portland, OR	W 1-0
11/28/98	Notre Dame, IN**	L 1-2
9/17/00	Portland, OR	W 1-0
9/8/02	Notre Dame, IN	L 0-1
11/26/04	Notre Dame, IN**	W 3-1
11/25/05	Portland, OR**	L 1-3

* - NCAA College Cup semifinal

- NCAA College Cup final

** - NCAA Championship quarterfinal

Princeton (1-0, home)

Date	Site	Score
9/14/07	Notre Dame, IN	W 4-2

Providence (15-0; H: 8-0; A: 7-0)

Date	Site	Score
10/22/91	Providence, RI	W 2-0
10/25/92	Notre Dame, IN	W 2-0
9/2/95	Notre Dame, IN	W 7-0
8/31/96	Providence, RI	W 14-0
11/2/97	Notre Dame, IN	W 7-0
10/11/98	Providence, RI	W 8-0
9/3/00	Notre Dame, IN	W 5-1
8/30/02	Providence, RI	W 3-0
10/3/04	Notre Dame, IN	W 3-0
10/16/05	Notre Dame, IN	W 6-0
10/15/06	Providence, RI	W 5-0
10/19/07	Notre Dame, IN	W 4-0
10/17/08	Providence, RI	W 5-0
10/18/09	Notre Dame, IN	W 2-0
10/17/10	Providence, RI	W 3-1

Purdue (1-1, home)

Date	Site	Score
10/8/02	Notre Dame, IN	L 1-3
11/17/02	Notre Dame, IN*	W 3-1

* - NCAA Championship second round

Rutgers (18-1-2; H: 9-0-1; A: 7-1-0; N: 2-0-1)

Date	Site	Score
9/13/92	Madison, WI	T (2ot) 1-1
9/3/94	Notre Dame, IN	W 6-0
9/22/95	Piscataway, NJ	W 3-0
11/4/95	South Orange, NJ*	W 3-0
10/20/96	Notre Dame, IN	W 6-0
9/26/97	Piscataway, NJ	W 7-1
9/18/98	Notre Dame, IN	W 3-0
9/26/99	Piscataway, NJ	W 4-0
10/1/00	Notre Dame, IN	W 2-0
10/5/01	Piscataway, NJ	L 1-2
9/20/02	Notre Dame, IN	W (ot) 1-0
10/24/03	Piscataway, NJ	W 3-0
10/22/04	Notre Dame, IN	T (2ot) 0-0
10/7/05	Piscataway, NJ	W (ot) 1-0
10/8/06	Notre Dame, IN	W 2-0
11/5/06	Storrs, CT**	W 4-2
10/28/07	Piscataway, NJ	W 3-1
11/04/07	Notre Dame, IN#	W 2-0
10/24/08	Notre Dame, IN	W 3-1
10/9/09	Piscataway, NJ	W 1-0
10/10/10	Notre Dame, IN	W 3-2

* - BIG EAST Championship semifinal

** - BIG EAST Championship final

- BIG EAST Championship quarterfinal

St. Benedict (1-0, home)

Date	Site	Score
10/15/88	Notre Dame, IN	W 1-0

St. John's (13-0; H: 7-0; A: 5-0; N: 1-0)

Date	Site	Score
9/3/95	Notre Dame, IN	W 9-0
9/20/96	Jamaica, NY	W 6-0
8/29/97	Notre Dame, IN	W 7-0
10/25/98	Jamaica, NY	W 3-0
9/12/99	Jamaica, NY	W 4-0
10/12/01	Notre Dame, IN	W 7-0
11/4/01	Notre Dame, IN*	W 2-0
9/11/03	Jamaica, NY	W 2-0
10/31/04	Notre Dame, IN*	W 7-0
10/29/06	Notre Dame, IN*	W 3-0
10/7/07	Jamaica, NY	W 3-0
11/6/09	Storrs, CT**	W (ot) 2-1
10/3/10	Notre Dame, IN	W 4-1

* - BIG EAST Championship quarterfinal

** - BIG EAST Championship semifinal

St. Joseph's (IN) (5-0; H: 3-0; A: 2-0)

Date	Site	Score
9/6/88	Rensselaer, IN	W 8-1
9/25/88	Notre Dame, IN	W 3-0
9/5/89	Rensselaer, IN	W 4-1
10/4/89	Notre Dame, IN	W 2-1
9/19/90	Notre Dame, IN	W 2-0

Saint Mary's (CA) (1-0, neutral)

Date	Site	Score
10/3/93	Stanford, CA	W 4-0

Saint Mary's (IN) (3-0-1; H: 2-0-1; A: 1-0)

Date	Site	Score
9/30/88	Notre Dame, IN	W 4-2
10/13/88	Notre Dame, IN	T (ot) 1-1
10/16/89	Notre Dame, IN	W 1-0
10/15/90	Notre Dame, IN (at SMC)	W 1-0

Santa Clara (10-6; H: 7-1; A: 1-5; N: 2-0)

Date	Site	Score
10/8/95	Notre Dame, IN	W 1-0
10/13/96	Santa Clara, CA	L 1-3
10/17/99	Santa Clara, CA	L 2-4
12/3/99	San Jose, CA*	W 1-0
9/8/00	Notre Dame, IN	W 6-1
11/24/00	Notre Dame, IN**	W (2ot) 2-1
9/6/02	Notre Dame, IN	L 0-4
9/21/03	Santa Clara, CA	W 2-1
9/5/04	Notre Dame, IN	W 5-2
12/3/04	Cary, NC*	W 1-0
9/9/05	Santa Clara, CA	L 1-2
9/3/06	Notre Dame, IN	W 3-1
9/7/07	Santa Clara, CA	L 1-7
8/31/08	Notre Dame, IN	W 2-0
9/11/09	Santa Clara, CA	L 0-2
9/3/10	Notre Dame, IN	W 1-0

* - NCAA College Cup semifinal

** - NCAA Championship quarterfinal

Seton Hall (16-1; H: 8-0; A: 7-1; N: 1-0)

Date	Site	Score
9/24/95	South Orange, NJ	W 5-0
10/27/96	Notre Dame, IN	W 10-0
10/24/97	Notre Dame, IN	W 7-1
10/18/98	South Orange, NJ	L (ot) 2-3
9/24/99	South Orange, NJ	W 4-2
11/5/99	Piscataway, NJ*	W 5-0
9/29/00	Notre Dame, IN	W 6-0
10/7/01	South Orange, NJ	W 2-1
9/22/02	Notre Dame, IN	W 1-0
10/26/03	South Orange, NJ	W 2-0
10/24/04	Notre Dame, IN	W 3-1
10/9/05	Newark, NJ	W 7-0
10/6/06	Notre Dame, IN	W 5-0
10/26/07	South Orange, NJ	W 3-1
10/26/08	Notre Dame, IN	W 6-0
10/11/09	South Orange, NJ	W 2-0
10/8/10	Notre Dame, IN	W 2-1

* - BIG EAST Championship semifinal

Siena Heights (1-0, home)

Date	Site	Score
9/24/91	Notre Dame, IN	W 11-2

Southern California/USC (2-0, home)

Date	Site	Score
9/1/06	Notre Dame, IN	W 2-0
11/14/10	Notre Dame, IN*	W 4-0

* - NCAA Championship second round

SIU-Edwardsville (1-0, home)

Date	Site	Score
10/4/91	Notre Dame, IN	W 4-0

Southern Methodist/SMU (3-2; H: 2-0; A: 1-1; N: 0-1)

Date	Site	Score
10/17/92	Dallas, TX	L 1-3
9/26/93	Notre Dame, IN	W 5-2
9/19/99	Klein, TX	L 0-1
9/10/06	Dallas, TX	W 2-0
9/12/08	Notre Dame, IN	W 5-0

South Florida/USF (3-0; H: 2-0; A: 1-0)

Date	Site	Score
10/2/05	Tampa, FL	W 4-0
10/3/08	Notre Dame, IN	W 3-0
11/1/09	Notre Dame, IN*	W 5-0

* - BIG EAST Championship quarterfinal

Stanford (7-5-1; H: 4-1; A: 0-2; N: 3-2-1)

Date	Site	Score
10/4/92	Notre Dame, IN	L 0-3
10/1/93	Stanford, CA	L (ot) 1-3
9/17/95	Notre Dame, IN	W 2-0
10/11/96	Santa Clara, CA	W 4-0
11/19/99	Notre Dame, IN*	W 1-0
9/10/00	Notre Dame, IN	W (ot) 2-1
11/23/02	Stanford, CA*	L 0-1
9/19/03	Santa Clara, CA	T (2ot) 0-0
9/3/04	Notre Dame, IN	W 1-0
9/9/07	Santa Clara, CA	L (ot) 1-2
12/5/08	Cary, NC**	W 1-0
9/13/08	Santa Clara, CA	L 0-2
12/5/10	Cary, NC#	W 1-0

* - NCAA Championship third round

** - NCAA College Cup semifinal

- NCAA College Cup final

Syracuse (8-0; H: 3-0; A: 4-0; N: 1-0)

Date	Site	Score
10/19/97	Syracuse, NY	W 8-0
11/1/98	Notre Dame, IN	W 7-0
11/6/98	Storrs, CT*	W 5-1
10/15/00	Syracuse, NY	W 3-0
10/25/02	Notre Dame, IN	W 5-0
9/19/04	Syracuse, NY	W 2-1
10/5/07	Syracuse, NY	W 4-1
10/1/10	Notre Dame, IN	W 3-0

* - BIG EAST Championship semifinal

Texas A&M (1-0, neutral)

Date	Site	Score
9/17/99	Klein, TX	W 1-0

Texas Christian/TCU (2-0, away)

Date	Site	Score
10/20/92	Fort Worth, TX	W 4-0
9/8/06	Fort Worth, TX	W 2-0

Texas Tech (2-0; H: 1-0; A: 1-0)

Date	Site	Score
9/12/04	Lubbock, TX	W 3-0
9/5/10	Notre Dame, IN	W 2-0

Toledo (1-0, home)

Date	Site	Score
11/14/08	Notre Dame, IN*	W 5-2

* - NCAA Championship first round

Tri-State (1-0, home)

Date	Site	Score
10/10/89	Notre Dame, IN	W 17-0

Tulsa (1-0, home)

Date	Site	Score
9/1/00	Notre Dame, IN	W 2-0

UCLA (2-1; H: 1-0; A: 0-1; N: 1-0)

Date	Site	Score
11/29/97	Notre Dame, IN*	W 8-0
12/5/04	Cary, NC**	W (2ot) 1-1
9/10/10	Westwood, CA	L (ot) 1-2

* - NCAA Championship quarterfinal

** - NCAA College Cup final (ND won on PKs, 4-3)

Valparaiso (2-0, home)

Date	Site	Score
9/14/90	Notre Dame, IN	W 12-1
9/11/05	Notre Dame, IN*	W 6-0
* - NCAA Championship first round		

Vanderbilt (0-0-1, neutral)

Date	Site	Score
9/15/91	Cincinnati, OH	T (ot) 3-3

Vermont (1-0, away)

Date	Site	Score
8/28/05	Burlington, VT	W 6-0

Villanova (17-1; H: 9-0; A: 7-1; N: 1-0)

Date	Site	Score
10/19/95	Villanova, PA	W 2-0
11/3/96	Notre Dame, IN	W 10-1
11/9/96	Notre Dame, IN*	W 7-0
9/28/97	Villanova, PA	W 4-0
11/7/97	Piscataway, NJ*	W 7-0
9/20/98	Notre Dame, IN	W 5-0
10/3/99	Notre Dame, IN	W 4-0
10/8/00	Villanova, PA	W 1-0
9/21/01	Notre Dame, IN	W 2-1
9/27/02	Villanova, PA	L 0-1
10/5/03	Notre Dame, IN	W (ot) 1-0
10/8/04	Villanova, PA	W 1-0
10/21/05	Notre Dame, IN	W 4-0
10/20/06	Villanova, PA	W 4-2
10/14/07	Notre Dame, IN	W 5-0
10/12/08	Villanova, PA	W (ot) 3-2
10/23/09	Notre Dame, IN	W 2-0
10/22/10	Villanova, PA	W 1-0
* - BIG EAST Championship semifinal		

Virginia (0-1, away)

Date	Site	Score
10/21/89	Charlottesville, VA	L 0-2

Virginia Tech (1-0, home)

Date	Site	Score
9/1/02	Notre Dame, IN	W 5-0

Wake Forest (2-0; H: 1-0; A: 0-0; N: 1-0)

Date	Site	Score
9/27/98	Notre Dame, IN	W 3-0
8/31/03	Storrs, CT	W 3-0

Washington (4-0; H: 1-0; A: 1-0; N: 2-0)

Date	Site	Score
10/14/94	Portland, OR	W 1-0
9/8/96	Notre Dame, IN	W 4-0
9/5/97	Seattle, WA	W 3-1
9/16/00	Portland, OR	W 5-0

Washington (MO) (1-0, home)

Date	Site	Score
9/16/90	Notre Dame, IN	W 2-0

West Virginia (12-1-1; H: 7-0; A: 4-1-1; N: 1-0)

Date	Site	Score
10/25/96	Notre Dame, IN	W 11-0
9/14/97	Morgantown, WV	W 3-0
9/4/98	Notre Dame, IN	W 7-0
11/3/98	Notre Dame, IN*	W 5-0
10/8/99	Notre Dame, IN	W 5-1
9/22/00	Morgantown, WV	W (ot) 2-1
9/30/01	Notre Dame, IN	W 2-1
11/11/01	Piscataway, NJ**	W 2-1
10/6/02	Morgantown, WV	L 0-3
10/3/03	Notre Dame, IN	W 2-0
10/1/04	Morgantown, WV	W 3-1
9/29/06	Notre Dame, IN	W 3-1
11/11/07	Morgantown, WV**#	T (2ot) 1-1
10/2/09	Morgantown, WV	W (ot) 3-2
* - BIG EAST Championship quarterfinal		
** - BIG EAST Championship final (WVU won on PKs, 5-3)		

Western Kentucky (1-0, home)

Date	Site	Score
9/13/03	Notre Dame, IN	W 5-0

Western Michigan (2-0, home)

Date	Site	Score
9/18/88	Notre Dame, IN	W 5-0
9/20/89	Notre Dame, IN	W 3-1

Wheaton (1-0, home)

Date	Site	Score
9/21/88	Notre Dame, IN	W 1-0

William & Mary (4-0; H: 2-0; A: 2-0)

Date	Site	Score
10/11/91	Williamsburg, VA	W 1-0
9/19/93	Notre Dame, IN	W 1-0
9/11/94	Williamsburg, VA	W (ot) 4-3
11/13/94	Notre Dame, IN*	W 2-1
* - NCAA Championship Central Regional final		

Wisconsin (12-1-1; H: 8-0-1; A: 4-1)

Date	Site	Score
9/9/89	Madison, WI	L 0-6
10/2/92	Notre Dame, IN	W 1-0
9/10/93	Madison, WI	W 3-1
10/9/94	Notre Dame, IN	W 2-0
9/10/95	Madison, WI	W 1-0
11/19/95	Notre Dame, IN*	W 5-0
9/6/96	Notre Dame, IN	W 3-1
11/24/96	Notre Dame, IN*	W 5-0
10/14/97	Madison, WI	W 10-0
10/30/98	Notre Dame, IN	W 6-1
10/27/99	Madison, WI	W 9-2
9/9/01	Notre Dame, IN	T (2ot) 2-2
11/14/04	Notre Dame, IN*	W 1-0
8/21/09	Notre Dame, IN	W 3-0
* - NCAA Championship second round		

UW-Green Bay (3-0; H: 2-0; A: 0-0; N: 1-0)

Date	Site	Score
9/29/91	Notre Dame, IN	W 3-0
9/12/92	Madison, WI	W 2-0
9/26/04	Notre Dame, IN	W 4-0

UW-Milwaukee (6-1; H: 5-0; A: 1-1)

Date	Site	Score
9/8/89	Milwaukee, WI	L 1-2
10/10/90	Notre Dame, IN	W 3-0
10/6/91	Milwaukee, WI	W 3-0
10/6/93	Notre Dame, IN	W 6-0
11/12/06	Notre Dame, IN*	W 1-0
9/6/09	Notre Dame, IN	W 3-0
8/22/10	Notre Dame, IN	W 3-0
* - NCAA Championship second round		

Wright State (5-0; H: 2-0; A: 2-0; N: 1-0)

Date	Site	Score
10/30/91	Notre Dame, IN	W 2-1
11/1/92	Dayton, OH	W 2-1
9/29/93	Notre Dame, IN	W 4-1
10/30/94	Dayton, OH	W 5-0
11/3/94	Indianapolis, IN*	W 7-0
* - MCC Championship quarterfinal		

Xavier (8-2; H: 4-1; A: 3-0; N: 1-1)

Date	Site	Score
10/29/88	Dayton, OH	L 1-2
10/28/89	Notre Dame, IN	L 1-2
10/28/90	Notre Dame, IN	W 4-0
10/27/91	Notre Dame, IN	W 2-1
10/30/92	Cincinnati, OH	W 2-1
10/8/93	Notre Dame, IN	W 5-0
11/6/93	Cincinnati, OH*	W 2-1
10/28/94	Cincinnati, OH	W 7-1
11/4/94	Indianapolis, IN**	W 4-0
10/25/95	Notre Dame, IN	W 6-0
* - MCC Championship final		
** - MCC Championship semifinal		

Yale (3-0; H: 1-0; A: 2-0)

Date	Site	Score
10/18/00	New Haven, CT	W 4-0
10/23/01	New Haven, CT	W 2-0
11/18/05	Notre Dame, IN*	W 5-2
* - NCAA Championship third round		

A new era in Notre Dame soccer began in 2009, when the Fighting Irish women's and men's soccer teams took the pitch for the first time at the brand-new \$5.7 million Alumni Stadium.

Located just east of Purcell Pavilion at the Joyce Center and approximately 500 yards west of its predecessor, the new stadium sits side-by-side with Notre Dame's new lacrosse facility, Arlotta Stadium, which made its debut in the spring of 2010 (the soccer facility is situated further west, the lacrosse stadium further east).

Alumni Stadium opened its doors for women's soccer action on Sept. 4, 2009, to an overflow crowd of 3,007 for its debut match against top-ranked North Carolina (the Notre Dame men played three nights earlier, blanking Michigan, 5-0).

A state-of-the-art facility that arguably is the finest on-campus soccer-specific stadium in the country, Alumni Stadium has a permanent seating capacity of approximately 2,500 in the west grandstand, including VIP boxes flanking the main team entrance, as well as grass berm seating on the east end of the grounds.

The stadium also offers upgraded and expanded restroom and concession areas, elevator access and handicapped reserved seating on the main concourse level, as well as numerous amenities for both Fighting Irish soccer programs (expansive locker rooms with custom-made wood lockers, spacious team lounges with flat-screen plasma TVs and high-speed Internet access, and a fully-equipped athletic training center).

What's more, Alumni Stadium features an LED scoreboard (installed by industry leader Daktronics), enhanced lighting structures and top-of-the-line sod for the pitch cultivated in Fort Morgan, Colo., at Graff's Turf Farms (which also provided the turf for some of the nation's finest sports facilities including Notre Dame Stadium, Wrigley Field, Busch Stadium and two of the newest MLS grounds — Dick's Sporting Goods Park in Commerce City, Colo., outside Denver, and Rio Tinto Stadium in Sandy, Utah, a suburb of Salt Lake City).

Media members enjoy a spacious climate-controlled press box, which includes power and high-speed Internet portals at every seat (along with wireless Internet capability), three individually-wired broadcast booths and an expansive, unblocked and elevated midfield vantage point, all of which make Alumni Stadium unlike any other on-campus facility in college soccer.

Alumni Stadium Notes

Quick Facts

Groundbreaking: April 26, 2008
Cost: Approximately \$5.7 million
Lead Benefactors: Tom Crotty/Rob Snyder
Debut: Sept. 4, 2009 vs. North Carolina
Capacity: 2,500 (permanent seating)

Notre Dame Individual Firsts

Goal: Melissa Henderson (vs. Milwaukee, 9/6/09)
Assist: Tereza Stastny (vs. Milwaukee, 9/6/09)
Multi-Goal Game: Henderson (vs. Milwaukee, 9/6/09)
Hat Trick: Henderson (vs. USF, 11/1/09)
4-Goal Game: Henderson (vs. Central Michigan, 11/15/09)
Shutout (Solo): Kelsey Lylander (vs. Northwestern, 9/20/09)
Shot: Jessica Schuvelier (vs. UNC, 9/4/09)
Save: Lylander (vs. UNC, 9/4/09)

Notre Dame Team Firsts

Win: 3-0 (vs. Wisconsin-Milwaukee, 9/6/09)
Shutout: 3-0 (vs. Wisconsin-Milwaukee, 9/6/09)
Sellout: 3,007 (vs. North Carolina, 9/4/09)

Largest Crowds

3,007 (s)	vs. North Carolina	9/4/09
2,229	vs. Santa Clara	9/3/10
2,002	vs. Louisville	9/27/09
1,789	vs. Georgetown	10/25/09
1,605	vs. DePaul	9/18/09
1,526	vs. Providence	10/18/09
1,513	vs. Seton Hall	10/8/10
1,500	vs. Oregon State (NCAA)	11/20/09

(s) - indicates sellout crowd

"I feel like this is really the last piece of the puzzle," Notre Dame head women's soccer coach **Randy Waldrum** said. "We're certainly at the greatest institution in the country, there's no doubt about that. We have the academic standards we all strive for here, our program is at a level on the field where we're annually competing for national cham-

Notre Dame Women's Soccer Year-by-Year Home Record

Year	W	L	T	Pct.
1988 (MKS)	8	0	1	.944
1989 (MKS)	11	5	0	.688
1990 (AF)	11	1	0	.916
1991 (AF)	10	0	0	1.000
1992 (AF)	7	3	0	.700
1993 (AF)	9	0	0	1.000
1994 (AF)	10	0	0	1.000
1995 (AF)	10	1	0	.909
1996 (AF)	14	0	0	1.000
1997 (AF)	11	0	1	.958
1998 (AF)	13	1	0	.929
1999 (AF)	11	1	0	.917
2000 (AF)	15	0	0	1.000
2001 (AF)	11	1	1	.885
2002 (AF)	8	4	0	.667
2003 (AF)	13	2	0	.867
2004 (AF)	14	0	1	.967
2005 (AF)	13	0	0	1.000
2006 (AF)	13	0	0	1.000
2007 (AF)	11	2	1	.821
2008 (AF)	16	0	0	1.000
2009 (AF/AS)	14	1	0	.933
2010 (AS)	11	1	0	.917
Totals	264	23	5	.913

*MKS - Moose Krause Stadium (19-5-1 from 1988-89)
 AF - Alumni Field (222-16-4 from 1990-2009)
 AS - Alumni Stadium (23-2-0 since 2009)*

Alumni Stadium

Alumni Stadium Records

Notre Dame Goals

Individual:	4, Melissa Henderson (vs. Central Michigan, 11/15/09)
Team:	6, twice (MR: vs. Central Michigan, 11/15/09)

Notre Dame Assists

Individual:	2, five times (MR: Lauren Fowlkes vs. USC, 11/14/10)
Team:	5 vs. DePaul (9/18/09)

Notre Dame Points

Individual:	8 (4G), Melissa Henderson (vs. Central Michigan, 11/15/09)
Team:	15 vs. Connecticut (10/16/09)

Notre Dame Shots on Goal

Individual:	7, Melissa Henderson (vs. Seton Hall, 10/8/10)
Team:	15 vs. Seton Hall (10/8/10)

Notre Dame Total Shots

Individual:	11, Melissa Henderson (vs. Seton Hall, 10/8/10)
Team:	32 vs. Seton Hall (10/8/10)

Notre Dame Saves

Individual:	7, Nikki Weiss (vs. Santa Clara, 9/3/10)
Team:	7, twice (MR: vs. Santa Clara, 9/3/10)

Notre Dame Corner Kicks

Team:	14 vs. Seton Hall (10/8/10)
--------------	-----------------------------

Notre Dame Fouls

Team:	16 vs. IUPUI (11/13/09)
--------------	-------------------------

Opponent Goals

Individual:	2, three times (MR: by Elise Fugowski of Connecticut, 10/31/10)
Team:	6 by North Carolina (9/4/09)

Opponent Assists

Individual:	2, Casey Nogueira (North Carolina, 9/4/09)
Team:	5 by North Carolina (9/4/09)

Opponent Points

Individual:	5 (2G-1A), Casey Nogueira (North Carolina, 9/4/09)
Team:	17 by North Carolina (9/4/09)

Opponent Shots on Goal

Team:	11 by North Carolina (9/4/09)
--------------	-------------------------------

Opponent Total Shots

Team:	19 by North Carolina (9/4/09)
--------------	-------------------------------

Opponent Saves

Individual:	12, Jennifer Pettigrew (Seton Hall, 10/8/10)
Team:	13 by Seton Hall (10/8/10)

Opponent Corner Kicks

Team:	9 by Minnesota (8/20/10)
--------------	--------------------------

Opponent Fouls

Team:	17 by Santa Clara (9/3/10)
--------------	----------------------------

pionships, and now we have a facility that is second to none and truly exemplifies that excellence we seek here at Notre Dame."

The construction of Alumni Stadium was made possible because of numerous generous donations, including those by lead benefactors **Tom Crotty** and **Rob Snyder**, both former Fighting Irish men's soccer players.

Originally from Darien, Conn., Crotty starred for the Irish from 1977-79, playing midfield and fullback in 60 matches, earning three monograms and finishing with 23 career points (eight goals, seven assists). He played in Notre Dame's first three seasons of varsity soccer (under coach Rich Hunter), serving as one of the team captains as a senior in '79. He was voted MVP of the '79 Notre Dame team and led the Fighting Irish to a combined 57-14-3 record in those three years.

A 1980 Notre Dame graduate with a degree in finance, Crotty is currently a general partner with Battery Ventures LP in Wellesley, Mass. He and his wife, Shari live in Southborough, Mass.

Hailing from Dallas, Texas, Snyder earned two monograms while playing forward, participating in 51 matches in 1980-81-83 and accounting for 68 points (23 goals and 22 assists that rank him seventh on Notre Dame's career chart). He tied for the team lead in goals in 1981 with 12. Snyder played on Hunter-coached teams that finished a combined 54-14-3 in his three seasons (including 35-3-1 at home).

Snyder is a 1984 Notre Dame graduate with a degree in government. He is the founder and CEO of Stream Energy in Dallas.

The gifts by Crotty and Snyder were components of the \$1.5 billion "Spirit of Notre Dame" capital campaign, the largest such endeavor in the history of Catholic higher education.

Alumni Stadium officially was dedicated on April 24, 2010, almost exactly two years to the day after ground was broken on the facility. Among those present were lead benefactors Crotty and Snyder and their families, along with members of the Notre Dame administration including University President Rev. John I. Jenkins, C.S.C., University Executive Vice-President John Affleck-Graves and director of athletics Jack Swarbrick, as well as Waldrum, men's soccer coach Bobby Clark and players from both the Fighting Irish women's and men's soccer teams.

Prior to its 2009 debut at Alumni Stadium, the Notre Dame women's soccer team competed at similarly-named Alumni Field for 19-plus seasons from 1990-2009, registering a superb 222-16-4 (.926) record at the "grand old palace" of Notre Dame soccer.

The Fighting Irish also compiled a record of 199-12-4 (.935) in their final 215 matches at the facility — including home winning streaks of 27, 28, 29 and 32 matches (four of the longest in NCAA history). Notre Dame also had a 43-match home unbeaten streak (41-0-2) from 2004-07, with that run standing third in the NCAA record book. The Fighting Irish lost more than one home contest in a season just four times in 19 full seasons at Alumni Field, with nine unbeaten seasons in its final 16 campaigns at its east campus home.

The Fighting Irish have played host to NCAA Championship games in each of the previous 17 seasons (the first 15 at old Alumni Field before hosting their first NCAA tourney action at Alumni Stadium the past two years). Notre Dame has compiled a 44-3-0 record in NCAA play on its home pitch with a 154-23 scoring edge in those 47 matches.

Old Alumni Field also played host to the BIG EAST Conference Championship three times in its history, with Notre Dame winning the conference title each time (1996, 2000 and 2008).

UNIVERSITY OF NOTRE DAME

FIGHTING IRISH

HISTORY

The 1995 women's soccer season included Notre Dame's first BIG EAST title (in any sport) and the first NCAA championship for the Fighting Irish women's soccer team — while the 2004 and 2010 titles made Notre Dame just the second Division I women's soccer program to earn three national championships.

Notre Dame Celebrates Nearly A Quarter Century of Far-Reaching Success

The Notre Dame women's soccer team completed its 23rd season as a varsity program in 2010, and with close to a quarter century under their belts, the Irish have firmly established themselves as one of the nation's elite programs:

- In 2010, Notre Dame became the second Division I women's soccer program ever to win three NCAA titles. The Irish also own the second-most appearances in the NCAA title match (eight) and have advanced to the NCAA College Cup final weekend 12 times since 1994 (second-most in the nation over that span).
- The Irish own a 59-15-1 overall record in NCAA Tournament play, the second-best postseason winning percentage (.793) in Division I history.
- Notre Dame is one of only two women's soccer programs ever to produce four recipients of the prestigious Missouri Athletic Club Hermann Trophy. Midfielders **Cindy Daws** (1996) and **Anne Makinen** (2000), and forward **Kerri Hanks** (2006 and 2008) all have taken home the award, with Hanks achieving two milestones that no other player (male or female) has ever duplicated. As a sophomore in 2006, she was the youngest player ever to receive the Hermann Trophy. Hanks then became the only player ever to earn the award in non-consecutive seasons when she received the crystal ball trophy in '08, joining UNC's Mia Hamm and Cindy Parlow, and Portland's Christine Sinclair, as the only two-time Hermann Trophy recipients.
- Notre Dame's total of 47 NSCAA All-Americans over the past 17 seasons (1994-2010) is second-most in the nation and includes four rare four-year All-Americans: forward **Hanks** (2005-08), midfielders **Holly Manthei** (1994-97) and **Makinen** (1997-

2000) and defender **Jen Grubb** (1996-99).

- The program's excellence extends to the classroom, as Notre Dame women's soccer players have combined for CoSIDA Academic All-America honors 24 times over the past 16 years. Five Irish players — **Jen Renola**, **Jenny Streiffer**, **Monica Gonzalez**, **Brittany Bock** and **Lauren Fowlkes** — have coupled All-America and Academic All-America honors during their careers (Renola, Bock and Fowlkes did it twice) while **Vanessa Pruzinsky** and **Erika Bohn** are two of only six Division I players ever to be three-year Academic All-Americans. Pruzinsky became just the third chemical engineering major at Notre Dame (first since the early 1970s) ever to graduate with a 4.0 cumulative grade-point average. The women's soccer program's widespread academic excellence also included one of the top combined team GPAs (3.289) in the entire Notre Dame athletics department during the 2010-11 school year.
- Several Notre Dame players have filled leading roles with full national teams — including **Kate (Sobrero) Markgraf**, **Shannon Boxx** and **LaKeyasia Beene** with the United States and three others with Team Canada (**Candace Chapman**, **Katie Thorlakson** and **Melissa Tancredi**), plus Mexican National Team members **Gonzalez**, **Monica Gerardo** and **Rebecca Mendoza**, and Scandinavian standouts **Makinen** (Finland) and **Gudrun Gunnarsdottir** (Iceland).
- The NCAA record book is populated by numerous Notre Dame players, most notably: **Manthei** (record total of 129 career assists), **Thorlakson** (23G-24A in 2004, only Hamm has totaled more goals and more assists in the same season), **Hanks** (joined Hamm and **Streiffer** as only Division I players ever to amass 70 goals and 70 assists in their career; Hanks and Hamm also are only ones to lead the nation in goals and assists in the same season) and **Renola** (fourth with 8,111 career minutes played; member of 11-player NCAA 25-year anniversary team).

Here's a closer look at some annual highlights during Notre Dame women's soccer's first 23 seasons:

1988

Sept. 1 — Head coach **Dennis Grace** leads Notre Dame to a 5-1 victory over IU-South Bend in the Irish women's soccer program's first game, with **Mimi Suba** scoring the first goal in the program's history at 32:01.

Sept. 6 — **Susie Zilvitis** notches the program's first hat trick, in the first half of an 8-1 victory over St. Joseph's (Ind.).

Sept. 18 — Notre Dame and goalkeeper **Karma Spencer** register the team's first shutout, 5-0 over Western Michigan.

1989

Oct. 10 — The Irish set a scoring record in a 17-0 win over Tri-State. **Margaret Jarc** — who later would serve as one of the team's assistant coaches — comes off the bench to net a hat trick as Notre Dame scores eight first-half goals.

1990

Sept. 2 — The Irish take the field for the first time under their second head coach, **Chris Petrucci**. Notre Dame responds by registering a 5-1 win over Northeast Missouri, with **Zilvitis** and **Marianne Giolitto** each scoring twice.

Sept. 19 — Sporting a 3-2 record, the Irish make the program's first appearance in the Midwest Region rankings (in the 10th spot).

Oct. 28 — Notre Dame posts its first win over a ranked opponent, 4-0 versus 24th-ranked Xavier to conclude the season. The Irish finish 16-3-1, with losses to Duke, UNC-Greensboro and Creighton.

1991

Oct. 15 — The four-year-old Irish program earns its first national ranking (16th), thanks to a 10-0-2 start before finishing the season 15-2-3 with the national ranking of 16th in the ISAA coaches poll (precursor to the current NSCAA survey).

1992

Oct. 17 — Notre Dame loses to sixth-ranked SMU, 3-1, to fall to 8-5-1. All five Irish losses at that point had come versus top-20 teams.

Oct. 30 — Notre Dame clinches its second straight Midwestern Collegiate Conference title with a 2-1 win at Xavier.

1993

Sept. 19 — Notre Dame defeats fourth-ranked William & Mary, 1-0 at old Alumni Field, marking the highest-ranked opponent the Irish had beaten in the program's six-year history.

Sept. 29 — The Irish defeat Wright State to open the

Mimi Suba scored the first goal in Notre Dame women's soccer history on Sept. 1, 1988, against Indiana University-South Bend.

Margaret Jarc was one of the early leaders of the Notre Dame soccer program and went on to serve as an assistant coach with the Irish.

season 9-0 and win their 14th consecutive match, dating back to 1992. Freshman standout **Daws** registers a point in her ninth straight match.

Nov. 6 – Notre Dame defeats Xavier, 4-0 to win the inaugural MCC tournament. The Irish finish the regular season ranked third nationally and make their first NCAA tournament appearance.

Nov. 13 – Notre Dame drops a 2-1 decision to eventual NCAA Championship runner-up George Mason in Madison, Wis., in the first round of the NCAA.

1994

Sept. 11 – **Jodi Hartwig** scores with four minutes remaining in regulation to force a tie with 10th-ranked William & Mary, 2-2. Notre Dame falls behind 3-2 in the first overtime, but scores twice in the second OT, the match-winner coming from **Michelle McCarthy** with 0:25 left.

Oct. 2 – The Irish end North Carolina's record-setting 92-match winning streak, 0-0 in St. Louis, as **Renola** faces 25 shots with a career-high 11 saves. The tie marked the third time an Irish team broke a long winning streak, joining the 1957 football team that ended Oklahoma's 41-game winning streak and the 1974 basketball team that stopped UCLA's 88-game streak.

Oct. 24 – Following Irish wins over Ohio State and Detroit, coupled with a North Carolina loss to Duke, Notre Dame is voted the nation's No. 1 team by both the ISAA coaches poll and *Soccer America*. Notre Dame goes on to finish the regular season as the nation's top-ranked team.

Nov. 6 – Notre Dame claims its final MCC tournament title with a 5-1 win over Butler.

Nov. 12 – Goals by **Tiffany Thompson** and **Hartwig** break a 1-1 tie in the program's first NCAA tournament win, 3-1 over George Mason.

Nov. 18 – A **Sobrero** score off a **Manthei** corner kick is the only goal of the match, as Notre Dame beats host Portland 1-0 and advances to the NCAA Championship final for the first time in the program's history.

Nov. 20 – The much-anticipated rematch of the scoreless tie in St. Louis ends up a 5-0 North Carolina victory, as the Tar Heels use a four-goal second half to win the NCAA title.

1995

Sept. 2 – The Irish open with the first BIG EAST Conference contest for any Notre Dame team. **McCarthy** and **Gerardo** both score twice and **Boxx** has three assists in a 7-0 win over Providence.

Oct. 15 – A rematch with defending NCAA champ North Carolina ends with a 2-0 Tar Heel shutout of the Irish in Houston ... but the teams would have yet another rematch in the NCAA's seven weeks later.

Nov. 5 – Notre Dame claims the BIG EAST title with a 1-0 win over third-ranked Connecticut (at Rutgers). The Irish average an earlier 5-4 overtime loss to the Huskies on Oct. 6 (at Alumni Field), which had been Notre Dame's first home loss since Oct. 4, 1992 (and remains the only regular-season home loss for the Irish versus a BIG EAST opponent). South Bend-area native **Amy VanLaecke** scores the game's only goal, her second of the tournament, and is named its MVP.

Nov. 19 – The Irish begin their NCAA run with a 5-0 win over Wisconsin at Alumni Field, as **Boxx** scores the

final three Notre Dame goals for a hat trick in her first NCAA game.

Nov. 26 – Notre Dame shuts out UConn for the second time in three weeks (2-0, at Alumni Field), with goals from **Julie Vogel** and **VanLaecke** helping send the Irish to the NCAA semifinals for the second consecutive year.

Dec. 1 – A Fetzler Field crowd of 7,212 (then an NCAA record) is stunned as Notre Dame shocks host North Carolina, 1-0, to advance to the national championship match. A Tar Heel own-goal is followed by 70 minutes of outstanding Irish defense, as UNC suffers its first NCAA tournament loss since 1985 and only its second at home. Notre Dame's first win over North Carolina sends the Irish to the NCAA final for the second consecutive season.

Dec. 3 – Sister schools Notre Dame and Portland meet in the NCAA's for the second consecutive year, battling into a third overtime before **Daws** slips a direct kick past the goalkeeper at 125:31, for a 1-0 win that ends the first overtime match in an NCAA final. The Irish punctuate their earlier win over North Carolina by becoming only the third team to win the NCAA women's soccer title. **Renola** finishes the finals weekend having saved all 10 shots she faced in the two-match set.

1996

Sept. 22 – Notre Dame's first trip to Storrs is a successful one as the Irish avenge one of their two 1995 defeats with a 2-1 win over fourth-ranked Connecticut.

Oct. 4 – Another highly-anticipated match with top-ranked North Carolina ends in a 2-1 overtime win for second-ranked Notre Dame. Freshman sensation **Streiffer** becomes the first Notre Dame player to score against the Tar Heels after knocking in two goals, as the Irish become the first team to win consecutive matches against UNC.

Oct. 13 – Off to its best start in school history at 13-0-0 and riding a winning streak of 24 games, Notre Dame is brought back to earth as an inspired ninth-ranked Santa Clara team defeats the top-ranked Irish, 3-1. Despite the loss, Notre Dame remains atop the national polls.

Nov. 10 – Tournament MVP **Daws** leads the Irish to their second BIG EAST title (to go along with the BIG EAST regular-season crown) following a 4-3 victory over UConn in the championship match at Alumni Field.

Dec. 6 – Three goals in a span of 14 minutes in the second half help Notre Dame rally from a 2-0 deficit for a 3-2 semifinal win over Portland in Santa Clara, Calif. The Pilots stun the Irish with a goal 1:40 into the game and another at 29:42, but Notre Dame strikes quickly in the second half with goals from **Boxx**, **VanLaecke** and **Gerardo** against a team that had allowed just seven scores all season prior to the semifinals.

Dec. 8 – Making its third consecutive appearance in the NCAA final, Notre Dame faces North Carolina in another classic overtime battle. The Tar Heels outshoot the Irish 18-7 but **Renola** makes several remarkable saves. UNC's Debbie Keller ends Notre Dame's hopes for a second consecutive NCAA title with her goal at 110:56.

Daws is honored after the season with the prestigious Hermann Trophy and M.A.C. Player of the Year Award (then separate honors), plus the Honda Broderick Cup, recognizing her as the nation's top female collegiate athlete.

1997

Sept. 19 – Notre Dame welcomes North Carolina to Alumni Field for the first time and the teams play to a 2-2 tie, as the match is halted at 71:16 due to lightning. The evenly-played contest sees each team take 11 shots. **Makinen** puts the Irish up early at 22:28 before the Tar Heels score at 52:15 and 62:38. **Jenny Heft** ties the game at 68:10, three minutes before lightning halted play.

Nov. 9 – The Irish take a 5-0 halftime lead and cruise to a 6-1 win over Connecticut to win their third BIG EAST title. **Makinen's** hat trick earns her MVP honors.

Nov. 29 – Notre Dame caps a run to its fourth consecutive NCAA semifinal with a dominating 8-0 home win over 16th-ranked UCLA. The Irish outscore their first three NCAA opponents (Cincinnati, Nebraska and UCLA) by a score of 21-1.

Dec. 5 – The Irish outshoot UConn, 28-6, but hit the post three times, the crossbar twice and have another shot saved off the line by a defender as the Huskies upset the Irish 2-1, at the NCAA semifinals in Greensboro, N.C. The first loss for Notre Dame in four NCAA semifinals sees Sara Whalen score on UConn's first shot (41:01) and again at 64:37 before **Streiffer's** diving header from **Manthei's** cross caps the scoring in the 77th minute.

1998

Sept. 13 – Second-ranked Notre Dame returns to Fetzler Field for the first time since winning the 1995 NCAA title and opens with a goal in the first minute at top-ranked North Carolina. The Tar Heels allow the Irish just two shots the rest of the game while winning 5-1.

Oct. 18 – Two days after Connecticut snapped Notre Dame's (then) NCAA-record 36-match conference win streak with a 1-1 tie at UConn's Morrone Stadium, another streak falls as unranked Seton Hall wins 3-2 in overtime – the first BIG EAST loss for the Irish since 1995 and their first loss to an unranked team in 183 matches (dating back to a 2-0 defeat to Creighton on Oct. 6, 1990).

Nov. 8 – A triumphant return to Morrone Stadium sees the Irish blank the Huskies for their fourth BIG EAST title (1-0). **Makinen** scores in the 82nd minute to repeat as the championship's MVP.

Nov. 28 – Fifth-seeded Portland avenges five consecutive losses to the Irish, beating fourth-seeded and host Notre Dame, 2-1, in the NCAA quarterfinals. **Heft** ties the game in the 73rd minute but the visitors advance, thanks to a goal in the 88th minute.

1999

Feb. 3 – **Randy Waldrum** becomes the program's third head coach, after leading Baylor's 1998 team to the second round of the NCAA tournament in just the program's third year of existence.

Sept. 3 – In the first game of the **Waldrum** era, the Irish lead top-ranked North Carolina 2-1 with less than 3:00 remaining in the second half (thanks to a goal by **Mia Sarkesian**) – but the Tar Heels send the game to overtime on their way to a 3-2 victory in the second extra period.

Nov. 7 – **Streiffer** is named the BIG EAST Championship MVP as the Irish win their fifth tournament title, 4-2, beating Connecticut in the BIG EAST final for the fifth consecutive year.

Irish Soccer History

Nov. 28 – The longest match in Notre Dame women's soccer history results in an NCAA quarterfinal shootout at fourth-ranked Nebraska, after four OTs and 150 total minutes yield a 1-1 tie. After each side made 3-of-5 penalty kicks, unlikely hero **Kelly Lindsey** (a native of Omaha) hits Notre Dame's try in the first extra round, and **Beene** follows with a save to send the Irish to the NCAA semifinals for the fifth time.

Dec. 3 – Wearing green jerseys for the first time since the 1995 NCAA title-match win over Portland, the Irish overcome a 17-3 shot deficit to blank top-ranked and undefeated Santa Clara in the College Cup semifinals (1-0). Freshman **Ali Lovelace** scores in the 75th minute, as Notre Dame knocks off the Broncos in their own backyard (San Jose) and advances to its fourth NCAA final in six years. **Beene** is the clear "woman of the match", making seven saves and several other plays to snuff out prime SCU scoring chances.

Dec. 5 – North Carolina ends fifth-seeded Notre Dame's run in the title match (2-0), with the Tar Heels becoming the first of just two programs ever to beat the Irish twice in one season (Michigan did so in 2003).

2000

Sept. 8 – The No. 4 Irish enjoy one of their widest victory margins ever (6-1) against a highly-ranked opponent, with coach Jerry Smith of No. 2 Santa Clara praising midfield standout **Makinen** as "the best overall player in college soccer" (a status she later lives up to as the consensus 2000 national player of the year). **Meotis Erikson** and **Amy Warner** score for an early 2-1 lead and freshman **Amanda Guertin** adds a key breakaway in the 74th minute, while **Makinen** finishes with a goal and a pair of assists.

Sept. 17 – The Irish reclaim the nation's No. 1 ranking after holding on for a 1-0 win at Portland, with **Erikson's** 50th career goal coming on a sharply-struck 18-yard shot, via a cross from her classmate **Makinen Erikson** – who also scored two days earlier in the 4-0 win over Washington – is named offensive MVP of the Portland Invitational while **Kerri Bakker** is the tournament's defensive MVP, after helping limit Portland to four shots on goal. The match marks just the 12th time since 1990 that the Pilots had suffered a loss at Merlo Field and is the eighth one-goal margin in the eight-match Notre Dame-Portland series history.

Nov. 5 – Homestanding Notre Dame collects its sixth consecutive BIG EAST tournament title, besting league rival Connecticut (1-0) after earlier wins over Miami and Boston College (both 3-0). An early UConn own-goal provides the winning margin in the final, with **Sarkesian** named the tournament MVP after playing a leading role in the pivotal midfield battle (she also had a goal and assist in the BC semifinal).

Nov. 24 – The Irish advance to the NCAA semifinals for the sixth time in seven years, thanks to a thrilling overtime win over growing rival Santa Clara in the quarterfinals (2-1). **Lovelace** – who scored in the 1-0 win over SCU in the 1999 semifinals – again is a thorn in the Broncos' side, scoring in the 17th minute, while freshmen **Guertin** and **Randi Scheller** assist on **Erikson's** match-winner five minutes into OT. The game features 19 fouls by each team, with **Liz Wagner's** eight saves making up for the loss of

Notre Dame's top-ranked team scored first in 22 of 25 games during the 2000 season while trailing for a total of only 35 minutes.

midfielder **Ashley Dryer**, who was injured midway through the first half.

Dec. 1 – **Warner's** 20th-minute goal gives unbeaten Notre Dame an early lead in the NCAA semifinals but fifth-ranked North Carolina ultimately advances with a 2-1 victory. The decisive goal in the 83rd minute means that the Irish trailed for a total of only 35 minutes all season, spanning parts of three contests in the 25-match schedule (23-1-1).

Makinen later is honored with the 2000 Hermann Trophy and Missouri Athletic Club Player of the Year Award, combining with **Daws** to make Notre Dame the second women's soccer program to produce multiple national players of the year.

2001

Sept. 2 – Notre Dame wins its annual home tournament (the Key Bank Classic), topping 25th-ranked Hartford (2-0) after besting eighth-ranked Penn State two days earlier (2-1). Freshman **Mary Boland's** diving header yields a 1-0 lead in the seventh minute of the PSU match, with **Guertin** adding the second Irish goal early in the second half. Reserve forward **Kelly Tulisiak** – who assisted on **Guertin's** goal – then opens the scoring in the 67th minute of the Hartford match, with **Guertin's** late goal providing the final margin.

Sept. 25 – Waldrum's 50th career win (1-0) at Notre Dame qualifies as one of his most memorable, as the fourth-ranked Irish use precise execution to score in the 18th minute on a three-pass set play while limiting third-

ranked Nebraska to a pair of shots on goal. **Sarkesian** adds another big goal, started by **Scheller's** direct kick from 10 yards outside the box. Physical play yields 39 fouls (20 for the Irish) while the Huskers are caught offside 10 times.

Nov. 11 – **Scheller's** first career match-winning goal comes with 14 minutes left in the BIG EAST title contest (at Rutgers), for a 2-1 win over West Virginia and the program's seventh consecutive BIG EAST crown. Tournament MVP **Guertin** – who scored in earlier BIG EAST tournament wins over St. John's (2-0) and Boston College (3-0) – sets up the winner on one of her well-placed corner kicks, with headers from **Tancredi** and **Sarkesian** preceding **Scheller's** lunging volley.

2002

Sept. 15 – A furious rally sees Notre Dame score five times in the final 25 minutes, stunning the 25th-ranked hosts at the Maryland Classic (5-2) and matching the fifth-highest goal total ever for the Irish versus a top-25 opponent. **Tancredi** – a forward who later in her career will become a two-time All-America defender with the Irish – shifts the momentum with her physical play and pair of header goals, en route to picking up the tournament's offensive MVP award.

Oct. 13 – The Irish begin their late-season push with a 3-1 victory over BIG EAST rival Connecticut at Alumni Field. **Dryer's** return from injury sparks the team while **Guertin's** pinpoint corner kicks lead to the final two Notre Dame goals.

Nov. 17 — Notre Dame avenges an earlier loss to Purdue (3-1), reversing the score in NCAA second-round action at Alumni Field. **Guertin's** calm presence produces the first goal and she assists on another while the Irish defense limits the Boilermakers to four shots on goal. The win sends 19th-ranked Notre Dame to the round-of-16 for the eighth time in nine seasons, but host Stanford uses a goal in the 81st minute to survive, 1-0.

2003

Aug. 29 — Notre Dame opens the season minus six injured players but responds with the second-highest scoring match of the **Waldrum** era while dispatching of perennial power Hartford, 9-1. **Boland** (3G-1A) joins a select group of Irish players who have posted hat tricks in a season opener.

Sept. 21 & 23 — The Irish hold Stanford (0-0) and Santa Clara (2-1) to three combined shots on goal and three corner kicks while handing the Broncos their first-ever loss at the SCU Classic. **Thorlakson** assists on **Boland's** early goal and then knocks in a deflected **Boland** shot for the late winner.

Oct. 3 & 17 — Notre Dame posts a pair of 2-0 wins at Alumni Field over BIG EAST foes West Virginia and Connecticut. **Boland** (1:24) notches the team's quickest goal of the season while the defense limits WVU to a single shot on goal. Two weeks later, playing without **Boland**, the Irish defense again delivers as UConn manages only two shots on goal (none in the final 60:00).

Oct. 26 — Notre Dame wins 2-0 at Seton Hall for a 10-match shutout streak that (at the time) ranks fifth in NCAA history (as does **Erika Bohn's** personal streak that reaches 967 minutes). The Irish also extend their unbeaten start to 18-0-1, with the first 19 match including only one deficit, spanning all of seven minutes.

Nov. 2 — **Guertin** extends her Notre Dame record with the fourth overtime goal of her career, as the Irish defeat Miami (2-1) in the BIG EAST quarterfinals for their 50th consecutive home win over a BIG EAST opponent.

(from left) Annie Scheffer, Jen Buczkowski, Katie Thorlakson and Erika Bohn all played key roles in the 2004 NCAA championship game.

2004

Sept. 5 — **Thorlakson** racks up the most points (8; 3G-2A) ever by a Notre Dame player in a match versus a top-25 opponent, as the second-ranked Irish register a key early win over No. 4 Santa Clara (5-2). **Thorlakson** also becomes just the third Irish player to post a hat trick against a top-10 foe and ties her own Notre Dame record by scoring or assisting on each of the team's first five goals.

Sept. 17 — Reserve defender **Kate Tulisiak** picks a perfect time for the only point of her career, after intercepting a pass and providing the right endline cross on **Amanda Cinalli's** 84th-minute goal at Connecticut. That 1-0 win gives the Irish a 7-0 start that stretches to 15-0 before a scoreless tie with Rutgers on Oct. 22.

Oct. 31 — **Thorlakson** sets another Notre Dame record with 10 points in a match (4G-2A) while tying the Irish record for goals in a match, with each of them coming leftfooted. The 7-0 BIG EAST quarterfinal win over St. John's also sees **Thorlakson** top her own standard by factoring into each of her team's first six goals.

Nov. 7 — Notre Dame's perfect record in BIG EAST title matches (7-0) ends at Connecticut, as the Huskies score twice in the final 17 minutes to snatch away the 2-1 win. But the Irish quickly turn the disappointment into motivation by outscoring their opponents 12-2 in the six ensuing NCAA tournament wins (including a 2-0 third-round rematch with UConn).

Dec. 3 — Following four straight wins to start the NCAs — versus Eastern Illinois (4-0), Wisconsin (1-0), on **Jill Krivacek's** 90th-minute header of a **Thorlakson** corner kick), UConn (2-0) and Portland (3-1, pair of goals from **Cinalli**) — the Irish head to Cary, N.C., for a semifinal matchup with familiar foe Santa Clara. The only scoring in the evenly-matched and tension-packed contest comes in the 73rd minute, as **Candace Chapman** (a converted defender) and **Thorlakson** work a classic give-and-go that starts with **Chapman's** long run down the center of the field. She then knocks home **Thorlakson's** return pass from the right side, sending the Irish to the NCAA final for the fifth time.

Dec. 5 — Notre Dame joins North Carolina as (at the time) the only multi-time NCAA champions in D-I women's soccer history, after surviving a penalty-kick shootout with UCLA. An own-goal gives the Bruins the lead early in the second half, but the Irish battle back behind tournament MVPs **Thorlakson** (tying goal, on 74th-minute PK) and **Bohn**, who denies **Kendall Billingsley's** penalty-kick try with 5:09 left in regulation. The shootout sees little-used reserve **Sarah Halpenny** convert on Notre Dame's second try while **Jen Buczkowski** and **Annie Scheffer** also find the net — but the teams still are tied after five kicks, sending the shootout to sudden-death. **Krivacek** then calmly deposits her low-right shot and **Bohn** guesses correctly, stopping **Lindsay Greco's** try to give Notre Dame the title in thrilling fashion.

Thorlakson completes one of the most dominant all-around seasons in women's soccer history (23G-24A) and is considered the favorite for the Hermann Trophy — but inexplicably, she is not even among the three finalists for the award. Soccer America does recognize **Thorlakson** as its 2004 national player of the year (an honor earned by **Makinen** in 1998 and 2000).

2005

Sept. 2 — Notre Dame lives up to its No. 1 ranking with an impressive early win over 11th-ranked Florida (4-1). **Thorlakson** has a pair of goals and an assist while newcomer **Hanks** — who missed the 2004 season due to the FIFA Under-19 World Championship — opens the scoring to keep up her torrid pace. One week earlier, **Hanks** had a seven-point match (3G-1A) in the opener versus New Hampshire and scored four goals against the home team at the Vermont Classic.

Oct. 14 — **Thorlakson** factors into three of the goals (1G-2A) as the Irish top 10th-ranked Connecticut, 4-0, for one of the program's most dominating wins ever versus a top-10 opponent.

Oct. 23 — **Alexandra Hardy's** goal in the 63rd minute cuts Notre Dame's lead to 2-1 and briefly gives upset-minded hosts Georgetown hope in the regular-season finale. But the match quickly gets out of hand minutes later, as **Bock**, **Thorlakson** and **Scheffer** all score in a span of 51 seconds to suddenly give the Irish a 4-1 cushion. The flurry racks as the quickest three-goal stretch in the history of Division I women's soccer.

Nov. 21 — Notre Dame returns to the BIG EAST title match and leaves no doubt this time around, running away from Connecticut to secure the program's eighth BIG EAST Tournament title. Five different Irish players find the net at Marquette's Valley Fields, highlighted by the 24th score of the season from **Hanks** (breaking the school record for goals by a freshman). **Thorlakson** — who totals 2G-5A in the three wins — is named the tournament's offensive MVP while midfield enforcer **Krivacek** takes home the defensive MVP award.

Nov. 25 — Notre Dame and Portland meet in a rematch of the 2004 NCAA quarterfinals and the home team again claims victory (by the same score, 3-1). The eventual national champion Pilots advance after scoring twice in the first 20 minutes for an early cushion that was enough to hold off the fifth-ranked Irish.

2006

Sept. 3 — In a rare matchup of top-ranked teams by different polls, Notre Dame scores three times in less than nine minutes midway through the second half to defeat Santa Clara, 3-1 at Alumni Field. **Cinalli** was the catalyst for the Irish comeback, assisting on the tying goal by **Krivacek** before nodding home **Michele Weissenhofer's** cross to give the hosts the lead just 5:35 later. **Cinalli** then put the Broncos down for good with a breakaway strike in the 73rd minute. **Lauren Karas** added nine saves between the pipes, including a critical stop with 2:34 left as SCU tried to rally.

Sept. 29 — One of the top matches in Alumni Field history goes the way of the No. 1-ranked Irish, as Notre Dame spots sixth-ranked West Virginia an early goal, but comes roaring back with three scores after the break for a 3-1 triumph. **Weissenhofer** potted the equalizer off a **Bock** assist less than four minutes into the second half and **Hanks** put the Irish on top with a header at the left post in the 74th minute. **Cinalli** sealed matters just over three minutes from time, flushing home a rebound off **Weissenhofer's** initial shot.

Oct. 24 — Notre Dame caps off the fifth undefeated regular season in program history (17-0-1) with a 3-0 win

Irish Soccer History

at Cincinnati in a match that had to be made up after the initial contest was called due to lighting.

Nov. 5 – **Hanks** scores twice in the opening 10 minutes, including the quickest BIG EAST tournament goal in program history (0:57) as the Irish put together a clinical 4-2 win over Rutgers in the BIG EAST final to win their ninth league crown. **Buczowski** and reliable defensive midfielder **Ashley Jones** chip in two assists apiece as Notre Dame races out to a four-goal lead and cruises to the victory. The Irish also swept the tournament hardware, as **Hanks** was the offensive MVP and steady defender **Kim Lorenzen** was tapped as the defensive MVP.

Dec. 1 – Notre Dame returns to the NCAA College Cup final for the sixth time following a hard-fought 2-1 victory over No. 5 Florida State in the national semifinals at Cary, N.C. The Irish had outscored their first four tournament opponents by a combined 15-1 (7-1 vs. Oakland with a **Hanks** hat trick; 1-0 vs. Wisconsin-Milwaukee; 3-0 vs. Colorado; 4-0 vs. Penn State with a **Weissenhofer** hat trick), and appeared to be poised for more of the same after defensive midfielder **Courtney Rosen** (35:32) and **Krivacek** (38:21) scored less than three minutes apart in the first half. FSU's India Trotter halved the deficit just after the break, but **Karas** stood tall the rest of the way with some big plays to preserve the win.

Dec. 3 – Bidding for a third NCAA title (and second in three seasons), Notre Dame came up just short against fellow No. 1 team, North Carolina, falling to its archival, 2-1. The Irish and Tar Heels brought a stellar 51-1-1 combined record into the final (and marked the first time both title-match combatants had at least 25 wins), but Notre Dame found itself trailing by two goals less than 90 seconds into the second half. **Bock** scored in the 81st minute to get the Irish within a goal, and **Hanks** nearly tied the game in the closing seconds but her free kick from the top of the box just went wide of the far right post. **Hanks** finished the season as the national leader in goals (22) and assists (22), joining Hamm as the only player ever to pull off that feat.

2007

Sept. 28 – Sometimes the biggest moves start with a small step, and that was the case with Notre Dame's 1-0 win at Louisville on **Cinalli's** assisted goal in the 24th minute. The Irish had battled through a rocky opening month of the season, going 3-4-1 in their first eight games (three losses by one goal, two in OT), but held the Cardinals to only one shot on frame (a harmless long-distance try in the 85th minute) to get back to .500.

Oct. 21 – In a matchup of BIG EAST divisional leaders, 15th-ranked Notre Dame continues its late-season resurgence with a 2-1 overtime win against No. 13 UConn at Alumni Field. **Hanks** erases a one-goal deficit by bending in a corner kick in the 86th minute, before **Bock** secures the win on a header goal off an **Elise Weber** free kick three minutes into OT.

Nov. 9 – **Bock** and **Rose Augustin** score 38 seconds apart midway through the first half as the Irish blank Georgetown, 2-0, in a BIG EAST tournament semifinal at Morgantown, W.Va. Two days later, Notre Dame and host WVU play to a 1-1 double-overtime tie in the BIG EAST final before the Mountaineers claim the title on penalty kicks, 5-3.

Nov. 24 – Notre Dame adds another page to its

NCAA tournament lore with a classic 3-2 round-of-16 win at fourth-ranked North Carolina. The Irish stun the Fetzer Field crowd with two goals in the first 13 minutes, as **Bock** scores off a **Weissenhofer** flip throw-in at 12:44 and **Weissenhofer** picks off a weak UNC backpass for an unassisted score 14 seconds later (the quickest two-goal flurry in NCAA Championship history). The Tar Heels get one back on a penalty kick early in the second half, but **Weissenhofer** pots the eventual match-winner at 60:19, and **Karas** comes up with numerous big stops in the closing moments to preserve the victory. A week later back at Alumni Field, the Irish shade Duke, 3-2, on **Hanks'** 78th-minute goal to book their ninth College Cup appearance.

2008

Sept. 5 – Notre Dame fires the first big shot of the season off the right foot of **Bock**, whose 51st-minute goal is the difference in a 1-0 win at No. 3 North Carolina in the Carolina Classic. The victory made the Irish the first visiting team ever to post multiple shutouts over the Tar Heels at Fetzer Field, while also extending Notre Dame's season-opening shutout streak to four in a row, the second-longest run in school history behind the '95 championship squad's eight consecutive whitewashes.

Oct. 5 – For the one and only time in the '08 regular season, top-ranked Notre Dame has to play from behind, as visiting Marquette scores at the 59:06 mark. However, the deficit lasts just two minutes before **Bock** erupts for a pair of goals in an 86-second span on the way to a 3-1 Irish victory. **Hanks** capped the win with a penalty kick in the 88th minute, becoming Notre Dame's career points leader in the process.

Nov. 9 – No **Hanks**, no **Bock**, no problem for the Irish, as No. 1 Notre Dame wins its 10th BIG EAST tournament title with a 1-0 overtime win over Connecticut at Alumni Field. Freshman forward **Melissa Henderson** proves to be the hero, scoring 6:58 into the first extra session as the Irish overcame the loss of their two All-America offensive threats who were sidelined with injuries. Henderson is named the tournament's Most Outstanding Offensive Player, while **Carrie Dew** collects Most Outstanding Defensive Player honors.

Nov. 21 – On a bitterly cold night at Alumni Field, top-ranked Notre Dame outlasts a stern challenge from Minnesota to win its NCAA tournament third-round match, 1-0 in overtime. Hanks penalties a carry at 6:58 into the extra period, then disappears in a sideline snowbank under a pile of Irish players, providing one of the truly signature moments of the '08 campaign. A week later, **Hanks** makes women's soccer history with a pair of assists in the NCAA quarterfinal win over Florida State, becoming the first Division I player ever to record 73 goals and 73 assists in her career.

Dec. 5 – **Henderson** and fellow rookie **Courtney Barg** team up for a 15th-minute goal, the only score in No. 1 Notre Dame's 1-0 College Cup semifinal win over third-ranked Stanford. Junior goalkeeper **Kelsey Lysander** turns in the best performance of her career with seven saves, as the Irish earn their school-record 26th consecutive victory and seventh trip to the NCAA title match.

Dec. 7 – **Hanks** locks up her historic second Hermann Trophy and sets an NCAA finals record with her goal just 16 seconds into the national championship match against

fourth-ranked North Carolina. However, Notre Dame's bid for its first 27-0-0 "perfect season" and a third national title are spoiled by two second-half UNC goals, the latter coming via a deflected cross with 2:06 remaining that gave the Tar Heels a 2-1 win.

2009

Sept. 6 – Following 20 seasons of remarkable success (222-16-4, .926) at their old home pitch, Alumni Field, Notre Dame earns its first victory at its new state-of-the-art home, the similarly-named Alumni Stadium, with a 3-0 victory over Wisconsin-Milwaukee in the Inn at Saint Mary's Soccer Classic. The Irish score all three of their goals in the opening 23:03, with **Henderson** finding the net twice in the first 14 minutes.

Oct. 2 – Notre Dame sets a new NCAA record by extending its unbeaten streak against conference opponents to 56 consecutive matches with a thrilling 3-2 overtime victory at West Virginia. Senior defender **Haley Ford** nods home the tying goal in the 65th minute before **Taylor Knaack** converts the match-winner just 41 seconds into extra time, logging the quickest OT score in program history.

Nov. 6 – Sophomore defender **Jessica Schuveiller** nets her second match-winning goal of the season (after an 82nd-minute decider at Cincinnati on Sept. 25), rising up to head in **Augustin's** cross in the 99th minute, as Notre Dame advances to the BIG EAST title match with a 2-1 semifinal win over St. John's (@UConn). Two days later, the Irish would win their 11th BIG EAST tournament crown (and fourth in five seasons) with a similar 2-1 victory over Marquette on **Amanda Clark's** goal at 70:13.

Nov. 15 – **Henderson** turns in one of the single greatest individual postseason performances in Notre Dame history, tying a school record with four goals (including a natural hat trick in the first 34 minutes) as the Irish shred Central Michigan, 6-1 in the second round of the NCAA tournament at Alumni Stadium. The speedy Texan's four-goal day is the best ever recorded by a Notre Dame player in either the BIG EAST or NCAA tournaments.

Nov. 27 – Despite having to go on the road to sixth-ranked Florida State for its NCAA quarterfinal match, No. 5 Notre Dame finds the winning combination as **Henderson** and **Ford** score 51 seconds apart in the first half to send the Irish to the College Cup for the fourth consecutive season and fifth time in six years. **Henderson's** tally not only stands up as the match-winner, but it caps a remarkable eight-match postseason run that sees her score a school-record 10 goals, including four match-winners (also a record), and tally 23 points.

2010 season in review begins on pp. 45.

Notre Dame's 1995 Dream Season Ends With National Championship

Notre Dame's 1995 NCAA championship team

(Sitting, from left) Ingrid Soens, Stacia Masters, Nicole Hinostra, Emily Loman, Jen Renola, Laura Vanderberg, Rosella Guerrero and Michelle McCarthy; (kneeling, from left) Amy VanLaecke, Holly Manthei, Christy Peters, Ashley Scharf, Kamie Page, Cindy Daws, Shannon Boxx and Margo Tufts; (standing, from left) Ragen Coyne, Monica Gerardo, Julie Metra, Kate Fisher, Kate Sobrero, Julie Vogel, Megan Middendorf, Jean McGregor and Julie Maund.

The 1995 Notre Dame women's soccer season was described by national coach of the year Chris Petrucelli as a season that "ended the way we all had dreamed about." With wins over perennial power North Carolina in the NCAA semifinals and Portland in the title game (both 1-0), Notre Dame had become just the third school ever to win an NCAA women's soccer title (dating back to 1982).

The season's dream began with Notre Dame putting the opposition to sleep, as the Irish outscored their opponents 36-0 on their way to an 8-0 record. The women's soccer squad participated in the first BIG EAST competition for any Notre Dame team, defeating Providence in the opener — followed by a win over St. John's and three shut-outs of Big Ten foes Indiana, No. 13 Wisconsin and No. 19 Michigan State.

Notre Dame moved to 6-0 with a 1-0 win over No. 3 Stanford (on a rare goal by sophomore midfielder Holly Manthei, who went on to become the NCAA all-time assist leader), followed by BIG EAST wins over Rutgers and Seton Hall that pushed the season shot advantage to 192-24.

Sophomore midfielder Julie Maund's goal at the 88:17 mark averted a loss at Cincinnati (the game ended in a 2-2 tie) while an 82nd-minute goal from senior forward Rosella Guerrero set up an overtime gamewinner for junior midfielder Cindy Daws, in a 2-1 game with Ohio State.

A 2-2-2 stretch continued in the BIG EAST showdown with Connecticut, as freshman forward Monica Gerardo's goal in the 82nd minute forced overtime (3-3) — with the Huskies winning 5-4 under the old "non-sudden-death" format. The loss was Notre Dame's first at home since Oct. 4, 1992, and ended a 29-game conference winning streak for the Irish.

Another Gerardo goal produced a 1-0 win over No. 7 Santa Clara, with the grueling six-game stretch concluding in Houston against No. 11 Duke (2-2) and No. 1 North Carolina (0-2). Yet another late goal (by junior forward Amy VanLaecke, at 89:26) saved the day versus Duke.

"At that point, we had lost our focus on defending," said Petrucelli. "We got so carried away in trying to score goals that we forgot there was another part of the game.

We needed to put a lot of work into our team defense."

After the loss to UNC, the Irish defense — led by junior goalkeeper Jen Renola — yielded just three goals in the final 11 games, including shutouts in all six postseason games.

The next big test for the refocused Irish was a rematch against Connecticut in the BIG EAST title game, with the newcomer Notre Dame blanking the reigning BIG EAST power 1-0 (on an early VanLaecke goal).

"The win over UConn helped our confidence and made us believe," said Petrucelli. "We were able to refocus and commit to everything needed to win. We had talked about winning, but we were not doing everything that it took."

The Irish defense continued its postseason shutout streak, led by Renola and the starting defender formation of sophomore Kate Sobrero, junior Kate Fisher and senior Ashley Scharf.

The Irish were seeded No. 4 in the NCAA tournament, using four first-half goals and a hat trick from freshman midfielder Shannon Boxx for a 5-0 win over Wisconsin in the second round. Notre Dame then knocked off UConn in the third round (2-0), with goals from senior defender Julie Vogel and VanLaecke.

Playing on its home field in the semifinals, UNC carried a 10-year, 31-game NCAA tournament win streak into its game vs. Notre Dame.

The Irish came out sharp and loose, pressuring from the start. That pressure led to the only goal, in the 20th minute, when UNC's Cindy Parlow headed a cross out of the goal area. Daws then headed it back toward the goal and Parlow's attempt to redirect the ball sent it into her own net for the 1-0 score.

A stunned crowd of 7,212, at that time the largest ever to attend a collegiate women's soccer game, watched as the Irish defense shut down the potent Tar Heel offense.

Returning to the title game, Notre Dame encountered 125 scoreless minutes before Daws surprised Portland goalkeeper Erin Fahey, after senior forward Michelle McCarthy had been fouled outside the top of the box. Daws quickly sent the direct kick into the back of the net — ending the exhausting game and completing Notre

Dame's dreamlike run to the 1995 national title.

"The thing that came out of this season was that we found out how much character our team really had," said Petrucelli. "Instead of packing it in, we fought back."

1995 Notre Dame Statistics

Player	GP/GS	G	A	Pts	GW
Monica Gerardo (Fr, F)	25/24	20	11	51	3
Michelle McCarthy (Sr, F)	25/25	17	12	46	4
Holly Manthei (So, M)	25/25	6	21	33	1
Amy VanLaecke (Jr, F)	25/16	12	4	28	6
Shannon Boxx (Fr, M)	25/21	7	10	24	1
Cindy Daws (Jr, M)	21/18	7	8	22	2
Rosella Guerrero (Sr, F)	25/14	8	5	21	1
Julie Maund (So, M)	22/1	4	2	10	0
Ragen Coyne (Sr, M)	22/17	1	8	10	0
Julie Vogel (Sr, D)	19/9	4	1	9	2
Kate Fisher (Jr, D)	25/24	1	6	8	0
Kate Sobrero (So, D)	25/25	0	6	6	0
Stacia Masters (Jr, M)	22/10	0	5	5	0
Jean McGregor (So, M)	20/0	1	1	3	0
Megan Middendorf (Jr, D)	6/0	1	1	3	0
Ashley Scharf (Sr, D)	22/21	0	2	2	0
Christy Peters (Sr, M)	7/1	0	1	1	0
Laura Vanderberg (Fr, M)	17/0	0	1	1	0
Kamie Page (So, D)	7/0	0	1	1	0
Margo Tufts (Fr, M)	6/0	0	0	0	0
Nicole Hinostra (So, M)	5/0	0	0	0	0
Ingrid Soens (So, M)	6/0	0	0	0	0
Team	25	90	105	285	20
Opponents	25	15	11	41	2

Goalkeeper	GP/GS	GA/SV	GAA	ShO	W-L-T
Jen Renola (Jr)	25/25	15/68	0.59	13 (5)	21-2-2
Emily Loman (So)	6/0	0/2	0.00	0 (5)	0-0-0

Note: Renola played 2,285 minutes (Loman 122)

2004 National Champions

Notre Dame Caps Dominating 2004 Season By Capturing Program's Second NCAA Title

Notre Dame's 2004 NCAA Championship team

(sitting, from left) Susan Pinnick, Molly Iarocci, Annie Scheffer, Kim Lorenzen, Ashley Jones and Katie Thorkelson (kneeling, from left) Miranda Ford, Maggie Manning, Amber McMillin, Lizzie Reed, Jenny Walz, Claire Gallerano, Jen Buczkowski, Jannica Tjeder, Sarah Halpenny and Candace Chapman; (standing, from left) senior manager Tony Marquis, volunteer assistant coach Ben Waldrum, Melissa Tancredi, Mary Boland, Amanda Cinali, Jill Krivacek, Lauren Karas, Erika Bohn, Nikki Westfall, Christie Shaner, Gudrun Gunnarsdottir, Kate Tulisiak, head coach Randy Waldrum, assistant coach Dawn Greathouse and athletic trainer Jaime Scollon. Not pictured: Becky Tweneboah, Kelly Simon and assistant coach Alvin Alexander.

A four-month quest for the 2004 national title saw the Notre Dame women's soccer team navigate its way through the season with a nearly perfect record. The odyssey began Aug. 10, with an eight-day training trip in the soccer-crazed nation of Brazil. On the final night of the team's stay, head coach Randy Waldrum reflected on the trip.

"I don't think they want to leave," said Waldrum on that final night at the Vitoria Hotel, a dorm-like atmosphere for the Irish players.

"I already can tell this is a group who truly enjoys being together," predicted the veteran of 22 previous seasons as a college coach. "They want to achieve great success for one another. That's a great starting point for any team."

Fast forward to Cary, N.C. — 117 days after the departure for Brazil — as Notre Dame faced UCLA in the NCAA final. It marked the end of a season filled with individual feats and team domination, as the Irish made a strong case for being the nation's top all-around program.

Notre Dame, the second D-I women's soccer team to win multiple titles, spent six weeks as the No. 1-ranked team and finished with a team-record victory total (25-1-1) that had been bested by just three teams in NCAA history.

Three All-Americans — fifth-year central defender Melissa Tancredi, junior forward Katie Thorkelson and sophomore midfielder Jen Buczkowski — led a talented starting 11 that included another first team all-BIG EAST player (Freshman All-America forward Amanda Cinali) and three named third team all-BIG EAST: senior forward Candace Chapman, sophomore midfielder Jill Krivacek and sophomore left back Christie Shaner.

Junior midfielder Annie Scheffer helped in dominating the possession while the stout back line also included senior central defender Gudrun Gunnarsdottir and sophomore right back Kim Lorenzen. Junior goalkeeper Erika Bohn — who joined Scheffer as 2004 Academic All-Americans — rarely was tested but she stopped three total PKs in the title game.

The eventual national champs rose above injuries to Randi Scheller, Mary Boland and Susan Pinnick (among others) that totaled 109 games — plus the absence of another top offensive player, Kerri Hanks (Under-19 World

Championship). Boland was lost early with a broken leg but Thorkelson responded with an historic season (23 goals-24 assists) while Chapman (12G) also picked up the slack after shifting from right back to forward. Cinali added 10 goals, as the first Irish freshman with double-digit goals since 2000.

Notre Dame's pressing style led to the Irish totaling nearly as many goals (70) as opponent shots on goal (71) while allowing just 1.8 corner kicks/gm. The Irish led the nation in shutouts (16) and ranked fifth in goals-against avg. (0.51).

Thorkelson and Tancredi were among the final-15 candidates for the Hermann Trophy and stood out as the nation's most dominant players at their positions. Thorkelson earned several player-of-the-year honors in a season that included: 3G-2A in the first half of the opener vs. Baylor; 3G-2A in the second half of the 5-2 win over #4 Santa Clara (ND record for points vs. top-25 team); an 11-game point streak to end the season; ND records for points in a game (4G-2A, vs. St. John's) and in one post-season (27); 70 total points (two shy of the ND record); and scoring/assisting on 24 of the final 28 goals. Former UNC great Mia Hamm remains the only player ever to total more goals and more assists in a season than Thorkelson.

Early highlights included Scheffer's 82nd-minute PK to beat Stanford (1-0) and a 2-1 win at Arizona State, as the Irish overcame an early deficit and 100-degree heat. Cinali's 84th-minute goal later produced a 1-0 win at UConn and the Irish pulled away at West Virginia (3-1) — before Buczkowski scored in the final minute at Georgetown (2-1) and volleyed in a cross from Ashley Jones to beat Boston College (1-0).

Krivacek headed in a Thorkelson corner kick to defeat Wisconsin in the final regulation minute of that NCAA second-round game (1-0), followed by a 2-0 win over UConn and the 3-1 quarterfinal with Portland (two goals by Cinali, one by Thorkelson). Thorkelson and Chapman then worked a classic give-and-go in the 73rd minute, as the Irish edged Santa Clara in the semifinals (1-0).

Bohn needed to make just five saves in the first five NCAA games but she stopped six shots in the title game, with the only UCLA score coming on an own-goal early in the second half. Thorkelson tied the game on a 73rd-minute PK and Bohn then saved a PK late in regulation. The

first five shootout rounds saw UCLA miss twice (one saved by Bohn) while little-used senior Sarah Halpenny preceded Buczkowski and Scheffer in making their shots. Krivacek then converted in sudden-death PKs, Bohn dove to her left for yet another save — and the Irish were the 2004 national champions.

2004 Notre Dame Statistics

Player	GP/GS	G	A	Pts	GW
Katie Thorkelson (Jr, F)	27/26	23	24	70	8
Candace Chapman (Sr, F)	27/16	12	8	32	2
Jen Buczkowski (So, M)	27/25	8	11	27	4
Amanda Cinali (Fr, F)	27/24	10	5	25	4
Annie Scheffer (Jr, M)	27/22	4	7	15	2
Kim Lorenzen (So, D)	27/21	3	4	10	1
Melissa Tancredi (Sr, D)	27/27	2	2	6	1
Ashley Jones (Fr, M)	27/6	1	4	6	0
Maagie Manning (Jr, F)	13/0	2	1	5	1
Jannica Tjeder (Fr, F)	22/8	1	3	5	0
Christie Shaner (Fr, D)	27/23	2	0	4	0
Lizzie Reed (So, M/F)	27/10	1	2	4	0
Jill Krivacek (So, M)	27/23	1	2	4	1
Jenny Walz (Jr, D/M)	15/6	0	1	1	0
Kate Tulisiak (Sr, D)	16/5	0	1	1	0
Sarah Halpenny (Sr, M)	5/0	0	1	1	0
Molly Iarocci (So, F)	10/0	0	1	1	0
Mary Boland (Sr, F)	4/3	0	0	0	0
Claire Gallerano (So, M)	13/1	0	0	0	0
Gudrun Gunnarsdottir (Sr, D)	24/24	0	0	0	0
Amber McMillin (Jr, F)	5/0	0	0	0	0
Miranda Ford (Jr, D)	6/0	0	0	0	0
Team	27	70	77	217	24
Opponents	27	14	11	39	1

Goalkeeper	GP/GS	GA/SV	GAA	Sho	W-L-T
Nikki Westfall (So)	6/0	0/2	0.00	0(6)	0-0-0
Erika Bohn (Jr) (1A)	25/22	9/39	0.41	9(7)	21-1-1
Lauren Karas (Fr)	8/5	5/11	1.24	0(3)	4-0-0

Note: Bohn played 1,988 minutes (Karas 365; Westfall 128)

The success and impact of the Notre Dame women's soccer program has not been limited to the collegiate level. Notre Dame had a presence at the past four FIFA Women's World Cups, particularly in the 1999 World Cup won by the host United States. Former three-time All-American **Kate (Sobrero) Markgraf** played a key role in helping the U.S. claim its second World Cup in '99, as a starting defender and one of the youngest players on the roster. Markgraf started five of six games, missing only the North Korea game when she rested a sore ankle after the U.S. already had clinched the top spot in its pool.

Former high-scoring Notre Dame forward **Monica Gerardo** and 2002 graduate **Monica Gonzalez** (a former forward who converted to a defender role) represented Mexico in that country's first appearance in the World Cup in '99. The Irish pair both started Mexico's first World Cup game against Brazil, while Gerardo — who wrapped up her career at Notre Dame following the 1998 season — also started against Italy. Four-time All-America midfielder **Holly Manthei's** earlier appearance with the U.S. national team in the

1995 World Cup in Stockholm, Sweden, marked the first World Cup duty for a Notre Dame women's soccer player. The second-youngest player on the team following her freshman season at Notre Dame in 1995, Manthei played in two games for the third-place Americans, including a reserve stint in a 3-3 tie with China and a start in the 4-1 win over Australia. Markgraf and former Notre Dame defensive midfielder **Shannon Boxx** played for the U.S. third-place team at the 2003 World Cup (also played in the U.S.), with Boxx selected to the prestigious All-World Cup team. Recent Notre Dame standout **Candace Chapman** was set to start for Canada at flank midfielder but had to miss the 2003 World Cup due to injury.

The Notre Dame women's soccer program once again was well-represented on multiple national teams at the 2007 World Cup in China. Boxx (recovering from an '06 knee injury) and Markgraf ('07 pregnancy) were not at 100 percent entering the tournament, but both started every match except the group-play win over Sweden (Boxx was a halftime substitute) and the third-place win over Norway (neither played), with Boxx scoring in a 3-0 quarter-

final win over England. Chapman, along with fellow former Notre Dame standouts **Melissa Tancredi** (2000-04) and **Katie Thorlakson** (2002-05) nearly helped Canada get out of group play, but an injury-time goal by Australia in the final group-play game gave it a 2-2 draw and a pass to the quarterfinals. Chapman scored Canada's first goal of the tournament (in a 2-1 loss to Norway), while Tancredi scored 37 seconds into the Australia contest, the second-fastest goal in tournament history.

Boxx returned with the United States at the 2011 World Cup in Germany, helping the Americans to the final match, where they fell to Japan on penalties, 3-1, following a 2-2 draw. Boxx started and went the distance in five of six matches for the U.S. (including two double-overtime contests), setting up the first American goal in the quarterfinals against Brazil with a cross that led to an own-goal (the United States won 5-3 on penalties after a 2-2 deadlock). Meanwhile, Chapman and Tancredi played in all three group-stage matches for Canada in 2011, with Chapman starting all three and Tancredi twice for the Maple Leafs, who did not advance to the knockout round.

Kate Sobrero (top left and middle) played a key role on defense to help the United States win the 1999 FIFA Women's World Cup and was joined by her former Notre Dame teammate Shannon Boxx (top right) as a starter on the 2003 U.S. World Cup team. Holly Manthei (bottom right) became the first Notre Dame women's soccer player to play in the World Cup after her appearance with the United States in the 1995 World Cup. Monica Gonzalez (bottom middle) and Monica Gerardo (bottom left) both played for Mexico in the 1999 World Cup while three other former Notre Dame standouts — Candace Chapman, Melissa Tancredi and Katie Thorlakson — competed in the 2007 World Cup with Canada. Boxx and Sobrero, who played under her married name of Kate Markgraf, likewise were among the top players for the U.S. as they finished third at the 2007 WWC, with Boxx returning in 2011 to help lead the Americans to the World Cup final (Chapman and Tancredi also suited up at the 2011 WWC for Canada).

National Teams

While Notre Dame players clearly have established themselves among the best in the college game, they also have showcased their talents on both the national and international levels. In the past 18 years, the Irish have been represented by numerous players on the various national teams who have traveled around the world. Notre Dame head coach Randy Waldrum also has been active on the international level, both as an assistant with the U.S. national team program (age-group levels), and, in the summer of 2008, as the head coach of the Trinidad & Tobago U-17 national team that ended up one win shy of qualifying for the inaugural FIFA U-17 Women's World Cup.

Shannon Boxx

Kelly Lindsey

Candace Chapman

Gudrun Gunnarsdottir

National/Olympic Teams

Player	Years
LaKeysia Beene	1998-2005
Brittany Bock	2009
Shannon Boxx	2003-present
Kara Brown	1997
^Candace Chapman	2002-present
Cindy Daws	1994, 1997
+Monica Gerardo	1998-2003
+Monica Gonzalez	1998-2010
#Gudrun Gunnarsdottir	1999-present
Jen Grubb	1995-97, 1999
~Anne Makinen	1992-2009
Holly Manthei	1994-95, 1997
+Rebecca Mendoza	2005-10
Kate (Sobrero) Markgraf	1994-95, 1997, 1999-2010
Jenny Streiffer	1996-97, 1999-2000
^Melissa Tancredi	2004-present
^Katie Thorlakson	2004-10

*U-21/U-23 National Teams

Player	Years
LaKeysia Beene	1996-99
Brittany Bock	2007-09
Shannon Boxx	1996-97
Erika Bohn	2005
Kara Brown	1994, 1997
Jen Buczkowski	2005-09
Amanda Cinalli	2006-09
Cindy Daws	1993
Carrie Dew	2007-09
Meotis Erikson	1997-98

Lauren Fowlkes	2009-11
Jen Grubb	1996-99
Kerri Hanks	2006-09
Jenny Heft	1996
Melissa Henderson	2009-present
Kelly Lindsey	1997-98, 2000
~Anne Makinen	1991-96
Holly Manthei	1996
Michelle McCarthy	1994
Vanessa Pruzinsky	1998-2002
Jen Renola	1994
Kate Sobrero	1994, 1997
Jessica Schuveiller	2009-present
Jenny Streiffer	1996-99
~Jannica Tjeder	2003-05
Liz Wagner	1998-2001
Elise Weber	2008-10
Michele Weissenhofer	2007-10
<i>* USA program at U-21 level from 1998-2007, U-23 since 2008</i>	

*U-19/U-20 National Teams

Player	Years
Brittany Bock	2004-06
Mary Boland	2001-02
Jen Buczkowski	2003-04
Amanda Cinalli	2005-06
Carrie Dew	2006
Lauren Fowlkes	2008
Kerri Hanks	2003-04
Melissa Henderson	2007-08
Ashley Jones	2006
Mandy Laddish	2010-present
^Adriana Leon	2009-present

+Rebecca Mendoza	2005-07
Taylor Schneider	2011-present
Christie Shaner	2002-03
Annie Scheffer	2001-03
^Katie Thorlakson	2002-04
Michele Weissenhofer	2007-08
<i>* USA program at U-18 level from 1998-2001, U-19 from 2001-04, U-20 since 2005</i>	

*U-17/U-18 National Teams

Player	Years
Courtney Barg	2006
Brittany Bock	2003-04
^Candace Chapman	1999-2002
Amanda Cinalli	2003-04
Lauren Fowlkes	2004-05
Maddie Fox	2006
Amanda Guertin	1998
Melissa Henderson	2006
Mandy Laddish	2008-10
Kecia Morway	2008
Nancy Mikacenic	1999
Susan Pinnick	2003-04
Sani Post	1999
Vanessa Pruzinsky	1999
Courtney Rosen	2004-05
Randi Scheller	2000
Taylor Schneider	2009-11
Sammy Scofield	2010
Karin Simonian	2009-10
Stephanie Sohn	2006
^Tereza Stastny	2007-09
^Melissa Tancredi	2000
Rebecca Twining	2007-08
Sarah Voigt	2009-10
<i>* USA program had U-18 team from 1998-2001, then reinstated it in 2008; USA U-17 program began in 2002</i>	

U-15 National Teams (since '04)

Player	Years
Taylor Schneider	2008
Karin Simonian	2008
^Tereza Stastny	2005-06
Rebecca Twining	2007-08
Nikki Weiss	2004
+ - Mexico	~ - Finland
# - Iceland	^ - Canada
<i>bold indicates current Notre Dame players</i>	

A 1998 game between the U.S. under-20 team and the Mexican National Team reunited six Notre Dame players (from left) Jenny Streiffer, Meotis Erikson, Jen Grubb, Monica Gerardo, LaKeysia Beene and Monica Gonzalez.

Six different Notre Dame women's soccer players — midfielder **Cindy Daws** (1996), goalkeeper **Jen Renola** (1996), midfielder **Anne Makinen** (1998 and 2000) and forwards **Katie Thorlakson** (2004), **Kerri Hanks** (2006 and 2008) and **Melissa Henderson** (2010) — each have received a major national player-of-the-year honor during the past 15 seasons (1996-2010). Most notably, Notre Dame is one of only two women's soccer programs ever to produce four or more different recipients of the prestigious M.A.C. Hermann Trophy (**Daws, Makinen and Hanks** twice).

Hermann Trophy

The Hermann Trophy is named after Robert Hermann, founding Chairman of the North American Soccer League. First presented in 1967, the Hermann honors the best college soccer player as determined by a panel made up of more than 500 coaches and journalists. The Hermann Trophy merged with the M.A.C. Award in 2002.

Cindy Daws (Sr., M)	1996
Anne Makinen (Sr., M)	2000
Kerri Hanks (F)	2006, 2008 (Sr.)

Missouri Athletic Club (M.A.C.) Player of the Year

The Missouri Athletic Club Sports Foundation Collegiate Soccer Player of the Year Award is presented annually at the MAC in St. Louis. The award, voted on by more than 800 coaches, first was presented in 1992. The M.A.C. Award merged with the NSCAA Player of the Year Award in 1997 and then merged with the Hermann Trophy in 2002.

Cindy Daws (Sr., M)	1996
Anne Makinen (Sr., M)	2000
Kerri Hanks (F)	2006, 2008 (Sr.)

NSCAA Player of the Year

Note: The NSCAA player-of-the-year award merged with the M.A.C. Award in 1996 and the M.A.C. later merged with the Hermann Trophy in 2001 (meaning that Anne Makinen and Kerri Hanks also have been named player of the year by the NSCAA).

Soccer America Collegiate MVP

Anne Makinen (M)	1998, 2000 (Sr.)
Katie Thorlakson (Jr., F)	2004

ESPN "ESPY" Finalist (one of five) (Best Female College Athlete)

Katie Thorlakson (Jr., F)	2004
Kerri Hanks (F)	2006, 2008 (Sr.)
Melissa Henderson (Jr., F)	2010

NCAA 25-Year Anniversary Team

Jen Renola (11-player team; honored in 2006)

Notre Dame's national player-of-the-year recipients have included (from top left down): midfielder Cindy Daws, goalkeeper Jen Renola and midfielder Anne Makinen (pictured with Randy Waldrum) — plus the dynamic forward duo of Katie Thorlakson and Kerri Hanks (pictured with Waldrum after being selected for a historic second Hermann Trophy in 2008).

NCAA Today's Top VIII Award

The Today's Top VIII Award is presented annually by the NCAA to honor eight outstanding senior student-athletes (from all divisions). Selection criteria include: athletics ability and achievement; academic achievement; and character, leadership and extracurricular activities.

Jen Renola	1997 (for 1996 season)
------------	------------------------

Honda-Broderick Cup

The Honda-Broderick Cup is presented annually to the nation's outstanding collegiate woman athlete. The winner reflects not only the individual athletic achievements, but also embodies the ideals of team contribution, scholastic endeavor, school and community involvement and those personal characteristics that are reflected in the philosophy of intercollegiate athletics.

Cindy Daws	1997 (for 1996 season)
------------	------------------------

Honda Sports Award

The Honda Sports Award is awarded annually to the nation's top collegiate woman athlete in 12 different sports, including soccer. The recipient is then eligible for the Honda-Broderick Cup.

Cindy Daws	1996
Melissa Henderson	2010

bold indicates current Notre Dame players

Katie Thorlakson turned in one of the top all-around offensive seasons in women's soccer history during the 2004 season, totaling 23 goals and 24 assists while leading the Irish to the program's second national title (former UNC great Mia Hamm in the only Division I player ever to total more goals and more assists — in the same season — than Thorlakson's 2004 output). Despite her historic season, Thorlakson surprisingly was not among the three finalists for the 2004 M.A.C./Hermann Trophy, but she was recognized by Soccer America as its 2004 national player of the year. ESPN similarly honored Thorlakson by selecting her as one of five finalists (and the only soccer player among the finalists) for the 2004-05 "ESPY" in the category of best female college athlete. Thorlakson went on to be a finalist for the 2005 M.A.C./Hermann player-of-the-year award.

National Players of the Year

#2 Cindy Daws

1997 Graduate

Midfielder

Northridge, Calif.

1996 Hermann Trophy Winner

1996 Missouri Athletic Club
Player of the Year

1997 Honda-Broderick Cup

NSCAA All-American (1993-94, 1996)

Received prestigious Honda-Broderick Cup, honoring nation's outstanding collegiate woman athlete of 1996-97 ... also recipient of both the 1996 Hermann Trophy and Missouri Athletic Club Player of the Year Award ... dominated central midfield with possession and distribution ...

joined classmate Jen Renola as a captain for 1995 national championship team and 1996 runner-up squad ... one of five players in NCAA history ever to reach 60 career goals (61; 6th in ND history) and 60-plus assists (67; 5th in ND history/8th in NCAA record book) ... ended career as ND's all-time point leader (189, now 4th).

AS A SENIOR: Closed career with rare 20G-20A season (26G-20A), a feat matched by just 10 other players in D-I history ... her 72 points in 1996 remain the ND season record (14th in NCAA history) ... earned NSCAA first team All-American honors ... named BIG EAST championship MVP ... named Soccer America's midfielder MVP ... assisted on game-winning goal in 2-1 victory over top-ranked North Carolina ... scored twice in BIG EAST final versus 4th-ranked Connecticut (4-3).

AS A JUNIOR: Scored gamewinner on direct free kick in 125th minute of NCAA title game versus Portland (1-0) ... named MVP of NCAA semifinals and finals ... finalist for national player of the year, despite missing four games (foot surgery) and totalling just 22 points (7G-8A).

AS A SOPHOMORE: Started slowly after undergoing foot surgery ... named a consensus first team All-American (12G-19A) ... second in balloting for the MAC and Hermann player-of-

the-year awards ... duelled with fellow midfielder Tisha Venturini in 0-0 tie that snapped North Carolina's 92-game win streak.

AS A FRESHMAN: Named NSCAA first team All-American (only freshman on squad), after totalling 16G-20A in rookie season ... earned Midwest Region most valuable offensive player and national freshman of the year honors from Soccer News ... named Midwestern Collegiate Conference newcomer of the year and first team all-MCC ... recorded eight points in MCC tournament play, earning MVP honors ... totaled points in first nine games of her college career.

PREP & PERSONAL: Earned all-league and all-California Interscholastic Federation honors for three years and garnered NSCAA prep All-America honors at Louisville (Calif.) High School ... graduated from Notre Dame with a degree in psychology ... born Oct. 1, 1975.

DAWS' CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
1993	22/22	103	16	20	52	3
1994	25/25	90	12	19	43	0
1995	21/18	62	7	8	22	2
1996	26/26	99	26	20	72	3
Totals	94/91	354	61	67	189	8

#17 Jen Renola

1997 Graduate

Goalkeeper

Los Gatos, Calif.

1996 NSCAA Player of the Year
1996 NCAA Today Top VIII selection
1996-97 BIG EAST Scholar Athlete of the Year
1996-97 CoSIDA Fall/Winter At-Large
Academic All-American of the Year
1996-97 NCAA Postgraduate Scholarship
NSCAA All-American (1994-96)

Voted 1996 National Soccer Coaches Association of America player of the year ... one of 11 players named by the NSCAA to the NCAA 25th Anniversary Division I Women's Soccer Team (she was on hand to be honored at the 2006 College Cup in Cary, N.C.) ... first Notre Dame student-athlete chosen for NCAA Today's Top VIII Award, honoring excellence in athletics, academics and leadership ... BIG EAST Scholar-Athlete of the Year for 1996-97, another Notre Dame first ... CoSIDA Fall/Winter At-Large Academic All-American of the Year ... first Notre Dame women's soccer player to earn NCAA postgraduate scholarship ... also received Notre Dame's prestigious Kanaley Award (for exemplary student-athlete leadership) ... started all 98 games in her career ... joined classmate Cindy Daws as captains for 1995 NSCAA title team and again in 1996 ... most proficient goalkeeper in Irish history (32 solo shutouts/30 shared; 0.69 career GAA now 24th in NCAA history; 8,111 minutes now 4th in NCAA record book).

AS A SENIOR: Named NSCAA first team All-American ... Soccer America's goalkeeper MVP ... voted to CoSIDA Fall/Winter At-Large Academic All-America first team ... played one of her best career games in her last, making numerous point-blank and breakaway saves in 1-0 NCAA title-game overtime loss to North Carolina ... voted to NCAA all-tournament

team for outstanding play in semifinal and final ... finalist for Missouri Athletic Club player of the year ... scored as field player versus Villanova.

AS A JUNIOR: Second-team Soccer America All-America ... all-tournament pick at NCAAAs, after shutting out top-ranked UNC and 2nd-ranked Portland in the semifinals and finals.

AS A SOPHOMORE: Consensus All-American (first team NSCAA) ... shut out 7th-ranked Portland (1-0) in NCAA semifinals on Pilots' home field ... had career-high 11 saves in 0-0 tie that halted No. 1 North Carolina's record-setting 92-game win streak ... preserved earlier 2-1 win at Portland when she stopped Shannon MacMillan's breakaway.

AS A FRESHMAN: Named to Soccer America Freshman All-America team ... made seven saves versus top-ranked North Carolina and several tough stops in 3-2 win over 8th-ranked Duke.

PREP & PERSONAL: USYSA prep All-American at Saratoga High School ... graduated from ND with 3.67 cumulative GPA as English and computer applications major ... born Aug. 22, 1975.

RENOLA'S CAREER STATISTICS

Year	GP/GS	GA	GAA	SV	ShO	W-L-T
1993	22/22	16	0.76	67	7 (6)	19-3-0
1994	25/25	15	0.64	77	9 (6)	23-1-1
1995	25/25	15	0.59	68	13 (5)	21-2-2
1996	26/26	16	0.78	55	3 (13)	24-2-0
Totals	98/98	62	0.69	267	32 (30)	87-8-3

#8 Anne Makinen

2001 Graduate

Midfielder

Helsinki, Finland

2000 Hermann Trophy Winner
2000 M.A.C. Player of the Year
'98, '00 Soccer America Player of Year
NSCAA All-American (1997-2000)

Consensus national player of the year as a senior in 2000 (including Hermann Trophy and Missouri Athletic Club Award), also twice named **Soccer America** national player of the year (1998 and 2000) ... four-year NSCAA All-American (3rd team in '97, 2nd team in '98 and '99, 1st team in 2000) and four-

year player-of-the-year finalist ... second player ever named first team all-BIG EAST four times ... known for her distribution, technical skills and scoring punch ... 13th D-I player (now 19) ever to reach 50 goals, 50 assists ... 6th in Notre Dame history with 186 points (90 games/88 starts), 5th in goals (65), 7th in assists (56; now 18th in NCAA history), 3rd in career points per game (2.09) ... set Notre Dame career records for postseason scoring (43 points/15G-13A; now 3rd) and consecutive games with a point (12, in '97; now 5th) while sharing record for quickest to 100 points (40 games) ... member of Finnish National Team since age of 16 ... first college player selected in inaugural WUSA draft (Washington Freedom), later traded to Philadelphia Charge ... led 2000 team in scoring (14G-15A, 6 GWGs) as tri-captain for NCAA semifinalist team (23-1-1) ... had 1G-2A in early 2000 win over #2 Santa Clara (6-1) while her 2G-1A in 5-0 win over #15 Washington helped Irish claim nation's top ranking ... supplied free-kick assist in NCAA win over Michigan (5-1) before her header opened scoring in win over Harvard (2-0) ... posted 13G-12A on 1999 NCAA runner-up squad, with her 5 GWGs included OT score vs. #8 UConn (2-1) ... assisted on Jenny Heft's gamewinner

in 1999 BIG EAST title game vs. UConn (4-2, at Rutgers) ... also had GWG and assist vs. Miami in BIG EAST quarterfinals (5-0) and 1G-2A in NCAA win over Dayton ... limited by knee injury in 1999 College Cup final vs. North Carolina ... ranked 4th in the nation with 17 assists as sophomore in 1998 (15 goals) ... her MVP effort in '98 BIG EAST Tournament included free-kick goal vs. Syracuse in semifinals (5-1) and 82nd-minute GWG at #3 UConn in 1-0 title game ... had 3G-2A vs. Syracuse in 1998 regular-season finale (7-0) ... named **Soccer America** 1997 national freshman of the year, after sharing team scoring lead (23G-12A) and ranking 7th in nation ... MVP of '97 BIG EAST Tournament (hat trick in 6-1 title game vs. #4 UConn) ... totaled 11 points in NCAA wins over Cincinnati (G-GWA), #6 Nebraska (2G-1A) and #16 UCLA (1G-1A) ... graduated from Notre Dame with a degree in sociology ... born Feb. 1, 1976.

MAKINEN'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
1997	23/23	103	23	12	58	2
1998	21/21	106	15	17	47	3
1999	22/22	81	13	12	38	5
2000	24/22	87	14	15	43	6
Totals	90/88	377	65	56	186	16

#7 Katie Thorlakson

2006 Graduate

Forward

Langley, B.C.

2004 Soccer America Player of the Year
2005 M.A.C. Hermann Trophy Finalist
NSCAA All-American (2004-05)

Dynamic frontrunner and Canadian national teamer who ranks as one of the top all-around offensive players in the history of women's college soccer ... totaled 23 goals and 24 assists in record-setting 2004 season, factoring into 24 of team's final 28 scores ... former UNC great Mia Hamm is only player ever to total more goals and more assists in the same season ... posted second-most assists in NCAA history, for career (73) and season (35, in '05) ... able to strike ball with force and accuracy off either foot ... dangerous server on corner kicks (led to nine ND goals in both '04 and '05) ... emerging member of Canadian National Team (former standout with U-19s) ... recognized by Soccer America as 2004 player of the year and one of five nominees for ESPN-sponsored ESPY (for "best female college athlete") ... had points in all 16 postseason games over her final two seasons (15G-14A) ... one of 11 players in NCAA history (four from ND) to reach 20G-20A in a season ... scored or

assisted on 47 goals in '04 (5th-best in NCAA history) while her G/A on 53 scores in '05 trails only Hamm's 65 in '92 ... joined ND all-time Holly Manthei as only D-I players ever to post 24-plus assists in multiple seasons ... ranks 17th (71, in '05) and 20th (70, in '04) on NCAA single-season points list (her 24 assists in '05 rank 12th/5th at ND) ... one of 19 D-I players ever to reach 50G-50A in her career ... combined with Kerri Hanks (71; 28G-15A) as second set of D-I teammates ever to reach 70 points in same season ('05) ... 7th on ND career points list (183), t-2nd in assists (73), t-9th in goals (55) ... set numerous ND records for clutch goalscoring, including the career records for gamewinning points (56; 17 GWG-22 GWA), total postseason points (53; 15G-23A) and points in the NCAAAs (29; 7G-15A) - now 2nd in all three areas ... 23G in '04 rank 4th in ND record book ... set ND records for game-winning points in one season (23) and for points in one postseason (27/9G-9A), both in '04 ... set ND record with 127 shots in 2004 (broken by Hanks in '05) ... 5th in ND record book for career GWGs (17), 3rd in GWAs (22) ... ended career with 14-game point streak (2nd at ND; 9G-22A in streak) ... played in all 95 games for points (after returning from U-19 World Championship) ... one of four ND players to lead team in goals and assists ('04) ... set ND record for points in a game (10, 4G-2A vs. St. John's in '04, with all goals leftfooted) ... shares ND records for goals in a game (4) and points in a half (7; vs. Baylor and #4 Santa Clara, in '04) ... first player to score/assist on ND's first five goals in game (2G-3A vs. BU and 3G-2A SCU, in '04) - then had G/A on first six vs. SIU ... one of three finalists for 2005 M.A.C. Hermann Trophy (also unanimous first team All-American and repeat BIG EAST offensive player of the year/repeat tournament MVP) ... tied Hanks for second in nation in scoring (71 pts; 18G-35A) ... set ND record for points in season opener (8; 2G-4A vs. New Hampshire), followed by hat trick vs. Vermont ... ended 2004 season on 11-game point streak ... amazingly relegated to NSCAA second team All-American list for '04 ... tied ND record for games played

in season (27, in '04) ... 2004 national leader in points (71) and assists (24; 2nd in goals with 23) ... 3G-2A vs. #4 Santa Clara (5-2) are most points (8) ever by ND player in top-25 team (first ND hat trick vs. top-25 since '98, third ever vs. top-10) ... earned CSTV national student-athlete-of-the-week honor after completing stretch where scored/assisted on 12 straight goals ... leftside corner kick produced Jill Krivacek's flick-header (89:07) for dramatic NCAA second-round win over Wisconsin (1-0) ... added 1G-2A vs. #6 Portland in third round (3-1), then worked classic give-and-go with Chapman to assist on 73rd-minute goal vs. #4 SCU in semifinal (1-0) ... converted tying PK in 74th minute of title game vs. UCLA (lower left corner), with ND later winning in PKs (4-3) ... totaled 31 points (10G-11A, 4 GWG), one shy of team-best total, as sophomore in 2003 (24 GP/19 GS) ... named offensive MVP at Santa Clara Classic (0-0 vs. Stanford, 2-1 vs. SCU), with assist on Mary Boland goal before scoring GWG vs. SCU ... set off OT celebration with goal vs. Villanova (1-0) ... opened scoring in 2-0 win over #15 UConn ... played key role in team's late 2002 surge, after shift from midfield to forward (4th-leading scorer; 4G-3A; 19 GP/18 GS) ... made mid-game shift and scored first career goal to the game with #9 UConn (3-1 win) ... scored eventual GWG in NCAA opener vs. Ohio State (3-1) ... attended Walnut Grove HS while playing with Langley Ice club ... graduated from Notre Dame with a degree in psychology (3.23 GPA in '06 spring semester) ... born Jan. 14, 1985.

THORLAKSON'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2001	19/18	29	4	3	11	1
2002	24/19	46	10	11	31	4
2003	27/26	127	23	24	70	8
2004	25/24	73	18	35	71	4
Totals	95/87	275	55	73	183	17

#2 Kerri Hanks

2008 Graduate

Forward

Allen, Texas

2006 Hermann Trophy Winner

2008 Hermann Trophy Winner

2008 Lowe's Senior CLASS Award Winner

NSCAA All-American (2005-08)

A four-year All-American who goes down as one of the best players in program and women's collegiate soccer history ... just one of 23 players to earn All-America honors in all four years ... a two-time M.A.C. Hermann Trophy winner (2006 & '08) ... became the fourth woman ever to earn the award twice (UNC's Mia Hamm and Cindy Parlow, as well as Portland's Christine Sinclair) ... also become the first athlete (male or female) to receive the award in non-consecutive years ... the first two-time national player of the year honoree in any sport in the storied history of Notre Dame athletics ... the only Division I women's player ever to amass at least 73 goals and 73 assists in her career, finishing with 84 goals and 73 assists ... upon leaving Notre Dame, was the holder (or co-holder) of an astounding 67 records in the school, BIG EAST Conference or NCAA record books, while also earning a place among the top 25 on 10 NCAA single-season or career lists ... NSCAA First Team All-American (2006-08) ... NSCAA Second Team All-American (2005) ... BIG EAST Rookie of the Year and Freshman All-American in 2005 ... consummate goalscorer dating back to her earliest days in youth soccer ... took her game to another level in 2006, adding to her playmaking and setup skills while joining Hamm as only players to finish a season as national leader in goals (22) and assists (22) ... also was member of U.S. Under-23 National Team player pool ... delayed her enrollment until 2005 spring semester in order to train and compete with U.S. at 2004 U-19 World Championship ... quick, creative and clever player who was true student of the game, keeping up with international soccer and modeled her game after world's top players ... feisty attacking threat with variety of finishing touches and equal ability to put spin on ball or finish with power ... excellent on set pieces as great striker of the ball off of deadball situations ... passionate competitor with refuse-to-lose mentality ... welcomed pressure and high-level expectations that came with being a top-level goalscorer ... had rare ability to make series of runs that fit the situation and put her into open space for repeated scoring chances ... follows midfielders Cindy Daws (1996) and Anne Makinen (2000) as ND's third

Hermann Trophy recipient ... chosen with the sixth overall pick by St. Louis Athletica in the inaugural Women's Professional Soccer (WPS) Draft in 2009 ... later traded to Sky Blue FC (based in New Jersey).

IN NCAA RECORD BOOK: The first player in Division I women's soccer history to reach the 73G-73A plateau and the 19th player to reach the 50 goals/50 assists plateau (fifth at Notre Dame: Cindy Daws, Jenny Streiffer, Anne Makinen, Katie Thorlakson) ... ranks 13th in career goals (84) and tied for second in career assists (73) ... own the fifth-longest goal scoring streak in NCAA history (11 games) ... recorded the most assists (20) in NCAA Championship play ... just the third player to reach the 50/50 milestone as a junior ... seventh D-I player to score 50 goals prior to junior year ... in first two seasons, scored 137 points (50G-37A), the third-most ever by a D-I player ... only two others reached 30G-30A before junior season ... in 2005 Hanks and Thorlakson became second set of D-I teammates ever to reach 70 points in same season (each 71) ... her 28 goals in '05 are fourth-most ever by a D-I freshman.

IN ND RECORD BOOK: Owns or shares assortment of more than 60 school records ... Notre Dame's all-time leader in goals scored (84) and career points (241) ... scored the most game-winning goals in Irish history (23) and also scored the most first goals (28) ... netted the most hat tricks (6) and was the fastest player to 10, 15, 30, 40, 50 and 80 goals as well as being the fastest to 100 points ... averaged a program best 2.34 points per game ... owns Irish single season records for: goals (28), goals by a freshman (28), points by a freshman (71), points by a sophomore (66), games started/played (27) ... owns single season records for: goals in a game (4), goals in a first half (3), goals in a season opener (3) and assists versus a top-25 opponent (3) ... owns Irish postseason records for: goals (20), assists (29), points (69), game-winning assists (29), game-

winning points (20) and fastest postseason goal (0:16 vs. UNC in 2008 College Cup final) ... only ND player ever with hat trick (vs. Oakland) and three-assist game (vs. Penn State) in NCAA's (both '06) ... she and Thorlakson are only ND players to reach 60 points in multiple years (71 in '05; tied for 2nd in ND history) ... joined Thorlakson as only ND players with six game-winning goals and six game-winning assists in same season ('06; she is only ND player with six GWGs in multiple years) ... only ND player to total more than 20 goals in multiple seasons (28 in '05; tied ND record) ... first ND player with 50+ plus regular-season points more than once (52 and 50) ... scored in six straight NCAA games ('06), one shy of Amanda Guertin's ND record.

PREP & PERSONAL: Totaled 47 goals in two seasons at Allen HS before focusing on national team duty ... NSCAA and Parade All-American as junior and senior (U.S. U-19s/Dallas Texans) ... played in 2004 McDonald's All-America Game ... area newcomer of the year as a freshman (23G for conference champs) ... all-area/all-region as a sophomore (24G) ... started playing soccer at age four ... accomplished in judo ... was a member of National Honor Society (3.85 GPA) ... father Gary played semi-professional soccer in his native England, prior to moving to Texas ... daughter of Pam and Gary Hanks ... full name is Kerri Michel Hanks ... born Sept. 2, 1985, in Plano, Texas ... graduated in May 2008 from College of Arts and Letters with bachelor's degree in sociology ... participated in graduate studies during her final season in 2008.

HANKS' CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2005	25/22	135	28	15	71	6
2006	27/27	127	22	22	66	6
2007	26/26	101	14	21	49	5
2008	25/25	118	20	15	55	6
Totals	103/100	481	84	73	241	23

All-Americans

Most NSCAA All-America Selections (since 1994)

School	1	2	3	Tot.
1. North Carolina	26	15	11	52
2. NOTRE DAME	18	17	11	46
3. Portland	17	10	8	35
4. Penn State	19	3	4	26
UCLA	12	7	7	26
6. Stanford	11	9	5	25
7. Florida	6	8	9	23
8. Connecticut	9	6	5	20
9. Santa Clara	13	2	4	19

Notre Dame's NSCAA All-America Selections (sorted by team)

First Team (19)

Courtney Barg (M; So.)	2009
LaKeysha Beene (G; So.)	1997
Brittany Bock (M/F; Jr.)	2007
Cindy Daws (M; Sr. in '96)	1993, 1994, 1996
Carrie Dew (D; Sr.)	2008
Jen Grubb (D; So.)	1997
Kerri Hanks (F; Sr. in '08)	2006, 2007, 2008
Melissa Henderson (F; Jr.)	2010
Anne Makinen (M; Sr.)	2000
Holly Manthei (M; So.)	1995
Jen Renola (G; Sr. in '96)	1994, 1996
Kate Sobrero (D; Sr.)	1997
Katie Thorlakson (F; Sr.)	2005
Amy Warner (F; Sr.)	2003

First-Team Summary: G (3), D (3), M (7), F (6) ... Fr. (1), So. (7), Jr. (3), Sr. (8), 5th-Yr. (0)

Second Team (18)

Brittany Bock (M/F; Sr.)	2008
Jen Buczkowski (M; Sr.)	2006
Candace Chapman (D; So.)	2002
Ragen Coyne (M; Fr.)	1992
Lauren Fowlkes (D; Sr.)	2010
Monica Gonzalez (D; 5th-Yr.)	2001
Jen Grubb (D; Fr.)	1996
Rosella Guenero (F; Jr.)	1994
Kerri Hanks (F; Fr.)	2005
Alison Lester (F; Sr.)	1993
Anne Makinen (M; Jr. in '99)	1998, 1999
Holly Manthei (M; Fr.)	1994
Jen Renola (G; Jr.)	1995
Kate Sobrero (D; Jr.)	1996
Melissa Tancredi (D; 5th-Yr. in '04)	2003, 2004
Katie Thorlakson (F; Jr.)	2004

Second-Team Summary: G (1), D (7), M (6), F (4) ... Fr. (4), So. (2), Jr. (5), Sr. (5), 5th-Yr. (2)

Third Team (11)

Jen Buczkowski (M; Jr. in '05)	2004, 2005
Candace Chapman (D; 5th-Yr.)	2005
Lauren Fowlkes (F; Jr.)	2009
Jen Grubb (D; Sr. in '99)	1998, 1999
Anne Makinen (M; Fr.)	1997
Holly Manthei (M; Sr. in '97)	1996, 1997
Kate Sobrero (D; So.)	1995
Jenny Streiffer (M/F; Sr. in '99)	1996, 1999

Third-Team Summary: G (0), D (4), M (6), F (2) ... Fr. (2), So. (2), Jr. (4), Sr. (3), 5th-Yr. (1)

Note: see p. 90 for All-Americans sorted by class year and by position.

The past 19 seasons of Notre Dame women's soccer (1992-2010) have produced a rich tradition of elite players, led by 23 who have combined for 49 All-America seasons:

- Only 23 players in the 29-year history of Division I women's soccer who have been NSCAA four-year All-Americans and four are Notre Dame players: midfielders **Holly Manthei** (1994-97) and **Anne Makinen** (1997-2000), defender **Jen Grubb** (1996-99) and forward **Kerri Hanks** (2005-08). This quartet also represents the only four ND players to be NSCAA All-Americans as freshmen and sophomores.
- Four others — midfielder **Cindy Daws** ('93, '94, '96), goalkeeper **Jen Renola** ('94-'96), defender **Kate Sobrero** ('95-'97) and midfielder **Jen Buczkowski** ('04-'06) — have been three-time All-Americans while six have been NSCAA All-Americans twice: midfielder/forward **Jenny Streiffer** ('96, '99), defenders **Candace Chapman** ('02, '05) and **Melissa Tancredi** ('03-'04), forward **Katie Thorlakson** ('04-'05), midfielder/forward **Brittany Bock** ('07-'08) and defender/forward **Lauren Fowlkes** ('09-'10).
- Renola** ('95-'96), defender **Monica Gonzalez** ('02), **Bock** ('07-'08) and **Fowlkes** ('09-'10) are part of an elite group of 53 student-athletes in ND history to earn All-America and Academic All-America honors in the same season — Renola, Bock and Fowlkes also are three of just 13 ND student-athletes to do it twice (**Streiffer** earned both honors but never in the same season, garnering Academic All-America status in '97 and '98).
- Daws** (3), **Hanks** (3) and **Renola** (2) are Notre Dame's only multiple first-team NSCAA All-Americans, with Daws also remaining the only ND freshman ever to be a first team NSCAA All-American.
- Notre Dame players have been named NSCAA All-Americans every year since 1992, including 14 years with multiple All-Americans (at least two every season since 2003, with a total of 20 from 2003-10). There have been eight Notre Dame seasons with three-plus NSCAA All-Americans (led by six in 1996).
- The positions of forward, midfielder and defender each have produced at least six different Irish NSCAA All-Americans (not counting **Streiffer**, **Bock** and **Fowlkes**, who were All-Americans at multiple positions).

**#11
Ragen
Coyne**

Midfielder — 1992 All-American

Livonia, Michigan

Stevenson H.S.

**#13
Alison
Lester**

Forward — 1993 All-American

Schaumburg, Illinois

Schaumburg H.S.

Notre Dame's first All-American, as an NSCAA second-team selection in 1992 ... midfield leader as a freshman on 1992 team, with four goals and seven assists ... a first team all-Midwestern Collegiate Conference selection and member of Soccer America All-Freshman team in '92 ... scored game-winning goal against Wright State ... logged 62 career games (57 starts) while totaling 53 points on eight goals and 37 assists ... known as a quality finisher and effective passer, with strong defensive skills ... earned first team all-MCC honors in 1993, on Irish squad that was ranked as high as third in the nation and made program's first NCAA tournament appearance ... scored three goals in 1993 while leading nation in assists (then-ND record 22, with five three-assist games) ... the Irish were 20-1-1 when she had a point in 1992 and '93 ... missed all of her junior season (1994) due to stress fracture in leg ... returned to play 22 of 25 games (17 starts) on 1995 NCAA championship team, totaling one goal and eight assists ... a three-time prep All-American at Stevenson High School ... graduated from Notre Dame with a degree in philosophy ... born Nov. 11, 1974.

COYNE'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
1992	19/19	43	4	7	15	1
1993	21/21	30	3	22	28	1
1994	dnp (injured)					
1995	22/17	22	1	8	10	0
Totals	62/57	95	8	37	53	2

Offensive leader and 1993 NSCAA second team All-American who ended career as Notre Dame all-time leading scorer (now 13th) with 126 points, 45 goals (now 13th) and 36 assists ... one of five Notre Dame players ever to start every game of her career (81) ... known for speed and intensity ... second-leading scorer on 1993 team (13G-15A), as senior tri-captain ... named 1993 Midwestern Collegiate Conference player of the year ... helped '93 team rise to third in national rankings and make program's first trip to NAAs ... her '93 highlights included 2A at #16 Wisconsin (3-1), hat trick vs. Indiana, assist on Michelle McCarthy's 83rd-minute GWG vs. #8 Duke (3-2, in Houston), 2G-4A at Loyola (12-0) and 3G-1A at Ohio State (6-0) ... second team all-MCC as a junior in '92 (9G-4A), with GWGs vs. Kentucky (hat trick; 9-0) and at TCU (4-0) ... first team all-MCC in '91 (9G-10A, 2 GWG) ... had quick impact as freshman in 1990 (14G-5A), with assist on Susie Zilivitis' OT goal at Florida International (3-2) and goal in 1-0 win at Saint Mary's ... attended Schaumburg High School ... graduated from Notre Dame with a degree in English ... born July 31, 1972.

LESTER'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
1990	20/20	58	14	5	33	1
1991	20/20	72	9	10	28	2
1992	19/10	70	9	6	24	2
1993	22/22	53	13	15	41	2
Totals	81/72	253	45	36	126	7

**#2
Rosella
Guerrero**

Forward — 1994 All-American

Sacramento, California

Sacramento H.S.

**#16
Holly
Manthei**

Midfielder — 1994-97 All-American

Burnsville, Minnesota

Burnsville H.S.

Clever frontrunner who combined speed, technical ability and steady finishing ... NSCAA second team All-American as a junior in 1994, when she set Notre Dame records for goals in a season (21, now 10th) and career (55, now 9th) ... one of 11 Irish players to appear in every game of career (91; 78 starts) ... 11th in Irish record book for career points (142), plus 12th in points/goal (1.56) and 8th in goals/goal (0.60) ... totaled Notre Dame-record 16 career game-winning goals (now 6th) ... named 1994 MCC player of the year, on 23-1-1 NCAA runner-up squad that held nation's top ranking ... helped halt top-ranked North Carolina's NCAA-record 92-game winning streak (0-0 in St. Louis in 1994) ... shares Irish record for game-winning goals in a season (8 in 1994), including decisive scores against 13th-ranked Washington (in Portland) and at #7 George Mason (both 1-0), plus tying header vs. 5th-ranked William & Mary in the NCAAAs (2-1) ... played all 25 games (14 starts) for 1995 NCAA champs (8G-5A), with hat trick at Georgetown (10-0) ... first team all-MCC in '93 (13G-11A), with hat tricks vs. SMU (all in a 12:00 stretch; 5-2 win) and at LaSalle (12-0), plus assist on Jodi Hartwig goal vs. #10 George Mason in the NCAAAs (at Wisconsin) ... had been only Notre Dame freshman ever to post a hat trick in the season opener (1992, at N.C. State; 4-3 loss) — prior to 2005 (when Kerri Hanks scored four goals in the opener) ... ranked 13th nationally in scoring with a team-best 33 points in 1992 (13G-7A, 5 GWGs) ... named first team all-MCC in 1992 ... member of the U.S. Youth National team while playing at Sacramento High School ... graduated from Notre Dame with a degree in psychology ... born Jan. 19, 1974.

Classic playmaker known for speed and pinpoint crosses from left flank ... still holds NCAA records for assists in career (129), season (44) and game (6), and assist averages in season (1.69) and career (1.29) ... youngest player on 1995 U.S. World Cup team ... member of 1995 NCAA championship team (runner-up in '94, '96) ... nominee for 1998 Honda Broderick Cup (outstanding woman athlete) ... three-year finalist for national player of the year ... named NSCAA first team All-American in '95 (second team in '94, third team in '96, '97) ... missed one game while setting Notre Dame record for career starts (100, now 2nd), plus 24 goals and 177 points (now 8th in ND history) ... led nation in assists all four years (now 1st, 3rd, 5th and 26th in NCAA history) ... team tri-captain in 1997 (4G-34A), when top games included 5A vs. Seton Hall (7-1), 1G-1A in NCAA win over #6 Nebraska (6-0), 3A vs. #16 UCLA in quarterfinals (8-0) and cross on Jenny Streiffer's header goal against #5 UConn in semifinals (2-1 loss, in Greensboro, N.C.) ... led 1997 team to 135-9 scoring edge ... had 5G-44A in 1996 while tying then-ND record with points in 11 consecutive games and setting NCAA single-game record (now 2nd) with 6A vs. Villanova (10-1) ... assisted on Amy VanLaacke goal at #4 UConn (2-1), had 2A in NCAA win over Indiana (8-1), and assisted on Monica Gerardo's GWG vs. #13 Maryland in '97 NCAAAs (2-0) — plus assist on Shannon Boxx's goal in 3-2 NCAA semifinal win over #3 Portland ... 6G-21A in 1995 included 5A vs. Butler (8-2) and assist on Julie Vogel's GWG vs. #4 UConn in NCAAAs (2-0) ... posted 9G-30A in 1994, tying then-Irish record with points in first nine games ... scored GWG vs. #16 George Mason in '94 NCAAAs (3-1), adding corner-kick assist on Kate Sobrero's goal at #7 Portland in NCAA semifinals (1-0) ... played women's lacrosse at ND in '98 ... prep All-American at Burnsville High School ... graduated from ND with degree in history ... played in inaugural WUSA season (2001) with Boston Breakers ... born Feb. 8, 1976.

GUERRERO'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
1992	19/19	83	13	7	33	4
1993	22/22	78	13	11	37	3
1994	25/23	92	21	9	51	8
1995	25/14	47	8	5	21	1
Totals	91/78	300	55	32	142	16

MANTHEI'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
1994	25/25	52	9	30	48	2
1995	25/25	28	6	21	33	1
1996	26/26	31	5	44	54	1
1997	24/24	32	4	34	42	2
Totals	100/100	143	24	129	177	6

Freshmen (7)

Ragen Coyne	1992 (M; 2nd team)
Cindy Daws	1993 (M; 1st team)
Holly Manthei	1994 (M; 2nd team)
Jen Grubb	1996 (D; 2nd team)
Jenny Streiffer	1996 (M; 3rd team)
Anne Makinen	1997 (M; 3rd team)
Kerri Hanks	2005 (F; 2nd team)

Sophomores (11)

Cindy Daws	1994 (M; 1st team)
Jen Renola	1995 (G; 2nd team)
Holly Manthei	1995 (M; 1st team)
Kate Sobrero	1995 (D; 3rd team)
Lakeysia Beene	1997 (G; 1st team)
Jen Grubb	1997 (D; 1st team)
Anne Makinen	1998 (M; 2nd team)
Candace Chapman	2002 (D; 2nd team)
Jen Buczkowski	2004 (M; 3rd team)
Kerri Hanks	2006 (F; 1st team)
Courtney Barg	2009 (M; 1st team)

Juniors (12)

Rosella Guerrero	1994 (F; 2nd team)
Jen Renola	1995 (G; 2nd team)
Holly Manthei	1996 (M; 3rd team)
Kate Sobrero	1996 (D; 2nd team)
Jen Grubb	1998 (D; 3rd team)
Anne Makinen	1999 (M; 2nd team)
Katie Thorkelson	2004 (F; 2nd team)
Jen Buczkowski	2005 (M; 3rd team)
Brittany Bock	2007 (M; 1st team)
Kerri Hanks	2007 (F; 1st team)
Lauren Fowlkes	2009 (F; 3rd team)
Melissa Henderson	2010 (F; 1st team)

Seniors (16)

Alison Lester	1993 (F; 2nd team)
Cindy Daws	1996 (M; 1st team)
Jen Renola	1996 (G; 1st team)
Kate Sobrero	1997 (D; 1st team)
Holly Manthei	1997 (M; 3rd team)
Jen Grubb	1999 (D; 3rd team)
Jenny Streiffer	1999 (F; 3rd team)
Anne Makinen	2000 (M; 1st team)
Amy Warner	2003 (F; 1st team)
Melissa Tancredi	2003 (D; 2nd team)
Katie Thorkelson	2005 (F; 1st team)
Jen Buczkowski	2006 (M; 2nd team)
Brittany Bock	2008 (M; 2nd team)
Carrie Dew	2008 (D; 1st team)
Kerri Hanks	2008 (F; 1st team)
Lauren Fowlkes	2010 (D; 2nd team)

Fifth-Year Seniors (3)

Monica Gonzalez	2001 (D; 2nd team)
Melissa Tancredi	2004 (D; 2nd team)
Candace Chapman	2005 (D; 3rd team)

(sorted by position)

Forwards (11 times/7 individuals)

Alison Lester	1993 (2nd team; Sr)
Rosella Guerrero	1994 (2nd team; Jr)
Jenny Streiffer	1999 (3rd team; Sr)
Amy Warner	2003 (1st team; Sr)
Katie Thorkelson	2004-05 (2nd-1st; Jr-Sr)
Kerri Hanks	2005-08 (2nd-1st-1st-1st; Sr)
Melissa Henderson	2010 (1st team; Jr)

Midfielders (19/8)

Ragen Coyne	1992 (2nd team; Fr)
Cindy Daws	1993, '94, '96 (1st team; Fr-Sr)
Holly Manthei	1994-97 (2nd-1st-3rd-3rd)
Jenny Streiffer	1996 (3rd team; Fr)
Anne Makinen	1997-2000 (3rd-2nd-2nd-1st)
Jen Buczkowski	2004-06 (3rd-3rd-2nd; So-Sr)
Brittany Bock	2007-08 (1st-2nd; Jr-Sr)
Courtney Barg	2009 (1st team; So)

Defenders (14/7)

Kate Sobrero	1995-97 (3rd-2nd-1st; So-Sr)
Jen Grubb	1996-99 (2nd-1st-3rd-3rd)
Monica Gonzalez	2001 (2nd team; 5th-yr)
Candace Chapman	2002, '05 (2nd-3rd; 5th-yr)
Melissa Tancredi	2003-04 (2nd team; Sr-5th yr)
Carrie Dew	2008 (1st team; Sr)
Lauren Fowlkes	2009-10 (3rd-2nd; Jr-Sr)

Goalkeepers (4/2)

Lakeysia Beene	1997 (1st team; So)
Jen Renola	1994-96 (1st-2nd-1st; So-Sr)

bold indicates current players

#13 Kate Sobrero

Defender — 1995-97 All-American

Bloomfield Hills, Michigan

Detroit Country Day School

#6 Jen Grubb

Defender — 1996-99 All-American

Hoffman Estates, Illinois

Conant H.S.

#12 Jenny Streiffer

Midfielder/Forward

1996 & 1999 All-American

Baton Rouge, Louisiana

Baton Rouge H. S.

Defensive MVP of 1995 NCAA Championship, a prelude to her stellar career as one of the nation's top marking backs ... mainstay with U.S. National Team (one of only seven American women with at least 200 caps), starter for 1999 World Cup champions (also '03 and '07 bronze medalists) and 2000 (silver), 2004 (gold) and 2008 (gold) Olympic squads ... played with WUSA's Boston Breakers ('01-'03), earning WUSA's 2001 Humanitarian Award ... named NSCAA second team All-American in 1995 and '96, earning first team as a senior captain in 1997 ... national player-of-the-year finalist as a junior and senior ... scored seven goals and added 24 assists in 97 career games (all starts; still good for 6th in Notre Dame record book) ... named BIG EAST Defensive Player of the Year on '97 squad that outscored opponents 135-9 (0.36 GAA) ... had 3A vs. St. John's (7-0) and 2A vs. Michigan State (6-0) in first weekend of '97, later adding assist in BIG EAST title game win over #4 Connecticut (6-1, at Rutgers) ... member of NCAA runner-up team as a junior in '96, leaving OT battle with 2nd-ranked UNC in 67th minute due to injury ... assisted on gamewinners vs. #4 UConn in '96 regular season (by Monica Gonzalez, 2-1) and BIG EAST tournament (by Jenny Heft, 4-3) ... helped '95 NCAA Championship team post 19 shutouts (including all six postseason games) ... assisted on Amy VanLaacke's GWG vs. #3 UConn in 1995 NCAA third round (2-0) ... headed in Holly Manthe's corner kick for 2-1 win at #11 Portland in '94 ... had 1G-1A in MCC title game at Butler (5-1), and held nation's top scorer Natalie Neaton to two shots in NCAA win over #5 William & Mary (2-1) — en route to runner-up finish ... ND volunteer assistant in '98 ... USYSA prep All-American and member of U.S. U-20 national team ... led Detroit Country Day School to '91 state title ... graduated from ND as a science-business major ... married to former Providence soccer player Chris Markgraf and has three children ... born Aug. 23, 1976.

One of five defenders (23 total players) in Division I women's soccer history to be a four-time NSCAA All-American (2nd team in 1996 and '99, 1st team in '97, 3rd team in '98) ... two-time BIG EAST defensive player of the year ('98, '99) ... first BIG EAST player ever to be named first team all-BIG EAST four times ... three-time national player-of-the-year finalist ... tied then-Notre Dame record with 100 games played (now 5th at ND/18th in NCAA history) ... finished her career fifth on Notre Dame assists list (53, now 8th; also 21st in the NCAA record book) ... served as '98 and '99 team co-captain ... made third Irish penalty kick in 1999 NCAA quarterfinal shootout at #4 Nebraska (ND went on to reach title game) ... converted on 20-yard free kick in 1999 game at top-ranked Santa Clara (4-2 loss) ... had assist in 4-2 win over #13 Connecticut, in '99 BIG EAST final (at Rutgers) ... her 21 assists in 1998 now rank 23rd in NCAA history ... assisted on 1998 gamewinners against #21 Michigan (NCAA second round; 3-0) and West Virginia (BIG EAST quarterfinal; 5-0) ... tied Irish record for assists in a half (4, in 6-1 win over Wisconsin, '98) ... ranked among nation's 1997 assist leaders (13), on back line with Kate Sobrero and Kelly Lindley that held opposition to nine goals (still Notre Dame record) ... nation's only freshman defender to earn 1996 All-America honors ... voted to 1996 NCAA all-tournament team ... assisted on 1996 gamewinner in 4-0 win over #13 Washington ... prep All-American at Conant High School, also lettering in football as a placekicker ... first girl to score a point in Illinois high school football history ... formerly part of the U.S. national-team player pool and former member of the WUSA's Washington Freedom (started in 2003 All-Star Game and captained Freedom to the '03 Founders Cup title) ... now in her fourth season as head coach at the Peddie School in Hightstown, N.J. (following one year as an assistant) ... graduated from Notre Dame with a degree in psychology ... born July 20, 1978.

Crafty player whose all-around skills yielded 70 goals and 71 assists in 100 games played (99 starts), joining former UNC great Mia Hamm and ND's two-time Hermann Trophy recipient Kerri Hanks as only NCAA Division I players ever to reach 70G-70A ... two-time Academic All-American ('97-'98) and an NSCAA third team All-American in 1996 and '99 ... player-of-the-year finalist in '97, '98 and '99 ... member of NCAA runner-up teams in '96 and '99 ('97 semifinalist) ... 1996 U.S. Olympic team alternate ... held ND career records (and now 2nd) for points (211, now 16th in NCAA history), points per game (2.11, 2nd) and goals (80), also ranking 4th in assists (71; 5th NCAA) ... reached 100 points (40 games) fastest in ND history (since tied by Anne Makinen and Hanks) ... received 2000 Byron Kanaley Award, the most prestigious honor presented to Notre Dame student-athletes ... recipient of NCAA postgraduate scholarship ... named BIG EAST Scholar-Athlete of the Year for all sports except basketball ... totaled 19G-15A in 1999, earning BIG EAST Tournament MVP (1G-3A in all three games) and scoring at #4 Nebraska in '99 NCAA quarterfinals (1-1, advanced on PKs) ... posted hat trick vs. West Virginia (5-0) as junior in 1998 (9G-16A), later assisting on GWG vs. #13 Nebraska in NCAA second round (3-0) ... 7th in nation for scoring in '97 (20G-18A), when she tied ND record with four goals in a game (vs. Georgetown; 9-0), had 1G-1A vs. #4 UConn in BIG EAST title game (6-1, at Rutgers) and scored on diving header vs. #5 UConn in NCAA semifinal (2-1 loss, in Greensboro, N.C.) ... 1996 BIG EAST rookie of the year (7th nationally in scoring, 22G-22A) ... set then-ND record with nine points at Providence (2G-5A; 14-0) ... had 2G in 1996 win over #1 UNC (2-1, at Duke) ... had points in 11 straight games in '96 (then-ND record) ... prep All-American at Baton Rouge High School ... married Nathan Mascaro in 1999 ... played for WUSA's San Diego Spirit ('01-'02) ... graduated (3.47 GPA) as double major in pre-professional studies and anthropology ... born May 25, 1978.

SOBRERO'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
1994	23/23	12	4	4	12	1
1995	25/25	10	0	6	6	0
1996	24/24	22	1	5	7	0
1997	25/25	18	2	9	13	0
Totals	97/97	62	7	24	38	1

GRUBB'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
1996	25/25	33	3	11	17	0
1997	24/24	40	2	13	17	0
1998	25/25	24	1	21	23	0
1999	26/26	40	9	8	26	0
Totals	100/100	137	15	53	83	0

STREIFFER'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
1996	26/26	63	22	22	66	7
1997	23/22	63	20	18	58	2
1998	25/25	69	9	16	34	1
1999	26/26	99	19	15	53	5
Totals	100/99	294	70	71	211	15

#1
LaKeysia
Beene

Goalkeeper — 1997 All-American
Gold River, California
Del Campo H.S.

#7
Monica
Gonzalez

Defender — 2001 All-American
Richardson, Texas
Plano East H.S.

#12
Amy
Warner

Forward — 2003 All-American
Albuquerque, New Mexico
La Cueva H.S.

Standout in the nets who finished with top career goals-against average in Notre Dame history (0.63, bested by 2002 grad Liz Wagner) ... currently ranks 16th in NCAA history for career GAA and 24th in minutes played (6,972) ... named to 1999 NCAA all-tournament team after stellar games in semifinal win over top-ranked Santa Clara (1-0) and final loss to #3 North Carolina (0-1), both in San Jose ... held #4 Nebraska at bay in 1-1 quarterfinal deadlock (seven saves, two more in shoot-out) ... named second team all-BIG EAST and finalist for 1999 Hermann Trophy ... had 15 saves in 1999 regular-season loss to #1 UNC (2-3, 2 OT) ... served as 1999 team tri-captain ... named 1998 BIG EAST goalkeeper of the year and a finalist for Missouri Athletic Club Player of the Year (ranked 14th in the nation with a 0.67 GAA in '98) ... five of her seven 1998 shutouts came when facing ranked teams (seven saves at #3 UConn in BIG EAST title game, a 1-0 win) ... made 12 saves against top-ranked UNC in 1997 tie (2-2) ... an NSCAA first team All-American on 1997 NCAA semifinalist team, playing all 2,232 minutes while setting ND record for season GAA (0.36) ... posted 652-minute shutout streak ... tied school record with six straight shutouts in 1997 ... backup to All-American Jen Renola in 1996 (14 GP, 0.17 GAA), also scoring from field in BIG EAST semifinal vs. Villanova (7-0) ... prep All-American at Del Campo High School and three-time Black Belt national champion in Tang Soo Do Karate ... starter for 2002 U.S. National Team, after leading Bay Area CyberRays to 2001 WUSA title (as WUSA goalkeeper of the year) ... ND volunteer assistant in 2000 ... majored in environmental engineering at Notre Dame ... born March 9, 1978.

Versatile player who moved from forward to outside back in 2000, later emerging as key center back in 2001 ... returned from ACL knee injury that forced her to miss 1998 season ... founding member of Mexico's women's national team, playing in 1999 World Cup and 2004 Olympics (team captain; team reached quarterfinals) ... excellent athlete with strong left foot and physical 5-11 frame ... played in '97, '99 and 2000 College Cup semifinals ('00 title game) ... second Notre Dame women's soccer player to earn All-America (2nd team) and Academic All-America in same season ('01) ... her dominance in air played key role in 2001 win over #3 Nebraska (1-0) ... combined with Vanessa Pruzinsky and Candace Chapman as first three defenders from same team named first team all-BIG EAST ('01) ... key member of 2000 defense that led nation in goals-against avg. (0.39) ... assisted in 2000 win over #2 Santa Clara (6-1) ... had strong all-around game in 2000 battle at #25 UConn (0-0) ... also assisted in 2000 NCAA wins over #25 Michigan (3-1), Harvard (2-0) and #24 SCU (2-1, OT) ... scored team's first goal of 1999, on volley vs. #1 UNC (3-2 loss, in 2-OT) ... played key role in 1999 four-OT NCAA quarterfinal at #4 Nebraska, in relief of flu-stricken Jenny Heft (1-1, advanced on PKs) ... had 1G-1A vs. Dayton in '99 NCAA second round (5-1) ... scored in 1997 BIG EAST title game win over #6 UConn (6-1, at Rutgers) and in NCAA quarterfinal against #16 UCLA (8-0) ... assisted on game-winning goal at Washington (3-1) and scored twice (GWG) in 5-0 win over #5 Duke ... prepped at Plano East High School ... second-round draft choice of the WUSA's Boston Breakers (2003 All-Star) ... graduated from Notre Dame with a 3.39 cumulative grade-point average, as a double major in management information systems and Spanish ... born Oct. 10, 1978.

Dynamic, speedy frontrunner who was four-time NSCAA all-region pick before capping career as first Notre Dame forward ever to be NSCAA first team All-American ... finished 14th on ND career scoring charts with 99 points (37 goals, 25 assists; now 18th) and 9th with 11 game-winning goals (now 11th) ... sixth BIG EAST player ever named all-BIG EAST four times ... 13th Notre Dame player to post multiple hat tricks ('00 vs. Providence, '02 at Georgetown) and one of three with multiple OT goals ('01 vs. Villanova, '02 vs. Rutgers), plus primary assist on OT goals in '01 (Indiana) and '02 (Boston College) ... logged 82 career games (74 starts) ... totaled 10 goals and 12 assists (12th in nation) in 2003 All-American season ... also first team all-region, first team all-BIG EAST and one of 15 finalists for Hermann Trophy (player of the year) in 2003 ... led 2003 offense that finished third in nation with 3.04 goals/gm ... missed 2003 BIG EAST semifinal vs. Boston College (2-1) due to ankle injury, her first non-start in 65 games ... named first team all-BIG EAST and NSCAA second team all-region in 2002 (9G-8A) ... scored second-half game-winner vs. Hartford (2-1) before setting up two goals vs. #25 Maryland (5-2) ... assisted on Candace Chapman goal in 3-1 comeback vs. 9th-ranked Connecticut ... set up Amanda Guertin's OT goal at BC (1-0) ... had 2A in NCAA win over Ohio State (3-1) ... named second team all-BIG EAST and NSCAA third team all-region in 2001 (8G-11A), when she has a goal and assist in opening win over Hartford (9-1) ... ranked as 2000 team's second-leading scorer through 10 games (7G-4A) before knee injury sidelined her for seven games ... returned to score as starter in 2-1 NCAA semifinal loss to #5 North Carolina, earning spot on 2000 NCAA all-tournament team ... first team all-BIG EAST, third team all-region in 2000 (9G-4A) ... set then-ND record for earliest hat trick (Sept. 3), in 5-1 win over Providence (also G-A in 6-1 win over #2 Santa Clara and goal in 2-1 win over #10 Stanford) ... New Mexico player of the year ('99) at La Cueva High School ... graduated from Notre Dame with a degree in sociology ... born Dec. 29, 1981.

BEENE'S CAREER STATISTICS

Year	GP/GS	GA	GAA	SV	ShO	W-L-T
1996	14/0	1	0.17	8	0(13)	0-0-0
1997	25/25	9	0.36	45	18(0)	23-1-1
1998	25/25	16	0.68	60	10(6)	21-3-1
1999	26/26	23	1.00	73	4(7)	21-4-1
Totals	90/76	49	0.63	186	32(26)	65-8-3

GONZALEZ'S CAREER STATISTICS

(injured in '98)

Year	GP/GS	Sh	G	A	Pts	GW
1997	25/1	57	10	5	25	1
1999	25/9	42	5	6	16	0
2000	24/18	35	1	4	6	0
2001	21/21	27	1	2	4	0
Totals	95/49	161	17	17	51	1

WARNER'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2000	18/11	48	10	4	24	3
2001	21/21	59	8	1	17	3
2002	21/21	81	9	8	25	3
2003	22/21	60	10	12	32	2
Totals	82/74	248	37	25	99	11

#17 Melissa Tancredi

Defender — 2003-04 All-American

Ancaster, Ontario

Cathedral H.S.

#8 Candace Chapman

Defender/Forward

2002, 2005 All-American (as defender)

Ajax, Ontario

Bishop O'Connor H.S.

#9 Jen Buczkowski

Midfielder—2004-06 All-American

Elk Grove, Illinois

Elk Grove H.S.

Defensive enforcer who returned for fifth year in 2004, helping win national title while repeating as NSCAA second team All-American ... emerged as member of Canadian National Team in 2004, playing in 2007 and 2011 Women's World Cups (scored 37 seconds in vs. Australia in '07, second-fastest goal in WWC history) and 2008 Olympics ... converted from forward to central defense in 2002 ... displayed classic combination of strength, speed, domination in air and technical ability ... totaled 14 goals, 11 assists in 82 career games (73 starts), missing 2000 season due to knee injury ... first women's soccer field player to earn top BIG EAST honor (2003 defensive player of year, also in '04) despite no previous all-BIG EAST recognition ... repeated as final-15 candidate for Hermann Trophy in '04 ... set ND record in 2004 for games started (27), adding 2G-2A ... scored on skilled volley for GWG at Arizona State (2-1) ... 2004 team tri-captain ... directed '04 defense that allowed just 5.7 shots and 1.8 corner kicks per game, plus nation-leading 16 shutouts and 0.51 team goals-against average (4th in nation) ... helped Irish allow just 2 goals, 32 shots and 14 CKs in 2004 NCAAAs (6 GP), including quarterfinal vs. #6 Portland (3-1), semifinal vs. #4 Santa Clara (1-0) and final vs. #11 UCLA (1-1; own-goal gave Bruins lead) ... key member of '03 defense that allowed just 12 goals with 10-game shutout streak (5th in NCAA history) and ND-record span of 16 games without deficit ... had 4G-5A in '03 (21 GP/20 GS) ... all four goals in 2002 came on corner-kick headers (5A, 18 GP/16 GS), including two scores in comeback at #25 Maryland (5-2) and one in NCAA second round vs. Purdue (3-1) ... ranked as team's 5th-leading scorer in 2001 (4G-4A, 16 GP/10 GS), assisting on set-play goal vs. #5 Nebraska (1-0) and scoring second-quickest goal (now 3rd) in ND history (0:27 vs. St. John's; 7-0) ... had header assist on gamewinning goal against West Virginia in 2001 BIG EAST final (2-1, at Rutgers) ... three-sport star at Cathedral High School ... graduated from Notre Dame with degrees in anthropology and pre-professional studies ... born Dec. 27, 1981.

TANCREDI'S CAREER STATISTICS

(injured in '00)

Year	GP/GS	Sh	G	A	Pts	GW
2001	16/10	31	4	4	12	1
2002	18/16	15	4	0	8	0
2003	21/20	16	4	5	13	1
2004	27/27	25	2	2	6	1
Totals	82/73	87	14	11	39	3

Unique talent who excelled at multiple positions, including two All-America seasons at right back (2nd team in '02, 3rd team in '05) ... one of five ND players named all-BIG EAST four times, as both a defender (1st team in '01, '02, '05) and forward (3rd team in '04) ... one of three BIG EAST players to repeat as league's defensive player of the year ('02, '05) ... five-year player who returned in '04 from ACL injury that caused her to miss '03 season and Women's World Cup; returned for '07 and '11 WWC (scoring Canada's first goal in '07) and '08 Olympics (scoring country's first-ever Olympic goal) ... transformed right back position into starting point for attacking runs ... had 64 career points (20 goals, 24 assists) in 92 games (24th in ND history) and 80 starts ... named to 11-player all-tournament teams at '02 Gold Cup and U-19 World Championship ... one of two defenders among final-15 candidates for '05 Hermann Trophy (also first team all-region and CoSIDA second team Academic All-District) ... one of two ND players to start all 25 games in '05 (2G-9A; 4th among BIG EAST players in assists) ... led '05 defense that posted 17 shutouts (2nd in nation) ... had 1G-1A in 4-0 win over #10 UConn ... '05 team co-captain ... her 12G-8A as a forward in '04 NCAA title season helped overcome loss of injured Mary Boland ... shares ND record for games played in a season (27/16 GS) ... scored in 5-2 win over #4 Santa Clara (5-2), opened scoring in NCAA third round vs. UConn (2-0) and worked give-and-go with Katie Thorlakson to score 73rd-minute goal in NCAA semifinal vs. #4 Santa Clara (1-0) ... cleared UCLA's 85th-minute shot off the line to preserve 1-1 tie in title game ... named to College Cup all-tournament team ... totaled 3G-5A (19 GS) in '02, when she earned defensive MVP at Maryland Classic (her goal sparked 5-2 comeback win vs. #25 Terps) ... '02 season ended with MCL knee injury early in NCAA third round game at #1 Stanford ... named Soccer America first team Freshman All-American in '01 (3G-2A; 21 GP/20 HS), also NSCAA first team all-region ... graduated from Notre Dame with 3.32 cumulative GPA, as double major in sociology and computer applications ... currently playing for Western New York Flash of WPS ... born April 2, 1983.

CHAPMAN'S CAREER STATISTICS

(injured in '03)

Year	GP/GS	Sh	G	A	Pts	GW
2001	21/20	27	3	2	8	2
2002	19/19	32	3	5	11	1
2004	27/16	72	12	8	32	2
2005	25/25	31	2	9	13	0
Totals	92/80	87	20	24	64	5

Three-time All-America midfielder who fueled dominating possession game ... the only time the Irish were outshot in her career came in the 2006 NCAA final ... never missed a game while setting then-ND records (now 2nd) for career games played (103; 6th in NCAA history) and consecutive games played (103) ... her other career stats included 77 points (23rd in ND history), 20 goals, 37 assists (13th) and 97 starts (7th) ... starter with U.S. U-21 Team that won Nordic Cup in summer of 2005 (in Sweden) ... one of three U.S. players to log every minute of that tournament (15-1 scoring edge; 4-1 final vs. Norway) ... among final-15 candidates for 2005 and 2006 Hermann trophies (national player of the year) ... consummate playmaker known composure on the ball, knack for squirting out of trouble and ability to control pace and point of attack — plus tremendous touch and field vision, with classic head-up dribbling style with ball rarely straying far from her feet ... starting defender with U.S. U-19 team who decided to play for Irish in 2004, rather than sit out semester for U-19 World Championship ... member of winningest class (92-8-3) in Notre Dame history (23-5 avg. shot margin; 53-2-1 record at home) ... NSCAA first team all-Great Lakes Region and first team all-BIG EAST each of final three seasons ('05 BIG EAST midfielder of the year) ... converted PK in shootout to help complete run to 2004 NCAA title ... her goal at Georgetown in '04 (89:36) made her third ND player ever to win game in final minute (first since '94) ... totaled 11 career postseason assists (9th in ND record book) ... shares Notre Dame record for games played in season (27) and one of five to log 27 games in multiple seasons ('04, '06; others are Jill Krivacek, Amanda Cinali, Ashley Jones and Michele Weissenhofer) ... played at international events with U.S. U-16 team (France, '01) before facing teams from Germany and Holland with U-19s in Mexico ('03) ... graduated from Notre Dame with a 3.49 cumulative GPA, as a marketing major ... served as Notre Dame volunteer assistant coach in 2007 ... currently playing for WPS Philadelphia Independence ... born April 4, 1985.

BUCKOWSKI'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2003	24/23	37	4	6	14	0
2004	27/25	51	8	11	27	4
2005	25/23	34	7	7	21	2
2006	27/26	36	1	13	15	0
Totals	103/97	158	20	37	77	6

#10 Brittany Bock

Midfielder/Forward
2007-08 All-American
Naperville, Ill
Neuqua Valley H.S.

Established herself as a dominant performer on the field and in the classroom in her four seasons with the Irish ... a two-time CoSIDA Academic All-American in 2007 and 2008 ... an NSCAA first team All-American in 2007 and second-team All-American in 2008 ... 2007 BIG EAST Co-Offensive Player of the Year ... two-time Hermann Trophy final-15 candidate (2007-08) ... rare and combination of skills that included a rocket shot off either foot, precision dribbling with deft passing touch, a bruising 5-foot-9 frame, dominant ability in the air (with wide variety of header goals) and hard-nosed tackling ... one of just 13 Notre Dame student-athletes (two women's soccer players) in school's storied athletics history to couple All-America and Academic All-America honors in same year twice ... finished career with 121 career points (46 goals, 29 assists) in 92 games played (72 starts) ... her 121 points rank 15th in program history ... also ranks

12th in goals (46) ... ranks 10th in game-winning points (15-9-39) ... her 92 games played rank 24th ... one of 17 Notre Dame players to reach 100 career points ... shares the Irish record for career goals in the NCAA Tournament (10) ... her 23 career points in NCAA tournament play ranks fourth ... one of ND's 25 all-time 20G- 20A players ... combined with Kerri Hanks to score 130 career goals, the second-highest tally amongst classmates at ND ... Bock and Hanks also combined for 38 game-winning goals, the most by ND classmates ... scored 16 first goals, ranking tied for third all-time at ND ... her seven game-winning goals in 2007 tied for third on the ND single-season list ... her 12 goals in 2005 are 12th most by an Irish freshman ... her goal vs. Georgetown in 2005 sparked the quickest three-goal span by one team in NCAA history (0:51) ... ranks sixth with 38 career postseason points (15-8-38) ... ranks tied for second with 15 postseason goals ... ten of her postseason goals came in NCAA play, good for second-most in program history ... first Notre Dame player to come off board in inaugural WPS Draft, going in first round with the fifth overall selection to Los Angeles Sol ... currently playing for WPS'Western New York Flash ... graduated in May 2009 with marketing degree from Mendoza College of Business ... born April 11, 1987.

BOCK'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2005	24/17	54	12	9	33	0
2006	22/19	84	12	7	31	6
2007	24/24	81	16	4	36	7
2008	22/17	64	6	9	21	2
Totals	92/77	283	46	29	121	15

Courtney Barg

2009 All-American
Plano, Texas

#19 Carrie Dew

Defender - 2008 All-American
Encinitas, California
La Costa Canyon H.S.

Elite player who graduated as one of nation's top central defenders ... overcame ACL injury in late 2006 to anchor the Irish back line in 2007 and 2008 ... an excellent leader who helped mentor several newcomers (including current senior all-region center back and USA U-23 Team member Jessica Schueller) during her final two seasons fill out the back line and create elite defensive units ... named the BIG EAST Defensive Player of the Year in 2006 and 2008 ... NSCAA first team all-region in 2006 ... a Hermann Trophy semifinalist in 2008 ... starting center back for the Irish in all four of her seasons ... ranked 24th in program history with 92 career appearances ... a fearless presence in the air, combining tremendous athleticism with physical 5-foot-9 frame ... dangerous

set-piece threat and strong player in the air ... a composed and poised player who read game well and rarely was caught out of position ... boosted attacking out of the back, due to strong technical ability and tactical skills that allowed her to set the play from the defensive third ... highly-motivated and prepared competitor who had unassuming personality and led by example ... co-captain (with Brittany Bock) of 2008 Irish squad that registered school-record 26 wins and kept Notre Dame either in front or tied for all but four minutes during the entire 2008 campaign ... was one of a record-setting 19 players to score that season ... helped Notre Dame to an impressive 18 shutouts on the year and a 0.44 goals-against average (GAA) for the season ... the Irish defense also limited its opponents to 74 shots on goal all season (an average of 2.74 per match) ... selected midway through the second round with the 12th overall pick by FC Gold Pride (based in the San Francisco Bay Area) in the inaugural WPS Draft in January 2009, helping lead that squad to the 2010 championship ... currently plays for WPS' Sky Blue FC ... graduated in May 2009 with degree in marketing from Mendoza College of Business ... born Dec. 8, 1986.

DEW'S CAREER STATISTICS

Year	GP/GS	Sh	G	A	Pts	GW
2005	25/25	15	3	0	6	1
2006	14/12	8	2	1	5	2
2007	26/25	15	2	3	7	0
2008	27/27	21	1	1	3	0
Totals	92/89	59	8	5	21	3

Melissa Henderson

2010 All-American
Garland, Texas

Hermann Trophy (Player of the Year)

Cindy Daws (Sr., M).....	1996
Anne Makinen (Sr., M).....	2000
Kerri Hanks (F).....	2006, 2008 (Sr.)

Missouri Athletic Club Player of the Year

Cindy Daws (Sr., M).....	1996
Anne Makinen (Sr., M).....	2000
Kerri Hanks (F).....	2006, 2008 (Sr.)

Note: the Hermann and M.A.C. awards merged in 2001

NSCAA Player of the Year

Jen Renola (Sr., G).....	1996
--------------------------	------

Soccer America Collegiate MVP

Anne Makinen (M).....	1998, 2000 (Sr.)
Katie Thorlakson (Jr., F).....	2004

Honda Broderick Cup

(nation's outstanding female college athlete)

Cindy Daws (Sr., M).....	1997 (for 1996 season)
--------------------------	------------------------

Honda Sports Award

(nation's outstanding women's soccer player)

Cindy Daws (Sr., M).....	1996
--------------------------	------

Melissa Henderson (Jr., F)..... 2010

NCAA Today Top VIII Award

Jen Renola (Sr., G).....	1997 (for 1996 season)
--------------------------	------------------------

ESPN "ESPY" Finalist

(Female College Athlete of the Year)

Katie Thorlakson (Jr., F).....	2004
Kerri Hanks (F).....	2006, 2008 (Sr.)

Melissa Henderson (Jr., F)..... 2010

NCAA 25-Year Anniversary Team

Jen Renola (11-player team; honored in 2006)	
--	--

Soccer America National Coach of the Year

Randy Waldrum.....	2009
--------------------	------

NSCAA National Coach of the Year

Chris Petrucelli.....	1994, 1995
-----------------------	------------

Randy Waldrum..... 2010

NSCAA First Team All-American

Courtney Barg (So., M)..... 2009

LaKeysha Beene (So., G).....	1997
Brittany Bock (Jr., M/F).....	2007
Cindy Daws (M).....	1993, 1994, 1996 (Sr.)
Carrie Dew (Sr., D).....	2008
Jen Grubb (D).....	1997
Kerri Hanks (F).....	2006, 2007, 2008 (Sr.)

Melissa Henderson (Jr., F)..... 2010

Anne Makinen (Sr., M).....	2000
Holly Manthei (So., M).....	1995
Jen Renola (G).....	1994, 1996 (Sr.)
Kate Sobrero (Sr., D).....	1997
Katie Thorlakson (Sr., F).....	2005
Amy Warner (Sr., F).....	2003

NSCAA Second Team All-American

Brittany Bock (Sr., M/F).....	2008
Jen Buczkowski (Sr., M).....	2006
Candace Chapman (So., D).....	2002
Ragen Coyne (Fr., M).....	1992
Lauren Fowlkes (Sr., D).....	2010
Jen Grubb (Fr., D).....	1996
Monica Gonzalez (5th-Yr., D).....	2001
Rosella Guerrero (Jr., F).....	1994
Kerri Hanks (Fr., F).....	2005

Alison Lester (Sr., F).....	1993
Anne Makinen (M).....	1998, 1999 (Jr.)
Holly Manthei (Fr., M).....	1994
Jen Renola (Jr., G).....	1995
Kate Sobrero (Jr., D).....	1996
Melissa Tancredi (D).....	2003, 2004 (5th-Yr.)
Katie Thorlakson (Jr., F).....	2004

NSCAA Third Team All-American

Jen Buczkowski (M).....	2004, 2005 (Jr.)
Candace Chapman (5th-Yr., D).....	2005
Lauren Fowlkes (Jr., F).....	2009
Jen Grubb (D).....	1998, 1999 (Sr.)
Anne Makinen (Fr., M).....	1997
Holly Manthei (M).....	1996, 1997 (Sr.)
Kate Sobrero (So., D).....	1995
Jenny Streiffer (F/M).....	1996, 1999 (Sr.)

Soccer America Freshman of the Year

Anne Makinen (M).....	1997
Michele Weissenhofer (F).....	2006

Soccer America All-Freshman Team

Shannon Boxo (M).....	1995
Kara Brown (M).....	1996
Jen Buczkowski (M).....	2003
Candace Chapman (D).....	2001
Amanda Cinali (F).....	2004
Cindy Daws (M).....	1993
Meotis Erikson (F).....	1997
Monica Gerardo (F).....	1995
Jen Grubb (D).....	1996
Kerri Hanks (F).....	2005

Melissa Henderson (F)..... 2008

Mandy Laddish (M)..... 2010

Kelly Lindsey (D).....	1997
Anne Makinen (M).....	1997
Holly Manthei (M).....	1994
Kecia Morway (D).....	2010
Jen Renola (G).....	1993
Kate Sobrero (D).....	1994
Jenny Streiffer (M).....	1996
Michele Weissenhofer (F).....	2006

NCAA College Cup All-Tournament Team

Rose Augustin (Sr., M).....	2010
-----------------------------	------

Courtney Barg (M)..... 2008, 2010 (Jr.)

LaKeysha Beene (Sr., G).....	1999
Brittany Bock (So., M/F).....	2006
Erika Bohn (Jr., G; Defensive MVP).....	2004
Candace Chapman (Sr., F).....	2004
Cindy Daws (M; '95 Off. MVP).....	1994, 1995 (Sr.)
Carrie Dew (Sr., D; Defensive MVP).....	2008
Meotis Erikson (Sr., F).....	2000
Lauren Fowlkes (Jr., F).....	2009
Jen Grubb (D).....	1996, 1999 (Sr.)
Kerri Hanks (F).....	2006, 2007, 2008 (Sr.)

Melissa Henderson (Jr., F; Offensive MVP) 2010

Jill Krivacek (Sr., M).....	2006
-----------------------------	------

Mandy Laddish (Fr., M)..... 2010

Adriana Leon (Fr., F)..... 2010

Kelsey Lysander (Jr., G).....	2008
Holly Manthei (M).....	1994, 1995, 1997 (Sr.)
Michelle McCarthy (F).....	1994, 1995 (Sr.)
Jen Renola (G).....	1994, 1995, 1996 (Sr.)

Jessica Schuveiller (Jr., D; Defensive MVP)..... 2010

Kate Sobrero (D; '95 Defensive MVP).....	1994, 1995 (So.)
Jenny Streiffer (F/M).....	1996, 1997, 1999 (Sr.)

Melissa Tancredi (D).....	2004 (5th-Yr.)
Katie Thorlakson (Jr., F; Offensive MVP).....	2004
Amy Warner (Fr., F).....	2000

National Academic Honors

NCAA Postgraduate Scholarship

Brittany Bock (M/F).....	2008
Lauren Fowlkes (D/M/F).....	2010
Vanessa Pruzinsky (D).....	2003
Jen Renola (G).....	1996
Jenny Streiffer (M/F).....	1999

CoSIDA Fall/Winter At-Large

Academic All-American of the Year

Jen Renola (Sr., G).....	1996
--------------------------	------

CoSIDA Women's Soccer

Academic All-American of the Year

Vanessa Pruzinsky (Sr., D).....	2003
---------------------------------	------

CoSIDA Academic All-America Team

First Team

Brittany Bock (Sr., M/F).....	2008
Erika Bohn (G).....	2004, 2005 (Sr.)
Lauren Fowlkes (Sr., D).....	2010
Ashley Jones (D).....	2006, 2007 (Sr.)
Vanessa Pruzinsky (D).....	2000, 2001, 2003 (5th-Yr.)
Jen Renola (Sr., G).....	1996
Annie Schetter (Sr., M).....	2005
Jenny Streiffer (So., M).....	1997
Amy VanLacke (Sr., F).....	1996

Second Team

Erika Bohn (So., G).....	2003
Mary Boland (Jr., F).....	2003
Lauren Fowlkes (Jr., F).....	2009
Monica Gonzalez (5th-Yr., D).....	2001
Jen Renola (Jr., G).....	1995
Annie Schetter (Jr., M).....	2004
Jenny Streiffer (Jr., F).....	1998
Amy VanLacke (Jr., F).....	1995
Elise Weber (Sr., D).....	2008

Third Team

Brittany Bock (Jr., M/F).....	2007
Meotis Erikson (Sr., F).....	2000

NSCAA Scholar All-America Team

First Team

Brittany Bock (Sr., M/F).....	2008
Erika Bohn (Jr., G).....	2004
Jen Buczkowski (Sr., M).....	2006
Lauren Fowlkes (D/M/F).....	2009, 2010 (Sr.)
Gudrun Gunnarsdottir (Sr., D).....	2004
Kim Lorenzen (Sr., D).....	2006
Christie Shaner (Sr., D).....	2006

Second Team

Ashley Jones (Jr., D).....	2006
Elise Weber (Sr., D).....	2008

Third Team

Ashley Jones (Sr., D).....	2007
Annie Schetter (Jr., M).....	2004

Region / BIG EAST Awards

NSCAA All-Region Honors

First Team All-Region

Courtney Barg (So., M)	2009
LaKeyisia Beene (G)	1997, 1998 (Jr)
Brittany Bock (M/F)	2007, 2008 (Sr)
Jen Buczkowski (M)	2004, 2005, 2006 (Sr)
Candace Chapman (D)	2001, '02, '05 (5th-Yr)
Amanda Cinalli (Sr., F/M)	2007
Ragen Coyne (Fr., M)	1992
Cindy Daws (M)	1993, 1994, 1996 (Sr)
Carrie Dew (D)	2006, 2008 (Sr)
Meotis Erikson (Fr., F)	1997
Lauren Fowlkes (D/M/F)	2009, 2010 (Sr)
Monica Gonzalez (5th-Yr., D)	2001
Jen Grubb (D)	1996-99
Rosella Guerrero (Fr., F)	1992
Kerri Hanks (F)	2005, 2006, 2007, 2008 (Sr)
Jenny Heft (Jr., F)	1998
Melissa Henderson (F)	2009, 2010 (Jr.)
Kelly Lindsey (Sr., D)	2000
Anne Makinen (M)	1997-2000
Holly Manthei (M)	1994-97
Michelle McCarthy (F)	1993-95 (Sr)
Jen Renola (G)	1994-96 (Sr)
Courtney Rosen (Jr., M)	2008
Kate Sobrero (D)	1994-97
Jenny Streiffer (F/M)	1996, 1997, 1999 (Sr)
Melissa Tancredi (D)	2003, 2004 (5th-Yr)
Katie Thorlakson (F)	2004, 2005 (Sr)
Liz Wagner (Jr., G)	2000
Amy Warner (Sr., F)	2003

Second Team All-Region

Rose Augustin (Jr., M)	2009
LaKeyisia Beene (Sr., G)	1999
Brittany Bock (So., M/F)	2006
Erika Bohn (So., G)	2003
Mary Boland (Jr., F)	2003
Amanda Cinalli (Jr., F/M)	2006
Meotis Erikson (Sr., F)	2000
Jenny Heft (Sr., F)	1999
Melissa Henderson (Fr., F)	2008
Jill Krivacek (Sr., M)	2006
Vanessa Pruzinsky (D)	2000, 2001 (So)
Jessica Schuveiller (D)	2009, 2010 (Jr.)
Christie Shaner (Jr., D)	2005
Jenny Streiffer (Jr., F/M)	1998
Amy Warner (Jr., F)	2002
Elise Weber (Jr., D)	2007

Third Team All-Region

Rose Augustin (Sr., M)	2010
Meotis Erikson (Jr., F)	1999
Mandy Laddish (Fr., M)	2010
Kelly Lindsey (So., D)	1998
Amy Warner (F)	2000, 2001 (So)

NSCAA Region Coach of the Year

Chris Petrucelli	1994, 1995
Randy Waldrum	2003, 2004, 2006, 2008

All-BIG EAST Honors

First Team All-BIG EAST

Rose Augustin (Sr., M)	2010
Courtney Barg (So., M)	2009
LaKeyisia Beene (G)	1997, 1998 (Jr)
Brittany Bock (M/F)	2007, 2008 (Sr)
Mary Boland (Jr., F)	2003
Jen Buczkowski (M)	2004, 2005, 2006 (Sr)
Candace Chapman (D)	2001, 2002, 2005 (5th-Yr)

Amanda Cinalli (Fr., F)	2004 (Fr.)
Cindy Daws (M)	1995, 1996 (Sr)
Carrie Dew (D)	2006, 2008 (Sr)
Meotis Erikson (Fr., F)	1997
Lauren Fowlkes (Jr., F)	2009
Monica Gerardo (Fr., F)	1995
Monica Gonzalez (5th-Yr., D)	2001
Jen Grubb (D)	1996-99
Kerri Hanks (F)	2005, 2006, 2007, 2008 (Sr)
Jenny Heft (F)	1998, 1999 (Sr)
Melissa Henderson (F)	2008, 2010 (Jr.)
Kelly Lindsey (Sr., D)	2000
Anne Makinen (M)	1997-2000
Holly Manthei (M)	1995, 1996, 1997 (Sr)
Vanessa Pruzinsky (Jr., D)	2001
Jen Renola (Sr., G)	1996
Jessica Schuveiller (So., D)	2009
Kate Sobrero (D)	1996, 1997 (Sr)
Jenny Streiffer (F/M)	1996, 1999 (Sr)
Melissa Tancredi (D)	2003, 2004 (5th-Yr)
Katie Thorlakson (F)	2004, 2005 (Sr)
Amy Warner (F)	2000, 2002, 2003 (Sr)
Michele Weissenhofer (Fr., F)	2006

Second Team All-BIG EAST

Rose Augustin (Jr., M)	2009
LaKeyisia Beene (Sr., G)	1999
Brittany Bock (M/F)	2005, 2006 (So)
Erika Bohn (Sr., G)	2005
Shannon Box (M)	1995, 1996, 1997 (Jr)
Kara Brown (Sr., D)	1999
Amanda Cinalli (F/M)	2005, 2006 (Jr)
Meotis Erikson (Sr., F)	2000
Lauren Fowlkes (Sr., D/M)	2010
Monica Gerardo (F)	1996, 1998 (Sr)
Melissa Henderson (So., F)	2009
Michelle McCarthy (Sr., F)	1995
Vanessa Pruzinsky (So., D)	2000
Lizzie Reed (Jr., F/M)	2005
Jen Renola (Jr., G)	1995
Courtney Rosen (Jr., M)	2008
Mia Sarkesian (Jr., M)	2001
Ashley Scharf (Sr., D)	1995
Randi Scheller (Jr., M)	2002
Jessica Schuveiller (Jr., D)	2010
Christie Shaner (D)	2003, 2005 (Jr)
Kate Sobrero (So., D)	1995
Jenny Streiffer (Jr., F/M)	1998
Amy VanLaecke (Sr., F)	1996
Liz Wagner (Jr., G)	2000
Amy Warner (So., F)	2001

Third Team All-BIG EAST (since 2004)

Candace Chapman (Sr., F)	2004
Jill Krivacek (So., M)	2004
Christie Shaner (D)	2004, 2006 (Sr)
Elizabeth Tucker (Fr., M)	2010
Elise Weber (Jr., D)	2007

Honorable Mention All-BIG EAST

(since 2004)

Carrie Dew (Fr., D)	2005
Jill Krivacek (Sr., M)	2006
Elise Weber (Sr., D)	2008

BIG EAST Offensive Player of the Year

Katie Thorlakson (F)	2004, 2005 (Sr)
Kerri Hanks (F)	2006, 2008 (Sr)
Brittany Bock (Jr., M/F)	2007
Lauren Fowlkes (Jr., F)	2009
Melissa Henderson (Jr., F)	2010

BIG EAST Defensive Player of the Year

Kate Sobrero (Sr.)	1997
Jen Grubb	1998, 1999 (Sr)
Candace Chapman	2002, 2005 (5th-Yr)
Melissa Tancredi	2003, 2004 (5th-Yr)
Carrie Dew	2006, 2008 (Sr)

BIG EAST Rookie of the Year

Monica Gerardo (F)	1995
Jenny Streiffer (F/M)	1996
Vanessa Pruzinsky (D)	1999
Christie Shaner (D)	2003
Kerri Hanks (F)	2005
Michele Weissenhofer (F)	2006
Melissa Henderson (F)	2008

BIG EAST Goalkeeper of the Year

LaKeyisia Beene (Jr.)	1998
-----------------------------	------

BIG EAST Midfielder of the Year

Anne Makinen (Sr.)	2000
Jen Buczkowski (Jr.)	2005

Courtney Barg (So.)

BIG EAST Coach of the Year

Chris Petrucelli	1996
Randy Waldrum	1999, 2000, 2003, 2004, 2008

BIG EAST Championship Most Outstanding Players

Amy VanLaecke (Jr., F)	1995
Cindy Daws (Sr., M)	1996
Anne Makinen (M)	1997, 1998 (So)
Jenny Streiffer (Sr., F)	1999
Mia Sarkesian (Jr., M)	2000
Amanda Guertin (So., F)	2001
Katie Thorlakson (F)	2004, 2005 (Sr-off)
Jill Krivacek (Jr., M)	2005 (def)
Kerri Hanks (So., F)	2006 (off)
Kim Lorenzen (Sr., D)	2006 (def)
Melissa Henderson (Fr., F)	2008 (off)
Carrie Dew (Sr., D)	2008 (def)
Lauren Fowlkes (Jr., F)	2009 (off)
Jessica Schuveiller (So., D)	2009 (off)

BIG EAST Scholar-Athlete Award for Notre Dame Student-Athletes

Jen Renola (G)	1996
Shannon Box (M)	1998
Jenny Streiffer (F/M)	1999
Vanessa Pruzinsky (D)	2003
Brittany Bock (M/F)	2008
Lauren Fowlkes (D/M)	2010

BIG EAST All-Rookie Team

(1996-2003, 2010-present)

Kara Brown (M)	1996
Jen Buczkowski (M)	2003
Candace Chapman (D/F)	2001
Meotis Erikson (F)	1997
Jen Grubb (D)	1996
Amanda Guertin (F)	2000
Jenny Heft (F)	1996
Lindsey Jones (M)	1998
Mandy Laddish (M)	2010
Anne Makinen (M)	1997
Nancy Mikacenic (M)	1999
Randi Scheller (M)	2000
Christie Shaner (D)	2003
Cat Sigler (D)	2002
Jenny Streiffer (F/M)	1996
Vanessa Pruzinsky (D)	1999
Elizabeth Tucker (M)	2010
Amy Warner (F)	2000

Bold indicates current players/coaches

Notre Dame Team Awards

Monogram Club MVP Award

2010	Melissa Henderson (Jr., F)
2009	Courtney Barg (So., M)
2008	Carrie Dew (Sr., D)
2007	Brittany Bock (Jr., M/F)
2006	Jen Buczkowski (Sr., M)
2005	Katie Thorlakson (Sr., F)
2004	Katie Thorlakson (Jr., F)
2003	Melissa Tancredi (Sr., D)
2002	Ashley Dryer (Sr., M)
2001	Monica Gonzalez (Sr., D)
2000	Anne Makinen (Sr., M)
1999	LaKeyasia Beene (Sr., G)
1998	Jenny Heft (Jr., F)
1997	Kate Sobrero (Sr., D)
1996	Cindy Daws (Sr., M), Jen Renola (Sr., G)
1995	J. Renola (Jr., G), M. McCarthy (Sr., F)
1994	Tiffany Thompson (Sr., M)
1993	Cindy Daws (So., M)
1992	Michelle Lodyga (Sr., G)
1991	Michelle Lodyga (Jr., G)
1990	Marianne Giolitto (Jr., M)

Most Valuable Freshman

2010	Mandy Laddish (M)
2009	Jazmin Hall (D)
2008	Melissa Henderson (F)
2007	Lauren Fowlkes (D/M)
2006	Michele Weissenhofer (F)
2005	Kerri Hanks (F)
2004	Amanda Cinalli (F)
2003	Christie Shaner (D)
2002	Erika Bohn (G)
2001	Candace Chapman (D)
2000	Amy Warner (F)
1999	Vanessa Pruzinsky (D)
1998	Lindsey Jones (M)
1997	Anne Makinen (M)
1996	Jenny Streiffer (F/M), Jen Grubb (D)
1995	Monica Gerardo (F)
1994	Holly Manthei (M), Kate Sobrero (D)
1993	Cindy Daws (M), Jen Renola (G)
1992	Ragen Coyne (F), Michelle McCarthy (F)
1991	Tiffany Thompson (M)
1990	Andrea Kurek (D)

Notre Dame Club of St. Joseph Valley

Rockne Student-Athlete Award

2010	Lauren Fowlkes
2009	Courtney Barg
2008	Brittany Bock
2007	Ashley Jones
2006	Kim Lorenzen
2005	Ashley Jones
2004	Mary Bolland
2003	Vanessa Pruzinsky
2002	Vanessa Pruzinsky
2001	Vanessa Pruzinsky
2000	Vanessa Pruzinsky
1999	Jenny Streiffer
1998	Meotis Erikson
1997	Jenny Streiffer
1996	Kate Fisher
1995	Amy VanLaacke
1994	Jen Renola
1993	Alison Lester
1992	Jill Matesic
1991	Stephanie Porter
1990	Marianne Giolitto

Midwestern Collegiate

Conference Awards

(1991-94)

All-Midwestern Collegiate Conference

First Team

Ragen Coyne (F)	1992, 1993 (So.)
Cindy Daws (M)	1993, 1994 (So.)
Rosella Guerrero (F)	1992, 1993, 1994 (Jr.)
Jodi Hartwig (Fr., M)	1991
Andrea Kurek (D)	1990, 1991, 1992 (Jr.)
Alison Lester (F)	1991, 1993 (Sr.)
Michelle Lodyga (Jr., G)	1991
Holly Manthei (Fr., M)	1994
Michelle McCarthy (F)	1993, 1994 (Jr.)
Jen Renola (G)	1993, 1994 (So.)
Kate Sobrero (Fr., D)	1994
Tiffany Thompson (So., M)	1992

Second Team

Alison Lester (Jr., F)	1992
Michelle Lodyga (Sr., G)	1992
Michelle McCarthy (Fr., F)	1992
Ashley Scharff (So., D)	1993
Tiffany Thompson (Sr., M)	1994

MCC All-Newcomer Team

1991	Jodi Hartwig (M)
	Jill Matesic (D)
	Tiffany Thompson (M)
1992	Ragen Coyne (F)
	Rosella Guerrero (F)
	Michelle McCarthy (F)
	Ashley Scharff (D)
1993	Cindy Daws (M)
	Stacia Masters (D)
	Jen Renola (G)
1994	Holly Manthei (M)
	Julie Maund (D)
	Kate Sobrero (D)
	Amy VanLaacke (F)

MCC Coach of the Year

Chris Petrucelli	1991, 1992, 1993, 1994
------------------------	------------------------

MCC Freshman of the Year

Cindy Daws (M)	1993
Holly Manthei (M)	1994

MCC Player of the Year

Stephanie Porter (So., F)	1991
Alison Lester (Sr., M)	1993
Rosella Guerrero (Jr., F)	1994

MCC All-Tournament Team

1993	Cindy Daws (Fr., M),
	Stacia Masters (Fr., F)
	Michelle McCarthy (So., F)
	Jen Renola (Fr., G)
	Julie Vogel (So., D)
1994	Cindy Daws (So., M)
	Rosella Guerrero (Jr., F)
	Holly Manthei (Fr., M)
	Julie Maund (Fr., M)
	Michelle McCarthy (Jr., F)
	Jen Renola (So., G)

Notre Dame Athletics

Annual Awards

Byron V. Kanaley Award (leadership)

1991-92	Molly Lennon
1996-97	Jen Renola
1999-2000	Jenny Streiffer
2002-03	Ashley Dryer
2003-04	Vanessa Pruzinsky
2005-06	Annie Scheffer
2006-07	Kim Lorenzen
2010-11	Lauren Fowlkes

Francis Patrick O'Connor Award

(team spirit and inspiration)

2003-04	Kimberly Carpenter
2006-07	Amanda Cinalli
2010-11	Ellen Bartindale

Christopher Zorich Service Award (since '99)

2001-02	Mia Sarkesian
2006-07	Claire Gallerano
2008-09	Carrie Dew
2010-11	Lindsay Brown

Trophy Award (community service - since '06)

2006-07	Women's Soccer Team
---------------	---------------------

Bold indicates current players

In 2011, Lauren Fowlkes became the eighth Fighting Irish women's soccer player to earn the Notre Dame Department of Athletics' most prestigious honor, the Byron V. Kanaley Award, which is presented annually to a Fighting Irish senior student-athlete who has been exemplary as both a student and a leader.

All-Time Roster

Player (monograms)	Years	Jersey No.	Matches	Goals	Assists	Points	Position	Hometown/High School
Patricia Ahearne	1988		1	0	0	0	M	Bainbridge, WA
Micaela Alvarez**	2006-09	16	20	0	3	3	M	Crabbury, NJ/Peddie School
Laura Aquino	1989	7	1	0	0	0	M	Wayne, NJ/Montclair Kimberly Academy
Rose Augustin****	2007-10	15	103	29	23	81	M/F	Silver Lake, OH/Walsh Jesuit
Kerri Bakker****	1997-2000	15	63	1	1	3	D/M	Washington, NJ/Warren Hills
Courtney Banks*	1996	21	7	0	1	1	D	Elkhart, IN/Mishawaka Marian
Courtney Barg***	2008-present	17/13	64	4	6	14	M	Plano, TX/Plano West
Ellen Barnes**	1999	22	5	0	0	0	D/M	Redmond, WA/Estlake
Ellen Bartindale**	2008-present	28	22	0	0	0	D	St. Charles, IL/St. Charles East
Jennie Bireley	2007	24	1	0	0	0	D	Plano, TX/Ursuline Academy
Kathleen Birmingham*	1988	8	20	4	2	10	M	Sherborn, MA/Dover-Sherborn
Brittany Bock****	2005-08	10	92	46	29	121	M/F	Naperville, IL/Neuqua Valley
Mary Boerner**	1996-97	14	12	0	0	0	D	Orting, WA/Bellarmine Prep
Mary Boland****	2001-04	10	54	19	6	44	F/M/D	Hudson, OH/Hudson
Shannon Boxz****	1995-98	5	101	39	57	135	M	Torrance, CA/South
Beth Brando	1989	2	1	0	0	0	D	Fort Sam Houston, TX/Incarnate Wood
Kara Brown****	1996-1999	3	99	12	44	68	M/D	Avon, CT/Westminster Prep
Lindsay Brown**	2009-present	10	31	0	1	1	M/F	Newport Beach, CA/Mater Dei
Jen Buczkowski****	2003-06	9	103	20	37	77	M	Elk Grove, IL/Elk Grove
Amy Bundens	1988	23	6	0	0	0	M	Wilmington, DE/Brandywine
Molly Campbell***	2008-present	5	71	2	3	7	D/M	Mission Hills, KS/St. Teresa's Academy
Kimberly Carpenter****	2000-03	25	69	8	6	22	M	Webster, NY/Lady of Mercy
Jennifer Carter**	2000-01	24	15	0	0	0	D	Boise, ID/Bishop Kelly
Denise Chabot****	1989-92	22	58	9	9	27	M	Winchester, MA/Winchester
Haley Chamberlain*	2008-present	26	10	0	0	0	D	Chandler, AZ/Xavier Prep
Candace Chapman****	2001-05	8	92	20	24	64	D/F	Ajax, Ontario/Bishop O'Connor
Amanda Cinali****	2004-07	5	100	34	32	100	F/M	Maple Heights, OH/Laurel
Amanda Clark****	2006-09	7	101	4	3	11	M/D	Naperville, IL/Neuqua Valley
Camille Clinton*	1994	8	10	1	0	2	M	Seattle, WA/Seattle Prep
Lizzy Coghill	2000	19	2	0	0	0	M	Orland Park, IL/Sandburg
Julie Costantini*	1988	14	17	1	0	2	M	Syracuse, NY/Solvory
Ragen Coyne***	1992-95	11	62	8	37	53	M	Livonia, MI/Stevenson
Michelle Daley	2002	16	2	0	0	0	M	Redondo Beach, CA/South
Kristin Danielson*	1997	17	16	0	0	0	M	Granger, IN/St. Joseph's
Christine Darcy	1989	3	2	0	0	0	M	Wheaton, IL/Wheaton Central
Cindy Daws****	1993-96	2	94	61	67	189	M	Northridge, CA/Louisville
Carrie Dew****	2005-08	19	92	8	5	21	D	Encinitas, CA/La Costa Canyon
Mary Doherty*	1988	24	13	0	0	0	D	Olympia, WA/Gonzaga Prep
Ashley Dryer****	1999-2002	11	82	3	12	18	M	Salt Lake City, UT/West
Meotis Erikson****	1997-2000	10	101	59	46	164	F	Kennewick, WA/Kamiakin
Sarah Esterline	1989	6	5	1	0	2	M	Indianapolis, IN/Pike
Kate Fisher****	1993-96	15	98	7	41	55	D	Cincinnati, OH/Ursuline Academy
Leah Fisher	2009	20	2	0	0	0	F	Palm Harbor, FL/East Lake
Julie Fleck	1990	23	3	0	0	0	D	Melbourne Beach, FL/Melbourne South
Haley Ford**	2006-09	8	71	4	3	11	D	Midland, TX/Midland
Miranda Ford***	2002-05	28	34	1	0	2	D	Portola Valley, CA/Palo Alto
Theresa Forst	1989	8	6	3	1	7	M	Jenkintown, PA
Lauren Fowlkes****	2007-10	9	95	17	10	44	D/M/F	Lee's Summit, MO/St. Teresa's Academy
Ashley Galovic*	2006-07	26	10	0	0	0	D	Plano, TX/Plano East
Claire Gallerano****	2003-06	21	49	1	1	3	M	Dallas, TX/Ursuline Academy
Monica Gerardo****	1995-98	9	98	73	44	190	F	Simi Valley, CA/Simi Valley
Brynn Gerstle**	2008-present	27	17	0	1	1	D/M	Louisville, KY/Assumption
Marianne Giolitto****	1989-91	11	58	11	14	36	M	South Bend, IN/St. Joseph's
Monica Gonzalez****	1997, 99-01	7	95	17	17	51	F/D	Richardson, TX/Plano East
Brenda Gorski**	1990-93	20	24	1	5	7	D	South Bend, IN/Clay
Christine Gregory	1988	28	4	0	1	1	M	Darien, CT/Darien
Jen Grubb****	1996-1999	6	100	15	53	83	D	Hoffman Estates, IL/Conant
Rosella Guerrero****	1992-95	2	91	55	32	142	F	Sacramento, CA/Sacramento
Amanda Guertin****	2000-03	6	91	48	27	123	F	Grapevine, TX/Grapevine
Gudrun Gunnarsdottir****	2001-04	2	66	0	1	1	D	Seltjarnarnes, Iceland/Menntaskolin I Reykjavik
Susan Haling*	1988	10	20	1	1	3	M	South Bend, IN/Pittsfield
Jazmin Hall**	2009-present	23	41	0	2	2	D	Highland Village, TX/Marcus
Sarah Halpenny***	2002-04	15/19	22	0	0	0	M	Glendale, CA/Immaculate Heart
Kerri Hanks****	2005-08	2	103	84	73	241	F	Allen, TX/Allen
Kelly Hanratty*	1988-89	9	26	0	0	0	D	Denver, CO/East
Jodi Hartwig****	1991-94	21	80	27	33	87	M	Ridgewood, NJ/Ridgewood

Player (monograms)	Years	Jersey No.	Matches	Goals	Assists	Points	Position	Hometown/High School
Jenny Heft****	1996-1999	11	96	80	29	189	F	Germantown, WI/Pius XI
Melissa Henderson***	2008-present	6	76	52	18	122	F	Garland, TX/Berkner
Nicole Hinostr****	1994-97	26	21	1	1	3	M	Olivehain, CA/San Dieguito
Debbie Ho*	1988	12	20	1	0	2	M	Honolulu, HI/Sacred Heart
Bernie Holland**	1988-90	3	41	7	4	18	M	Dallas, TX/Ursuline
Amy Hughson	1992	8	4	0	0	0	M	Houston, TX/Gypress Creek
Michele Hurst	1990	20	4	1	0	2	M	Schaumburg, IL
Erica Iantorno****	2007-10	21	96	11	15	37	M/F	Hinsdale, IL/Hinsdale
Molly Iarocci***	2003-06	23	38	3	4	10	F	Carefree, AZ/Xavier Prep
Christine Illig	1988	14	3	0	0	0	M	Pittsburgh, PA/Bethel Park
Kerry Inglis***	2005-08	16/3	20	2	1	5	D/M	Fort Wayne, IN/Snyder
Ellen Jantsch***	2008-present	24	40	5	1	11	M/D	Kansas City, MO/St. Teresa's Academy
Margaret Jar****	1989-92	10	69	15	7	37	M	Bay Village, OH/Magnificent
Shannon Jenkins***	1989-91	17	36	0	0	0	D	Palatine, IL/Fremd
Brittany Johnson	2007	27	12	0	0	0	M	Pleasant Prairie, WI/Christian Life
Ashley Jones****	2004-07	12	105	7	15	29	M/D	Westlake Village, CA/Westlake
Lindsey Jones****	1998-2001	16	96	2	19	23	M/D	South Bend, IN/Adams
Reagan Jones	2001	15	6	0	0	0	M	Tampa, FL/Hillsborough
Jean Keaveney*	1989	19	19	1	0	2	M	New Hartford, NY/New Hartford
Mary Kate Kelly*	1990-91	8	24	2	3	7	M	South Bend, IN/Adams
Kari Kennedy	2003	22	3	0	0	0	D	Plano, TX/Plano West
Kristin Kirwan	1989	20	5	1	0	2	D	Denver, CO/St. Mary's Academy
Taylor Knaack**	2007-10	4	65	12	8	32	F/M	Arlington, TX/Martin
Beth Koloup*	2005	25	6	2	1	5	F	Phoenix, MD/Notre Dame Prep
Jill Krivacek****	2003-06	24	95	10	15	35	M	Geneva, IL/Rosary
Andrea Kurek****	1990-93	7	80	1	4	6	D	South Bend, IN/Adams
Gennifer Kwiatkowski****	1990-93	16	62	2	1	5	D	Newtown, PA/Villa Joseph Marie
Mandy Laddish*	2010-present	2	25	2	1	5	M	Lee's Summit, MO/Lee's Summit
Iris Lancaster****	1996-1999	15	58	8	6	22	M	Waiahoe, HI/Kamehameha
Dana LeCesse	1988	22	6	0	0	0	M	Rochester, NY/Bishop Kearney
Molly Lennon****	1988-91	4	55	4	1	9	D	South Bend, IN/Adams
Adriana Leon*	2010-present	19	23	4	2	10	F	Maple, Ontario/Country Day School
Alison Lester****	1990-93	13	81	45	36	126	F	Schaumburg, IL/Schaumburg
Christie Lewis**	1990-91	19	10	4	0	8	M	Syracuse, NY/Boylan
Kelly Lindsey****	1997-2000	2	91	4	14	22	D	Omaha, NE/Millard North
Kim Lorenzen****	2003-06	4	95	3	5	11	D/M	Naperville, IL/Naperville North
Ali Lovelace***	1999-2001	9	66	8	9	25	F	Dallas, GA/Harrison
Tania Macioce*	1992-93	10	1	1	1	3	F	Farmington Hills, MI/Mercy
Anne Makinen****	1997-2000	8	90	65	56	186	M	Helsinki, Finland
Maggie Manning****	2002-05	13	76	16	12	44	F/M	Lake Oswego, OR/Jesuit
Holly Manthei****	1994-97	16	100	24	129	177	M	Burnsville, MN/Burnsville
Caroline Marino*	1999-2000	18	11	1	1	3	M/D	Snohomish, WA/Snohomish
Stacia Masters****	1993-96	4	85	24	26	74	F	Tampa, FL/Leto
Jill Matesic***	1991-94	5	54	1	7	9	D	Pittsburgh, PA/North Allegheny
Julie Maund****	1994-97	20	85	13	20	46	M	La Jolla, CA/La Jolla
Michelle McCarthy****	1992-95	12	89	59	38	156	F	St. Louis, MO/Visitation
Susan McConville*	1988	16	20	1	0	2	M	Wellesley, MA/Bishop Luers
Kelly McCrystal*	1988		2	0	0	0	M	Vero Beach, FL/St. Edward's
Jean McGregor****	1994-97	24	60	3	3	9	M	Longwood, FL/Lake Brantly
Amber McMillin****	2002-05	4/26	23	0	3	3	D/F	West Harrison, IN/Franklin County
Alicia McNeil*	1988	17	17	3	0	6	M	Kennett Square, PA/Ursuline Academy
Liz McNeil	2009-10	22	4	0	0	0	M	Elkhorn, NE/Elkhorn
Robin Mego****	1991-94	22	40	1	1	3	M	Spring, TX/Klein
Teresa Menchaca*	1988-89	6	19	0	1	1	M	Fort Worth, TX/Trinity Valley
Rebecca Mendoza****	2005-08	20	83	5	3	13	M	Garland, TX/North Garland
Megan Middendorf****	1993-96	10	37	2	3	7	D	Dallas, TX/Ursuline
Nancy Mikacenic**	1999-2000	14	47	2	13	17	M/D	Seattle, WA/Lakeside
Becky Miller*	1988	25	18	1	0	2	M	Hoagland, IN/Bishop Luers
Kristin Miller	1988	29	1	0	0	0	M	Potomac, MD/Immaculata
Kate Morrel*	1999-2000	21	5	1	1	3	M	Carmel, IN/Carmel
Kecia Morway*	2010-present	16	25	0	1	1	D	Lake Villa, IL/Lakes Community
Ann Marie Mowchan	1988		1	0	0	0	M	McMurray, PA
Heather Murphy*	1989	22	17	1	0	2	D	St. Louis, MO/Academy of the Visitation
Maryn Neel	1999-2000	23	3	0	0	0	D	Orchard Park, NY/Nardin Academy
Jennifer Nordine	2008-09	29	4	0	0	0	F	Danville, CA/San Ramon Valley
Kamie Page**	1994-95	18	19	0	2	2	D	Minneapolis, MN/Minnehaha

All-Time Roster

Player (monograms)	Years	Jersey No.	Matches	Goals	Assists	Points	Position	Hometown/High School
Christy Peters*	1995	25	7	0	1	1	M	Solona Beach, CA/Torrey Pines
Susan Pinnick***	2004-07	17	73	14	12	40	F/M	South Bend, IN/St. Joseph's
Stephanie Porter*****	1990-93	18	55	31	13	75	F	Spring, TX/Klein
Vanessa Pruzinsky*****	1999-03	5	96	2	10	14	D	Trumbull, CT/Trumbull
Lizzie Reed*****	2003-06	15	90	7	9	23	F/M/D	Franklin Lakes, NJ/Ramapo Regional
Breck Reishman**	1992-93	19	23	2	1	5	M	Charleston, WV/Washington
Michelle Richards*	1988	19	16	2	1	5	M	Pepper Pike, OH/Orange
Marta Roemer**	1989-90	14	37	1	2	4	D	South Bend, IN/Adams
Megan Rogers*	2000-01	22	11	0	1	1	D	Syracuse, NY/Westhill
Courtney Rosen***	2006-09	14	72	6	13	25	M	Brecksville, OH/Hathaway Brown
Saule Sadunas	1990	23	3	0	0	0	F	Los Alamitos, CA/Mater Dei
Mia Sarkesian*****	1998-2001	4	91	15	16	46	M	Canton, MI/Plymouth Salem
Ashley Scharff****	1992-95	14	83	2	8	12	D	Danville, CA/San Ramon
Annie Scheffer****	2002-05	20/11	76	12	21	45	M	Yakima, WA/West Valley
Julie Scheidler****	2007-10	25	104	2	13	17	D	Indianapolis, IN/Bishop Chatard
Randi Scheller***	2000-03	3	66	17	15	49	M	Kutztown, PA/Kutztown Area
Jessica Schuveiller***	2008-present	12	78	4	6	14	D	Piano, TX/Piano West
Breah Serwatka*	1990-91	3	8	0	0	0	D	South Bend, IN/Clay
Christie Shaner****	2003-06	18	100	3	9	15	D	Ambler, PA/Germantown Academy
Erin Sheehan	2001	23	7	0	0	0	F	Wilton, CT/Wilton
Cat Sigler*	2002	22	21	1	0	2	D	Windsor, CA/Ursuline
Joy Sisolak**	1988-89	12	40	13	3	29	M	Basking Ridge, NJ/Immaculata
Deborah Skahan**	1988-89	13	2	0	0	0	D	Winchester, MA/Winchester
Jordan Snyder*	2010	20	11	0	1	1	M	Dallas, TX/Ursuline Academy
Andrea Sobajian**	1990-91	14	26	0	0	0	D	Vienna, VA/Georgetown Visitation
Kate Sobrero****	1994-97	13	97	7	24	38	D	Bloomfield Hills, MI/Country Day
Ingrid Soens****	1994-97	23	27	0	0	0	M	South Bend, IN/Clay
Stephanie Sohn***	2007-09	18	30	0	0	0	D	Ronkonkoma, NY/Sachem East
Karma Spencer	1988		2	0	0	0	M	Beaverton, OR/Beaverton
Adrienne Speyer	1989	5	1	0	0	0	D	Arcadia, CA/Alverno
Tereza Stastny*	2009	19	14	0	2	2	F	Calgary, Alberta/Bishop Carroll
Tasha Strawbridge****	1990-93	12	36	12	2	26	F	Palatine, IL/Palantine
Jenny Streiffer*****	1996-1999	12	100	70	71	211	M/F	Baton Rouge, LA/Baton Rouge
Mimi Suba***	1988-90	3	59	10	21	41	F	St. Louis, MO/Visitation
K.T. Sullivan**	1988-89	7	41	20	3	43	M	Northport, NY/Northport
Shannon Sullivan	1989	18	7	0	0	0	M	Dayton, OH/Wayne
Melissa Tancredi*****	2000-04	17	82	14	11	39	D/F	Ancaster, Ontario/Cathedral
Molly Tate*	2001-02	14	11	0	0	0	M/F	Weymouth, MA/Notre Dame Academy
Tiffany Thompson****	1991-94	9	86	27	37	91	M	Houston, TX/Cypress Creek
Katie Thorlakson****	2002-05	7	95	55	73	183	F/M	Langley, British Columbia/Walnut Grove
Kimberly Thornton	1989	16	6	1	0	2	M	Mukwonago, WI/Mukwonago
Jannica Tjeder*	2004	3	22	1	3	5	F/M	Espoo, Finland/Makelanrinteen
Elizabeth Tucker*	2010-present	8	25	9	3	21	M	Jacksonville, FL/Bishop Kenny
Margo Tufts*	1995	21	6	0	0	0	M	Seattle, WA/Garfield
Kate Tulisiak***	2001-04	18/20	36	0	1	1	D	Medina, OH/Walsh Jesuit
Kelly Tulisiak****	1998-2001	13	55	8	6	22	M	Medina, OH/Walsh Jesuit
Becky Tweneboah*	2003-04	16	6	1	1	3	F	North Lauderdale, FL/St. Thomas Aquinas
Rebecca Twining*	2010-present	7	9	0	0	0	M/D	Houston, TX/Second Baptist School
Laura Vanderberg****	1995-98	22	81	1	8	10	M	Kalamazoo, MI/Portage Central
Rachel Vandergeutun**	2006-09	22	18	2	3	7	D/F	Schererville, IN/Lake Central
Amy VanLaecke***	1994-96	7	75	34	22	90	F	Granger, IN/Adams
Julie Vogel***	1992-95	6	57	7	5	19	D	Cincinnati, OH/Anderson
Jennifer Walsh	1990-91	6	4	0	0	0	D	Coral Springs, FL/Aquinas
Jenny Walz**	2002-05	9/14	45	0	2	2	M	Bloomington, IL/Bloomington
Amy Warner****	2000-03	12	82	37	25	99	F	Albuquerque, NM/La Cueva
Elise Weber**	2007-08	23	53	4	10	18	D	Elk Grove, IL/St. Viator Academy
Karen Weigert*	1989	2	22	0	0	0	D	South Bend, IN/St. Joseph's
Michele Weissenhofer****	2006-09	11	92	30	28	88	F	Naperville, IL/Neuqua Valley
Elizabeth Wilson	2010-present	18	3	0	0	0	D	Kansas City, MO/St. Teresa's Academy
Julie Wooldrik	1988	11	10	0	0	0	F	Sacramento, CA/St. Francis
Liz Zaroni*	1997	18	7	0	0	0	D	Kalamazoo, MI/Hackett Cathedral Central
Susie Zilvitis****	1988-91	5	82	43	26	112	F	Sudbury, MA/Wilton

Goalkeeper (monograms)	Years	Jersey No.	Matches	Min.	GA	GAA	Saves	Hometown/High School
LaKaysia Beene****	1996-1999	1	90	6,971:11	49	0.63	186	Gold River, CA/Del Campo
Erika Bohn****	2002-05	0/1	86	6,788:00	52	0.69	148	Brookfield, CT/Brookfield
Maddie Fox**	2009-present	3	12	157:11	1	0.57	3	San Jose, CA/Leigh
Kim Gold*	1991-93	24	12	822:57	10	1.09	39	Houston, TX/Gypress Creek
Kelly Hanratty*	1988-89	9	2	75:00	0	0.00	1	Denver, CO/East
Lauren Karas***	2004-07	6	53	5,300:43	38	0.65	106	Flower Mound, TX/Flower Mound
Lauren Kent*	2000-02	20	5	92:15	0	0.00	1	Laguna Niguel, CA/Santa Margarita
Molly Lennon****	1988-91	4	1	79:00	1	1.14	7	South Bend, IN/Adams
Cara Lewis	1989-90	25	6	197:50	2	0.91	1	Syracuse, NY/Bishop Grimes
Emily Linklater	1992	23	1	7:31	0	0.00	0	Chicago, IL/Glenbrook North
Michelle Lodyga****	1989-92	1	74	6,436:19	75	1.04	334	Mission Viejo, CA/Mater Dei
Emily Loman**	1994-95	1	15	324:15	1	0.28	7	Madison, WI/West
Kelsey Lysander****	2006-09	13	54	3,576:10	27	0.68	82	San Diego, CA/Rancho Bernardo
Kelly McCrystal*	1988		16	1,248:00	19	1.37	61	Vero Beach, FL/St. Edward's
Amy Mitchell	1993	23	5	92:78	0	0.00	1	Dublin, OH/Bishop Watterson
Sani Post*	1999-2000	1	10	327:49	1	0.28	6	Davis, CA/Davis
Jen Renola****	1993-96	17	98	8,110:40	62	0.69	267	Los Gatos, CA/Saratoga
Karma Spencer	1988		9	529:00	4	0.68	18	Beaverton, OR/Beaverton
Liz Wagner***	1998-2001	00	64	4,364:10	28	0.58	125	Spring, TX/Klein
Nikki Weiss****	2007-10	1	60	4,203:13	27	0.58	146	Redding, CT/Immaculate
Nikki Westfall***	2003-06	0	18	484:32	1	0.19	9	Waterville, OH/Anthony Wayne

Note: all-time roster includes all who played in at least one fall match during their careers ... **bold** indicates returning 2011 players

Two-time captain Vanessa Pruzinsky was not only a leader on the field but also in the classroom. She was a three-time first-team Academic All-America selection (2000, 2001, 2003) and graduated in 2003 as the third Notre Dame chemical engineering major ever to compile a 4.0 cumulative grade-point average (first in 29 years).

Erika Bohn	0	K.T. Sullivan	7
Nikki Westfall		Laura Aquino	
		Andrea Kurek	
Liz Wagner	00	Amy VanLaecke	
		Monica Gonzalez	
Michelle Lodyga	1	Katie Thorlakson	
Emily Loman		Amanda Clark	
LaKaysia Beene		Rebecca Twining	
Sani Post			
Erika Bohn		Kathleen Birmingham	8
Nikki Weiss		Theresa Forst	
		Mary Kate Kelly	
Karen Weigert	2	Amy Hughson	
Beth Brandes		Camille Clinton	
Rosella Guerrero		Anne Makinen	
Cindy Daws		Candace Chapman	
Kelly Lindsey		Haley Ford	
Gudrun Gunnarsdottir		Elizabeth Tucker	
Kerri Hanks			
Mandy Laddish		Kelly Hanratty	9
		Tiffany Thompson	
Bernie Holland	3	Monica Gerardo	
Mimi Suba		Ali Lovelace	
Christine Darcy		Jenny Walz	
Breah Serwatka		Jen Buczkowski	
Kara Brown		Lauren Fowlkes	
Randi Scheller			
Jannica Tjeder		Susan Haling	10
Kerry Inglis		Margaret Jarc	
Maddie Fox		Megan Middendorf	
		Meotis Erikson	
Molly Lennon	4	Mary Boland	
Stacia Masters		Brittany Bock	
Mia Sarkesian		Lindsay Brown	
Amber McMillin			
Kim Lorenzen		Julie Wooldrik	11
Taylor Knaack		Marianne Giolitto	
		Ragen Coyne	
Susie Zilvitis	5	Jenny Heft	
Adrienne Speyer		Ashley Dryer	
Jill Matesic		Annie Scheffer	
Shannon Boxx		Michele Weissenhofer	
Vanessa Pruzinsky			
Amanda Cinalli		Debbie Ho	12
Molly Campbell		Joy Sisolak	
		Tasha Strawbridge	
Teresa Menchaca	6	Michelle McCarthy	
Sarah Esterline		Jenny Streiffer	
Jennifer Walsh		Amy Warner	
Julie Vogel		Ashley Jones	
Jen Grubb		Jessica Schuvelier	
Amanda Guertin			
Lauren Karas		Deborah Skahan	13
Melissa Henderson		Alison Lester	
		Kate Sobrero	
		Kelly Julisjak	
		Maggie Manning	
		Kelsey Lysander	
		Courtney Barg	

Irish Players Hail from Far and Wide

*Notre Dame women's soccer players have come from 32 states, three Canadian provinces and three foreign countries. Here's the breakdown of the all-time playing roster (sorted by state; years for former players are seasons played; returning players in **bold**):*

Alberta (1)

Tereza Stastny (Calgary/Bishop Carroll; '09)

Arizona (2)

Molly Iarocci (Caretfree/Xavier Prep; '03-'06)

Haley Chamberlain (Chandler/Xavier Prep; '08-)

British Columbia (1)

Katie Thorlakson (Langley/Walnut Grove; '02-'05)

California (26)

Julie Wooldrik (Sacramento/St. Francis; '88)

Adrienne Speyer (Arcadia/Alverno; '89)

Michelle Lodyga (Mission Viejo/Mater Dei; '89-'92)

Saule Sadunas (Los Alamitos/Mater Dei; '90)

Rosella Guerrero (Sacramento/Sacramento; '92-'95)

Ashley Scharrf (Danville/San Ramon; '92-'95)

Cindy Daws (Northridge/Louisville; '93-'96)

Jen Renola (Los Gatos/Saratoga; '93-'96)

Nicole Hinostrero (Olivehain/San Diego; '94-'97)

Julie Maund (La Jolla/La Jolla; '94-'97)

Christy Peters (Solana Beach/Torrey Pines; '95)

Shannon Boxx (Torrance/South; '95-'98)

Monica Gerardo (Simi Valley/Simi Valley; '95-'98)

LaKaysia Beene (Gold River/Del Campo; '96-'99)

Sani Post (Davis/Davis; '99-'00)

Lauren Kent (Laguna Niguel/S.M. Cathedral; '00-'02)

Michelle Daley (Redondo Beach/South; '02)

Cat Sigler (Windsor/Ursuline; '02)

Miranda Ford (Portola Valley/Palo Alto; '02-'05)

Sarah Halpenny (Glendale/Immaculate Heart; '02-'04)

Ashley Jones (Westlake Village/Westlake; '04-'07)

Carrie Dew (Encinitas/La Costa Canton; '05-'08)

Kelsey Lysander (San Diego/Rancho Bernardo; '06-'09)

Jennifer Nordine (Danville/San Ramon Valley; '08-'09)

Lindsay Brown (Newport Beach/Mater Dei; '09-)

Maddie Fox (San Jose/Leigh; '09-)

Colorado (2)

Kelly Hanratty (Denver/East; '88-'89)

Kristin Kirwan (Denver/St. Mary's Academy; '89)

Connecticut (6)

Christine Gregory (Darien/Darien; '88)

Kara Brown (Avon/Westminster Prep; '96-'99)

Vanessa Pruzinsky (Trumbull/Trumbull; '99-'03)

Erin Sheehan (Wilton/Wilton; '01)

Erika Bohn (Brookfield/Brookfield; '02-'05)

Nikki Weiss (Redding/Immaculate; '07-'10)

Delaware (1)

Amy Bundens (Wilmington/Brandywine; '88)

Finland (2)

Anne Makinen (Helsinki; '97-'00)

Jannica Tjeder (Espoo; '04)

Florida (9)

Kelly McCrystal (Vero Beach/St. Edward's; '88)

Julie Fleck (Melbourne Beach/Melbourne South; '90)

Jennifer Walsh (Coral Springs/Aquinas; '90-'91)

Stacia Masters (Tampa/Leto; '93-'96)

Jean McGregor (Longwood/Lake Brantley; '94-'97)

Reagan Jones (Tampa/Hillsborough; '01)

Becky Tweneboah (North Lauderdale/Aquinas; '03-'04)

Leah Fisher (Palm Harbor/East Side; '09)

Elizabeth Tucker (Jacksonville/Bishop Kenny; '10-)

Georgia (1)

Ali Lovelace (Dallas/Harrison; '99-'01)

Hawaii (2)

Debbie Ho (Honolulu/Sacred Heart; '88)

Iris Lancaster (Waiahae/Kamehameha; '96-'99)

Iceland (1)

Gudrun Gunnarsdottir (Seltjarnarnes; '01-'04)

Idaho (1)

Jennifer Carter (Boise/Bishop Kelly; '00-'01)

Illinois (19)

Christine Darcy (Wheaton/Wheaton Central; '89)

Shannon Jenkins (Palatine/Fremd; '89-'91)

Michele Hurst (Schaumburg; '90)

Alison Lester (Schaumburg/Schaumburg; '90-'93)

Tasha Strawbridge (Palatine/Palantine; '90-'93)

Emily Linklater (Chicago/Glenbrook North; '92)

Jen Grubb (Hoffman Estates/Conant; '96-'99)

Lizzy Coghill (Orland Park/Sandburg; '00)

Jenny Walz (Bloomington/Bloomington; '02-'05)

Jen Buczkowski (Elk Grove/Elk Grove; '03-'06)

Jill Krivacek (Geneva/Rosary; '03-'06)

Kim Lorenzen (Naperville/Naperville North; '03-'06)

Brittany Bock (Naperville/Neuqua Valley; '05-'08)

Amanda Clark (Naperville/Neuqua Valley; '06-'09)

Michele Weissenhofer (Naperville/Neuqua Valley; '06-'09)

Erica Iantorno (Hinsdale/Hinsdale; '07-'10)

Elise Weber (Elk Grove/St. Viator's; '07-'08)

Ellen Bartindale (St. Charles/St. Charles East; '08-)

Kecia Morway (Lake Villa/Lakes Community; '10-)

Indiana (22)

Susan Haling (South Bend/Pittsfield; '88)

Becky Miller (Hoagland/Bishop Luers; '88)

Molly Lennon (South Bend/Adams; '88-'91)

Sarah Esterline (Indianapolis/Pike; '89)

Karen Weigert (South Bend/St. Joseph's; '89)

Marta Roemer (South Bend/Adams; '89-'90)

Marianne Giolitto (South Bend/St. Joseph's; '89-'91)

Mary Kate Kelly (South Bend/Adams; '90-'91)

Breah Serwatka (South Bend/Clay; '90-'91)

Andrea Kurek (South Bend/Adams; '90-'93)

Brenda Gorski (South Bend/Clay; '90-'93)

Amy VanLaecke (Granger/Adams; '94-'96)

Ingrid Soens (South Bend/Clay; '94-'97)

Courtney Banks (Elkhart/Marian; '96)

Kristin Danielson (Granger/St. Joseph's; '97)

Lindsey Jones (South Bend/Adams; '98-'01)

Kate Morrel (Carmel/Carmel; '99-'00)

Amber McMillin (West Harrison/Franklin County; '02-'05)

Susan Pinnick (South Bend/St. Joseph's; '04-'07)

Kerry Inglis (Fort Wayne/Snyder; '05-'08)

Rachel VanderGenugten (Schererville/Lake Central; '06-'09)

Julie Scheidler (Indianapolis/Bishop Chatard; '07-'10)

Kansas (1)

Molly Campbell (Mission Hills/St. Teresa's; '08-)

Kentucky (1)

Brynn Gerstle (Louisville/Assumption; '08-)

Louisiana (1)

Jenny Streiffer (Baton Rouge/Baton Rouge; '96-'99)

Massachusetts (6)

Kathleen Birmingham (Sherborn/Sover-Sherborn; '88)

Susan McConville (Wellesley/Bishop Luers; '88)

Deborah Skahan (Winchester/Winchester; '88-'89)
 Susie Zilivitis (Sudbury/Wilton; '88-'91)
 Denise Chabot (Winchester/Winchester; '89-'92)
 Molly Tate (Weymouth/Notre Dame Academy; '01-'02)

Maryland (2)

Kristin Miller (Potomac/Immaculata; '88)
 Beth Koloup (Phoenix/Notre Dame Prep; '05)

Michigan (6)

Tania Macioce (Farmington Hills/Mercy; '92-'93)
 Ragen Coyne (Livonia/Stevenson; '92-'95)
 Kate Sobrero (Bloomfield Hills/Country Day; '94-'97)
 Laura Vanderberg (Kalamazoo/Portage Central; '95-'98)
 Liz Zanon (Kalamazoo/Hackett Cathedral Central; '97)
 Mia Sarkesian (Canton/Plymouth Salem; '98-'01)

Minnesota (2)

Holly Manthei (Burnsville/Burnsville; '94-'97)
 Kamie Page (Minneapolis/Minnehaha; '94-'95)

Missouri (7)

Mimi Suba (St. Louis/Visitation; '88-'90)
 Heather Murphy (St. Louis/Academy of the Visitation; '89)
 Michelle McCarthy (St. Louis/Visitation; '92-'95)
 Lauren Fowlkes (Lee's Summit/St. Teresa's; '07-'10)

Ellen Jantsch (Kansas City/St. Teresa's; '08 -)

Mandy Laddish (Lee's Summit/Lee's Summit; '10 -)

Elizabeth Wilson (Kansas City/St. Teresa's; '10 -)

Nebraska (2)

Kelly Lindsey (Omaha/Millard North; '97-'00)
 Liz McNeil (Elkhorn/Elkhorn; '09-'10)

New Jersey (6)

Joy Sisolak (Basking Ridge/Immaculata; '88-'89)
 Laura Aquino (Wayne/Montclair Kimberly Academy; '89)
 Jodi Hartwig (Ridgewood/Ridgewood; '91-'94)
 Kerri Bakker (Washington/Warren Hills; '97-'00)
 Lizzie Reed (Franklin Lakes/Ramapo Regional; '03-'06)
 Micaela Alvarez (Cranbury/Peddie; '06-'09)

New Mexico (1)

Amy Warner (Albuquerque/La Cueva; '00-'03)

New York (10)

Julie Costantini (Syracuse/Solvory; '88)
 Dana LeCesse (Rochester/Bishop Kearney; '88)
 K.T. Sullivan (Northport/Northport; '88-'89)
 Jean Keaveney (New Hartford/New Hartford; '89)
 Cara Lewis (Syracuse/Bishop Grimes; '89-'90)
 Christie Lewis (Syracuse/Boylan; '90-'91)
 Marlyn Neel (Orchard Park/Nardin Academy; '99-'00)
 Megan Rogers (Syracuse/Westhill; '00-'01)
 Kimberly Carpenter (Webster/Lady of Mercy; '00-'03)
 Stephanie Sohn (Ronkonkoma/Sachem East; '07-'09)

Ohio (13)

Michelle Richards (Pepper Pike/Orange; '88)
 Shannon Sullivan (Dayton/Wayne; '89)
 Margaret Jac (Bay Village/Magnificent; '89-'92)
 Julie Vogel (Cincinnati/Anderson; '92-'95)
 Amy Mitchell (Dublin/Bishop Watterson; '93)
 Kate Fisher (Cincinnati/Ursuline Academy; '93-'96)
 Kelly Tulisiak (Medina/Walsh Jesuit; '98-'01)
 Mary Boland (Hudson/Hudson; '01-'04)
 Kate Tulisiak (Medina/Walsh Jesuit; '01-'04)
 Nikki Westfall (Waterville/Anthony Wayne; '03-'06)
 Amanda Cinali (Maple Heights/Laurel; '04-'07)
 Courtney Rosen (Brecksville/Hathaway Brown; '06-'09)
 Rose Augustin (Silver Lake/Walsh Jesuit; '07-'10)

Ontario (3)

Melissa Tancredi (Ancaster/Cathedral; '00-'04)

Candace Chapman (Ajax/Bishop O'Connor; '01-'05)

Adriana Leon (Maple/Country Day; '10 -)

Oregon (2)

Karma Spencer (Beaverton/Beaverton; '88)
 Maggie Manning (Lake Oswego/Jesuit; '02-'05)

Pennsylvania (8)

Christine Illig (Pittsburgh/Bethel Park; '88)
 Alicia McNeil (Kennett Square/Ursuline Academy; '88)
 Ann Marie Mowchan (McMurry; '88)
 Theresa Forst (Jenkintown; '89)
 Jennifer Kwiatkowski (Newtown/Villa Joseph Marie; '90-'93)
 Jill Matesic (Pittsburgh/North Allegheny; '91-'94)
 Randi Scheller (Kutztown/Kutztown Area; '00-'03)
 Christie Shaner (Ambler/Germantown Academy; '03-'06)

Texas (26)

Teresa Menchaca (Fort Worth/Trinity Valley; '88-'89)
 Bernie Holland (Dallas/Ursuline; '88-'90)
 Beth Brandes (Fort Sam Houston/Incarinate Word; '89)
 Stephanie Porter (Spring/Klein; '90-'93)
 Kim Gold (Houston/Cypress Creek; '91-'93)
 Robin Mego (Spring/Klein; '91-'94)
 Tiffany Thompson (Houston/Cypress Creek; '91-'94)
 Amy Hughson (Houston/Cypress Creek; '92)
 Megan Middendorf (Dallas/Ursuline; '93-'96)
 Monica Gonzalez (Richardson/Plano East; '97-'01)
 Liz Wagner (Spring/Klein; '98-'01)
 Amanda Guertin (Grapevine/Grapevine; '00-'03)
 Kari Kennedy (Plano/Plano West; '03-'04)
 Claire Gallerano (Dallas/Ursuline Academy '03-'06)
 Lauren Karas (Flower Mound/Flower Mound; '04-'07)
 Ashley Galovic (Plano/Plano East; '06-'07)
 Jennie Bireley (Plano/Ursuline; '07)
 Kerri Hanks (Allen/Allen; '05-'08)
 Rebecca Mendoza (Garland/North Garland; '05-'08)
 Haley Ford (Midland/Midland; '06-'09)
 Taylor Knaack (Arlington/Martin; '07-'10)
Courtney Barg (Plano/Plano West; '08 -)
Melissa Henderson (Garland/Berkner; '08 -)
Jessica Schuveiller (Plano/Plano West; '08 -)
Jazmin Hall (Highland Village/Marcus; '09 -)
 Jordan Snyder (Dallas/Ursuline; '10)
Rebecca Twining (Houston/Second Baptist; '10 -)

Utah (1)

Ashley Dryer (Salt Lake City/West; '99-'02)

Virginia (1)

Andrea Sobajian (Vienna/Georgetown Visitation; '90-'91)

Washington (10)

Patricia Ahearne (Bainbridge; '88)
 Mary Doherty (Olympia/Gonzaga Prep; '88)
 Camille Clinton (Seattle/Seattle Prep; '94)
 Margo Tufts (Seattle/Garfield; '95)
 Mary Boerner (Orting/Bellarmine Prep; '96-'97)
 Meotis Erikson (Kennewick/Kamiakin; '97-'00)
 Emily Barnes (Redmond/Eastlake; '99)
 Caroline Marino (Snohomish/Snohomish; '99-'00)
 Nancy Mikacenic (Seattle/Lakeside; '99-'00)
 Annie Scheffer (Yakima/West Valley; '02-'05)

West Virginia (1)

Breck Reishman (Charleston/Washington; '92-'93)

Wisconsin (4)

Kimberly Thornton (Mukwonago/Mukwonago; '89)
 Emily Roman (Madison/West; '94-'95)
 Jenny Heft (Germantown/Pius XI; '96-'99)
 Brittany Johnson (Pleasant Prairie/Christian Life; '07)

14

Julie Costantini
 Christine Illig
 Marta Roemer
 Andrea Sobajian
 Ashley Scharrf
 Mary Boerner
 Nancy Mikacenic
 Molly Tate
 Jenny Walz
 Courtney Rosen

21

Jodi Hartwig
 Margo Tufts
 Courtney Banks
 Kate Morrel
 Claire Gallerano
 Erica Iantomo

22

Dana LeCesse
 Heather Murphy
 Denise Chabot
 Robin Mego
 Laura Vanderberg
 Emily Barnes
 Megan Rogers
 Cat Sigler
 Kari Kennedy
 Rachel VanderGengenut
 Liz McNeil

15

Kate Fisher
 Iris Lancaster
 Kerri Bakker
 Reagan Jones
 Sarah Halpenny
 Lizzie Reed
 Rose Augustin

16

Susan McConville
 Kimberly Thornton
 Jennifer Kwiatkowski
 Holly Manthei
 Lindsey Jones
 Michelle Daley
 Becky Iweneboch
 Kerry Inglis
 Micaela Alvarez
 Kecia Morway

23

Amy Bundens
 Julie Fleck
 Saule Sadunas
 Emily Linklater
 Amy Mitchell
 Ingrid Soens
 Marlyn Neel
 Erin Sheehan
 Molly Iarocci
 Elise Weber
 Jazmin Hall

17

Alicia McNeil
 Shannon Jenkins
 Jen Renola
 Kristin Danielson
 Melissa Tancredi
 Courtney Barg

24

Mary Doherty
 Kim Gold
 Jean McGregor
 Jennifer Carter
 Jill Krivacek
 Jennie Bireley
 Ellen Jantsch

18

Shannon Sullivan
 Stephanie Porter
 Kamie Page
 Liz Zanon
 Caroline Marino
 Kate Tulisiak
 Christie Shaner
 Stephanie Sohn
 Elizabeth Wilson

25

Becky Miller
 Cara Lewis
 Christy Peters
 Kimberly Carpenter
 Beth Koloup
 Julie Scheidler

19

Michelle Richards
 Jean Keaveney
 Christie Lewis
 Breck Reishman
 Lizzy Coghill
 Carrie Dew
 Tereza Stastny
 Adriana Leon

26

Nicole Hinostr
 Amber McMillin
 Ashley Galovic
 Haley Chamberlain

27

Brittany Johnson
 Brynn Gerstle

28

Christine Gregory
 Miranda Ford
 Ellen Bartindale

20

Kristin Kirwan
 Michele Hurst
 Brenda Gorski
 Julie Maund
 Lauren Kent
 Annie Scheffer
 Rebecca Mendoza
 Leah Fisher
 Jordan Snyder

29

Kristin Miller
 Jennifer Nordine

NCAA Tournament History

2007 College Cup

Aggie Soccer Complex
(College Station, Texas)

NCAA Tournament History

Teams With Three-Plus NCAA Titles

North Carolina, **Notre Dame**

Teams With Multiple NCAA Titles

North Carolina, **Notre Dame**, Portland

Most Championship Match Appearances

23 — North Carolina

8 — **Notre Dame**

4 — Connecticut

Most Championship Match Berths Since 1994

11 — North Carolina

8 — **Notre Dame**

3 — Portland/UCLA

Most College Cup/Semifinal Trips

25 — North Carolina

12 — **Notre Dame**

10 — Santa Clara

8 — Portland/UCLA

Most College Cup/Semifinal Berths Since 1994

13 — North Carolina

12 — **Notre Dame**

8 — Portland

7 — Santa Clara/UCLA

Most Quarterfinal Berths Since 1994

14 — **Notre Dame**

14 — North Carolina

13 — Portland

11 — Santa Clara

Most Round-of-16 Berths Since 1993

18 — North Carolina

16 — **Notre Dame**

15 — Portland

13 — Connecticut

Note: Notre Dame and North Carolina are the only programs to advance to the final-32 or further every season since 1993.

2010

NCAA College Cup Final
Dec. 5 at Cary, North Carolina

	1	2	F
#7 Notre Dame	0	1	1
#1 Stanford	0	0	0
Scoring: ND 1. Adriana Leon (Melissa Henderson) 62:07.			
Shots: STAN 15-14			Corners: ND 4-2
Saves: STAN 6-5			Fouls: ND 9-7

NCAA College Cup Semifinals
Dec. 3 at Cary, North Carolina

	1	2	F
#7 Notre Dame	0	1	1
#17 Ohio State	0	0	0
Scoring: ND 1. Mandy Laddish (—) 82:22.			
Shots: ND 22-7			Corners: ND 5-0
Saves: OSU 10-2			Fouls: ND 8-6

NCAA Quarterfinals
Nov. 26 at Stillwater, Oklahoma

	1	2	F
#7 Notre Dame	0	2	2
#6 Oklahoma State	0	0	0
Scoring: ND 1. Elizabeth Tucker (Lauren Fowlkes) 62:46, ND 2. Tucker (Melissa Henderson) 89:40.			
Shots: ND 18-7			Corners: ND 7-2
Saves: OSU 3-1			Fouls: tied 6-6

NCAA Third Round
Nov. 20 at Chapel Hill, North Carolina

	1	2	F
#7 Notre Dame	2	2	4
#3 North Carolina	1	0	1
Scoring: ND 1. Rose Augustin (—) 12:49, UNC 1. Crystal Dunn (Ranee Premji) 18:15, ND 2. Jessica Schuvelier (Augustin) 32:13, ND 3. Melissa Henderson (Augustin) 48:27, ND 4. Ellen Jantsch (Henderson) 76:42.			
Shots: NC 15-9			Corners: NC 8-5
Saves: ND 5-1			Fouls: tied 10-10

NCAA Second Round
Nov. 14 at Notre Dame

	1	2	F
#22 USC	0	0	0
#7 Notre Dame	2	2	4
Scoring: ND 1. Rose Augustin (—) 7:12, ND 2. Lauren Fowlkes (Julie Scheidler) 8:26, ND 3. Melissa Henderson (Fowlkes) 57:39, ND 4. Adriana Leon (Fowlkes, Henderson) 70:01.			
Shots: ND 16-13			Corners: ND 3-2
Saves: USC 4-3			Fouls: USC 9-7

NCAA First Round
Nov. 12 at Notre Dame

	1	2	F
New Mexico	0	0	0
#7 Notre Dame	1	2	3
Scoring: ND 1. Melissa Henderson (PK) 20:24, ND 2. Lauren Fowlkes (Kecia Morway) 55:09, ND 3. Fowlkes (Mandy Laddish) 70:01.			
Shots: ND 20-7			Corners: ND 4-2
Saves: NM 6-2			Fouls: tied 8-8

2009

NCAA College Cup Semifinals
Dec. 4 at College Station, Texas

	1	2	F
#5 Notre Dame	0	0	0
#4 North Carolina	0	1	1
Scoring: NC 1. Casey Nogueira (Lucy Bronze, Tobin Heath) 82:02.			
Shots: NC 26-8			Corners: NC 10-2
Saves: ND 8-1			Fouls: NC 6-4

NCAA Quarterfinals
Nov. 27 at Tallahassee, Florida

	1	2	F
#5 Notre Dame	2	0	2
#6 Florida State	0	0	0
Scoring: ND 1. Melissa Henderson (—) 38:35, ND 2. Haley Ford (Rose Augustin) 39:26.			
Shots: tied 14-14			Corners: tied 5-5
Saves: ND 5-1			Fouls: ND 12-5

NCAA Third Round
Nov. 20 at Notre Dame

	1	2	F
Oregon State	0	0	0
#5 Notre Dame	0	1	1
Scoring: ND 1. Rose Augustin (Melissa Henderson) 61:35.			
Shots: OSU 14-12			Corners: OSU 3-1
Saves: tied 4-4			Fouls: OSU 14-12

NCAA Second Round
Nov. 15 at Notre Dame

	1	2	F
Central Michigan	0	1	1
#5 Notre Dame	3	3	6
Scoring: ND 1. Melissa Henderson (Taylor Knaack) 2:29, ND 2. Henderson (—) 20:59, ND 3. Henderson (—) 33:04, CMU 1. Molly Gerst (Amanda Waugh) 55:42, ND 4. Rose Augustin (—) 61:06, ND 5. Henderson (—) 65:19, ND 6. Rachel VanderGenuyten (Lauren Fowlkes) 88:44.			
Shots: ND 26-5			Corners: tied 2-2
Saves: CMU 7-3			Fouls: ND 14-7

NCAA First Round
Nov. 13 at Notre Dame

	1	2	F
IUPUI	0	0	0
#5 Notre Dame	3	2	5
Scoring: ND 1. Melissa Henderson (—) 7:23, ND 2. Haley Ford (—) 39:22, ND 3. Rachel VanderGenuyten (Ford, Molly Campbell) 43:08, ND 4. Henderson (Lindsay Brown) 53:57, ND 5. Ellen Jantsch (Brynn Gerstle) 85:08.			
Shots: ND 26-11			Corners: ND 5-4
Saves: IUPUI 9-5			Fouls: ND 16-5

2008

NCAA College Cup Final
Dec. 7 at Cary, North Carolina

	1	2	F
#4 North Carolina	0	2	2
#1 Notre Dame	1	0	1
Scoring: ND 1. Kerri Hanks (Courtney Rosen) 0:16, NC 1. Casey Nogueira (—) 51:08, NC 2. Nogueira (—) 87:54.			
Shots: NC 18-7			Corners: NC 6-3
Saves: tied 2-2			Fouls: ND 12-11

NCAA College Cup Semifinals Dec. 5 at Cary, North Carolina

	1	2	F
#5 Stanford	0	0	0
#1 Notre Dame	1	0	1
Scoring: ND 1. Courtney Barg (Melissa Henderson) 14:07.			
Shots: STAN 20-12		Corners: STAN 6-3	
Saves: ND 7-3		Fouls: STAN 13-11	

NCAA Quarterfinals Nov. 28 at Notre Dame

	1	2	F
#6 Florida State	0	0	0
#1 Notre Dame	1	1	2
Scoring: ND 1. Jessica Schuveiller (Kerri Hanks) 18:10, ND 2. Taylor Knaack (Hanks) 76:06.			
Shots: ND 12-11		Corners: ND 6-4	
Saves: tied 3-3		Fouls: ND 13-8	

NCAA Third Round Nov. 21 at Notre Dame

	1	2	OT	F
#22 Minnesota	0	0	0	0
#1 Notre Dame	0	0	1	1
Scoring: ND 1. Kerri Hanks (PK) 96:54.				
Shots: ND 26-11		Corners: ND 8-1		
Saves: MINN 10-2		Fouls: tied 10-10		

NCAA Second Round Nov. 16 at Notre Dame

	1	2	F
Michigan State	0	0	0
#1 Notre Dame	0	1	1
Scoring: ND 1. Rose Augustin (Kerri Hanks) 72:03.			
Shots: ND 29-3		Corners: ND 4-0	
Saves: MSU 7-2		Fouls: MSU 16-15	

NCAA First Round Nov. 14 at Notre Dame

	1	2	F
Toledo	1	1	2
#1 Notre Dame	4	1	5
Scoring: ND 1. Carrie Dew (Kerri Hanks) 7:14, ND 2. Rose Augustin (-) 13:05, ND 3. Augustin (Michele Weissenhofer, Hanks) 16:34, TOL 1. Molly Cornwell (-) 22:59, ND 4. Melissa Henderson (Courtney Barg) 36:20, ND 5. Erica Iantorno (Taylor Knaack) 77:28, TOL 2. Kristen Lynn (Tara Witt) 89:26.			
Shots: ND 32-11		Corners: ND 7-1	
Saves: TOL 12-6		Fouls: TOL 14-12	

2007

NCAA College Cup Semifinals Dec. 7 at College Station, Texas

	1	2	F
#11 Notre Dame	1	1	2
#14 Florida State	2	1	3
Scoring: FSU 1. Mami Yamaguchi (Amanda DaCosta) 0:15, ND 1. Carrie Dew (Kerri Hanks) 14:16, FSU 2. Sanna Talonen (Yamaguchi) 32:22, ND 2. Elise Weber (-) 55:32, FSU 3. DaCosta (Talonen) 71:30.			
Shots: ND 16-7		Corners: ND 7-1	
Saves: FSU 4-2		Fouls: ND 23-16	

NCAA Quarterfinals Nov. 30 at Notre Dame

	1	2	F
Duke	0	2	2
#11 Notre Dame	1	2	3
Scoring: ND 1. Michele Weissenhofer (Brittany Bock, Kerri Hanks) 19:30, ND 2. Bock (Hanks) 51:39, DUKE 1. Kelly Hathorn (Jane Alukonis, CJ Ludemann) 57:55, DUKE 2. Ludemann (Alukonis, Elisabeth Redmond) 62:17, ND 3. Hanks (Amanda Cinali) 77:35.			
Shots: ND 15-8		Corners: ND 7-2	
Saves: DUKE 5-1		Fouls: DUKE 18-12	

NCAA Third Round Nov. 24 at Chapel Hill, North Carolina

	1	2	F
#11 Notre Dame	2	1	3
#4 North Carolina	0	2	2
Scoring: ND 1. Brittany Bock (Michele Weissenhofer) 12:41, ND 2. Weissenhofer (-) 12:55, NC 1. Allie Long (PK) 46:05, ND 3. Weissenhofer (Courtney Rosen) 60:19, NC 2. Nikki Washington (Jessica Maxwell) 69:18.			
Shots: NC 13-8		Corners: NC 7-2	
Saves: ND 6-2		Fouls: ND 13-9	

NCAA Second Round Nov. 18 at Notre Dame

	1	2	F
Illinois	0	0	0
#11 Notre Dame	2	0	2
Scoring: ND 1. Michele Weissenhofer (Amanda Cinali) 26:34, ND 2. own goal 43:32.			
Shots: ND 13-10		Corners: tied 3-3	
Saves: ILL 4-3		Fouls: ND 16-11	

NCAA First Round Nov. 16 at Notre Dame

	1	2	F
Loyola-Chicago	0	0	0
#11 Notre Dame	1	2	3
Scoring: ND 1. Brittany Bock (Kerri Hanks, Amanda Cinali) 37:54, ND 2. Carrie Dew (Hanks) 57:51, ND 3. Bock (Hanks) 59:06.			
Shots: ND 19-2		Corners: ND 6-2	
Saves: LOY 5-2		Fouls: LOY 10-7	

2006

NCAA College Cup Final Dec. 3 at Cary, North Carolina

	1	2	F
#1 North Carolina	1	1	2
#1 Notre Dame	0	1	1
Scoring: UNC 1. Heather O'Reilly (Casey Nogueira) 17:57, UNC 2. Nogueira (O'Reilly, Whitney Engen) 46:28, ND 1. Brittany Bock (Kerri Hanks) 80:30.			
Shots: UNC 20-9		Corners: UNC 2-1	
Saves: ND 5-2		Fouls: ND 21-20	

NCAA College Cup Semifinals Dec. 1 at Cary, North Carolina

	1	2	F
#5 Florida State	0	1	0
#2 Notre Dame	2	0	2
Scoring: ND 1. Courtney Rosen (-) 35:32, ND 2. Jill Krivacek (Brittany Bock, Kerri Hanks) 38:21, FSU 1. India Trotter (Kelly Rowland) 51:22.			
Shots: ND 15-10		Corners: FSU 8-3	
Saves: FSU 8-1		Fouls: ND 23-13	

2006 College Cup SAS Soccer Stadium (Cary, N.C.)

Notre Dame NCAA Totals

All-Time Record in the NCAA's

59-15-1 (.793) in 18 appearances (1993-2010)*

All-Time NCAA Record on Home Field

44-3-0 (.936) 39-3 at Alumni Field ('93-'08),
5-0 at Alumni Stadium ('09-'10)

All-Time NCAA Record on Opponent Field

6-2-1 (.722) 3-0 at North Carolina,
1-1 at Portland, 1-0 at Florida State,
1-0 at Oklahoma State, 0-0-1 at Nebraska,
0-1 at Stanford

All-Time NCAA Record at Neutral Sites

9-10-0 (.474) 0-1 at Wisconsin, 0-1 at Portland,
1-0 at UNC, 1-1 at Santa Clara,
0-1 at UNC-G, 1-2 at San Jose,
6-2 at Cary, N.C., 0-2 at College Station, Texas

NCAA Championship Seasons

3 1995, 2004, 2010

NCAA National Runner-Up Seasons

5 1994, 1996, 1999, 2006, 2008
(eight title match appearances)

NCAA College Cup/Semifinal Seasons

12 1994, 1995, 1996, 1997, 1999, 2000, 2004,
2006, 2007, 2008, 2009, 2010
(8-4 record in semifinals)

NCAA Quarterfinal Appearances

14 above, plus 1998 and 2005
(12-2 record in quarterfinals)

NCAA Round-of-16 Appearances

15 above, plus 2002
(14-1 record in round-of-16)

Other NCAA Appearances

Second Round (final 32) 2001, 2003
First Round (final 32) 1993

* - 1999 game at Nebraska is tie while 2004 game vs. UCLA is win (both were 1-1 and decided in PKs).

NCAA Tournament History

2004 College Cup
SAS Soccer Stadium (Cary, N.C.)

2000 College Cup
Spartan Stadium (San Jose, Calif.)

Amanda Guertin set a school record by scoring in seven consecutive postseason matches in the 2001 and '02 seasons and set another ND record by scoring in 10 consecutive matches overall during the '01 season (then third-best in the NCAA record book).

NCAA Quarterfinals Nov. 24 at Notre Dame

	1	2	F
#8 Penn State	0	0	0
#1 Notre Dame	0	4	4
Scoring: ND 1. Michele Weissenhofer (Kerri Hanks, Jen Buczkowski) 53:05, ND 2. Weissenhofer (Brittany Bock) 55:36, ND 3. Weissenhofer (Hanks) 65:42, ND 4. Amanda Cinali (Hanks) 71:55.			
Shots: ND 27-3	Corners: ND 9-1		
Saves: PSU 7-2	Fouls: PSU 19-14		

NCAA Third Round Nov. 17 at Notre Dame

	1	2	F
#17 Colorado	0	0	0
#1 Notre Dame	2	1	3
Scoring: ND 1. Brittany Bock (Jill Krivacek, Ashley Jones) 15:39, ND 2. Bock (Hanks) 33:20, ND 3. Hanks (-) 88:18.			
Shots: ND 26-5	Corners: tied 3-3		
Saves: CU 6-0	Fouls: ND 11-8		

NCAA Second Round Nov. 12 at Notre Dame

	1	2	F
Milwaukee	0	0	0
#1 Notre Dame	1	0	1
Scoring: ND 1. Michele Weissenhofer (Kerri Hanks, Jen Buczkowski) 4:37.			
Shots: ND 9-7	Corners: tied 5-5		
Saves: tied 2-2	Fouls: ND 17-8		

NCAA First Round Nov. 10 at Notre Dame

	1	2	F
Oakland (Mich.)	0	1	1
#1 Notre Dame	2	5	7
Scoring: ND 1. Amanda Cinali (Kerri Hanks) 12:40, ND 2. Hanks (-) 35:00, OAK 1. Kristi Evans (-) 48:59, ND 3. Hanks (Jen Buczkowski, Courtney Rosen) 51:46, ND 4. Hanks (-) 55:24, ND 5. Molly Iarocci (Susan Pinnick) 82:32, ND 6. Pinnick (Iarocci, Lizzie Reed) 84:20, ND 7. Michele Weissenhofer (Reed) 86:39.			
Shots: ND 25-2	Corners: ND 3-1		
Saves: OAK 10-0	Fouls: ND 15-5		

2005

NCAA Quarterfinals Nov. 25 at Portland, Oregon

	1	2	F
#2 Notre Dame	1	0	1
#6 Portland	2	1	3
Scoring: UP 1. Megan Rapinoe (Natalie Budge) 13:59, UP 2. Lindsey Huie (Rapinoe) 18:29, ND 1. Brittany Bock (Christie Shaner, Katie Thorlakson) 24:41, UP 3. Rapinoe (Stephanie Lopez).			
Shots: ND 14-13	Corners: ND 5-4		
Saves: UP 5-3	Fouls: ND 13-9		

NCAA Third Round Nov. 18 at Notre Dame

	1	2	F
#22 Yale	1	1	2
#2 Notre Dame	3	2	5
Scoring: ND 1. Amanda Cinali (Katie Thorlakson, Christie Shaner) 15:39, ND 2. Brittany Bock (-) 21:18, YALE 1. Lauren Kames (Emma Whitfield) 31:31, ND 3. Susan Pinnick (Thorlakson) 39:16, YALE 2. Whitfield (Crysti Howser) 50:40, ND 4. Kerri Hanks (Cinali, Jill Krivacek) 63:42, ND 5. Hanks (Thorlakson).			
Shots: ND 23-6	Corners: ND 8-2		
Saves: YALE 6-1	Fouls: YALE 16-13		

NCAA Second Round Nov. 13 at Notre Dame

	1	2	F
Michigan State	0	0	0
#2 Notre Dame	2	1	3
Scoring: ND 1. Kerri Hanks (Katie Thorlakson), 32:34, ND 2. Thorlakson (Annie Scheffer, Maggie Manning) 37:50, ND 3. Scheffer (Amanda Cinali) 48:04.			
Shots: ND 18-9	Corners: ND 7-1		
Saves: MSU 5-1	Fouls: MSU 17-13		

NCAA First Round Nov. 11 at Notre Dame

	1	2	F
Valparaiso	0	0	0
#2 Notre Dame	2	4	6
Scoring: ND 1. Amanda Cinali (Katie Thorlakson) 3:03, ND 2. Thorlakson (Maggie Manning) 42:50, ND 3. Kerri Hanks (Thorlakson, Annie Scheffer (59:39), ND 4. Cinali (Hanks) 62:28, ND 5. Brittany Bock (Manning, Jill Krivacek) 68:15, ND 6. Manning (Susan Pinnick) 76:36.			
Shots: ND 33-4	Corners: ND 7-1		
Saves: VAL 11-2	Fouls: tied 16-16		

2004

NCAA College Cup Final Dec. 5 at Cary, North Carolina

	1	2	OT	OT	F
#11 UCLA	0	1	0	0	1
#2 Notre Dame	0	1	0	0	1
Scoring: UCLA 1. own goal 59:30, ND 1. Katie Thorlakson (PK) 73:10. (ND wins national championship 4-3 on 6 PKs):					
ND 1. — Thorlakson miss/save (0-0)					
UCLA 1. — Caitlin Ursini make (0-1)					
ND 2. — Sarah Halpeny make (1-1)					
UCLA 2. — Brynn McGrath miss (1-1)					
ND — 3. Jen Buczkowski make (2-1)					
UCLA 3. — Kim Devine miss/save (2-1)					
ND 4. — Annie Scheffer make (3-1)					
UCLA 4. — Jill Oakes make (3-2)					
ND 5. — Christie Shaner miss (3-2)					
UCLA 5. — Danesha Adams make (3-3)					
ND 6. — Jill Krivacek make (4-3)					
UCLA 6. — Lindsay Greco miss/save (4-3)					
Shots: tied 11-11	Corners: tied 5-5				
Saves: ND 5-2	Fouls: UCLA 19-15				

NCAA College Cup Semifinals Dec. 3 at Cary, North Carolina

	1	2	F
#4 Santa Clara	0	0	0
#2 Notre Dame	0	1	1
Scoring: ND 1. Candace Chapman (Katie Thorlakson) 72:02.			
Shots: ND 11-3	Corners: SCU 6-5		
Saves: SCU 3-1	Fouls: ND 18-11		

NCAA Quarterfinals

Nov. 26 at Notre Dame

	1	2	F
#6 Portland	0	1	1
#2 Notre Dame	2	1	3
Scoring: ND 1. Amanda Cinalli (Annie Scheffer, Katie Thorlaksen) 3:43, ND 2. Cinalli (Thorlaksen) 29:59, UP 1. Christine Sinclair (Kristen Rogers, Lisa San) 57:11, ND 3. Thorlaksen (CK) 63:44.			
Shots: ND 15-10	Corners: ND 9-2		
Saves: UP 3-2	Fouls: UP 14-13		

NCAA Third Round

Nov. 20 at Notre Dame

	1	2	F
#15 Connecticut	0	0	0
#2 Notre Dame	0	2	2
Scoring: ND 1. Candace Chapman (Ashley Jones) 65:34, ND 2. Katie Thorlaksen (PK) 81:43.			
Shots: ND 24-4	Corners: ND 9-1		
Saves: UC 8-2	Fouls: ND 13-12		

NCAA Second Round

Nov. 14 at Notre Dame

	1	2	F
Wisconsin	0	0	0
#2 Notre Dame	0	0	1
Scoring: ND 1. Jill Krivacek (Thorlaksen) 89:07.			
Shots: ND 18-1	Corners: ND 4-0		
Saves: WIS 6-0	Fouls: ND 16-15		

NCAA First Round

Nov. 12 at Notre Dame

	1	2	F
Eastern Illinois	0	0	0
#2 Notre Dame	2	2	4
Scoring: ND 1. Amanda Cinalli (Jill Krivacek, Katie Thorlaksen) 6:13, ND 2. Thorlaksen (Jen Buczkowski) 14:54, ND 3. Kim Lorenzen (Thorlaksen, Annie Scheffer) 61:47, ND 4. Candace Chapman (—) 62:35.			
Shots: ND 27-3	Corners: ND 6-0		
Saves: EIU 10-1	Fouls: EIU 14-11		

2003

NCAA Second Round

Nov. 16 at Notre Dame

	1	2	F
#24 Michigan	0	1	1
#4 Notre Dame	0	0	0
Scoring: MICH 1. Stephanie Chavez (Robyn Vince) 51:38.			
Shots: ND 13-3	Corners: ND 7-1		
Saves: MICH 6-0	Fouls: ND 20-12		

NCAA First Round

Nov. 14 at Notre Dame

	1	2	F
Loyola-Chicago	0	0	0
#4 Notre Dame	4	1	5
Scoring: ND 1. Kimberly Carpenter (—) 15:32, ND 2. Jen Buczkowski (Katie Thorlaksen) 35:48, ND 3. Christie Shaner (Thorlaksen) 42:35, ND 4. Buczkowski (Annie Scheffer) 44:23, ND 5. Jill Krivacek (—) 47:19.			
Shots: ND 31-3	Corners: ND 12-0		
Saves: LOY 15-1	Fouls: ND 13-5		

2002

NCAA Third Round

Nov. 23 at Stanford, California

	1	2	F
#19 Notre Dame	0	0	0
#1 Stanford	0	0	1
Scoring: STAN 1. Marcia Wallis (Callie Withers) 80:58.			
Shots: STAN 19-6	Corners: STAN 7-4		
Saves: 5-5	Fouls: STAN 14-12		

NCAA Second Round

Nov. 17 at Notre Dame

	1	2	F
#14 Purdue	0	1	1
#19 Notre Dame	1	2	3
Scoring: ND 1. Amanda Guertin (—) 21:11, ND 2. Guertin (—) 57:42, PUR 1. Courtney Coppedge (Jennie Moppert, Kelli Merritt) 75:06, ND 3. Melissa Tancredi (Guertin) 83:46.			
Shots: ND 14-7	Corners: ND 6-4		
Saves: PUR 6-3	Fouls: PUR 19-15		

NCAA First Round

Nov. 16 at Notre Dame

	1	2	F
Ohio State	0	1	1
#19 Notre Dame	1	2	3
Scoring: ND 1. Amanda Guertin (—) 40:07, ND 2. Katie Thorlaksen (Amy Warner) 52:05, OSU 1. Colleen Hoban (—) 61:28, ND 3. Guertin (Amy Warner, Candace Chapman) 77:58.			
Shots: ND 25-6	Corners: ND 5-1		
Saves: OSU 10-3	Fouls: ND 18-14		

2001

NCAA Second Round

Nov. 18 at Notre Dame

	1	2	F
Cincinnati	2	1	3
#6 Notre Dame	1	1	2
Scoring: CIN 1. Rachel Lieberman (—) 12:12, CIN 2. Lieberman (Amy Simonson) 17:02, ND 1. Amanda Guertin (Randi Scheller) 22:33, CIN 3. Amy Simonson (—) 61:24, ND 2. Vanessa Pruzinsky (—) 76:50.			
Shots: ND 15-9	Corners: ND 4-0		
Saves: CIN 5-3	Fouls: ND 21-18		

NCAA First Round

Nov. 16 at Notre Dame

	1	2	F
Eastern Illinois	0	0	0
#6 Notre Dame	1	1	2
Scoring: ND 1. Amanda Guertin (Randi Scheller) 12:24, ND 2. Guertin (Scheller) 50:37.			
Shots: ND 32-1	Corners: ND 7-0		
Saves: EIU 10-0	Fouls: ND 12-7		

2000

NCAA College Cup Semifinals

Dec. 1 at San Jose, California

	1	2	F
#5 North Carolina	0	2	2
#1 Notre Dame	1	0	1
Scoring: ND 1. Amy Warner (Meotis Erikson) 19:48, NC 1. Kim Patrick (Jenna Kluegel) 65:11, NC 2. Jordan Walker (—) 82:33.			
Shots: NC 11-4	Corners: NC 14-3		
Saves: ND 4-1	Fouls: NC 11-4		

1999 College Cup

Spartan Stadium
(San Jose, Calif.)

Marathon Moment

Notre Dame entered its 1999 NCAA quarterfinal at 4th-ranked Nebraska expecting a tight game. The Irish had trailed Nebraska in the second half of the 1998 NCAA third round at Alumni Field before scoring twice for the win — and their meeting in the 1997 second round was closer than the 6-0 final. But on Nov. 28, 1999, nobody expected a four-overtime game that lasted 150 minutes and ended in a 1-1 tie. Jenny Streiffer scored 90 seconds into the game but Karina LeBlanc kept the Irish out of the net for the next 148:30. Nebraska tied the game in the 18th minute and the marathon was set, as LeBlanc and LaKeysia Beene did not yield any more scoring to set up the shootout.

Streiffer converted into the lower left corner while Beene dove low and to her left to save Kelly Rheem's try in the first round of the penalty kicks. Both teams converted in round-2 (Jenny Heft upper left, Meghan Anderson lower right) while both round-3 kicks grazed the posts — as the shot by Notre Dame's Anne Makinen missed off the left post while Christine Latham's skimmed off the same post and went into the net.

The shootout was tied (2-2) entering round-4 when LeBlanc dove to her right and saved Monica Gonzalez's low shot. The Huskers had a chance to win by converting their final two attempts — but Sharlota Nonen's try sailed over the crossbar. Both teams found the net in round-5 (Jen Grubb upper right, Jenny Benson lower right), forcing an extra round. Omaha native Kelly Lindsey — a defender with no points all season — gave the Irish a 4-3 lead (lower right) and Beene reached left to save Amy Walsh's attempt, extending the Notre Dame run that would reach all the way to the NCAA final.

LaKeysia Beene

NCAA Tournament History

1997 College Cup

UNC Greensboro Stadium (Greensboro, N.C.)

1996 College Cup

Buck Shaw Stadium (Santa Clara, Calif.)

Monica Gerardo delivered as the cover girl of the 1996 NCAA championship program, scoring the match-winning goal in the 61st minute as Notre Dame staged a stunning comeback to beat Portland, 3-2, in the NCAA semifinals.

NCAA Quarterfinals Nov. 24 at Notre Dame

	1	2	OT	F
#24 Santa Clara	0	1	0	1
#1 Notre Dame	1	0	1	2
Scoring: ND 1. Ali Lovelace (Meotis Erikson, Monica Gonzalez) 16:31, SCU 1. Anna Kraus (–) 87:12, ND 2. Erikson (Randi Scheller, Amanda Guertin) 94:59.				
Shots: SCU 18-4	Corners: SCU 9-3			
Saves: ND 8-1	Fouls: 19-19			

NCAA Third Round Nov. 17 at Notre Dame

	1	2	F
Harvard	0	0	0
#1 Notre Dame	1	1	2
Scoring: ND 1. Anne Makinen (Meotis Erikson) 30:08, ND 2. Mia Sarkesian (Monica Gonzalez, Erikson) 49:24.			
Shots: ND 18-9	Corners: ND 7-3		
Saves: HARV 6-4	Fouls: HARV 9-8		

NCAA Second Round Nov. 12 at Notre Dame

	1	2	F
#25 Michigan	1	0	1
#1 Notre Dame	1	2	3
Scoring: ND 1. Meotis Erikson (Anne Makinen) 11:35; MICH 1. Kacy Beitel (Andrea Kayal) 30:23, ND 2. Amanda Guertin (Ashley Dryer, Ali Lovelace) 53:46, ND 3. Dryer (Monica Gonzalez) 65:55.			
Shots: ND 29-4	Corners: ND 6-1		
Saves: MICH 9-0	Fouls: MICH 12-1		

1999

NCAA College Cup Final Dec. 5 at San Jose, California

	1	2	F
#5 Notre Dame	0	0	0
#2 North Carolina	0	2	2
Scoring: NC 1. Meredith Florance (Kim Patrick, Susan Bush) 55:11, NC 2. Beth Sheppard (Raven McDonald, Bush) 79:06.			
Shots: NC 17-3	Corners: NC 6-0		
Saves: ND 4-2	Fouls: ND 14-11		

NCAA College Cup Semifinals Dec. 3 at San Jose, California

	1	2	F
#5 Notre Dame	0	1	1
#1 Santa Clara	0	0	0
Scoring: ND 1. Ali Lovelace (Nancy Mikacenic) 74:20.			
Shots: SCU 17-3	Corners: SCU 7-1		
Saves: ND 7-1	Fouls: ND 16-12		

NCAA Quarterfinals Nov. 28 at Lincoln, Nebraska

	1	2	OT	OT	OT	F
#5 Notre Dame	1	0	0	0	0	1
#4 Nebraska	1	0	0	0	0	1
Scoring: ND 1. Jenny Streiffer (Mia Sarkesian, Anne Makinen) 1:30, NU 1. Kelly Rheem (Jenny Benson) 17:07. (ND advanced 4-3 on 6 PKs)						
Shots: ND 29-16	Corners: NU 15-9					
Saves: NU 10-8	Fouls: NU 21-18					

NCAA Third Round Nov. 19 at Notre Dame

	1	2	F
#8 Stanford	0	0	0
#5 Notre Dame	0	1	1
Scoring: ND 1. Mia Sarkesian (–) 80:18.			
Shots: ND 15-9	Corners: ND 9-6		
Saves: STAN 6-5	Fouls: STAN 19-11		

NCAA Second Round Nov. 14 at Notre Dame

	1	2	F
Dayton	1	0	1
#5 Notre Dame	1	4	5
Scoring: ND 1. Jenny Streiffer (Anne Makinen, Jen Grubb) 12:21, UD 1. Danielle Gillespie (Missy Gregg) 39:15, ND 2. Jenny Heft (Meotis Erikson) 66:10, ND 3. Kara Brown (Mia Sarkesian, Monica Gonzalez) 67:07, ND 4. Gonzalez (Makinen, Erikson) 70:34, ND 5. Makinen (–) 73:32.			
Shots: ND 29-3	Corners: ND 10-1		
Saves: UD 9-1	Fouls: UD 17-16		

1998

NCAA Quarterfinals Nov. 28 at Notre Dame

	1	2	F
#5 Portland	1	1	2
#4 Notre Dame	0	1	1
Scoring: UP 1. Brooke O'Hanley (–) 27:44, ND 1. Jenny Heft (Anne Makinen, Jen Grubb) 72:21, UP 2. Jessica Talbot (Tara Koleski) 87:06.			
Shots: ND 18-12	Corners: ND 9-1		
Saves: ND 5-4	Fouls: UD 24-12		

NCAA Third Round Nov. 20 at Notre Dame

	1	2	F
#13 Nebraska	0	1	1
#4 Notre Dame	0	2	2
Scoring: NU 1. Lauren Tanum (Kim Engesser) 51:41, ND 1. Jenny Heft (–) 53:38, ND 3. Monica Gerardo (Kelly Lindsey, Jenny Streiffer) 70:06.			
Shots: ND 22-11	Corners: ND 7-5		
Saves: NU 10-5	Fouls: NU 22-17		

NCAA Second Round Nov. 15 at Notre Dame

	1	2	F
#18 Michigan	0	0	0
#4 Notre Dame	2	1	3
Scoring: ND 1. Monica Gerardo (Shannon Box, Jen Grubb) 21:11, ND 2. Box (Lindsey Jones, Kelly Lindsey) 40:38, ND 3. Gerardo (Box) 77:04.			
Shots: ND 22-6	Corners: ND 7-4		
Saves: UM 8-2	Fouls: UM 21-7		

1997

NCAA Semifinals Dec. 5 at Greensboro, North Carolina

	1	2	F
#3 Connecticut	1	1	2
#2 Notre Dame	0	1	1
Scoring: UC 1. Sarah Whalen (Jen Carlson) 41:01, UC 2. Whalen (Jen Tietjen) 64:37, ND 1. Jenny Streiffer (Holly Manthei) 76:01.			
Shots: ND 28-6	Corners: ND 10-0		
Saves: UC 9-1	Fouls: UC 19-11		

NCAA Quarterfinal Nov. 29 at Notre Dame

	1	2	F
#16 UCLA	0	0	0
#2 Notre Dame	2	6	8

Scoring: ND 1. Jenny Heft (Holly Manthei) 1:29, ND 2. Heft (–) 22:38, ND 3. Heft (Monica Gerardo) 46:25, ND 4. Gerardo (Manthei, Anne Makinen) 49:50, ND 5. Shannon Boxox (Meotis Erikson, Kelly Lindsey) 53:56, ND 6. Kara Brown (Boxox, Manthei) 66:17, ND 7. Makinen (–) 69:24, ND 8. Monica Gonzalez (–) 83:43.

Shots: ND 32-4 **Corners:** ND 6-1
Saves: UCLA 11-3 **Fouls:** ND 10-6

NCAA Second Round Nov. 23 at Notre Dame

	1	2	F
#6 Nebraska	0	0	0
#2 Notre Dame	3	3	6

Scoring: ND 1. Meotis Erikson (–) 17:10, ND 2. Anne Makinen (–) 23:39, ND 3. Holly Manthei (Makinen) 24:44, ND 4. Monica Gerardo (–) 55:07, ND 5. Makinen (–) 60:16, ND 6. Erikson (Manthei) 62:33.

Shots: ND 24-10 **Corners:** ND 6-4
Saves: NU 7-6 **Fouls:** ND 13-11

NCAA First Round Nov. 16 at Notre Dame

	1	2	F
Cincinnati	1	0	1
#2 Notre Dame	4	3	7

Scoring: CIN 1. Tina Matlock (Suzanne Paulette) 3:55, ND 1. Monica Gerardo (Kara Brown) 14:27, ND 2. Shannon Boxox (Anne Makinen, Kara Brown) 28:31, ND 3. Kelly Lindsey (–) 36:16, ND 4. Anne Makinen (–) 44:44, ND 5. Meotis Erikson (Gerardo) 47:08, ND 6. Gerardo (Jenny Streiffer, Erikson) 54:00, ND 7. Gerardo (Julie Maund, Jen Grubb) 73:27.

Shots: ND 40-3 **Corners:** ND 7-0
Saves: CIN 12-2 **Fouls:** ND 14-13

1996

NCAA Final Dec. 8 at Santa Clara, California

	1	2	OT	OT	F
#2 Notre Dame	0	0	0	0	0
#1 North Carolina	0	0	0	1	1

Scoring: NC 1. Debbie Keller (Rakel Karvelsson, Tiffany Roberts) 110:56.

Shots: NC 18-7 **Corners:** NC 10-1
Saves: ND 7-3 **Fouls:** NC 21-16

NCAA Semifinals

Dec. 6 at Santa Clara, California

	1	2	F
#3 Portland	2	0	2
#2 Notre Dame	0	3	3

Scoring: UP 1. Regina Holan (Justi Baumgardt) 1:40, UP 2. Holan (Tara Koleski) 29:42, ND 1. Shannon Boxox (Holly Manthei) 46:02, ND 2. Amy VanLaecke (–) 54:44, ND 3. Monica Gerardo (Jen Grubb) 60:33.

Shots: ND 12-10 **Corners:** ND 8-3
Saves: UP 3-1 **Fouls:** UP 18-7

NCAA Third Round

Dec. 1 at Notre Dame (played at Saint Mary's)

	1	2	F
#13 Maryland	0	0	0
#2 Notre Dame	2	0	2

Scoring: ND 1. Monica Gerardo (Holly Manthei) 16:00, ND 2. Jenny Streiffer (Gerardo) 18:51.

Shots: ND 19-7 **Corners:** ND 5-3
Saves: UM 6-3 **Fouls:** ND 14-10

NCAA Second Round

Nov. 24 at Notre Dame

	1	2	F
#14 Wisconsin	0	0	0
#2 Notre Dame	3	2	5

Scoring: ND 1. Amy VanLaecke (Cindy Daws, Jenny Streiffer) 12:03, ND 2. Daws (Holly Manthei) 26:11, ND 3. Daws (VanLaecke, Kara Brown) 32:55, ND 4. VanLaecke (Monica Gerardo) 45:12, ND 5. VanLaecke (Brown, Streiffer) 59:27.

Shots: ND 22-1 **Corners:** ND 10-2
Saves: UW 7-1 **Fouls:** tied 13-13

NCAA First Round

Nov. 17 at Notre Dame

	1	2	F
#17 Indiana	0	1	1
#2 Notre Dame	3	5	8

Scoring: ND 1. Amy VanLaecke (Cindy Daws) 7:22, ND 2. Jenny Streiffer (Holly Manthei) 23:57, ND 3. Jenny Heft (–) 25:59, IU 1. Amy Friederich (Kris Fosdick) 46:43, ND 4. Streiffer (Kara Brown) 53:34, ND 5. Kate Fisher (–) 58:45, ND 6. Brown (Manthei, Daws) 62:49, ND 7. Heft (Brown) 75:49, ND 8. Heft (Brown) 77:40.

Shots: ND 23-5 **Corners:** ND 11-0
Saves: IU 5-3 **Fouls:** tied 9-9

1995

NCAA Final

Dec. 3 at Chapel Hill, North Carolina

	1	2	OT	OT	OT	F
#4 Notre Dame	0	0	0	0	1	1
#2 Portland	0	0	0	0	0	0

Scoring: ND 1. Cindy Daws (–) 125:31.

Shots: ND 20-17 **Corners:** UP 6-5
Saves: UP 8-6 **Fouls:** UP 30-17

NCAA Semifinals

Dec. 1 at Chapel Hill, North Carolina

	1	2	F
#4 Notre Dame	1	0	1
#1 North Carolina	0	0	0

Scoring: ND 1. own goal 19:21.

Shots: NC 17-5 **Corners:** NC 7-2
Saves: ND 4-3 **Fouls:** 17-17

NCAA Third Round

Nov. 26 at Notre Dame

	1	2	F
#4 Connecticut	0	0	0
#4 Notre Dame	1	1	2

Scoring: ND 1. Julie Vogel (Holly Manthei) 20:57, ND 2. Amy VanLaecke (Kate Sobrero, Cindy Daws) 51:00.

Shots: UC 12-10 **Corners:** ND 7-2
Saves: ND 7-4 **Fouls:** ND-15-11

1995 College Cup
Fetzer Field
(Chapel Hill, N.C.)

1994 College Cup
Merlo Field
(Portland, Ore.)

Jen Renola shut out all four opponents to help the Irish capture the 1995 NCAA championship.

NCAA Tournament History

NCAA Second Round Nov. 19 at Notre Dame

	1	2	F
#18 Wisconsin	0	0	0
#4 Notre Dame	4	1	5
Scoring: ND 1. Amy VanLaeckhe (Kate Sobrero) 8:34, ND 2. Julie Vogel (—) 20:51, ND 3. Shannon Boxx (Michelle McCarthy) 38:43, ND 4. Boxx (—) 43:51, ND 5. Boxx (—) 57:57.			
Shots: ND 12-8	Corners: ND 6-4		
Saves: UW 6-4	Fouls: ND 16-14		

1994

NCAA Final Nov. 20 at Portland, Oregon

	1	2	F
#2 North Carolina	1	4	5
#1 Notre Dame	0	0	0
Scoring: NC 1. Angela Kelly (Keri Sanchez, Sarah Dacey) 14:22, NC 2. Tisha Venturini (—) 55:09, NC 3. Robin Confer (Sanchez) 72:16, NC 4. Venturini (Kelly) 82:25, NC 5. Dacey (—) 88:40.			
Shots: NC 25-8	Corners: NC 8-5		
Saves: ND 7-4	Fouls: NC 11-5		

NCAA Semifinals Nov. 18 at Portland, Oregon

	1	2	F
#7 Portland	0	0	0
#1 Notre Dame	0	1	1
Scoring: ND 1. Kate Sobrero (Holly Manthei) 51:33.			
Shots: UP 12-11	Corners: ND 5-1		
Saves: UP 3-2	Fouls: UP 20-11		

NCAA Central Regional Final Nov. 13 at Notre Dame

	1	2	F
#5 William & Mary	1	0	1
#1 Notre Dame	0	2	2
Scoring: WM 1. Ann Cook (—) 20:45, ND 1. Rosella Guerrero (Holly Manthei, Kate Sobrero) 55:49, ND 2. Michelle McCarthy (—) 62:24.			
Shots: ND 18-4	Corners: ND 4-0		
Saves: WM 8-2	Fouls: WM 18-17		

NCAA Central Regional Semifinals Nov. 12 at Notre Dame

	1	2	F
#16 George Mason	1	0	1
#1 Notre Dame	1	2	3
Scoring: GM 1. Mindy Bassett (Tammy Pearman) 1:59, ND 1. Holly Manthei (Cindy Daws) 12:54, ND 2. Tiffany Thompson (Manthei) 53:22, ND 3. Jody Hartwig (Manthei, Julie Maund) 56:16.			
Shots: ND 21-6	Corners: ND 4-2		
Saves: GM 7-3	Fouls: tied 14-14		

1993

NCAA First Round Nov. 13 at Madison, Wisconsin

	1	2	F
#10 George Mason	2	0	2
#3 Notre Dame	1	0	1
Scoring: GM 1. Tammy Pearman (Jenn Gross) 5:00, ND 1. Jody Hartwig (Rosella Guerrero) 24:16, GM 2. Gross (Sherry Worsham) 29:39.			
Shots: ND 17-9	Corners: ND 6-4		
Saves: GM 5-4	Fouls: GM 11-9		

NOTE: Rankings listed are taken from ISAA (1993-95) or NSCAA (1996-2010) polls at kickoff

Buried somewhere in this green swarm is Notre Dame junior midfielder Cindy Daws, whose pinpoint free kick in the third overtime of the 1995 NCAA final lifted the Irish to their first national championship.

1988 – Won 13 • Lost 6 • Tied 1

Coach: Dennis Grace

Captain: K.T. Sullivan

Sept. 1	Indiana-South Bend	W	5-1
6	at St. Joseph's	W	8-1
9	at Indiana	L	0-2
11	at Lake Forest	L	0-1
18	Western Michigan	W	5-0
21	Wheaton	W	1-0
23	Adrian	W	7-0
25	St. Joseph's	W	3-0
27	at Chicago	W	2-0
30	Saint Mary's (Ind.)	W	4-2
Oct. 2	at Marquette	L	1-2
4	at Indiana-South Bend	W	5-1
8	Calvin	W	3-1
11	Northwestern	W	3-0
13	Saint Mary's (Ind.) (ot)	T	1-1
15	at St. Benedict	W	1-0
23	at Bowling Green	W	2-0
28	at Dayton	L	0-6
29	vs. Xavier *	L	1-2
Nov. 4	at Michigan State	L	0-3

* – Dayton, Ohio

Starting Lineup: G-Kelly McCrystal, D-Michelle Richards, Susan McConville, Julie Costantini, Molly Lennon, Debbie Skahan. M-K.T. Sullivan, Joy Sisolak, Kathleen Birmingham, Debbie Ho. F-Susie Zilvitis, Mimi Suba.

Reserves: G-Karma Spencer, D-Susan Haling, Kelly Hanratty, Anne Mowchan, Alicia McNeill, Kristin Miller, Mary Doherty, Christine Gregory, Christine Illig, Amy Bundens, Dana LeCesse. M/F-Bernie Holland, Becky Miller, Teresa Menchaca, Patti Aheame.

1989 – Won 12 • Lost 10

Coach: Dennis Grace

Captains: K.T. Sullivan, Joy Sisolak

Sept. 5	at St. Joseph's	W	4-1
8	at Wisconsin-Milwaukee	L	1-2
9	at Wisconsin	L	0-6
13	Minnesota	L	0-1
17	at Marquette	L	0-4
20	Western Michigan	W	3-1
22	Michigan State	L	0-3
24	Louisville	L	0-1
26	Lake Forest	W	3-2
29	Indiana	W	4-1
Oct. 1	Michigan	W	4-3
4	St. Joseph's	W	2-1
7	Miami (Ohio)	W	3-0
10	Tri-State	W	17-0
11	Indiana-South Bend	W	5-0
13	Alma	W	6-0
16	Saint Mary's (Ind.)	W	1-0
18	Chicago	W	2-0
21	at Virginia	L	0-2
22	vs. Duke *	L	0-2
27	Dayton # (ot)	L	1-2
28	Xavier	L	1-2

* – Charlottesville, Va.

– Dayton won on penalty kicks

Starting Lineup: G-Michelle Lodyga, D-Molly Lennon, Marta Roemer, Karen Weigert, Shannon Jenkins. M-K.T. Sullivan, Joy Sisolak, Denise Chabot, Marianne Giolitto. F-Susie Zilvitis, Mimi Suba.

Reserves: G-Cara Lewis, D-Beth Brandes, Christine Darcy, Adrienne Speyer, Laura Aquino, Shannon Sullivan, Kelly Hanratty. M/F-Bernie Holland, Theresa Forst, Heather Murphy, Sarah Esterline, Kristin Kerwin.

1990 – Won 16 • Lost 3 • Tied 1

Coach: Chris Petrucelli

Captains: Bernie Holland, Mimi Suba

Sept. 2	Northeast Missouri State	W	5-1
8	at Duke (20)	L	0-4
9	at UNC-Greensboro	L	1-5
14	Valparaiso	W	12-1
16	Washington (Mo.)	W	2-0
19	St. Joseph's	W	2-0
21	at Michigan State	W	2-1
23	at Marquette	T	1-1
26	Indiana-South Bend	W	6-0
28	at Indiana	W	5-0
30	at Louisville	W	1-0
Oct. 5	Lewis	W	4-0
6	Creighton	L	0-2
10	Wisconsin-Milwaukee	W	3-0
13	Northwestern	W	11-1
15	at Saint Mary's (Ind.)	W	1-0
20	Calvin	W	2-0
24	at Florida International (ot)	W	3-2
27	Dayton	W	1-0
28	Xavier (21)	W	4-0

Starting Lineup: G-Michelle Lodyga, D-Andi Kurek, Gennifer Kwiatkowski, Shannon Jenkins, Andrea Sobajian. M-Marianne Giolitto, Stephanie Porter, Mimi Suba, Margaret Jarc, Mary Kate Kelly. F-Alison Lester, Susie Zilvitis.

Reserves: G-Cara Lewis, D-Molly Lennon, Marta Roemer, Brenda Gorski, Brea Serwatka, Saule Sadunas, Julie Fleck, Jen Walsh. M-Christie Lewis, Michelle Hurst, Bernie Holland. F-Tasha Strawbridge, Denise Chabot.

1991 – Won 15 • Lost 2 • Tied 3

Final ISAA Ranking – 16th

MCC Champion

Coach: Chris Petrucelli

Captains: Marianne Giolitto, Molly Lennon, Susie Zilvitis

Sept. 7	Mercyhurst	W	2-0
10	at Dayton (ot)	T	0-0
14	at Cincinnati (22)	W	4-0
15	vs. Vanderbilt * (ot)	T	3-3
20	Michigan State	W	4-0
24	Siena Heights	W	11-2
29	Wisconsin-Green Bay	W	3-0
Oct. 2	Lewis	W	4-1
4	SIU-Edwardsville	W	4-0
6	at Wisconsin-Milwaukee	W	3-0
11	at William & Mary	W	1-0
13	vs. Monmouth #	W	1-0
19	(16) at Massachusetts (10)	L	0-1
22	(15) at Providence (20)	W	2-0
25	(15) Louisville	W	6-1
27	(15) Xavier	W	2-1
30	(13) Wright State	W	2-1
Nov. 2	(13) at Central Florida (11)	L	0-3
3	(13) at Florida International (ot)	T	1-1
6	Butler	W	1-0

* – Cincinnati, Ohio

– Fort Belvoir, Va.

Starting Lineup: G-Michelle Lodyga, D-Margaret Jarc, Jill Matesic, Gennifer Kwiatkowski, Andi Kurek. M-Tiffany Thompson, Jodi Hartwig, Marianne Giolitto. F-Stephanie Porter, Alison Lester, Susie Zilvitis.

Reserves: G-Kim Gold, D-Andrea Sobajian, Molly Lennon, Jennifer Walsh, Brenda Gorski, Brea Serwatka. M-Robin Mego, Denise Chabot, Mary Kate Kelly, Cara Lewis. F-Tasha Strawbridge.

1992 – Won 13 • Lost 5 • Tied 1

Final ISAA Ranking – 15th

MCC Champion

Coach: Chris Petrucelli

Captains: Denise Chabot, Margaret Jarc, Michelle Lodyga

Sept. 5	(18) at North Carolina State (5)	L	3-4
8	(18) at Butler	W	3-1
12	vs. Wisconsin-Green Bay *	W	2-0
13	vs. Rutgers (20) * (ot)	T	1-1
18	at Michigan State	W	4-0
20	Dayton	W	4-1
25	(16) Duke (14)	L	1-2
28	Portland (5)	L	1-2
Oct. 2	(20) Wisconsin (14)	W	1-0
4	Stanford (2)	L	0-3
7	Loyola (Ill.)	W	11-0
9	(15) Cincinnati	W	3-0
14	(15) Kentucky	W	9-0
17	(15) at SMU (6)	L	1-3
20	at Texas Christian	W	4-0
23	LaSalle	W	4-0
25	Providence	W	2-0
30	at Xavier	W	2-1
Nov. 1	at Wright State	W	2-1

* – Madison, Wis.

Starting Lineup: G-Michelle Lodyga, D-Ashley Scharff, Andi Kurek, Jill Matesic, Julie Vogel. M-Alison Lester, Tiffany Thompson, Ragen Coyne, Jodi Hartwig, F-Rosella Guerrero, Michelle McCarthy.

Reserves: G-Kim Gold, D-Margaret Jarc, Brenda Gorski, Gennifer Kwiatkowski, M-Breck Reishman, Robin Mego, Amy Hughson. F-Stephanie Porter, Tasha Strawbridge, Tania Macioce.

Year-by-Year Results

1993 - Won 19 • Lost 3

Final ISAA Ranking – 3rd NCAA Championship Participant MCC Champion

Coach: Chris Petrucelli

**Captains: Andrea Kurek, Alison Lester,
Stephanie Porter**

Sept. 4	(12) at LaSalle	W	12-0
7	(12) Butler	W	4-0
10	(12) at Wisconsin (16)	W	3-1
14	(7) at Indiana	W	5-1
17	(7) Michigan State	W	6-0
19	(7) William & Mary (4)	W	1-0
24	(3) N.C. State (6)	W	3-0
26	(3) SMU	W	5-2
29	(3) Wright State	W	4-1
Oct. 1	(3) at Stanford (9) (ot)	L	1-3
3	(3) vs. St. Mary's (Calif.) *	W	4-0
6	(6) Wisconsin-Milwaukee	W	6-0
8	(6) Xavier	W	5-0
10	(6) Evansville	W	4-0
15	(5) vs. North Carolina (1) #	L	0-3
17	(5) vs. Duke (8) #	W	3-2
20	(3) at Loyola (Ill.)	W	12-0
23	(3) at Ohio State	W	6-0
24	(3) at Detroit Mercy	W	3-0
Nov. 5	(3) vs. Butler %	W	5-1
6	(3) vs. Xavier %	W	4-0
13	(3) vs. George Mason (10) !	L	1-2

* – Stanford, Calif.

– Houston, Texas

% – MCC tournament at Cincinnati, Ohio

! – NCAA first round at Madison, Wis.

Starting Lineup: G-Jen Renola. D-Ashley Scharif, Andi Kurek, Julie Vogel. M-Alison Lester, Cindy Daws, Tiffany Thompson, Ragen Coyne, Jodi Hartwig, F-Rosella Guerrero, Michelle McCarthy.

Reserves: G-Emily Mitchell, Kim Gold. D-Brenda Gorski, Jill Matesic, Jennifer Kwiatkowski. M-Kate Fisher, Breck Reishman, Camille Clinton, Robin Mego. F-Stacia Masters, Megan Middendorf, Stephanie Porter, Tasha Strawbridge, Tania Macioce.

1994 – Won 23 • Lost 1 • Tied 1

Final ISAA Ranking – 1st NCAA Championship Runner-Up MCC Champion

Coach: Chris Petrucelli

Captains: Tiffany Thompson, Jill Matesic

Sept. 3	(3) Rutgers	W	6-0
4	(3) LaSalle	W	5-0
9	(3) at George Mason (7)	W	1-0
11	(3) at William & Mary (10) (ot)	W	4-3
15	(3) at Michigan State	W	4-0
18	(3) at Butler	W	4-1
23	(3) Indiana	W	5-0
25	(3) Cincinnati	W	7-1
30	(2) vs. Duke (6) *	W	5-0
Oct. 2	(2) vs. North Carolina (1) * (2ot)	T	0-0
7	(2) Loyola (Ill.)	W	9-0
9	(2) Wisconsin (8)	W	2-0
14	(2) vs. Washington (13) #	W	1-0
16	(2) at Portland (11)	W	2-1
21	(2) Ohio State	W	2-1
23	(2) Detroit Mercy	W	6-1
28	(1) at Xavier	W	7-1
30	(1) at Wright State	W	5-0

Nov. 3	(1) vs. Wright State %	W	7-0
4	(1) vs. Xavier %	W	10-0
6	(1) vs. Butler %	W	5-1
12	(1) George Mason (16) !	W	3-1
13	(1) William & Mary (5) @	W	2-1
18	(1) at Portland (7) S	W	1-0
20	(1) vs. North Carolina (2) +	L	0-5

* – St. Louis, Mo.

– Portland, Ore.

% – MCC tournament (Indianapolis, Ind.)

! – NCAA central regional semifinal

@ – NCAA central regional final

S – NCAA semifinal (Portland, Ore.)

+ – NCAA final (Portland, Ore.)

Starting Lineup: G-Jen Renola. D-Ashley Scharif, Kate Fisher, Kate Sobrero. M-Holly Manthei, Cindy Daws, Tiffany Thompson, Julie Maund, Jodi Hartwig, F-Rosella Guerrero, Michelle McCarthy.

Reserves: G-Emily Loman. D-Kamie Page, Jill Matesic, Amy VanLaacke. M-Jean McGregor, Ingrid Soens, Nikki Hinostrero. F-Stacia Masters, Camille Clinton, Megan Middendorf, Robin Mego.

1995 – Won 21 • Lost 2 • Tied 2

Final ISAA Ranking – 4th

NCAA Champion

BIG EAST Champion

Coach: Chris Petrucelli

Captains: Cindy Daws, Jen Renola

Sept. 2	(2) Providence	W	7-0
3	(2) St. John's	W	9-0
7	(2) at Indiana	W	7-0
10	(2) at Wisconsin (13)	W	1-0
15	(2) Michigan State (19)	W	3-0
17	(2) Stanford (3)	W	2-0
22	(2) at Rutgers	W	3-0
24	(2) at Seton Hall	W	5-0
29	(2) at Cincinnati (ot)	T	2-2
Oct. 1	(2) at Ohio State (ot)	W	2-1
6	(2) Connecticut (5) (ot)	L	4-5
8	(6) Santa Clara (7)	W	1-0
13	(6) vs. Duke (11) * (ot)	T	2-2
15	(6) vs. North Carolina (1) *	L	0-2
19	(5) at Villanova	W	2-0
22	(5) at Georgetown	W	10-0
25	(5) Xavier	W	6-0
27	(5) Boston College	W	3-1
29	(5) Butler	W	8-2
Nov. 4	(5) vs. Rutgers #	W	3-0
5	(5) vs. Connecticut (3) #	W	1-0
19	(4) Wisconsin (18) %	W	5-0
26	(4) Connecticut (4) !	W	2-0
Dec. 1	(4) at North Carolina (1) @	W	1-0
3	(4) vs. Portland (2) S (3ot)	W	1-0

* – Houston, Texas

– BIG EAST Championship (South Orange, N.J.)

% – NCAA second round

! – NCAA third round

@ – NCAA semifinal (Chapel Hill, N.C.)

S – NCAA final at (Chapel Hill, N.C.)

Starting Lineup: G-Jen Renola. D-Ashley Scharif, Kate Fisher, Kate Sobrero, Julie Vogel. M-Holly Manthei, Cindy Daws, Shannon Box, Ragen Coyne. F-Michelle McCarthy, Amy Van Laacke, Rosella Guerrero, Monica Gerardo.

Reserves: G-Emily Loman. D-Kamie Page, Megan Middendorf. M-Julie Maund, Jean McGregor, Christy Peters, Laura Vanderberg, Margo Tufts, Ingrid Soens. F-Nicole Hinostrero, Stacia Masters.

Tiffany Thompson served as captain of Notre Dame's NCAA runner-up team in 1994, with the Irish going on to win the title in 1995.

1996 – Won 24 • Lost 2

Final NSCAA Ranking – 1st NCAA Championship Runner-up BIG EAST Champion

Coach: Chris Petrucelli

Captains: Cindy Daws, Jen Renola

Aug. 31	(2) at Providence	W	14-0
Sept. 1	(2) at Boston College	W	6-0
6	(2) Wisconsin (14)	W	3-1
8	(2) Washington (13)	W	4-0
12	(2) at Michigan State	W	5-3
15	(2) Indiana	W	5-0
20	(2) at St. John's	W	6-0
22	(2) at Connecticut (4)	W	2-1
27	(2) Marquette	W	5-0
29	(2) Georgetown	W	8-0
Oct. 4	(2) vs. North Carolina (1) * (ot)	W	2-1
5	(2) at Duke	W	2-0
11	(1) vs. Stanford (18) #	W	4-0
13	(1) at Santa Clara (9)	L	1-3
20	(1) Rutgers	W	6-0
25	(1) West Virginia	W	11-0
27	(1) Seton Hall	W	10-0
Nov. 1	(1) Ohio State	W	7-0
3	(1) Villanova	W	10-1
9	(1) Villanova %	W	7-0
10	(1) Connecticut (4) %	W	4-3
17	(1) Indiana (17) !	W	8-1
24	(1) Wisconsin (14) @	W	5-0
Dec. 1	(1) Maryland (13) S	W	2-0
6	(1) vs. Portland (3) +	W	3-2
8	(1) vs. North Carolina (2) * (ot)	L	0-1

* – Durham, N.C.

– Santa Clara, Calif.

% – BIG EAST semifinal/final

! – NCAA first round @ – NCAA second round

S – NCAA third round (Saint Mary's Field; ND, Ind.)

+ – NCAA semifinal (Santa Clara, Calif.)

* – NCAA final (Santa Clara, Calif.)

Starting Lineup: G-Jen Renola. D-Kate Fisher, Jen Grubb, Kate Sobrero. M-Shannon Box, Kara Brown, Cindy Daws, Holly Manthei. F-Monica Gerardo, Jenny Streiffer, Amy VanLaacke

Reserves: G-Lakeysia Beene. D-Courtney Banks, Mary Boerner, Megan Middendorf. M-Nicole Hinostrero, Iris Lancaster, Julie Maund, Jean McGregor, Ingrid Soens. F-Jenny Heft, Stacia Masters, Laura Vanderberg.

1997 – Won 23 • Lost 1 • Tied 1

Final NSCAA Ranking – 2nd NCAA Semifinalist, BIG EAST Champion

Coach: Chris Petrucci

Captains: Holly Manthei, Julie Maund, Kate Sobrero

Aug. 29	(2) St. John's	W	7-0
31	(2) Michigan State	W	6-0
Sept. 5	(2) at Washington	W	3-1
7	(2) at Portland (3)	W	1-0
12	(2) at Pittsburgh	W	5-0
14	(2) at West Virginia	W	3-0
19	(2) North Carolina (1) (ot)	T	2-2
21	(2) Duke (5)	W	5-0
26	(2) at Rutgers	W	7-1
28	(2) at Villanova	W	4-0
30	(2) at Indiana	W	8-0
Oct. 5	(2) Boston College	W	2-0
11	(2) at Georgetown	W	9-0
14	(2) at Wisconsin	W	10-0
19	(2) at Syracuse	W	8-0
24	(2) Seton Hall	W	7-1
26	(2) Connecticut (5)	W	1-0
31	(2) Michigan (12)	W	5-0
Nov. 2	(2) Providence	W	7-0
7	(2) vs. Villanova *	W	7-0
9	(2) vs. Connecticut (4) *	W	6-1
16	(2) Cincinnati #	W	7-1
23	(2) Nebraska (6) %	W	6-0
29	(2) UCLA (16) !	W	8-0
Dec. 5	(2) vs. Connecticut (5) @	L	1-2

* – BIG EAST Championship (Piscataway, N.J.)

! – NCAA first/second round

! – NCAA quarterfinal

@ – NCAA semifinal (Greensboro, N.C.)

Starting Lineup: G-LaKeyisia Beene, D-Jen Grubb, Kelly Lindsey, Kate Sobrero. M-Shannon Boxx, Kara Brown, Anne Makinen, Holly Manthei. F-Meotis Erikson, Monica Gerardo, Jenny Streiffer.

Reserves: D-Mary Boerner, Liz Zanon. M-Kerri Bakker, Kristin Danielson, Nicole Hinostro, Iris Lancaster, Julie Maund, Jean McGregor, Ingrid Soens. F-Monica Gonzalez, Jenny Heft, Laura Vanderberg.

1998 – Won 21 • Lost 3 • Tied 1

Final NSCAA Ranking – 5th NCAA Quarterfinalist, BIG EAST Champion

Coach: Chris Petrucci

Captains: Shannon Boxx, Jen Grubb

Sept. 1	(2) at Michigan State	W	4-0
4	(2) West Virginia	W	7-0
6	(2) Pittsburgh	W	9-1
11	(2) vs. Duke (14)	W	3-0
13	(2) at North Carolina (1)	L	1-5
18	(3) Rutgers	W	3-0
20	(3) Villanova	W	5-0
25	(3) Indiana	W	3-0
27	(3) Wake Forest (25)	W	3-0
Oct. 2	(2) Butler	W	5-0
4	(2) Georgetown	W	8-0
9	(2) at Boston College	W	3-1
11	(2) at Providence	W	8-0
16	(2) at Connecticut (4) (2ot)	T	1-1
18	(2) at Seton Hall (ot)	L	2-3
23	(5) at Michigan (21) (2ot)	W	1-0
25	(5) at St. John's	W	3-0

30	(5) Wisconsin	W	6-1
Nov. 1	(5) Syracuse	W	7-0
3	(5) West Virginia *	W	5-0
6	(5) vs. Syracuse #	W	5-1
8	(5) at Connecticut (3) #	W	1-0
15	(4) Michigan (18) %	W	3-0
20	(4) Nebraska (13) !	W	2-1
28	(4) Portland (6) @	L	1-2

* – BIG EAST quarterfinal

– BIG EAST Championship (Storrs, Conn.)

% – NCAA 2nd/3rd round

@ – NCAA quarterfinal

Starting Lineup: G-LaKeyisia Beene. D-Kara Brown, Jen Grubb, Kelly Lindsey. M-Shannon Boxx, Lindsey Jones, Anne Makinen, Laura Vanderberg. F-Monica Gerardo, Jenny Heft, Jenny Streiffer.

Reserves: G-Liz Wagner. M-Kerri Bakker, Mia Sarkesian, Kelly Tuliak. F-Meotis Erikson, Iris Lancaster

1999 – Won 21 • Lost 4 • Tied 1

Final NSCAA Ranking – 5th NCAA Championship Runner-up BIG EAST Champion

Coach: Randy Waldrum

Captains: LaKeyisia Beene, Jen Grubb, Kelly Lindsey

Sept. 3	(7) North Carolina (1) (2ot)	L	2-3
5	(7) Duke	W	4-1
12	(4) at St. John's	W	4-0
15	(6) Butler	W	5-0
17	(6) vs. Texas A&M (8) ^	W	1-0
19	(6) vs. SMU ^	L	0-1
24	(6) at Seton Hall	W	4-2
26	(6) at Rutgers	W	4-0
Oct. 1	(6) Georgetown	W	10-0
3	(6) Villanova	W	4-0
5	(6) Michigan (16)	W	4-1
8	(6) West Virginia	W	5-1
10	(6) at Pittsburgh	W	5-0
17	(6) at Santa Clara (1)	L	2-4
22	(6) Connecticut (8) (2ot)	W	2-1
24	(6) Miami	W	7-1
27	(6) at Wisconsin	W	9-2
31	(6) at Indiana	W	4-1
Nov. 2	(6) Miami **	W	5-0
5	(6) vs. Seton Hall %	W	5-0
7	(6) vs. Connecticut (13) %	W	4-2
14	(5) Dayton !	W	5-1
19	(5) Stanford (8) @	W	1-0
28	(5) at Nebraska (4) \$ (4ot)	T	1-1
Dec. 3	(5) vs. Santa Clara (1) +	W	1-0
5	(5) vs. North Carolina (3) *	L	0-2

^ – Klein, Texas

** – BIG EAST quarterfinal

% – BIG EAST Championship (Piscataway, N.J.)

! – NCAA second round

@ – NCAA third round

\$ – NCAA quarterfinal at Lincoln, Neb. (Notre Dame

advanced on penalty kicks, 4-3 in six rounds)

+ – NCAA semifinals (San Jose, Calif.)

* – NCAA final (San Jose, Calif.)

Starting Lineup: G-LaKeyisia Beene. D-Jen Grubb, Kara Brown, Vanessa Pruzinsky, Kelly Lindsey. M-Anne Makinen, Nancy Mikacenic, Ashley Dryer. F-Jenny Streiffer, Jenny Heft, Meotis Erikson.

Reserves: G-Sani Post, Elizabeth Wagner. D-Lindsey Jones, Kerri Bakker, Liz Zanon, Maryn Necel.

M-Mia Sarkesian, Kate Morrel, Emily Barnes, Caroline Marino. F-Monica Gonzalez, Iris Lancaster, Ali Lovelace, Kelly Tuliak.

2000 – Won 23 • Lost 1 • Tied 1

Final NSCAA Ranking – 1st NCAA Championship Semifinalist BIG EAST Champion

Coach: Randy Waldrum

Captains: Kerri Bakker, Kelly Lindsey, Anne Makinen

Aug. 27	(2) Detroit	W	6-0
Sept. 1	(4) Tulsa	W	2-0
3	(4) Providence	W	5-1
8	(4) Santa Clara (2)	W	6-1
10	(4) Stanford (10) (ot)	W	2-1
16	(2) vs. Washington (15) ^	W	5-0
17	(2) at Portland ^	W	1-0
22	(1) at West Virginia (ot)	W	2-1
24	(1) Pittsburgh	W	1-0
29	(1) Seton Hall	W	6-0
Oct. 1	(1) Rutgers	W	2-0
6	(1) at Georgetown	W	8-0
8	(1) at Villanova	W	1-0
13	(1) Boston College	W	2-1
15	(1) at Syracuse	W	3-0
18	(1) at Yale	W	4-0
22	(1) at Connecticut (25) (ot)	T	0-0
24	(1) at Michigan	W	5-1
29	(1) Miami **	W	3-0
Nov. 3	(1) Boston College %	W	3-0
5	(1) Connecticut (24) %	W	1-0
12	(1) Michigan (25) !	W	3-1
17	(1) Harvard @	W	2-0
24	(1) Santa Clara (24) * (ot)	W	2-1
Dec. 1	(1) vs. North Carolina (5) +	L	1-2

^ – Portland, Ore.

** – BIG EAST quarterfinal

% – BIG EAST Championship (Notre Dame, Ind.)

! – NCAA second round

@ – NCAA third round

* – NCAA quarterfinal

+ – NCAA semifinal (San Jose, Calif.)

Starting Lineup: G-Elizabeth Wagner. D-Lindsey Jones, Vanessa Pruzinsky, Kelly Lindsey, Monica Gonzalez. M-Anne Makinen, Mia Sarkesian, Ashley Dryer. F-Amy Warner, Meotis Erikson, Amanda Guertin.

Reserves: G-Sani Post, Lauren Kent. D-Kerri Bakker, Nancy Mikacenic, Megan Rogers, Jennifer Carter. M-Randi Scheller, Kim Carpenter, Caroline Marino. F-Ali Lovelace, Kelly Tuliak, Lizzy Coghill.

Team captains (from left) Jen Grubb, LaKeyisia Beene and Kelly Lindsey accept the 1999 NCAA runner-up trophy, capping a memorable first season of the Randy Waldrum era that included an impressive postseason run (highlighted by the NCAA semifinal win over top-ranked Santa Clara).

Year-by-Year Results

2001 – Won 17 • Lost 3 • Tied 1

Final NSCAA Ranking – 6th NCAA Championship Second Round BIG EAST Champion

Coach: Randy Waldrum

Captains: Lindsey Jones, Mia Sarkesian

Aug. 31	(4) Penn State (8)	W	2-1
Sept. 2	(4) Hartford (25)	W	2-0
7	(3) Indiana (ot)	W	2-1
9	(3) Wisconsin (ot)	T	2-2
21	(4) Villanova (ot)	W	2-1
23	(4) Georgetown	W	2-1
25	(4) Nebraska (3)	W	1-0
28	(4) at Pittsburgh	W	4-0
30	(4) West Virginia (19) (ot)	W	2-1
Oct. 5	(3) at Rutgers	L	1-2
7	(3) at Seton Hall	W	2-1
12	(4) St. John's	W	7-0
14	(4) at Miami (24)	W	4-0
21	(4) at Connecticut (15)	L	1-3
23	(8) at Yale	W	2-0
28	(8) Michigan (23) (ot)	W	2-1
Nov. 4	(6) St. John's *	W	2-0
9	(6) Boston College #	W	3-0
11	(6) West Virginia #	W	2-1
16	(6) Eastern Illinois ^	W	2-0
18	(6) Cincinnati +	L	2-3

* – BIG EAST quarterfinal

– BIG EAST Championship (Piscataway, NJ)

^ – NCAA first round

+ – NCAA second round

Starting Lineup: G – Liz Wagner. D – Lindsey Jones, Monica Gonzalez, Vanessa Pruzinsky, Candace Chapman. F – Mia Sarkesian, Ashley Dryer, Randi Scheller. F – Amanda Guertin, Melissa Tancredi, Amy Warner.

Reserves: G – Lauren Kent. D – Gudrun Gunnarsdottir, Kate Tuliaski, Jen Carter, Megan Rogers. M – Mary Boland, Kim Carpenter, Molly Tate, Reagan Jones. F – Ali Lovelace, Kelly Tuliaski, Erin Sheehan.

2002 – Won 13 • Lost 8

Final NSCAA Ranking – 19th NCAA Championship Third Round

Coach: Randy Waldrum

Captains: Ashley Dryer, Vanessa Pruzinsky, Amy Warner

Aug. 30	(7) at Providence	W	3-0
Sept. 1	(7) Virginia Tech	W	5-0
6	(6) Santa Clara (12)	L	0-4
8	(6) Portland (18)	L	0-1
13	(11) vs. Hartford *	W	2-1
15	(11) at Maryland (25)	W	5-2
20	(7) Rutgers (ot)	W	1-0
22	(7) Seton Hall	W	1-0
27	(9) at Villanova	L	1-2
29	(9) at Georgetown	L	3-4
Oct. 4	Pittsburgh	W	4-0
6	at West Virginia	L	0-3
8	Purdue (17)	L	1-3
13	Connecticut (9)	W	3-1
17	(23) at Michigan (13)	W	1-0
19	(23) Brigham Young	L	2-3
25	(18) Syracuse	W	6-0
27	(18) at Boston College (ot)	W	1-0
Nov. 16	(19) Ohio State ^	W	3-1
17	(19) Purdue (14) +	W	3-1

23 (19) at Stanford (1) @ L 0-1

* – College Park, Md.

^ – NCAA first round

+ – NCAA second round

@ – NCAA third round

Starting Lineup: G – Erika Bohn. D – Vanessa Pruzinsky (inj.), Gudrun Gunnarsdottir (inj.), Melissa Tancredi, Candace Chapman, Mary Boland, Cat Sigler. M – Ashley Dryer, Randi Scheller, Kim Carpenter. F – Amanda Guertin, Amy Warner.

Reserves: G – Lauren Kent. D – Kate Tuliaski, Miranda Ford, Amber McMillin. M – Sarah Halpenny, Jenny Walz. F – Katie Thorlason, Maggie Manning.

2003 – Won 20 • Lost 3 • Tied 1

Final NSCAA Ranking – 4th NCAA Championship Second Round

Coach: Randy Waldrum

Captains: Vanessa Pruzinsky, Amy Warner

Aug. 29	(6) vs. Hartford *	W	9-1
31	(6) vs. Wake Forest *	W	3-0
Sept. 5	(5) Arizona State	W	3-1
7	(5) Oklahoma	W	5-1
11	(3) at St. John's	W	2-0
13	(3) Western Kentucky	W	5-0
19	(2) vs. Stanford (24) # (ot)	T	0-0
21	(2) at Santa Clara (18)	W	2-1
28	(2) North Texas	W	8-1
30	(2) Indiana State	W	3-0
Oct. 3	(2) West Virginia (8)	W	2-0
5	(2) Villanova (ot)	W	1-0
7	(2) Butler	W	3-0
10	(2) Georgetown	W	6-0
12	(2) Miami	W	3-0
17	(2) Connecticut (15)	W	2-0
19	(2) at Pittsburgh	W	1-0
24	(2) at Rutgers	W	3-0
26	(2) at Seton Hall	W	2-0
29	(2) Michigan	L	2-3
Nov. 2	(2) Miami ** (ot)	W	2-1
7	(3) Boston College (22) %	L	1-2
14	(4) Loyola Chicago ^	W	5-0
16	(4) Michigan (24) +	L	0-1

* – Storrs, Conn.

– Santa Clara, Calif.

** – BIG EAST quarterfinal

% – BIG EAST semifinal (Piscataway, N.J.)

^ – NCAA first round

+ – NCAA second round

Starting Lineup: G – Erika Bohn. D – Vanessa Pruzinsky, Christie Shaner, Melissa Tancredi, Kim Lorenzen. M – Kimberly Carpenter, Annie Scheffer, Jen Buczkowski. F – Mary Boland, Katie Thorlason, Amy Warner.

Reserves: G – Nikki Westfall. D – Gudrun Gunnarsdottir, Kari Kennedy, Kate Tuliaski, Miranda Ford, Amber McMillin. M – Jill Krivacek, Lizzie Reed (also D), Claire Gallerano, Sarah Halpenny. F – Amanda Guertin, Maggie Manning, Molly Iarocci, Becky Tweneboah.

2004 – Won 25 • Lost 1 • Tied 1

Final NSCAA Ranking – 4th NCAA Champion

Coach: Randy Waldrum

Captains: Mary Boland, Gudrun Gunnarsdottir, Melissa Tancredi

Aug. 27	(2) Baylor	W	7-2
29	(2) Eastern Illinois	W	3-0
Sept. 3	(2) Stanford (13)	W	1-0
5	(2) Santa Clara (4)	W	5-2
10	(2) at Arizona State	W	2-1
12	(2) at Texas Tech	W	3-0
17	(2) at Connecticut	W	1-0
19	(2) at Syracuse	W	2-1
24	(1) Pittsburgh	W	3-1
26	(1) Wisconsin-Green Bay	W	4-0
Oct. 1	(1) at West Virginia (24)	W	3-1
3	(1) Providence	W	3-0
8	(1) at Villanova	W	1-0
10	(1) at Georgetown	W	2-1
16	(1) Boston College (20)	W	1-0
22	(1) Rutgers (ot)	T	0-0
24	(1) Seton Hall	W	3-1
28	(2) at Michigan	W	4-0
31	(2) St. John's *	W	7-0
Nov. 5	(2) Boston College # (19)	W	2-0
7	(2) at Connecticut **	L	1-2
12	(2) Eastern Illinois ^	W	4-0
14	(2) Wisconsin +	W	1-0
20	(2) Connecticut ~ (15)	W	2-0
26	(2) Portland % (6)	W	3-1
Dec. 3	(2) Santa Clara ! (4)	W	1-0
5	(2) UCLA \$ (11) (ot)	W	1-1

* – BIG EAST quarterfinal

– BIG EAST semifinal (Storrs, Conn.)

** – BIG EAST final

^ – NCAA first round

+ – NCAA second round

~ – NCAA third round

% – NCAA quarterfinal

! – NCAA semifinal (Cary, N.C.)

\$ – NCAA final (Cary, N.C.; Notre Dame won 4-3 on penalties)

Starting Lineup: G – Erika Bohn. D – Christie Shaner, Gudrun Gunnarsdottir, Melissa Tancredi, Kim Lorenzen. M – Annie Scheffer, Jen Buczkowski, Jill Krivacek. F – Mary Boland (inj.), Katie Thorlason, Candace Chapman, Amanda Cinalli.

Reserves: G – Lauren Karas, Nikki Westfall. D – Kate Tuliaski, Jenny Walz, Miranda Ford. M – Lizzie Reed, Ashley Jones, Claire Gallerano, Sarah Halpenny. F – Jannica Tjeder, Maggie Manning, Molly Iarocci, Amber McMillin.

Two-time All-America defender Melissa Tancredi was one of three captains on Notre Dame's 2004 National championship team.

2005 – Won 22 • Lost 3

Final NSCAA Ranking – 5th NCAA Championship Quarterfinalist BIG EAST Champion

Coach: Randy Waldrum

Captains: Candace Chapman, Annie Schefter

Aug. 26	(1) vs. New Hampshire	W	11-1
28	(1) at Vermont	W	6-0
Sept. 2	(1) Florida (11)	W	4-1
4	(1) Maryland (25)	W	6-0
9	(1) at Santa Clara (6)	L	1-2
11	(5) vs. Gonzaga	W	4-1
16	(5) DePaul	W	6-0
18	(5) Michigan (20)	W	3-0
23	(5) Cincinnati	W	4-0
25	(5) at Louisville	W	3-0
30	(5) at Marquette (15)	L	1-4
Oct. 2	(5) at South Florida	W	4-0
7	(7) at Rutgers (ot)	W	1-0
9	(7) at Seton Hall	W	7-0
14	(6) Connecticut (10)	W	4-0
16	(6) Providence	W	6-0
21	(6) Villanova	W	4-0
23	(6) Georgetown	W	6-1
30	(5) Georgetown *	W	6-0
Nov. 4	(5) at Marquette * (11)	W	3-0
6	(5) vs. Connecticut ** (15)	W	5-0
11	(5) Valparaiso ^	W	6-0
13	(5) Michigan State + (25)	W	3-0
18	(5) Yale ~ (22)	W	5-2
25	(5) at Portland % (1)	L	1-3

^ – Burlington, Vt.

\$ – Santa Clara, Calif.

* – BIG EAST quarterfinal

– BIG EAST semifinal (Marquette, Wis.)

** – BIG EAST final (Marquette, Wis.)

^ – NCAA first round

+ – NCAA second round

~ – NCAA third round

% – NCAA quarterfinal

Starting Lineup: G – Erika Bohn. D – Christie Shaner, Carrie Dew, Kim Lorenzen, Candace Chapman. M – Annie Schefter, Jen Buczkowski, Jill Krivacek, Brittany Bock. F – Katie Thorlakson, Kerri Hanks, Amanda Cinali.

Reserves: G – Lauren Karas, Nikki Westfall. D – Ashley Jones, Jenny Walz, Kerry Inglis, Miranda Ford. M – Claire Gallerano, Rebecca Mendoza. F – Maggie Manning, Susan Pinnick, Lizzie Reed, Molly Iarocci, Beth Koloup, Amber McMillin.

2006 – Won 25 • Lost 1 • Tied 1

Final NSCAA Ranking – 1st NCAA Championship Runner-Up BIG EAST Champion

Coach: Randy Waldrum

Captain: Kim Lorenzen

Aug. 26	(5) Iowa State	W	9-0
27	(5) at Mississippi	W	2-1
Sept. 1	(5) USC	W	2-0
3	(5) Santa Clara (7)	W	3-1
8	(1) at Texas Christian	W	2-0
10	(1) at SMU	W	3-0
15	(1) at DePaul	W	5-0
17	(1) at Michigan	W	2-0
24	(1) Louisville	W	2-0

29	(1) West Virginia (6)	W	3-1
Oct. 1	(1) Pittsburgh	W	5-0
6	(1) Seton Hall	W	5-0
8	(1) Rutgers	W	2-0
13	(1) at Connecticut (ot)	T	0-0
15	(1) at Providence	W	5-0
20	(1) at Villanova	W	4-2
22	(1) at Georgetown	W	1-0
24	(1) at Cincinnati	W	3-0
29	(1) St. John's *	W	3-0
Nov. 3	(1) vs. Marquette #	W	2-0
5	(1) vs. Rutgers ** (20)	W	4-2
10	(1) Oakland ^	W	7-1
12	(1) Wisconsin-Milwaukee +	W	1-0
17	(1) Colorado ~ (17)	W	3-0
24	(1) Penn State % (8)	W	4-0
Dec. 1	(1) vs. Florida State ! (5)	W	2-1
3	(1) vs. North Carolina \$ (1)	L	1-2

* – BIG EAST quarterfinal

– BIG EAST semifinal (Storrs, Conn.)

** – BIG EAST final (Storrs, Conn.)

^ – NCAA first round

+ – NCAA second round

~ – NCAA third round

% – NCAA quarterfinal

! – NCAA semifinal (Cary, N.C.)

\$ – NCAA final (Cary, N.C.)

Starting Lineup: G – Lauren Karas. D – Christie Shaner, Carrie Dew, Kim Lorenzen, Ashley Jones. M – Jen Buczkowski, Amanda Cinali, Jill Krivacek. F – Kerri Hanks, Brittany Bock, Michele Weissenhofer.

Reserves: G – Kelsey Lysander. D – Haley Ford, Ashley Galovic, Rachel VanderGenuten. M – Courtney Rosen, Amanda Clark, Claire Gallerano, Rebecca Mendoza. F – Susan Pinnick, Lizzie Reed, Molly Iarocci.

2007 – Won 19 • Lost 5 • Tied 2

Final NSCAA Ranking – 4th NCAA Championship Semifinalist

Coach: Randy Waldrum

Captain: Amanda Cinali

Aug. 31	(2) Michigan (ot)	T	0-0
Sept. 2	(2) Florida (7)	W	2-0
7	(2) at Santa Clara (3)	L	1-7
9	(2) vs. Stanford \$ (5) (ot)	L	1-2
14	(1) Princeton	W	4-2
16	(11) Oklahoma State (16) (ot)	L	1-2
21	(21) DePaul	W	4-0
23	(21) Penn State (14)	L	1-2
28	at Louisville (25)	W	1-0
30	Cincinnati	W	6-1
Oct. 5	at Syracuse	W	4-1
7	at St. John's	W	3-0
12	(25) Georgetown	W	3-0
14	(25) Villanova	W	5-0
19	(22) Providence	W	4-0
21	(22) Connecticut (13) (ot)	W	2-1
26	(15) at Seton Hall	W	3-1
28	(15) at Rutgers	W	3-1
Nov. 4	(13) Rutgers *	W	2-0
9	(11) vs. Georgetown #	W	2-0
11	(11) at West Virginia (12) (ot) **	T	1-1
16	(11) Loyola (Ill.) ^	W	3-0
18	(11) Illinois +	W	2-0
24	(11) at North Carolina (4) ~	W	3-2
30	(11) Duke %	W	3-2

Dec. 7 (11) vs. Florida State (14) ! L 2-3

\$ – Santa Clara, Calif.

* – BIG EAST quarterfinal

– BIG EAST semifinal (Morgantown, W.Va.)

** – BIG EAST final (WVU won on penalty kicks, 5-3)

^ – NCAA first round

+ – NCAA second round

~ – NCAA third round (Chapel Hill, N.C.)

% – NCAA quarterfinal

! – NCAA semifinal (College Station, Texas)

Starting Lineup: G – Lauren Karas. D – Elise Weber, Carrie Dew, Lauren Fowlkes, Julie Scheidler. M – Courtney Rosen, Amanda Cinali, Amanda Clark. F – Kerri Hanks, Brittany Bock, Michele Weissenhofer.

Reserves: G – Kelsey Lysander, Nikki Weiss. D – Kerry Inglis, Haley Ford, Stephanie Sohn, Rachel VanderGenuten, Jennie Bireley. M – Ashley Jones (also D), Rebecca Mendoza, Micaela Alvarez, Brittany Johnson. F – Susan Pinnick, Rose Augustin (also M), Erica Iantorno.

2008 – Won 26 • Lost 1

Final NSCAA Ranking – 2nd NCAA Championship Runner-Up BIG EAST Champion

Coach: Randy Waldrum

Captains: Brittany Bock, Carrie Dew

Aug. 22	(4) Michigan	W	7-0
29	(4) Loyola Marymount	W	4-0
31	(4) Santa Clara (21)	W	2-0
Sept. 5	(5) at North Carolina (3)	W	1-0
7	(5) vs. Duke (12) *	W	3-1
12	SMU	W	5-0
19	(1) at DePaul	W	1-0
21	(1) at Penn State (17)	W	3-1
26	(1) Louisville	W	4-1
28	(1) at Cincinnati	W	6-0
Oct. 3	(1) South Florida	W	3-0
5	(1) Marquette	W	3-1
10	(1) at Georgetown (17)	W	3-1
12	(1) at Villanova (ot)	W	3-2
17	(1) at Providence	W	5-0
19	(1) at Connecticut	W	2-0
24	(1) Rutgers (24)	W	3-1
26	(1) Seton Hall	W	6-0
Nov. 2	(1) Cincinnati **	W	5-0
7	(1) Marquette #	W	2-0

Led by co-captain and All-America defender Carrie Dew, Notre Dame reeled off a school-record 26 wins (including 18 shutouts) to open the 2008 season.

Year-by-Year Results

9	(1) Connecticut (ot) #	W	1-0
14	(1) Toledo ^	W	5-2
16	(1) Michigan State +	W	1-0
21	(1) Minnesota (22) (ot) ~	W	1-0
28	(1) Florida State (6) %	W	2-0
Dec. 5	(1) vs. Stanford (5) !	W	1-0
7	(1) vs. North Carolina (4) \$	L	1-2

* – Chapel Hill, N.C.

** – BIG EAST quarterfinal

– BIG EAST semifinal/final

^ – NCAA first round

+ – NCAA second round

~ – NCAA third round

% – NCAA quarterfinal

! – NCAA semifinal (Cary, N.C.)

\$ – NCAA final (Cary, N.C.)

Starting Lineup: G – Kelsey Lysander, D – Elise Weber, Carrie Dew, Jessica Schuveiller, Julie Scheidler, M – Rose Augustin, Courtney Rosen, Courtney Barg, F – Kerri Hanks, Brittany Bock, Melissa Henderson.

Reserves: G – Nikki Weiss, D – Lauren Fowlkes, Haley Ford, Stephanie Sohn, Haley Chamberlain, Ellen Bartindale, Brynn Gerstle, Rachel VanderGenugten, M – Rebecca Mendoza, Amanda Clark, Molly Campbell, Ellen Jantsch, Micaela Alvarez, F – Michele Weissenhofer, Erica Iantorno, Taylor Knaack, Kerry Inglis, Jennifer Nordine (inj.).

2009 – Won 21 • Lost 4 • Tied 1

Final NSCAA Ranking – 4th
NCAA Championship Semifinalist
BIG EAST Champion

Coach: Randy Waldrum

Captains: Courtney Rosen, Jessica Schuveiller, Michele Weissenhofer

Aug. 21	(3) Wisconsin	W	3-0
28	(3) Loyola (Ill.)	W	2-0
Sept. 4	(2) North Carolina (1)	L	0-6
6	(2) Wisconsin-Milwaukee	W	3-0
11	(5) at Santa Clara	L	0-2
13	(5) vs. Stanford (3) *	L	0-2
18	(14) DePaul	W	4-0
20	(14) Northwestern	W	2-0
25	(14) at Cincinnati	W	2-1
27	(14) Louisville	W	1-0
Oct. 2	(10) at West Virginia (ot)	W	3-2
4	(10) at Pittsburgh (ot)	T	0-0
9	(8) at Rutgers (10)	W	1-0
11	(8) at Seton Hall	W	2-0
16	(7) Connecticut	W	6-1
18	(7) Providence	W	2-0
23	(6) Villanova	W	2-0
25	(6) Georgetown	W	2-0
Nov. 1	(5) South Florida **	W	5-0
6	(4) vs. St. John's (ot) #	W	2-1
8	(4) vs. Marquette #	W	2-1
13	(5) IUPUI ^	W	5-0
15	(5) Central Michigan +	W	6-1
20	(5) Oregon State ~	W	1-0
27	(5) at Florida State (6) %	W	2-0
Dec. 4	(5) vs. North Carolina (5) !	L	0-1

* – Santa Clara, Calif.

** – BIG EAST quarterfinal

– BIG EAST semifinal/final (Storrs, Conn.)

^ – NCAA first round

+ – NCAA second round

~ – NCAA third round

% – NCAA quarterfinal (Tallahassee, Fla.)

! – NCAA semifinal (College Station, Texas)

Starting Lineup: G – Nikki Weiss, D – Molly Campbell, Haley Ford, Jessica Schuveiller, Julie Scheidler, M – Rose Augustin, Courtney Barg, Amanda Clark, F – Lauren Fowlkes, Melissa Henderson, Taylor Knaack.

Reserves: G – Kelsey Lysander, Maddie Fox, D – Jazmin Hall, Ellen Bartindale, Brynn Gerstle, Stephanie Sohn, Haley Chamberlain, M – Erica Iantorno (also F), Ellen Jantsch (also D), Lindsay Brown, Micaela Alvarez, Courtney Rosen (inj.), Liz McNeil (inj.), F – Michele Weissenhofer, Tereza Stastny, Rachel VanderGenugten, Jennifer Nordine, Leah Fisher.

2010 – Won 21 • Lost 2 • Tied 2

Final NSCAA Ranking – 1st
NCAA Champion

Coach: Randy Waldrum

Captains: Lauren Fowlkes, Jessica Schuveiller

Aug. 20	(4) Minnesota	W	1-0
22	(4) Wisconsin-Milwaukee	W	3-0
Sept. 3	(3) Santa Clara (8)	W	1-0
5	(3) Texas Tech	W	2-0
10	(3) at UCLA (13) (ot)	L	1-2
12	(3) at Loyola Marymount	W	1-0
17	(7) at DePaul	W	2-0
19	(7) at Northwestern	W	2-1
24	(5) Cincinnati	W	4-0
26	(5) at Louisville (24)	W	5-0
Oct. 1	(5) Syracuse	W	3-0
3	(5) St. John's	W	4-1
8	(5) Seton Hall	W	2-1
10	(5) Rutgers	W	3-2
15	(4) at Connecticut (ot)	T	1-1
17	(4) at Providence	W	3-1
22	(4) at Villanova	W	1-1
24	(4) at Georgetown (ot)	T	1-0
31	(3) Connecticut **	L	0-2

Nov. 12	(7) New Mexico ^	W	3-0
14	(7) USC (22) +	W	4-0
20	(7) at North Carolina (3) ~	W	4-1
26	(7) at Oklahoma State (6) %	W	2-0
Dec. 3	(7) vs. Ohio State (17) !	W	1-0
5	(7) vs. Stanford (1) \$	W	1-0

* – Santa Clara, Calif.

** – BIG EAST quarterfinal

^ – NCAA first round

+ – NCAA second round

~ – NCAA third round (Chapel Hill, N.C.)

% – NCAA quarterfinal (Stillwater, Okla.)

! – NCAA semifinal (Cary, N.C.)

\$ – NCAA final (Cary, N.C.)

Starting Lineup: G – Nikki Weiss, D – Lauren Fowlkes (also F), Kicia Morway, Jessica Schuveiller, Julie Scheidler, M – Rose Augustin (also F), Courtney Barg (also F), Molly Campbell (also D), Mandy Laddish, Elizabeth Tucker, F – Melissa Henderson.

Reserves: G – Maddie Fox, D – Jazmin Hall, Ellen Bartindale, Haley Chamberlain, Elizabeth Wilson, M – Erica Iantorno (also F), Ellen Jantsch (also D), Jordan Snyder, Rebecca Twining (also D), Brynn Gerstle, Liz McNeil, F – Adriana Leon, Lindsay Brown, Taylor Knaack.

For the second time in four years, the Fighting Irish recorded four consecutive shutouts to open a season, blanking Minnesota, Wisconsin-Milwaukee, No. 8 Santa Clara and Texas Tech to kick off its 2010 national championship campaign.

UNIVERSITY OF NOTRE DAME

FIGHTING IRISH

RECORDS

All-Americans (from left) Katie Thorlakson, Candace Chapman and Jen Buczkowski continued Notre Dame's record-setting soccer tradition during the 2004 national championship season.

Individual Records

Goals

Match

- 4 **Melissa Henderson** (So.)
vs. Central Michigan (Nov. 15, 2009)
Kerri Hanks (Fr.)
at Vermont (Aug. 28, 2005)
Katie Thorlakson (Jr.)
vs. St. John's (Oct. 31, 2004)
Jenny Streiffer (So.)
at Georgetown (Oct. 11, 1997)
Monica Gerardo (Fr.)
vs. Seton Hall (Oct. 27, 1996)
Monica Gerardo (Fr.)
at Indiana (Sept. 7, 1995)

First Half

- 3 **Melissa Henderson** vs. Central Michigan
(Nov. 15, 2009)
Melissa Henderson vs. South Florida
(Nov. 1, 2009)
Kerri Hanks vs. New Hampshire
(Aug. 26, 2005)
Monica Gerardo vs. Providence
(Oct. 11, 1998)
Amy VanLaecke vs. Providence
(Aug. 31, 1996)
Rosella Guerrero vs. Xavier
(Oct. 28, 1994)
Alison Lester vs. Ohio State
(Oct. 23, 1993)
Stephanie Porter vs. Indiana
(Sept. 28, 1990)
Margaret Jarc vs. Tri-State
(Oct. 10, 1989)
Susie Zilvitis vs. St. Joseph's (Ind.)
(Sept. 6, 1988)

Second Half

- 3 Michele Weissenhofer vs. Penn State
(Nov. 24, 2006)
Katie Thorlakson vs. Santa Clara
(Sept. 5, 2004)
Tasha Strawbridge vs. Valparaiso
(Sept. 14, 1990)

In Consecutive Matches

- 7 Kerri Hanks, Aug. 26-28, 2005
(3 vs. New Hampshire, 4 at Vermont)

In Season Opener

- 3 seven times
(last: Kerri Hanks vs. UNH, Aug. 26, 2005)

In First Two Matches of Season

- 7 Kerri Hanks, Aug. 26-28, 2005
(3 vs. New Hampshire, 4 at Vermont)

In First Three Matches of Season

- 8 Kerri Hanks, Aug. 26-Sept. 2, 2005
(3 vs. UNH, 4 at Vermont, 1 vs. Florida)
8 Monica Gerardo, Sept. 2-10, 1995
(2 vs. Providence, 2 vs. St. John's, 4 vs. Indiana)

In First Four Matches of Season

- 10 Kerri Hanks, Aug. 26-Sept. 4, 2005
(3-UNH, 4-Vermont, 1-Florida, 2-Maryland)
10 Monica Gerardo, Sept. 2-10, 1995
(2-Providence, 2-St. John's, 4-Indiana, 2-Wisconsin)

Quickest to 10 Goals (matches)

- 4 Kerri Hanks, 2005; Monica Gerardo, 1995

Quickest to 15 Goals (matches)

- 9 Kerri Hanks, 2005
11 Jenny Heft, 1998

Quickest to 20 Goals (matches)

- 15 Jenny Heft, 1998
18 Kerri Hanks, 2005

Season

- 28 Kerri Hanks, 2005; Jenny Heft, 1998

Career

- 84 Kerri Hanks, 2005-08

Shots

Match

- 14 Amanda Guertin vs. Pittsburgh (Oct. 4, 2002)
12 Kerri Hanks (three times in 2005)
12 Rosella Guerrero vs. Cincinnati (Oct. 9, 1992)

Season

- 135 Kerri Hanks, 2005
127 Kerri Hanks, 2006; Katie Thorlakson, 2004

Career

- 481 (Kerri Hanks, 2005-08)

Points

Match

- 10 Katie Thorlakson (4G-2A)
vs. St. John's (Oct. 31, 2004)

In Season Opener

- 8 Katie Thorlakson, 2005 (2G-4A vs. UNH)

Consecutive Points to Start Match

- 6 Katie Thorlakson (3G-3A)
vs. St. John's (Oct. 31, 2004)
5 Katie Thorlakson (3G-2A)
vs. Santa Clara (Sept. 5, 2004)
Katie Thorlakson (2G-3A)
vs. Baylor (Aug. 27, 2004)

First Half

- 7 Katie Thorlakson (2G-3A)
vs. Baylor (Aug. 27, 2004)
Monica Gerardo (3G-1A)
vs. Providence (Oct. 11, 1998)

Second Half

- 7 Katie Thorlakson
3G-1A vs. Santa Clara (Sept. 5, 2004)
Tasha Strawbridge
3G-1A vs. Valparaiso (Sept. 14, 1990)

Season

- 72 (Cindy Daws, 1996)

Career

- 241 (Kerri Hanks, 2005-08)

Assists

Match

- 6 Holly Manthei vs. Villanova (Nov. 3, 1996)

(NCAA record)

Half

- 4 Jen Grubb vs. Wisconsin (Oct. 14, 1997)
Holly Manthei vs. Villanova (Nov. 3, 1996)
Kara Brown vs. Seton Hall (Oct. 27, 1996)

Season

- 44 Holly Manthei, 1996 (NCAA record)

Career

- 129 Holly Manthei, 1994-97 (NCAA record)

Matches Played

Season

- 27, three seasons (2004, 2006, 2008)

Last in 2008 (10 players): Rose Augustin, Courtney

Barg, Carrie Dew, **Melissa Henderson**, Taylor Knaack, Courtney Rosen, Julie Scheidler, **Jessica Schuveiller**, Elise Weber and Michele Weissenhofer

Career

- 105 Ashley Jones (2004-07)

Matches Started

Season

- 27 Carrie Dew, Kelsey Lysander (GK), **Jessica Schuveiller**, Elise Weber, 2008; Kerri Hanks, 2006; Melissa Tancredi, 2004

Career

- 103 Jen Buczkowski (2003-06)

Match-Winning Goals

Season

- 9 **Melissa Henderson**, 2009
Career — 23 (Kerri Hanks, 2005-08)

Hat Tricks

Season

- 3 Jenny Heft ('98); Cindy Daws ('96)

By Freshman

- 2 Kerri Hanks ('05); Meotis Erikson ('97);
Susie Zilvitis ('88)

In Consecutive Matches

- 2 Kerri Hanks, 2005
(3 vs. UNH, 4 vs. Vermont; Aug. 26-28)
2 Meotis Erikson, 1997
(3 vs. Syracuse and Seton Hall; Oct. 19-24)
2 Cindy Daws, 1996
(3 vs. Rutgers and West Virginia; Oct. 20-25)

Career

- 6 Kerri Hanks, 2005-08
Jenny Heft, 1996-99
5 Monica Gerardo, 1995-98
Rosella Guerrero, 1992-95
4 Michelle McCarthy, 1992-95

Consecutive Matches with...

Goal

- 11 Kerri Hanks, Sept. 19 — Oct. 24, 2008

Point

- 19 Kerri Hanks, Sept. 7 — Nov. 28, 2008
14 Katie Thorlakson, Oct. 2 — Nov. 25, 2005
13 Kerri Hanks, Oct. 15 — Dec. 3, 2006
13 Kerri Hanks, Sept. 30 — Nov. 16, 2007

Consecutive Matches to Start Season with...

Goal

- 5 Monica Gerardo (1995; Fr.)
4 Kerri Hanks (2005; Fr.)
3 Mary Boland ('03; Jr.); Amy Warner ('03; Sr.)
Jenny Heft ('96; Sr.); Jenny Streiffer ('96; Sr.)
Shannon Boxx ('95; Fr.); Michelle McCarthy ('95; Sr.)
Jodi Hartwig (1993; Jr.)

Saves

Match

- 22 Michelle Lodyga, 1989

Season

- 119 Michelle Lodyga, 1989

Career

- 334 Michelle Lodyga, 1989-92

Season Save Percentage

- .884 Michelle Lodyga, 1991

Career Save Percentage

- .825 Michelle Lodyga, 1989-92

Goals—Against Average

Season

- 0.36 (LaKeysia Beene, 1997)

Career

- 0.58 (Liz Wagner, 1998-2001)

Shutouts

Season Solo

- 18 (LaKeysia Beene, 1997)

Season Total

- 18 Kelsey Lysander, 2008 (10 solo, 8 shared)
Lauren Karas, 2006 (13 solo, 5 shared)
LaKeysia Beene, 1997 (18 solo)
Jen Renola, 1993 (13 solo, 5 shared)

Career Solo

- 34 Michelle Lodyga, 1989-92

Career Total

- 62 Jen Renola, 1993-96 (32 solo, 30 shared)

Consecutive Shutout Minutes

- 967 Erika Bohn, Sept. 30-Oct. 26, 2003

Consecutive Solo Shutouts

- 8 Erika Bohn, Oct. 3-26, 2003
(also 2 shared from Sept. 30-Oct. 26)

Bold indicates current players

Goals

Most in a Match

17 vs. Tri-State (Oct. 10, 1989)

Most in a Season Opener

14 at Providence (Aug. 31, 1996)

Most in First Two Matches of a Season

20 in 1996 (14-0 at Providence; 6-0 at Boston College)
17 in 2005 (11-1 vs. UNH; 6-0 at Vermont)

Most in a Season

140 in 1996 (NCAA record)

Highest Per Match

5.45 in 1997

Fewest in a Match

0 in 36 matches

Most Allowed in a Match

7 at Santa Clara (Sept. 7, 2007)

Fewest Allowed in a Match

0 in 314 matches

Fewest Allowed in a Season (Per Match)

9 in 1997 (0.36)

Goal Margin in a Season

+126 in 1997 (135 G, 9 GA)

Goal Margin Per Match in a Season

+5.1 in 1997

Assists

Most in a Match

24 at Providence (Aug. 31, 1996) (NCAA record)

Most in a Season

198 in 1996

Points

Most in a Match

52 at Providence, 14G-24A (Aug. 31, 1996)

Most in a Season

478 in 1996

Most Per Match

17.93 in 1996

Total Shots

Most in a Match

59 vs. IU-South Bend (Sept. 26, 1990)

Fewest in a Match

1 at Duke (Sept. 8, 1990)

Most in a Season

766 in 1997

Most Allowed in a Match

33 by North Carolina (Sept. 13, 1998)

33 by Wisconsin (Sept. 9, 1989)

Fewest Allowed in a Match

0 14 times (last vs. USF; Oct. 3, 2008)

Fewest Allowed in a Season

101 in 1997

Shots on Goal

Most in a Season

331 in 1998

Most Per Match in a Season

13.5 in 1996

Fewest Allowed in a Match

0 several times (last vs. USF; Nov. 1, 2009)

Fewest Allowed in a Season

53 in 1997

Fewest Allowed Per Match in a Season

2.11 in 2006

Shots on Goal Margin in a Season

+271 in 1996 (331 SOG, 86 SOG allowed)

SOG Per-Match Margin in a Season

+10.4 in 1996 (13.50 - 3.08)

Corner Kicks

Most in a Match

21 at Loyola-Chicago (Oct. 20, 1993)

Most in a Season

246 in 1997

Most Per Match in Season

10.5 in 1998

Fewest Allowed in Season

30 in 1997

Fewest Allowed Per Match in Season

1.20 in 1997

Corner Kick Margin in a Season

+216 in 1997 (246 CKs, 39 CK allowed)

Corner Kick Margin Per Match in Season

+8.6 in 1997 (9.84 - 1.20)

Saves

Most in a Match

22 at Wisconsin (Sept. 9, 1989)

Most in a Season

123 in 1989

Shutouts

Most in a Season

19 in 2006

Most Consecutive

10 in 2003

Opponent Most in a Season

7 in 1989

Opponent Most Consecutive

3 in 1989

Opponent Fewest in a Season

0 five times (1997, 1998, 2001, 2005, 2008)

Miscellaneous

Highest Combined Score

17 vs. Tri-State (ND 17-0; Oct. 10, 1989)

Fastest Goal to Start Match

0:15 by Michelle McCarthy vs. Xavier
(Oct. 8, 1993)

Fastest Goal to Start Second Half

45:12 by Amy VanLaecke vs. Wisconsin
(Nov. 24, 1996)

Most Fouls in a Season

354 in 2007

Longest Match

150:00 Notre Dame 1, Nebraska 1, 4OT (Nov. 28, 1999)
(ND won 4-3 on PKs)

Most Minutes Played

150:00 by LaKeysia Beene, Jen Grubb, Kelly Lindsey, Anne Makinen, Jenny Streiffer at Nebraska (Nov. 28, 1999)

Wins, Losses and Streaks

Best Won-Lost Percentage: .963 – 26-1-0 in 2008

Most Wins: 26 – 2008

Fewest Losses: 1 – six times (last in 2008)

Most Ties: 3 – 1991, 2001

Fewest Ties: 0 – five times (last in 2008)

Winning Streaks

26 – Aug. 22 – Dec. 5, 2008

24 – Oct. 19, 1995 – Oct. 11, 1996

17 – Sept. 21 – Nov. 29, 1997

16 – Aug. 27 – Oct. 18, 2000

15 – Aug. 27 – Oct. 16, 2004

14 – Oct. 7 – Nov. 18, 1994

14 – Oct. 20, 1992 – Sept. 29, 1993

13 – Oct. 9 – Nov. 27, 2009

13 – Aug. 26 – Oct. 8, 2006

13 – Oct. 2 – Nov. 18, 2005

Unbeaten Streaks

26 – Aug. 22 – Dec. 5, 2008 (26-0-0)

26 – Aug. 26 – Dec. 1, 2006 (25-0-1)

24 – Aug. 27 – Nov. 24, 2000 (23-0-1)

24 – Aug. 29 – Nov. 29, 1997 (23-0-1)

24 – Oct. 19, 1995 – Oct. 11, 1996 (24-0-0)

24 – Sept. 3 – Nov. 18, 1994 (23-0-1)

20 – Aug. 27 – Nov. 5, 2004 (19-0-1)

Scoring Streaks

55 – Aug. 29, 1997 – Sept. 17, 1999

54 – Sept. 2, 2007 – Aug. 28, 2009

49 – Oct. 24, 2004 – Oct. 8, 2006

36 – Oct. 19, 1995 – Dec. 6, 1996

31 – Oct. 24, 2000 – Sept. 1, 2002

Shutout Streaks

10 – Sept. 30-Oct. 26, 2003

8 – Sept. 2-24, 1995

6 – Oct. 2-Oct. 21, 2005; Sept. 18-Oct. 4, 1998

6 – Sept. 28-Oct. 19, 1997; Nov. 4-Dec. 3, 1995;

6 – Oct. 7-18, 1989

Other Streaks

Home Winning:

32 (Oct. 24, 2004 – Nov. 24, 2006)

29 (Sept. 5, 1999 – Sept. 7, 2001)

28 (Oct. 7, 1992 – Oct. 6, 1995)

Home Unbeaten:

43 (Aug. 27, 2004 – Sept. 14, 2007; 41-0-2)

29 (Sept. 5, 1999 – Sept. 7, 2001; 29-0-0)

28 (Oct. 7, 1992 – Oct. 6, 1995; 28-0-0)

Road Winning/Unbeaten:

15 (Sept. 28, 2007 – Oct. 19, 2008)

Longest Losing/Winless:

4 (Sept. 8-20, 1989)

Longest Winning vs. Conference Opponent:

36 (Oct. 19, 1995 – Oct. 16, 1998)

Longest Unbeaten vs. Conference Opponent:

77 (Oct. 2, 2005 – Oct. 31, 2010) (NCAA record)

Home Unbeaten vs. Conference Opponent:

99/98-0-1 (Oct. 27, 1995 – Oct. 31, 2010)

Overtime Matches

All-Time Record in Overtime – 20-8-22 (.620)

Most Overtime Matches (Season) – 5 (2001, 2007)

Most Overtime Wins (Season) – 4 (2001)

Most Overtime Losses (Season) – 3 (1989)

Overtime Unbeaten Streak

21 (14-0-7; Oct. 22, 1999 – Aug. 31, 2007)

Year-by-Year Statistics

Notes: Notre Dame played in the Midwestern Collegiate Conference from 1991-94 before joining the BIG EAST Conference in 1995 (divisional play from 1999-2003 and 2005-present) ... "Finish" indicates regular-season/tournament finish (Mid.-Atl. – Mid-Atlantic Division; Nat'l. – National Division) ... records vs. teams ranked in NSCAA poll

Yr.	Overall	Conf.	Finish	NCAAs	Home	Away	vs. top-25	vs. top-10	vs. top-5	Head Coach
2010	21-2-2 (.880)	9-0-2	1st Nat'l/t-5th	Champion	11-1-0 (.917)	8-1-2 (.818)	7-1-0	4-0-0	2-0-0	Randy Waldrum
2009	21-4-1 (.827)	10-0-1	1st Nat'l/1st	Semifinalist	14-1-0 (.933)	5-1-1 (.786)	2-3-0	2-3-0	0-3-0	Randy Waldrum
2008	26-1-0 (.963)	11-0-0	1st Nat'l/1st	Runner-Up	16-0-0 (1.000)	8-0-0 (1.000)	9-1-0	3-1-0	2-1-0	Randy Waldrum
2007	19-5-2 (.769)	11-0-0	1st Nat'l/2nd	Semifinalist	11-2-1 (.821)	7-1-1 (.833)	4-5-1	2-2-0	1-2-0	Randy Waldrum
2006	25-1-1 (.944)	10-0-1	1st Nat'l/1st	Runner-Up	13-0-0 (1.000)	9-0-1 (.950)	6-1-0	4-1-0	4-1-0	Randy Waldrum
2005	22-3-0 (.880)	10-1-0	1st Nat'l/1st	Quarterfinalist	13-0-0 (1.000)	6-3-0 (.667)	8-3-0	1-2-0	0-1-0	Randy Waldrum
2004	25-1-1 (.944)	9-0-1	1st/2nd	Champion	14-0-1 (.967)	8-1-0 (.889)	9-0-0	3-0-0	2-0-0	Randy Waldrum
2003	20-3-1 (.854)	6-0-0	1st Mid.-Atl./t-3rd	Second Round	13-2-0 (.867)	5-0-0 (1.000)	3-2-1	1-0-0	0-0-0	Randy Waldrum
2002	13-8-0 (.619)	3-3-0	T-4th Mid.-Atl./-	Third Round	8-4-0 (.667)	4-4-0 (.500)	4-4-0	1-1-0	0-1-0	Randy Waldrum
2001	17-3-1 (.861)	5-1-0	1st Mid.-Atl./1st	Second Round	11-1-1 (.885)	4-2-0 (.667)	6-1-0	2-0-0	1-0-0	Randy Waldrum
2000	23-1-1 (.940)	6-0-0	1st Mid.-Atl./1st	Semifinalist	15-0-0 (1.000)	7-0-1 (.938)	6-1-1	2-1-0	1-1-0	Randy Waldrum
1999	21-4-1 (.827)	6-0-0	1st Mid.-Atl./1st	Runner-Up	11-1-0 (.917)	6-1-1 (.813)	6-3-1	4-3-1	1-3-1	Randy Waldrum
1998	21-3-1 (.860)	9-1-1	2nd/1st	Quarterfinalist	13-1-0 (.929)	6-2-1 (.722)	5-2-1	1-1-1	1-1-1	Chris Petrucci
1997	23-1-1 (.940)	11-0-0	1st/1st	Semifinalist	11-0-1 (.958)	10-0-0 (1.000)	7-1-1	5-1-1	4-1-1	Chris Petrucci
1996	24-2-0 (.923)	9-0-0	1st/1st	Runner-Up	15-0-0 (1.000)	6-1-0 (.857)	10-2-0	4-2-0	4-1-0	Chris Petrucci
1995	21-2-2 (.840)	7-1-0	2nd/1st	Champion	10-1-0 (.909)	8-0-1 (.944)	9-2-1	6-2-0	5-2-0	Chris Petrucci
1994	23-1-1 (.940)	6-0-0	1st/1st	Runner-Up	10-0-0 (1.000)	9-0-0 (1.000)	9-1-1	6-1-1	1-1-1	Chris Petrucci
1993	19-3-0 (.864)	6-0-0	1st/1st	First Round	9-0-0 (1.000)	6-1-0 (.857)	4-3-0	3-3-0	1-1-0	Chris Petrucci
1992	13-5-1 (.711)	5-0-0	1st		7-3-0 (.700)	5-2-0 (.714)	1-5-1	0-4-0	0-3-0	Chris Petrucci
1991	15-2-3 (.825)	2-0-1	1st		10-0-0 (1.000)	4-2-1 (.643)	2-2-0	1-1-0	0-0-0	Chris Petrucci
1990	16-3-1 (.825)				11-1-0 (.916)	5-2-1 (.688)	1-1-0	0-0-0	0-0-0	Chris Petrucci
1989	12-10-0 (.545)				11-5-0 (.688)	1-4-0 (.200)	0-0-0	0-0-0	0-0-0	Dennis Grace
1988	13-6-1 (.675)				8-0-1 (.944)	5-5-0 (.500)	0-0-0	0-0-0	0-0-0	Dennis Grace
Totals	453-74-22 (.845)	151-7-7 (.936)			265-23-5 (.913)	142-33-11 (.793)	118-44-9 (.716)	55-29-4 (.648)	30-23-4 (.561)	

Wins	W-L-T	Pct.
1. 2008.....	26-1-0	.963
2. 2004, 2006.....	25-1-1	.944
4. 1996.....	24-2-0	.923
5. 1994, 1997, 2000.....	23-1-1	.940

Winning Pct.	W-L-T	Pct.
1. 2008.....	26-1-0	.963
2. 2004, 2006.....	25-1-1	.944
4. 1994, 1997, 2000.....	23-1-1	.940

Home Winning Pct.	W-L-T	Pct.
1. 2008.....	16-0-0	1.000
1995, 2000.....	15-0-0	1.000
2005, 2006.....	13-0-0	1.000
1991, 1994.....	10-0-0	1.000
1993.....	9-0-0	1.000
9. 2004.....	14-0-1	.967
1997.....	11-0-1	.958
1995.....	8-0-1	.944

Away Winning Pct.	W-L-T	Pct.
1. 1997.....	10-0-0	1.000
1994.....	9-0-0	1.000
2008.....	8-0-0	1.000
2003.....	5-0-0	1.000
5. 2006.....	9-0-1	.950
6. 1995.....	8-0-1	.944
7. 2000.....	7-0-1	.938

Wins at Opponent Field	W-L-T	Pct.
1. 1997.....	10-0-0	1.000
2. 1994.....	9-0-0	1.000
2006.....	9-0-1	.950
4. 2008.....	8-0-0	1.000
1995.....	8-0-1	.944
2005.....	8-1-0	.889
2010.....	8-1-2	.818

Wins Over Top-5	W-L-T	Pct.
1. 1995.....	5-2-0	.714
2. 2006.....	4-1-1	.940
1997.....	4-1-1	.940
1996.....	4-1-0	.800

Wins Over Top-10	W-L-T	Pct.
1. 1995.....	6-2-0	.750
1994.....	6-1-1	.813
3. 1997.....	5-1-1	.786
4. 2010.....	4-0-0	1.000
2006.....	4-1-0	.800
1999.....	4-3-1	.563
1996.....	4-2-0	.667

Wins Over Top-25	W-L-T	Pct.
1. 1996.....	10-2-0	.833
2. 2008.....	9-1-0	.900
2004.....	9-0-0	1.000
1995.....	9-2-1	.792
1994.....	9-1-1	.864

Winning Pct. vs. Top-25	W-L-T	Pct.
1. 2004.....	9-0-0	1.000
2. 2008.....	9-1-0	.900
3. 2010.....	7-1-0	.875
4. 1994.....	9-1-1	.864
5. 2006.....	6-1-0	.857
2001.....	6-1-0	.857

(min. 4 matches vs. NSCAA Top 25 teams for top 5/10/25 lists)

Yr.	GF/GA	Margin	GPM	GAA	Players With ...				10+ Gls	15+ Gls	20+ Gls	10+ Pts	20+ Pts	30+ Pts	40+ Pts
					Gls	Asts	Pts								
2010	55/13	+42 (1.7)	2.20	0.51	10	11	12		2	1	0	5	3	2	1
2009	58/18	+40 (1.5)	2.23	0.69	13	17	18		2	1	0	4	3	1	1
2008	83/12	+71 (2.6)	3.07	0.44	19	18	21		2	2	1	8	3	2	1
2007	66/28	+38 (1.5)	2.48	1.05	12	17	17		2	1	0	8	2	2	1
2006	85/11	+74 (2.7)	3.15	0.41	14	17	18		4	2	1	7	4	3	2
2005	110/15	+95 (3.8)	4.40	0.60	15	17	19		4	2	1	9	6	4	2
2004	70/14	+56 (2.0)	2.54	0.51	13	16	17		3	1	1	6	4	2	1
2003	73/12	+61 (1.3)	3.05	0.71	14	16	17		4	0	0	9	4	2	0
2002	46/27	+19 (0.9)	2.19	1.29	10	10	14		1	0	0	6	2	1	0
2001	49/18	+31 (1.5)	2.33	0.82	12	11	14		1	1	0	5	1	1	0
2000	76/10	+66 (2.7)	3.04	0.39	13	15	16		4	0	0	7	4	2	1
1999	98/24	+74 (2.9)	3.77	0.88	14	16	16		4	2	1	9	6	4	4
1998	99/16	+83 (3.3)	3.96	0.62	14	15	16		4	3	2	8	7	4	4
1997	135/9	+126 (5.1)	5.45	0.36	15	17	17		7	4	4	12	8	7	6
1996	140/17	+123 (4.6)	5.25	0.64	17	17	20		6	4	3	11	8	7	6
1995	90/15	+75 (2.8)	3.37	0.56	13	19	19		3	2	1	9	7	3	2
1994	104/16	+88 (3.4)	4.05	0.62	13	16	19		4	2	1	11	8	5	4
1993	97/16	+81 (3.6)	4.34	0.72	15	15	18		6	1	0	9	8	6	2
1992	58/19	+39 (2.1)	3.05	1.00	15	15	19		2	0	0	5	3	1	0
1991	54/14	+40 (1.9)	2.54	0.66	12	12	14		1	1	0	5	4	1	0
1990	66/18	+48 (2.4)	3.19	0.82	13	13	16		3	0	0	5	4	1	0
1989	57/34	+23 (1.0)	2.57	1.61	16	8	17		2	0	0	6	2	1	0
1988	52/13	+29 (2.5)	2.60	1.15	13	10	15		2	0	0	5	2	1	0
Tot.	1,821/399	(2.6)	3.32	0.73	(14)	(15)	(17)		(3)	(1)	(1)	(7)	(4)	(3)	(2)

Yr.	Save Pct.	Shutouts	Shots (Match)	Shots All. (Match)	Shot Margin (Avg.)	SOG (Match)	SOG All. (Match)	SOG Margin (Avg.)	Shots/ Goal	CKs (Match)	CKs All. (Match)	CK Margin (Avg.)
2010	.870	15	430 (17.2)	238 (9.5)	+192 (7.7)	198 (7.9)	100 (4.0)	+98 (4.0)	7.8	148 (5.9)	72 (2.9)	+76 (3.0)
2009	.832	16	473 (18.2)	274 (10.5)	+199 (7.7)	202 (7.8)	107 (4.1)	+95 (3.7)	8.2	98 (3.8)	98 (3.8)	0 (0.0)
2008	.838	18	620 (23.0)	226 (8.4)	+394 (14.6)	295 (10.9)	74 (2.7)	+221 (8.2)	7.5	178 (6.6)	60 (2.2)	+118 (4.4)
2007	.627	12	441 (17.0)	194 (7.5)	+247 (9.5)	210 (8.1)	75 (2.9)	+135 (5.2)	6.7	118 (4.5)	67 (2.6)	+51 (2.0)
2006	.807	19	583 (21.6)	160 (5.9)	+423 (15.7)	257 (9.5)	57 (2.11)	+200 (7.4)	6.9	156 (5.8)	70 (2.6)	+86 (3.2)
2005	.722	17	572 (22.9)	124 (5.0)	+448 (17.9)	307 (12.3)	54 (2.2)	+253 (10.1)	5.2	176 (7.0)	43 (1.7)	+134 (5.4)
2004	.787	16	557 (20.6)	155 (5.7)	+402 (14.9)	274 (10.2)	71 (2.6)	+203 (7.5)	8.0	158 (5.9)	48 (1.8)	+110 (4.1)
2003	.774	15	455 (19.0)	116 (4.8)	+339 (14.1)	238 (10.3)	53 (2.2)	+195 (8.1)	6.2	136 (5.7)	52 (2.2)	+84 (3.5)
2002	.730	8	336 (16.0)	185 (8.8)	+151 (7.2)	174 (8.3)	100 (4.8)	+74 (3.5)	7.3	113 (5.4)	74 (3.5)	+39 (1.9)
2001	.753	9	392 (18.7)	154 (7.3)	+238 (11.3)	218 (10.4)	73 (3.5)	+145 (6.9)	8.0	119 (5.7)	50 (2.4)	+69 (3.3)
2000	.865	16	568 (22.7)	161 (6.4)	+407 (16.3)	321 (12.8)	74 (3.0)	+147 (5.9)	7.5	157 (6.3)	75 (3.0)	+82 (3.3)
1999	.774	11	600 (23.1)	209 (8.0)	+391 (15.0)	292 (11.2)	106 (4.1)	+186 (7.2)	6.1	180 (6.9)	77 (3.0)	+103 (4.0)
1998	.814	16	669 (26.8)	170 (6.8)	+499 (20.0)	331 (13.2)	86 (3.4)	+245 (9.8)	6.8	213 (10.5)	52 (2.1)	+161 (8.4)
1997	.833	18	766 (30.6)	101 (4.0)	+665 (26.6)	248 (9.9)	53 (2.12)	+195 (7.8)	5.7	246 (9.8)	30 (1.2)	+216 (8.6)
1996	.788	16	616 (23.7)	153 (5.9)	+463 (17.8)	351 (13.5)	80 (3.1)	+271 (10.4)	4.4	184 (7.1)	58 (2.2)	+126 (4.9)
1995	.824	18	533 (19.9)	175 (7.0)	+358 (14.3)	267 (10.7)	85 (3.4)	+182 (7.3)	6.0	170 (6.8)	85 (3.4)	+85 (3.4)
1994	.837	15	551 (21.5)	185 (7.4)	+366 (14.6)	301 (12.0)	98 (3.9)	+203 (8.1)	5.3	176 (7.0)	51 (2.0)	+125 (5.0)
1993	.810	13	477 (21.7)	173 (7.9)	+304 (13.8)	241 (11.0)	84 (3.8)	+157 (7.1)	4.9	142 (6.5)	53 (2.9)	+89 (3.6)
1992	.839	10	367 (16.4)	197 (10.4)	+170 (9.0)	230 (12.1)	118 (6.2)	+112 (5.9)	6.3	135 (7.1)	45 (2.4)	+90 (4.7)
1991	.853	11	316 (14.9)	158 (7.9)	+158 (7.9)	200 (10.0)	95 (4.8)	+105 (5.3)	5.9	102 (5.1)	82 (4.1)	+20 (1.0)
1990	.825	11	335 (16.2)	138 (6.9)	+197 (9.9)	264 (13.2)	103 (5.2)	+161 (8.1)	5.1	100 (5.0)	53 (2.7)	+47 (2.4)
1989	.764	6	366 (15.9)	214 (9.7)	+152 (6.9)	196 (8.9)	160 (7.3)	+36 (1.6)	6.2	170 (7.7)	86 (3.9)	+84 (3.8)
1988	.777	8	310 (15.5)	141 (7.1)	+169 (8.5)	180 (9.0)	103 (5.2)	+77 (3.9)	6.0	177 (8.9)	55 (2.8)	+122 (6.1)
Tot.	.834	314	(20.6)	(7.3)	(13.4)	(10.6)	(3.7)	(6.7)	(6.2)	(6.5)	(2.6)	(3.9)

Season Bests

Goals Scored	Matches	Goals
1. 1996.....	26.....	140
2. 1997.....	25.....	135
3. 2005.....	25.....	110
4. 1994.....	25.....	104
5. 1998.....	25.....	99
Goals Per Match	G/M	GPG
1. 1997.....	135/25.....	5.45
2. 1996.....	140/26.....	5.25
3. 2005.....	110/25.....	4.40
4. 1993.....	97/22.....	4.34
5. 1994.....	104/25.....	4.05
Goals Allowed	Matches	GA
1. 1997.....	25.....	9
2. 2000.....	25.....	10
3. 2006.....	27.....	11
4. 2003, 2008.....	27.....	12
Goals-Against Avg.	GA/M	GAA
1. 1997.....	9/25.....	0.36
2. 2000.....	10/25.....	0.39
3. 2006.....	11/27.....	0.40
4. 2008.....	12/27.....	0.44
5. 2003.....	12/24.....	0.49
Goal Margin	GPM/GAA	Margin
1. 1997.....	5.5/0.4.....	+5.1
2. 1996.....	5.3/0.6.....	+4.6
3. 2005.....	4.4/0.6.....	+3.8
4. 1993.....	4.3/0.7.....	+3.6
5. 1994.....	4.1/0.7.....	+3.4
Shutouts	Matches	Sh0
1. 2006.....	27.....	19
2. 2008.....	27.....	18
1995, 1997.....	25.....	18
5. 2005.....	25.....	17
Shots Per Match	Matches	SPM
1. 1997.....	25.....	30.6
2. 1998.....	25.....	26.8
3. 1996.....	26.....	23.7
4. 1999.....	26.....	23.1
5. 2008.....	27.....	23.0
Shots All/Match	Matches	SPM
1. 1997.....	25.....	4.0
2. 2003.....	24.....	4.8
3. 2005.....	25.....	5.0
4. 2004.....	27.....	5.7
5. 1996, 2006.....	27.....	5.9

Notre Dame's 1997 team ranks as the most statistically dominant in the program's storied history, still holding team records for goals per match (5.45), goal margin (+5.1/gm), shots per match (30.6), shot margin (+26.6/match), corner kick margin (+8.6/match) and goals-against average (0.36). (front row, from left) Kara Brown, Ingrid Soens, Iris Lancaster, Jenny Heft, Nicole Hinostra, Kristin Danielson and Kerri Bakker; (middle row, from left) Anne Makinen, Mary Boehner, Julie Maund, Liz Zanon, Jean McGregor, Laura Vanderberg, Monica Gerardo and Jenny Streiffer; (back row, from left) Meotis Erikson, Monica Gonzalez, Kate Sobrero, LaKeyisia Beene, Holly Manthei, Jen Grubb, Shannon Boxx and Kelly Lindsey.

Shot Margin	Matches	Margin
1. 1997.....	25.....	+26.6
2. 1998.....	25.....	+20.0
3. 2005.....	25.....	+17.9
4. 1996.....	26.....	+17.8
5. 2000.....	25.....	+16.3

SOG/Match	Matches	SOG/Match
1. 1996.....	26.....	13.5
2. 1990.....	20.....	13.2
3. 2000.....	25.....	12.8
4. 2005.....	25.....	12.3
5. 1992.....	19.....	12.1

SOG All/Match	Matches	SOG All/Match
1. 2006.....	27.....	2.11
2. 1997.....	25.....	2.12
3. 2005.....	26.....	2.20
4. 2003.....	24.....	2.21
5. 2004.....	27.....	2.63

SOG Margin	Matches	Margin
1. 1996.....	26.....	+10.4
2. 2005.....	25.....	+10.1
3. 2000.....	25.....	+9.9
4. 1998.....	25.....	+9.8
5. 2008.....	27.....	+8.2

Shooting Pct.	Shots Per Goal
1. 1996.....	4.4
2. 1993.....	4.9
3. 1990.....	5.1
4. 2005.....	5.2
5. 1994.....	5.3

Corner Kicks Avg.	Matches	CKs
1. 1998.....	25.....	10.5
2. 1997.....	25.....	9.8
3. 1988.....	20.....	8.9
4. 1989.....	22.....	7.7
5. 1992.....	19.....	7.11

CKs All/Match	Matches	CKs
1. 1997.....	25.....	1.2
2. 2005.....	26.....	1.7
3. 2004.....	27.....	1.8
4. 1994.....	25.....	2.0
5. 1998.....	25.....	2.1

CK Margin	Matches	Margin
1. 1997.....	25.....	+8.6
2. 1998.....	25.....	+8.4
3. 1988.....	20.....	+6.1
4. 2005.....	25.....	+5.4
5. 1994.....	25.....	+5.0

Players with Goals in a Season	
19	2008
17	1996
16	1989
15	1992, 1993, 1997, 2005

Players with Assists in a Season	
191995
182008
171996, 1997, 2005, 2006, 2007, 2009

Players with Points in a Season	
21	2008
20	1996
19	1992, 1994, 1995, 2005
18	1993, 2006, 2009

Matches with Double-Digit Goals in a Season	
41996
21990 1993

Matches with 40+ Shots in a Season	
5	1997
3	1998

Matches with Double-Digit CKs in a Season	
16	1997
10	1996
9	1989, 1995, 1999

Goalkeeper Michelle Lodyga — who led a 1991 Irish defense that allowed just 14 goals in that entire season — was one of the early leaders of the Notre Dame women's soccer program and still holds the Irish record for career save percentage at .825.

Amy Warner — who netted a hat trick in the third match of her freshman season (2000) — owns one of the quickest goals in the Randy Waldrum era at Notre Dame, netting a score just 90 seconds into a 2003 win at Seton Hall.

Goals in a Match

11-1.....	vs. New Hampshire (@Vt.) (8/26/05)
10-0.....	vs. Georgetown (10/1/99)
9-0.....	vs. Iowa State (8/26/06)
9-1.....	vs. Hartford (@Md.) (8/29/03)
9-2.....	at Wisconsin (10/27/99)
8-1.....	vs. North Texas (9/28/03)
8-0.....	at Georgetown (10/6/00)

Goals vs. Ranked Teams

6-1.....	vs. #2 Santa Clara (9/8/00)
6-0.....	vs. #25 Maryland (9/4/05)
5-0.....	at #24 Louisville (9/26/10)
5-0.....	vs. #15 UConn (11/6/05, @Marq./BE Final)
5-0.....	vs. #15 Washington (9/16/00, @Portland)
5-2.....	vs. #4 Santa Clara (9/5/04)
5-2.....	at #25 Maryland (9/15/02)

Goals in Consecutive Matches

17.....	UNH 11-1, Vermont 6-0 (Aug. 26-28, 2005)
16.....	Miami 7-1, @Wis. 9-2 (Oct. 24-27, 1999)
14.....	10-0 G'town, 4-0 Vill. (Oct. 1-3, 1999)
12.....	9-1 Hart, 3-0 WFU (Aug. 29-31, 2003; @UConn)
12.....	6-1 Georgetown, 6-0 GU (Oct. 23-30, 2005)
11.....	10 times
(last: 5-0 IU/PUI, 6-1 CMU; Nov. 13-15, 2009)	

Consecutive Unanswered Goals

29.....	Oct. 23-Nov. 18, 2005
28.....	Oct. 2-Oct. 23, 2005
27.....	Sept. 28-Oct. 26, 2003
21.....	Sept. 29-Oct. 20, 2006
20.....	Sept. 24-Oct. 5, 1999
19.....	Sept. 22-Oct. 8, 2000
18.....	Oct. 24-Nov. 14, 2008

Shots in a Match

49.....	vs. Detroit (8/29/00)
44.....	vs. Georgetown (10/1/99)
43.....	vs. Miami (11/2/99)
42.....	vs. Villanova (10/3/99)
40.....	at Pittsburgh (10/10/99)
38.....	vs. West Virginia (10/8/99)
37.....	vs. Villanova (10/21/05)

Corner Kicks in a Match

15.....	vs. Seton Hall (10/26/08) vs. Tulsa (9/1/00)
14.....	vs. Seton Hall (10/8/10) vs. SMU (9/12/08) vs. Eastern Illinois (8/29/04) vs. Detroit (8/29/00)
13.....	vs. Duke (9/7/08, @UNC) at Seton Hall (10/7/01)

Goalscorers in a Match

7.....	vs. Michigan (7-0; 8/22/08) vs. New Hampshire (11-1; 8/26/05) vs. North Texas (8-1; 9/28/03) vs. St. John's (7-0; 10/12/01)
6.....	vs. Iowa State (9-0; 8/26/06) vs. Seton Hall (6-0; 9/29/00) vs. Detroit (6-0; 8/27/00) at Wisconsin (9-2; 10/27/99) vs. Georgetown (10-0; 10/1/99)

Quickest Goals To Start Match

0:16.....	Kerri Hanks (Courtney Rosen) vs. UNC (12/7/08, @Cary/NCAA Final - record)
0:27 ..	Melissa Tancredi (Amanda Guertin/Lindsey Jones) vs. St. John's (10/12/01)
0:57.....	Kerri Hanks vs. Rutgers (11/5/06, @UConn/BE Final)
0:57.....	Nancy Mikacenic (Monica Gonzalez) vs. Butler (9/15/99)
1:00.....	Own Goal (via Michele Weissenhofer throw in) vs. Cincinnati (11/27/08, BE Qtrs)
1:11.....	Melissa Henderson (Julie Scheidler) at Loyola Marymount (9/12/10)
1:19.....	Kerri Hanks vs. Iowa State (8/26/06 - season opener)
1:21.....	Rose Augustin (Melissa Henderson) vs. Seton Hall (10/8/10)
1:24.....	Mary Boland (Melissa Tancredi) vs. West Virginia (10/3/03)
1:30.....	Amy Warner (Jill Krivacek) at Seton Hall (10/26/03)
1:30.....	Jenny Streiffer (Mia Sarkesian/Anne Makinen) at Nebraska (11/28/98, NCAA Qtrs)
1:32.....	Mia Sarkesian (Ashley Dryer) at Syracuse (10/15/00)
2:29.....	Melissa Henderson (Taylor Knaack) vs. Central Michigan (11/15/09, NCAA 2nd rd)
2:33.....	Amanda Guertin (Randi Scheller) vs. West Virginia (11/11/01, @RU/BE Final)
2:38.....	Christie Shaner (Katie Thorlakson) at West Virginia (10/1/04)

Overtime Goals

10/22/99.....	Anne Makinen (111:03) vs. Connecticut, 2-1 (unassisted)
9/10/00.....	Own Goal (104:42) vs. Stanford, 2-1 (via Amy Warner cross)
9/22/00.....	Amanda Guertin (95:53) at West Virginia, 2-1 (unassisted)
11/24/00.....	Meotis Erikson (94:59) vs. Santa Clara, 2-1 (NCAA Qtrs) (assists-Randi Scheller/Amanda Guertin)
9/7/01.....	Kelly Tulisaki (97:19) vs. Indiana, 2-1 (assists-Amy Warner/Lindsey Jones)
9/21/01.....	Amy Warner (114:11) vs. Villanova, 2-1 (assists-Randi Scheller/Monica Gonzalez)
9/30/01.....	Mia Sarkesian (102:05) vs. West Virginia, 2-1 (assists-Mary Boland/Amanda Guertin)
10/28/01.....	Amanda Guertin (100:43) vs. Michigan, 2-1 (unassisted)
9/20/02.....	Amy Warner (100:43) vs. Rutgers; 1-0 (assist-Maggie Manning)
10/27/02.....	Amanda Guertin (99:13) at Boston College; 1-0 (assist-Amy Warner)
10/5/03.....	Katie Thorlakson (97:22) vs. Villanova; 1-0 (assist-Kim Carpenter)
11/2/03 ..	Amanda Guertin (92:54) vs. Miami (Fla.), 2-1 (BE Qtrs) (assist-Kim Carpenter)
10/7/05.....	Kerri Hanks (95:33) at Rutgers, 1-0 (assists-Brittany Bock/Katie Thorlakson)
10/21/07.....	Brittany Bock (93:09) vs. Connecticut, 2-1 (assists-Elise Weber/Courtney Rosen)
10/12/08.....	Rose Augustin (96:58) at Villanova, 3-2 (assist-Elise Weber)
11/9/08.....	Melissa Henderson (96:58) vs. Connecticut, 1-0 (BE Final) (assist-Michele Weissenhofer)
11/21/08.....	Kerri Hanks (96:54) vs. Minnesota, 1-0 (NCAA 3rd rd) (penalty kick)
10/2/09.....	Taylor Knaack (90:41) at West Virginia, 3-2 (unassisted)
11/6/09.....	Jessica Schuveiller (98:42) vs. St. John's, 2-1 (@UConn/BE Semis) (assist-Rose Augustin)

Bold indicates current players

Career Records

Points	G-A	Pts
1. Kerri Hanks, 2005-08.....	84-73	241
2. Jenny Streiffer, 1996-99.....	70-71	211
3. Monica Gerardo, 1995-98.....	73-44	190
4. Jenny Heft, 1996-99.....	80-29	189
Cindy Daws, 1993-96.....	61-67	189
6. Anne Makinen, 1997-2000.....	65-56	186
7. Katie Thorlakson, 2002-05.....	55-73	183
8. Holly Manthei, 1994-97.....	24-129	177
9. Meotis Erikson, 1997-2000.....	59-46	164
10. Michelle McCarthy, 1992-95.....	59-38	156
11. Rosella Guerrero, 1992-95.....	55-32	142
12. Shannon Boxx, 1995-98.....	39-57	135
13. Alison Lester, 1990-93.....	45-36	126
14. Amanda Guertin, 2000-03.....	48-27	123
15. Melissa Henderson, 2008-p.....	52-18.....	122
16. Brittany Bock, 2005-08.....	46-29	121
17. Susie Zilvitis, 1988-91.....	43-26	112
18. Amanda Cinalli, 2004-07.....	34-32	100
19. Amy Warner, 2000-03.....	37-25	99
20. Tiffany Thompson, 1991-94.....	27-37	91

Points Per Match	Pts/Match	PPM
1. Kerri Hanks, 2005-08.....	241/78	2.34
2. Jenny Streiffer, 1996-99.....	211/100	2.11
3. Anne Makinen, 1997-2000.....	186/90	2.07
4. Cindy Daws, 1993-96.....	189/94	2.01
5. Jenny Heft, 1996-99.....	189/96	1.97
6. Monica Gerardo, 1995-98.....	190/98	1.94
7. Katie Thorlakson, 2002-05.....	183/95	1.93
8. Holly Manthei, 1994-97.....	177/100	1.77
9. Michelle McCarthy, 1992-95.....	156/89	1.75
10. Meotis Erikson, 1997-2000.....	164/101	1.62

(minimum 80 points)

Goals	Matches	G
1. Kerri Hanks, 2005-08.....	103	84
2. Jenny Heft, 1996-99.....	96	80
3. Monica Gerardo, 1995-98.....	98	73
4. Jenny Streiffer, 1996-99.....	100	70
5. Anne Makinen, 1997-2000.....	90	65
6. Cindy Daws, 1993-96.....	94	61
7. Meotis Erikson, 1997-2000.....	101	59
8. Michelle McCarthy, 1992-95.....	89	59
9. Katie Thorlakson, 2002-05.....	95	55
Rosella Guerrero, 1992-95.....	91	55
11. Melissa Henderson, 2008-p 76.....	52	
12. Amanda Guertin, 2000-03.....	91	48
13. Brittany Bock, 2005-08.....	92	46
14. Alison Lester, 1990-93.....	81	45
15. Susie Zilvitis, 1988-91.....	82	43

Goals Per Match	Gls/Matches	GPM
1. Jenny Heft, 1996-99.....	80/96	0.83
2. Kerri Hanks, 2005-08.....	84/103	0.82
3. Monica Gerardo, 1995-98.....	73/98	0.75
4. Anne Makinen, 1997-2000.....	65/90	0.72
5. Jenny Streiffer, 1996-99.....	70/100	0.70
6. Melissa Henderson, 2008-p 52/76. 0.68		
7. Michelle McCarthy, 1992-95.....	59/89	0.66
8. Cindy Daws, 1993-96.....	61/94	0.65
9. Rosella Guerrero, 1992-95.....	55/91	0.60
10. Katie Thorlakson, 2002-05.....	55/95	0.58
Meotis Erikson, 1997-2000.....	59/101	0.58

(minimum 20 goals)

Assists	Matches	A
1. Holly Manthei, 1994-97.....	100	129*
2. Kerri Hanks, 2005-08.....	103	73
Katie Thorlakson 2002-05.....	95	73
4. Jenny Streiffer, 1996-99.....	100	71
5. Cindy Daws, 1993-96.....	94	67
6. Shannon Boxx, 1995-98.....	101	57
7. Anne Makinen, 1997-2000.....	90	56
8. Jen Grubb, 1996-99.....	100	53
9. Meotis Erikson, 1997-2000.....	101	46
10. Kara Brown, 1996-99.....	99	44
Monica Gerardo, 1995-98.....	98	44

* - NCAA record

Match-Winning Goals	Matches	MWG
1. Kerri Hanks, 2005-08.....	103	23
2. Melissa Henderson, 2008-p 76.....	20	
3. Jenny Heft, 1996-99.....	96	19
Michelle McCarthy, 1992-95.....	89	19
5. Amanda Guertin, 2000-03.....	91	18
6. Monica Gerardo, 1995-98.....	98	17
Katie Thorlakson, 2002-05.....	95	17
8. Anne Makinen, 1997-2000.....	90	16
Rosella Guerrero, 1992-95.....	91	16
10. Brittany Bock, 2005-08.....	92	15
Jenny Streiffer, 1996-99.....	100	15
Meotis Erikson, 1997-2000.....	101	15

Match-Winning Assists	Matches	MWA
1. Holly Manthei, 1995-98.....	100	25
2. Kerri Hanks, 2005-08.....	103	22
Katie Thorlakson 2002-05.....	95	22
4. Jenny Streiffer, 1996-99.....	100	21
5. Cindy Daws, 1993-96.....	94	18
6. Anne Makinen, 1997-2000.....	90	13
Alison Lester, 1990-93.....	81	12
8. Amanda Guertin, 2000-03.....	91	11
Amy Warner, 2000-03.....	99	11
Meotis Erikson, 1997-2000.....	101	11

Match-Winning Points	G-A	MPW
1. Kerri Hanks, 2005-08.....	23-22	58
2. Katie Thorlakson, 2002-05.....	17-22	66
3. Jenny Streiffer, 1996-99.....	15-21	51
4. Melissa Henderson, 2008-p 20-8.....	47	
5. Amanda Guertin, 2000-03.....	18-11	47
6. Michelle McCarthy, 1992-95.....	19-8	46
7. Anne Makinen, 1997-2000.....	16-13	45
Jenny Heft, 1996-99.....	19-7	45
9. Meotis Erikson, 1997-2000.....	15-11	41
10. Monica Gerardo, 1995-98.....	17-6	40

Matches Started	MS (team matches)
1. Jen Buczkowski, 2003-06.....	103 (103)
2. Kerri Hanks, 2005-08.....	100 (105)
Jen Grubb, 1996-99.....	100 (102)
Holly Manthei, 1994-97.....	100 (101)
5. Jenny Streiffer, 1996-99.....	99 (102)
Kara Brown, 1996-99.....	99 (102)
7. Jen Renola, 1993-96.....	98 (98)
8. Kate Sobrero, 1994-97.....	97 (101)
9. Shannon Boxx, 1995-98.....	96 (101)
Monica Gerardo, 1995-98.....	96 (101)

Players Who Appeared In Every Match Of Their Notre Dame Careers (starts)

Ashley Jones, 2004-07.....	105 (105)
Julie Scheidler, 2007-10.....	104 (94)
Jen Buczkowski, 2003-06.....	103 (103)
Meotis Erikson, 1997-2000.....	101 (88)
Shannon Boxx, 1995-98.....	101 (96)
Jen Renola, 1993-96.....	98 (98)
Kate Fisher, 1993-96.....	98 (77)
Amanda Guertin, 2000-03.....	91 (76)
Rosella Guerrero, 1992-95.....	91 (78)
Tiffany Thompson, 1991-94.....	86 (86)
Susie Zilvitis, 1988-91.....	82 (81)
Alison Lester, 1990-93.....	81 (81)

Consecutive Matches Played

1. Ashley Jones, 2004-07.....	105 (of 105)
2. Julie Scheidler, 2007-10.....	104 (104)
3. Jen Buczkowski, 2003-06.....	103 (103)
4. Meotis Erikson, 1997-2000.....	101 (101)
Shannon Boxx, 1995-98.....	101 (101)
6. Kate Fisher, 1993-96.....	98 (98)
Jen Renola, 1993-96.....	98 (98)

Matches Played	MP (team matches)
1. Ashley Jones, 2004-07.....	105 (of 105)
2. Julie Scheidler, 2007-10.....	104 (104)
3. Rose Augustin, 2007-10.....	103 (104)
Kerri Hanks, 2005-08.....	103 (105)
Jen Buczkowski, 2003-06.....	103 (103)
6. Amanda Clark, 2006-09.....	101 (106)
Meotis Erikson, 1997-2000.....	101 (101)
Shannon Boxx, 1995-98.....	101 (101)
9. Amanda Cinalli, 2004-07.....	100 (105)
Christie Shaner, 2003-06.....	100 (103)
Jenny Streiffer, 1996-99.....	100 (102)
Jen Grubb, 1996-99.....	100 (102)
Holly Manthei, 1994-97.....	100 (101)
14. Kara Brown, 1996-99.....	99 (102)
15. Monica Gerardo, 1995-98.....	98 (101)
Kate Fisher, 1993-96.....	98 (98)
Jen Renola, 1993-96.....	98 (98)
18. Kate Sobrero, 1994-97.....	97 (101)
19. Erica Iantorno, 2007-10.....	96 (104)
Vanessa Pruzinsky, 1999-2003.....	96 (117)
Lindsey Jones, 1998-2001.....	96 (97)
Jenny Heft, 1996-99.....	96 (102)
23. Lauren Fowlkes, 2007-10.....	95 (104)
Kim Lorenzen, 2003-06.....	95 (103)
Jill Krivacek, 2003-06.....	95 (103)
Katie Thorlakson, 2002-05.....	95 (97)
Monica Gonzalez, 1997-2001.....	95 (122)

Quickest to 100 Points

Matches	
1. Kerri Hanks, 2005-08.....	40
Anne Makinen, 1997-2000.....	40
Jenny Streiffer, 1996-99.....	40
4. Monica Gerardo, 1995-98.....	44
5. Cindy Daws, 1993-96.....	52
6. Jenny Heft, 1996-99.....	53
7. Rosella Guerrero, 1992-95.....	57
8. Michelle McCarthy, 1992-95.....	59
9. Meotis Erikson, 1997-2000.....	60
10. Holly Manthei, 1994-97.....	62
11. Melissa Henderson, 2008-p.....	63
12. Katie Thorlakson, 2002-05.....	65

Quickest to 30G-30A

Matches	
1. Jenny Streiffer, 1996-99.....	39
2. Kerri Hanks, 2005-08.....	47
3. Anne Makinen 1997-2000.....	48
4. Cindy Daws, 1993-96.....	50
5. Katie Thorlakson, 2002-05.....	62
6. Monica Gerardo, 1995-98.....	68

Quickest to 30 Goals

Matches	
1. Kerri Hanks, 2005-08.....	26
2. Anne Makinen, 1997-2000.....	27

Quickest to 40 Goals

Matches	
1. Kerri Hanks, 2005-08.....	40
2. Jenny Streiffer, 1996-99.....	43

Quickest to 50 Goals

Matches	
1. Kerri Hanks, 2005-08.....	49
2. Jenny Heft, 1996-99.....	59

Overtime Goals

Matches	G
1. Amanda Guertin, 2000-03.....	91..... 4
2. Kerri Hanks, 2005-08.....	103..... 2
Amy Warner, 2000-03.....	60..... 2
Cindy Daws, 1993-96.....	94..... 2

First Goals

Matches	G
1. Kerri Hanks, 2005-08.....	103..... 28
2. Melissa Henderson, 2008-p.....	76..... 21
3. Jenny Heft, 1996-99.....	96..... 19
4. Brittany Bock, 2005-08.....	92..... 16
Rosella Guerrero, 1992-95.....	91..... 16
6. Katie Thorlakson, 2002-05.....	95..... 13
Amanda Guertin, 2000-03.....	91..... 13
Amy Warner, 2000-03.....	91..... 13
Anne Makinen, 1997-2000.....	90..... 13
Jenny Streiffer, 1996-99.....	100..... 13
Monica Gerardo, 1995-98.....	98..... 13
Michelle McCarthy, 1992-95.....	89..... 13

20-20 Club (26)

G	A
Susie Zilvitis, 1988-91.....	43..... 26
Alison Lester, 1990-93.....	45..... 36
Jodi Hartwig, 1991-94.....	27..... 33

Tiffany Thompson, 1991-94.....	27..... 37
Rosella Guerrero, 1992-95.....	55..... 32
Michelle McCarthy, 1992-95.....	59..... 38
Cindy Daws, 1993-96.....	61..... 67
Stacia Masters, 1993-96.....	24..... 26
Holly Manthei, 1994-97.....	124..... 129
Amy VanLaecke, 1994-96.....	34..... 22
Shannon Boxo, 1995-98.....	39..... 57
Monica Gerardo, 1995-98.....	73..... 44
Jenny Heft, 1996-99.....	80..... 29
Jenny Streiffer, 1996-99.....	70..... 71
Meotis Erikson, 1997-2000.....	59..... 46
Anne Makinen, 1997-2000.....	65..... 56
Amanda Guertin, 2000-03.....	48..... 27
Amy Warner, 2000-03.....	37..... 25
Candace Chapman, 2001-05.....	20..... 24
Katie Thorlakson, 2002-05.....	55..... 73
Jen Buczkowski, 2003-06.....	20..... 37
Amanda Cinalli, 2004-07.....	34..... 32
Brittany Bock, 2005-08.....	46..... 29
Kerri Hanks, 2005-08.....	84..... 73
Michele Weissenhofer, 2006-09.....	30..... 28
Rose Augustin, 2007-10.....	29..... 23

30-30 Club (12)

G	A
Alison Lester, 1990-93.....	45..... 36
Rosella Guerrero, 1992-95.....	55..... 32
Michelle McCarthy, 1992-95.....	59..... 38
Cindy Daws, 1993-96.....	61..... 67
Shannon Boxo, 1995-98.....	39..... 57
Monica Gerardo, 1995-98.....	73..... 44
Jenny Streiffer, 1996-99.....	70..... 71
Meotis Erikson, 1997-2000.....	59..... 46
Anne Makinen, 1997-2000.....	65..... 56
Katie Thorlakson, 2002-05.....	55..... 73
Amanda Cinalli, 2004-07.....	34..... 32
Kerri Hanks, 2005-08.....	84..... 73

40-40 Club (7)

G	A
Cindy Daws, 1993-96.....	61..... 67
Monica Gerardo, 1995-98.....	73..... 44
Jenny Streiffer, 1996-99.....	70..... 71
Meotis Erikson, 1997-2000.....	59..... 46
Anne Makinen, 1997-2000.....	65..... 56
Katie Thorlakson, 2002-05.....	55..... 73
Kerri Hanks, 2005-08.....	84..... 73

Classmates With 150-Plus Career Points

'96-'99.....	Jenny Streiffer (211), Jenny Heft (189)
'97-'00.....	Anne Makinen (186), Meotis Erikson (164)

Career Goals by Classmates

150.....	Jenny Heft (80), Jenny Streiffer (70), 1996-99
130.....	Kerri Hanks (84), Brittany Bock (46), 2005-08
124.....	Anne Makinen (65), Meotis Erikson (59), 1997-2000
114.....	Michelle McCarthy (59), Rosella Guerrero (55), 1992-95
112.....	Monica Gerardo (73), Shannon Boxo (39), 1995-98
95.....	Cindy Daws (61), Amy VanLaecke (34), 1993-96
85.....	Amanda Guertin (48), Amy Warner (37), 2000-03

Career Match-Winning Goals by Classmates

38.....	Kerri Hanks (23), Brittany Bock (15), 2005-08
35.....	Michelle McCarthy (19), Rosella Guerrero (16), 1992-95
34.....	Jenny Heft (19), Jenny Streiffer (15), 1996-99
29.....	Amanda Guertin (18), Amy Warner (11), 2000-03
29.....	Anne Makinen (16), Meotis Erikson (13), 1997-2000

Goals-Against Average

GAA	
1. Liz Wagner, 1998-2001.....	0.58
2. LaKeysia Beene, 1996-99.....	0.63
3. Lauren Karas, 2004-07.....	0.65
4. Erika Bohn, 2002-05/Jen Renola, 1993-96.....	0.69

Save Percentage

Pct.	
1. Michelle Lodgys, 1989-92.....	.825
2. Liz Wagner, 1998-2001.....	.817
3. Jen Renola, 1993-96.....	.812
4. LaKeysia Beene, 1996-99.....	.792

Victories

W-L-T	
1. Jen Renola, 1993-96.....	87-8-3
2. Erika Bohn, 2002-05.....	66-13-2
3. LaKeysia Beene, 1996-99.....	65-8-3
4. Lauren Karas, 2004-07.....	54-5-2

Winning Percentage

Pct.	
1. Jen Renola, 1993-96.....	.903
2. Lauren Karas, 2004-07.....	.902
3. Liz Wagner, 1998-2001.....	.891
4. LaKeysia Beene, 1996-99.....	.875

Minutes Played

MP	
1. Jen Renola, 1993-96.....	8,111
2. LaKeysia Beene, 1996-99.....	6,972
3. Erika Bohn, 2002-05.....	6,788
4. Michelle Lodgys, 1989-92.....	6,136

Goalkeeper Starts

MS	
1. Jen Renola, 1993-96.....	98
2. Erika Bohn, 2002-05.....	80
3. LaKeysia Beene, 1996-99.....	76
4. Michelle Lodgys, 1989-92.....	74

Solo Shutouts

ShO	
1. Michelle Lodgys, 1989-92.....	34
2. Jen Renola, 1993-96.....	32
3. LaKeysia Beene, 1996-99.....	29
4. Erika Bohn, 2002-05.....	26

Total Shutouts (Solo+Shared)

1. Jen Renola, 1993-96.....	62 (32+30)
2. LaKeysia Beene, 1996-99.....	55 (26+29)
3. Erika Bohn, 2002-05.....	50 (26+24)
4. Nikki Weiss, 2007-10.....	38 (17+21)

Bold indicates current players // GK avg. records min. 45 minutes per team match

Goalkeeper Statistics (min. 45 minutes/team match; shutouts indicated as solo/shared)

Minutes	Matches/Starts	GA	GAA	Saves	Save %	W-L-T	Shutouts
Michelle Lodgys, 1989-92.....	6,135:29..... 74/74	71	1.04	334.....	.825.....	49-19-4.....	34 (1)
Jen Renola, 1993-96.....	8,110:40..... 98/98	62	.69.....	267.....	.812.....	87-8-3.....	32 (30)
LaKeysia Beene, 1996-99.....	6,971:11..... 90/76	49	0.63.....	186.....	.792.....	65-8-3.....	29 (26)
Liz Wagner, 1998-2001.....	4,365:10..... 62/46	28	0.58.....	125.....	.817.....	40-4-2.....	14 (22)
Erika Bohn, 2002-05.....	6,788:00..... 86/80	52	0.69.....	148.....	.740.....	66-13-2.....	26 (24)
Lauren Karas, 2004-07.....	5,300:43..... 75/61	38	0.65.....	106.....	.736.....	54-5-2.....	23 (21)

Season Records

Cindy Daws set the Irish record for points in a season, with 72 in 1996 (including a then-record 26 goals). She is one of four players in Notre Dame history to reach 20 goals and 20 assists in the same season.

Points	G-A	Pts
1. Cindy Daws, 1996 (Sr.)	26-20	72
2. Kerri Hanks, 2005 (Fr.)	28-15	71
Katie Thorlakson, 2005 (Sr.)	18-35	71
4. Katie Thorlakson, 2004 (Jr.)	23-24	70
5. Kerri Hanks, 2006 (So.)	22-22	66
Jenny Streiffer, 1996 (Fr.)	22-22	66
7. Jenny Heft, 1998 (Jr.)	28-5	61
8. Monica Gerardo, 1996 (Fr.)	23-13	59
9. Anne Makinen, 1997 (Fr.)	23-12	58
Jenny Streiffer, 1997 (So.)	20-18	58
11. Meotis Erikson, 1997 (Fr.)	22-12	56
12. Kerri Hanks, 2008 (Sr.)	20-15	55
13. Holly Manthei, 1996 (Jr.)	5-44	54
14. Michele Weissenhofer, 2006 (Fr.)	18-17	53
Jenny Streiffer, 1999 (Sr.)	19-15	53

Regular-Season Points	G-A	Pts
1. Cindy Daws, 1996 (Sr.)	21-17	59
2. Jenny Streiffer, 1996 (Fr.)	18-21	57
3. Jenny Heft, 1998 (Jr.)	26-4	56
4. Kerri Hanks, 2005 (Fr.)	20-12	52
5. Katie Thorlakson, 2005 (Sr.)	14-23	51
6. Kerri Hanks, 2006 (So.)	18-14	50

Goals	G	Year
1. Kerri Hanks (Fr.)	28	2005
Jenny Heft (Jr.)	28	1998
3. Cindy Daws (Sr.)	26	1996
4. Katie Thorlakson (Jr.)	23	2004
Anne Makinen (Fr.)	23	1997
Monica Gerardo (So.)	23	1996
7. Kerri Hanks (So.)	22	2006
Meotis Erikson (Fr.)	22	1997
Jenny Streiffer (Fr.)	22	1996
10. Rosella Guerrero (Jr.)	21	1994

Assists	A	Year
1. Holly Manthei (Jr.)	44	1996
2. Katie Thorlakson (Sr.)	35	2005
3. Holly Manthei (Sr.)	34	1997
4. Holly Manthei (Fr.)	30	1994
5. Katie Thorlakson (Jr.)	24	2004
6. Kerri Hanks (So.)	22	2006
Jenny Streiffer (Fr.)	22	1996
Ragen Coyne (So.)	22	1993
9. Kerri Hanks (Jr.)	21	2007
Jen Grubb (Jr.)	21	1998
Holly Manthei (So.)	21	1995

20 Goals-20 Assists	G-A	Pts
Kerri Hanks, 2006 (So.)	22-22	66
Katie Thorlakson, 2004 (Jr.)	23-24	70
Cindy Daws, 1996 (Sr.)	26-20	72
Jenny Streiffer, 1996 (Fr.)	22-22	66

First Goals	Matches	FG
1. Melissa Henderson, 2009.....	24	10
2. Kerri Hanks, 2008.....	20	9
Rosella Guerrero, 1994.....	21	9
4. Kerri Hanks, 2005.....	28	8
5. Jenny Heft, 1998.....	28	8
6. Melissa Henderson, 2010.....	25	7
Brittany Bock, 2007.....	16	7
Jenny Streiffer, 1999.....	19	7
9. seven times		6
(last: Brittany Bock, 2006 - 12 matches)		

Match-Winning Goals	MWG	Year
1. Melissa Henderson.....	9	2009
2. Katie Thorlakson.....	8	2004
Michelle McCarthy.....	8	1994
4. Brittany Bock.....	7	2007
Jenny Heft.....	7	1998
Monica Gerardo.....	7	1998
Jenny Streiffer.....	7	1996

Match-Winning Assists	MWA	Year
1. Katie Thorlakson.....	12	2005
2. Kerri Hanks.....	9	2006
3. Jenny Streiffer.....	8	1997
Holly Manthei.....	8	1996
Holly Manthei.....	8	1995
6. Katie Thorlakson.....	7	2004
Kara Brown.....	7	1997
Cindy Daws.....	7	1996
9. five times		
(last: Rose Augustin.....)	6	2010

Match-Winning Points	G-A	MWP
1. Katie Thorlakson, 2004.....	8-7	23
2. Kerri Hanks, 2006.....	6-9	21
3. Melissa Henderson, 2009....	9-2	20
Katie Thorlakson, 2005.....	4-12	20
5. Jenny Heft, 1998.....	7-5	19
Rosella Guerrero, 1994.....	8-3	19
7. Anne Makinen, 2000.....	6-5	17
Jenny Streiffer, 1996.....	7-3	17
9. Melissa Henderson, 2010....	6-4	16
Kerri Hanks, 2008.....	6-4	16
Kerri Hanks, 2007.....	5-6	16
Michelle Weissenhofer, 2006.....	5-6	16

Bold indicates current players

Year-by-Year Statistical Leaders

Goals			Assists
Year	Player	G	Year
2010	Melissa Henderson.....	17	2010
2009	Melissa Henderson.....	18	2009
2008	Kerri Hanks.....	20	2008
2007	Brittany Bock.....	16	2007
2006	Kerri Hanks.....	22	2006
2005	Kerri Hanks.....	28	2005
2004	Katie Thorlakson.....	23	2004
2003	Mary Boland.....	12	2003
2002	Amanda Guertin.....	11	2002
2001	Amanda Guertin.....	15	2001
2000	Anne Makinen.....	14	2000
1999	Jenny Heft.....	20	1999
1998	Jenny Heft.....	28	1998
1997	Anne Makinen.....	23	1997
1996	Cindy Daws.....	26	1996
1995	Monica Gerardo.....	20	1995
1994	Rosella Guerrero.....	21	1994
1993	Cindy Daws.....	16	1993
1992	Rosella Guerrero.....	13	1992
1991	Stephanie Porter.....	16	1991
1990	Alison Lester.....	14	1990
1989	Susie Zilvitis.....	12	1989
1988	Susie Zilvitis.....	14	1988

Assists		
Year	Player	A
2010	Melissa Henderson.....	11
2009	Rose Augustin.....	10
2008	Kerri Hanks.....	15
2007	Kerri Hanks.....	21
2006	Kerri Hanks.....	22
2005	Katie Thorlakson.....	35
2004	Katie Thorlakson.....	24
2003	Amy Warner.....	12
2002	Amanda Guertin.....	11
2001	Randi Scheller.....	7
2000	Anne Makinen.....	15
1999	Kara Brown.....	16
1998	Jen Grubb.....	21
1997	Holly Manthei.....	34
1996	Holly Manthei.....	44
1995	Holly Manthei.....	21
1994	Holly Manthei.....	30
1993	Ragen Coyne.....	22
1992	R. Coyne/R. Guerrero.....	7
1991	Alison Lester.....	10
1990	Marianne Giolitto.....	9
1989	Mimi Suba.....	10
1988	Mimi Suba.....	8

Points		
Year	Player	PTS
2010	Melissa Henderson.....	45
2009	Melissa Henderson.....	41
2008	Kerri Hanks.....	55
2007	Kerri Hanks.....	49
2006	Kerri Hanks.....	66
2005	K. Thorlakson/K. Hanks.....	71
2004	Katie Thorlakson.....	70
2003	Amy Warner.....	32
2002	Amanda Guertin.....	33
2001	Amanda Guertin.....	36
2000	Anne Makinen.....	43
1999	Jenny Streiffer.....	53
1998	Jenny Heft.....	61
1997	A. Makinen/J. Streiffer.....	58
1996	Cindy Daws.....	72
1995	Monica Gerardo.....	51
1994	Rosella Guerrero.....	51
1993	Cindy Daws.....	52
1992	Rosella Guerrero.....	33
1991	Stephanie Porter.....	36
1990	Alison Lester.....	33
1989	Susie Zilvitis.....	30
1988	Susie Zilvitis.....	35

Saves		
Year	Player	SV
2010	Nikki Weiss	85
2009	Nikki Weiss	50
2008	Kelsey Lysander	57
2007	Lauren Karas	35
2006	Lauren Karas	41
2005	Lauren Karas	19
2004	Erika Bohn	39
2003	Erika Bohn	35
2002	Erika Bohn	57
2001	Liz Wagner	51
2000	Liz Wagner	60
1999	LaKeysia Beene	73
1998	LaKeysia Beene	60
1997	LaKeysia Beene	45
1996	Jen Renola	55
1995	Jen Renola	68
1994	Jen Renola	77
1993	Jen Renola	67
1992	Michelle Lodyga	65
1991	Michelle Lodyga	76
1990	Michelle Lodyga	78
1989	Michelle Lodyga	119
1988	Kelly McCrystal	61

Class Bests

Points By A ...	Pts	Year
Fc - Kerri Hanks	71	2005
So. - Kerri Hanks	66	2006
Jr. - Katie Thorlakson	70	2004
Sr. - Cindy Daws	72	1996

Goals By A ...	Gls	Year
Fc - Kerri Hanks	28	2005
So. - Monica Gerardo	23	1996
Jr. - Jenny Heft	28	1998
Sr. - Cindy Daws	26	1996

Assists By A ...	Asts	Year
Fc - Holly Manthei	30	1994
So. - Kerri Hanks	22	2006
Ragen Coyne	22	1993
Jr. - Holly Manthei	44	1996
Sr. - Katie Thorlakson	35	2005

GAA By A ...	GAA	Year
Fc - Jen Renola	0.76	1993
So. - LaKeysia Beene	0.36	1997
Jr. - Liz Wagner	0.39	2000
Sr. - Nikki Weiss	0.49	2010

Freshmen with 10-Plus Goals (20)	
1. Kerri Hanks (2005).....	28
2. Anne Makinen (1997).....	23
3. Meotis Erikson (1997).....	22
Jenny Streiffer (1996).....	22
5. Monica Gerardo (1995).....	20
6. Michele Weissenhofer (2006).....	18
7. Melissa Henderson (2008).....	17
8. Cindy Daws (1993).....	16
9. Alison Lester (1990).....	14
Susie Zilvitis (1988).....	14
11. Stacia Masters (1993).....	13
Rosella Guerrero (1992).....	13
13. Brittany Bock (2005).....	12
Jenny Heft (1996).....	12
Michelle McCarthy (1992).....	12
16. Amanda Guertin (2000).....	11
17. Amanda Cinnali (2004).....	10
Amy Warner (2000).....	10
Monica Gonzalez (1997).....	10
Stephanie Porter (1990).....	10

Freshmen To Start Every Match	
1988..... Molly Lennon (D), Susie Zilvitis (F)	
1989..... Marta Roemer (D), Michelle Lodyga (G), Karen Wiegert (D), Mary Kate Kelly (M)	
1990..... Andrea Kurek (D), Genn. Kwiatkowski (F), Alison Lester (F), Stephanie Porter (F)	
1991..... Jodi Hartwig (M), Jill Matesic (D), Tiffany Thompson (M)	
1992..... Ragen Coyne (F), Rosella Guerrero (F), Ashley Scharff (D)	

1993.....	Cindy Daws (M), Jen Renola (G)
1994.....	Holly Manthei (M)
1996.....	Jenny Streiffer (M)
1999.....	Vanessa Pruzinsky (D)
2002.....	Cat Sigler (D)
2005.....	Carrie Dew (D)
2007.....	Lauren Fowlkes (D)
2008.....	Jessica Schuveiller (D)
2010.....	Mandy Laddish (M)

Matches Started	
27.....	six times
(last:..... Dew, Lysander, Schuveiller , Weber (2008))	
26.....	23 times
(last:..... Barg, Campbell, Schuveiller (2009))	

Teammates With 50-Plus Points	
1996.....	Cindy Daws (72), Jenny Streiffer (66)
	Monica Gerardo (59), Holly Manthei (54)
1997.....	Makinen (58), Streiffer (58), Erikson (56)
2005.....	Katie Thorlakson (71), Kerri Hanks (71)
2006.....	Kerri Hanks (66), M. Weissenhofer (53)

Teammates With 20-Plus Goals	
1996.....	Daws (26), Gerardo (23), Streiffer (22)
1997.....	Anne Makinen (23), Meotis Erikson (22), Jenny Heft (20), Jenny Streiffer (20)
1998.....	Jenny Heft (28), Monica Gerardo (20)

Consecutive Matches with a Point	
19.....	Kerri Hanks (Sept. 7-Nov. 28, 2008)
14.....	Katie Thorlakson (Oct. 14-Nov. 25, 2005)
13.....	Kerri Hanks (Sept. 30-Nov. 16, 2007)
	Kerri Hanks (Oct. 16-Dec. 3, 2006)
12.....	K. Thorlakson (Oct. 24, 2004-Aug. 26, 2005)
	Anne Makinen (Sept. 5-Oct. 27, 1999)
	Meotis Erikson (Sept. 19-Oct. 31, 1997)
	Holly Manthei (Oct. 20-Dec. 6, 1996)
	Jenny Streiffer (Sept. 27-Nov. 3, 1996)
10.....	Amanda Guertin (Oct. 12-Nov. 18, 2001)

Consecutive Matches with a Goal	
11.....	Kerri Hanks (Sept. 19-Oct. 24, 2008)
10.....	Amanda Guertin (Oct. 12-Nov. 18, 2001)
9.....	Meotis Erikson (Sept. 26-Oct. 26, 1997)
	Amy VanLaecke (Oct. 19-Nov. 26, 1995)
7.....	Kerri Hanks (Oct. 23-Nov. 18, 2005)
	Jenny Streiffer (Oct. 24-Nov. 14, 1999)
	Jenny Heft (Oct. 11-Nov. 1, 1998)

Save Percentage	SV Pct.
1. Michelle Lodyga, 1991.....	.884
2. Nikki Weiss, 2010.....	.876
3. Liz Wagner, 2000.....	.870
4. Nikki Weiss, 2009.....	.862
5. Michelle Lodyga, 1990.....	.839
6. Kelsey Lysander, 2008.....	.838
7. Jen Renola, 1994.....	.837
8. LaKeysia Beene, 1997.....	.833
Michelle Lodyga, 1992.....	.833
9. Jen Renola, 1995.....	.819

Victories	W-L-T
1. Kelsey Lysander, 2008.....	26-1-0
2. Lauren Karas, 2006.....	24-1-1
Jen Renola, 1996.....	24-2-0
4. three at.....	23-1-1
(last: Liz Wagner, 2000)	

Winning Percentage	W-L-T
1. Kelsey Lysander, 2008.....	.963 (26-1-0)
2. Lauren Karas, 2006.....	.942 (24-1-1)
3. Liz Wagner, 2000.....	.940 (23-1-1)
LaKeysia Beene, 1997.....	.940 (23-1-1)
Jen Renola, 1994.....	.940 (23-1-1)

Minutes Played	MIN
1. Jen Renola, 1996.....	2,285
2. Kelsey Lysander, 2008.....	2,241
3. LaKeysia Beene, 1997.....	2,232
4. Nikki Weiss, 2010.....	2,210
5. Lauren Karas, 2006.....	2,170
6. LaKeysia Beene, 1998.....	2,123
7. LaKeysia Beene, 1999.....	2,075
8. Liz Wagner, 2000.....	2,060

Pct. of Minutes Played	Pct.
1. LaKeysia Beene, 1997.....	100%
2. Liz Wagner, 2001.....	97.3%
3. Nikki Weiss, 2010.....	96.3%
4. Jen Renola, 1995.....	95.0%
5. Jen Renola, 1993.....	94.7%

Solo Shutouts	ShO
1. LaKeysia Beene, 1997.....	18
2. Jen Renola, 1995/Lauren Karas, 2006.....	13
4. Michelle Lodyga, 1990.....	11
5. L. Beene, 1998/K. Lysander, 2008/N. Weiss, 2010.....	10

Total Shutouts	ShO*
1. LaKeysia Beene, 1997.....	18 (0)
Lauren Karas, 2006.....	18 (5)
Jen Renola, 1995.....	18 (5)
Kelsey Lysander, 2008.....	18 (8)
5. LaKeysia Beene, 1997.....	16 (6)
Erika Bohn 2004.....	16 (7)
Liz Wagner, 2000.....	16 (10)
Jen Renola, 1996.....	16 (13)

* - number in parentheses indicates shared shutouts

Bold indicates current players

Top Goalkeeper Seasons (sorted by goals-against average — min. 45 minutes/team match; shutouts indicated as solo/shared)

	Minutes	Matches/Starts	GA	GAA	Saves	Save %	W-L-T	Shutouts
1. LaKeysia Beene, 1997.....	2,231:16	25/25	9.....	0.36.....	45.....	.833.....	23-1-1.....	18 (0)
2. Liz Wagner, 2000.....	2,059:46.....	25/25	9.....	0.39.....	60.....	.870.....	23-1-1.....	6 (10)
3. Erika Bohn, 2004.....	1,987:45.....	25/25	9.....	0.41.....	39.....	.813.....	20-1-1.....	9 (7)
4. Lauren Karas, 2006.....	2,169:25.....	26/25	10.....	0.41.....	41.....	.804.....	24-1-1.....	13 (5)
5. Kelsey Lysander, 2008.....	2,240:51.....	27/27	12.....	0.44.....	57.....	.838.....	26-1-0.....	10 (8)
6. Erika Bohn, 2003.....	2,028:52.....	24/24	11.....	0.49.....	35.....	.761.....	20-3-1.....	9 (6)
7. Nikki Weiss, 2010.....	2,210:05.....	25/25	12.....	0.49.....	85.....	.876.....	21-2-2.....	10 (5)
8. Nikki Weiss, 2009.....	1,420:38.....	19/17	8.....	0.51.....	50.....	.862.....	14-2-1.....	7 (6)
9. Michelle Lodyga, 1991.....	1,682:00.....	18/18	10.....	0.54.....	76.....	.884.....	12-2-3.....	11 (0)
10. Jen Renola, 1995.....	2,284:19.....	25/25	15.....	0.59.....	68.....	.819.....	21-2-2.....	13 (5)

Match Records

Points in a Match

10 (4G-2A)....	Katie Thorlakson vs. St. John's (10/31/04)
9 (4G-1A)	Monica Gerardo vs. Seton Hall (10/27/96)
8 (4G)	Melissa Henderson
	vs. Central Michigan (11/15/09)
	Kerri Hanks at Vermont (8/28/05)
	Jenny Streiffer at Georgetown (10/11/97)
	Monica Gerardo at Indiana (9/7/95)
8 (3G-2A)...	Katie Thorlakson vs. #4 Santa Clara (9/5/04)
	Anne Makinen vs. Syracuse (11/1/98)
	Meotis Erikson vs. Seton Hall (10/24/97)
	Cindy Daws vs. Villanova (11/3/96)
	Jenny Streiffer vs. Seton Hall (10/27/96)
	Michelle McCarthy vs. St. John's (9/3/95)
	Stacia Masters vs. Loyola (10/20/93)
8 (2G-4A) ..	Katie Thorlakson vs. UNH/@UVM (8/26/05)

Points vs. NSCAA Top 25 Opponents

8 (3G-2A)...	Katie Thorlakson vs. #4 Santa Clara (9/5/04)
7 (3G-1A) Amy VanLaecke	vs. #14 Wisconsin (11/4/96)
6 (3G) Michele Weissenhofer	at #8 Penn St. (11/24/06)
	Jenny Heft vs. #25 Wake Forest (9/27/98)
Jenny Heft vs. #16 UCLA	(11/29/97)
Anne Makinen vs. #4 UConn/@RU	(11/9/97)
Jenny Heft vs. #17 Indiana	(11/17/96)
Shannon Boxx vs. #18 Wisconsin	(11/19/95)
Rosella Guerrero at #5 N.C. State	(9/5/92)
Stephanie Porter at #22 Cincinnati	(9/14/91)
Susie Zilivitis vs. #21 Xavier	(10/28/90)
5 (2G-1A) Michele Weissenhofer	at #4 UNC (11/24/07)
	Kerri Hanks vs. #9 Villanova (10/20/06)
Amanda Cinali vs. #7 Santa Clara	(9/3/06)
Katie Thorlakson vs. #11 Florida	(9/2/05)
Jenny Heft vs. #14 Duke/@UNC	(9/11/98)
Cindy Daws vs. #14 Wisconsin	(11/24/96)
Jenny Streiffer vs. #18 Stanford/@SCU	(10/11/96)
Anne Makinen vs. #6 Nebraska	(11/23/97)

Note: Various players have scored 4 points (2G) in 27 matches vs. top-25 teams

First-Minute Goals (assist)

0:15	Michelle McCarthy (Cindy Daws) vs. Xavier, 10/8/93
0:16	Kerri Hanks (Courtney Rosen) vs. UNC/@Cary, 12/7/08 (NCAA Final - record)
0:27 ..	Melissa Tancredi (Amanda Guertin/Lindsey Jones) vs. St. John's (10/12/01)
0:27	Julie Vogel (Amy VanLaecke) at Georgetown (10/22/95)
0:45	Jodi Hartwig (Margaret Jarc) vs. Siena Heights (9/24/91)
0:54 ..	Jenny Heft (Jenny Streiffer/Jen Grubb) at Syracuse (10/19/97)
0:55	Monica Gerardo (Jen Grubb) at North Carolina (9/13/98)
0:56	Lindsey Jones (-) vs. Rutgers (9/18/98)

Quickest Goals in Season Opener

1:19	Kerri Hanks (Rebecca Mendoza) vs. Iowa State (8/26/06)
1:20	Margaret Jarc (Mimi Suba) at St. Joseph's (Ind.) (9/5/89)
1:50	Amy VanLaecke (Jenny Streiffer/Holly Manthel) at Providence (8/31/96)
5:31	Michelle McCarthy (Kate Fisher/Holly Manthel) vs. Providence (9/2/95)
5:57	Shannon Boxx (Cindy Daws/Holly Manthel) at Providence (8/31/96)
6:19	Michele Weissenhofer (Kerri Hanks) vs. Michigan (8/22/08)

6:32 ...	Mary Boland (Amy Warner) vs. Hartford/@UConn (8/29/03)
6:50	Cindy Daws (Jenny Streiffer) at Providence (8/31/96)

Quickest Consecutive Goals

0:12	vs. Georgetown (10/4/98; 8-0)
	goals by Anne Makinen (72:09) and Meotis Erikson (72:21) for 6-0 lead

Quickest Three Consecutive Goals

0:51 (NCAA record)	vs. Georgetown (10/23/05; 6-1)
	goals by Brittany Bock (65:55), Katie Thorlakson (66:15) and Annie Scheffer (66:46) for 4-1 lead

Freshmen Who Have Scored First Goal of Season

Amanda Cinali	2004, vs. Baylor
Mary Boland	2001, vs. Penn State
Rosella Guerrero	1992, vs. North Carolina State
Margaret Jarc	1989, vs. St. Joseph's (Ind.)

Freshman Hat Tricks in Opener

Kerri Hanks	2005, vs. New Hampshire
Rosella Guerrero	1992, vs. North Carolina State

Players Who Have Scored Team's First Two Goals of Season

Amanda Cinali (Fr.)	2004, vs. Baylor
Rosella Guerrero (So.)	1993, vs. La Salle
Rosella Guerrero (Fr.)	1992, vs. North Carolina State
Alison Lester (So.)	1991, vs. Mercyhurst

Final-Minute Match-Winning Goals

0:53 remaining	Jill Krivacek (vs. Wisconsin/ NCAA 2nd rd , 11/14/04; 1-0)
0:44	Jen Buczkowski (at Georgetown, 10/10/04; 2-1)
0:25 (OT; at 119:35)	Michelle McCarthy (vs. William & Mary, 9/1/94; 4-3)
0:36	Ragen Coyne (vs. Wright State, 11/1/92; 2-1)

Bold indicates current players

Notre Dame's Hat Trick History

Notre Dame players have combined to score 64 hat tricks in 23 seasons, including at least one every year except 2001 and 2010. **Jenny Heft** and **Kerri Hanks** share the school record with six career hat tricks, while **Melissa Henderson** is the only current Irish player with a three-goal match (three to date). Hanks kicked off her career in grand fashion with a hat trick in the 2005 opener against New Hampshire, setting a new Notre Dame record for the earliest hat trick in a season, based on date (Aug. 26) and joining **Rosella Guerrero** as the only Irish freshmen to register a hat trick in their debut matches. The complete list of Notre Dame hat tricks is as follows:

Date	Name	Opponent
11/15/09	+Melissa Henderson (4)	Central Michigan (6-1)
11/1/09	^Melissa Henderson	South Florida (5-0)
9/28/08	Melissa Henderson	at Cincinnati (6-0)
8/29/08	Kerri Hanks	Loyola Marymount (4-0)
10/5/07	Brittany Bock	at Syracuse (4-1)
9/21/07	Kerri Hanks	DePaul (4-0)
11/24/06	+Michele Weissenhofer	#8 Penn State (4-0)
11/10/06	+Kerri Hanks	Oakland (7-1)
10/6/06	Kerri Hanks	Seton Hall (5-0)
8/28/05	Kerri Hanks (4)	at Vermont (6-0)
8/26/05	*Kerri Hanks	vs. UNH (11-1, @/t)
10/31/04	^Katie Thorlakson (4)	St. John's (7-0)
9/5/04	Katie Thorlakson	#4 Santa Clara (5-2)
8/29/03	*Mary Boland	Hartford (9-1, @UConn)
9/29/02	Amy Warner	at Georgetown (3-4)
10/6/00	Meotis Erikson	at Georgetown (8-0)
9/3/00	Amy Warner	Providence (5-1)
10/24/99	Jenny Streiffer	Miami (7-1)
10/1/99	Jenny Heft	Georgetown (10-0)
11/1/98	Anne Makinen	Syracuse (7-0)
10/30/98	Jenny Heft	Wisconsin (6-1)
10/11/98	Monica Gerardo	at Providence (8-0)
9/27/98	Jenny Heft	#25 Wake Forest (3-0)
9/4/98	J. Heft/J. Streiffer	West Virginia (7-0)
11/29/97	+Jenny Heft	#16 UCLA (8-0)
11/16/97	+Monica Gerardo	Cincinnati (7-1)
11/9/97	^Anne Makinen	#4 Connecticut (6-1)
10/24/97	Meotis Erikson	Seton Hall (7-1)
10/19/97	Meotis Erikson	at Syracuse (8-0)
10/11/97	Jenny Streiffer (4)	at Georgetown (9-0)

Date	Name	Opponent
9/26/97	Anne Makinen	at Rutgers (7-1)
11/24/96	+Amy VanLaecke	#14 Wisconsin (5-0)
11/17/96	+Jenny Heft	#17 Indiana (8-1)
11/3/96	Cindy Daws	Villanova (10-1)
10/27/96	Monica Gerardo (4)	Seton Hall (10-0)
10/25/96	Cindy Daws	West Virginia (11-0)
10/20/96	Cindy Daws	Rutgers (6-0)
8/31/96	*A. VanLaecke/R. Gerardo	at Providence (14-0)
11/19/95	+Shannon Boxx	#13 Wisconsin (5-0)
10/22/95	Rosella Guerrero	at Georgetown (10-0)
9/7/95	Monica Gerardo (4)	at Indiana (7-0)
9/3/95	Michelle McCarthy	St. John's (9-0)
10/28/94	Rosella Guerrero	at Xavier (7-1)
10/7/94	Michelle McCarthy	Loyola-Chicago (9-0)
10/23/93	Alison Lester	at Ohio State (6-0)
10/20/93	S. Porter/ S. Masters	at Loyola-Chicago (12-0)
9/26/93	Rosella Guerrero	SMU (5-2)
9/14/93	Alison Lester	at Indiana (5-1)
9/4/93	*M. McCarthy/R. Guerrero	at LaSalle (12-0)
10/14/92	Alison Lester	Kentucky (9-0)
10/7/92	Michelle McCarthy	Loyola-Chicago (11-0)
9/5/92	*Rosella Guerrero	at #5 N.C. State (3-4)
9/14/91	Stephanie Porter	at #22 Cincinnati (4-0)
10/28/90	Susie Zilivitis	#21 Xavier (4-0)
9/29/90	Stephanie Porter	at Indiana (5-0)
9/14/90	Tasha Strawbridge	Valparaiso (12-1)
10/10/89	Margaret Jarc	Tri-State (17-0)
10/8/88	K.T. Sullivan	Calvin (3-1)
10/4/88	Susie Zilivitis	at IU-South Bend (5-1)
9/6/88	Susie Zilivitis	at St. Joseph's (8-1)

bold indicates current players // **italics** indicates freshman // * - indicates season opener // (4) indicates four-goal match
+ - indicates NCAA tournament match // ^ - indicates BIG EAST tournament match
All-time hat trick leaders: Kerri Hanks (6), Jenny Heft (6), Monica Gerardo (5), Rosella Guerrero (5), Michelle McCarthy (4)

Goals in a Match

17-0	vs. Tri-State (10/10/89)
14-0	at Providence (8/31/96)
12-0	at Loyola-Chicago (10/20/93); at La Salle (9/4/93)
12-1	vs. Valparaiso (9/14/90)
11-1	vs. New Hampshire (8/26/05 - @Vermont)
11-0	vs. West Virginia (10/25/96)
11-0	vs. Loyola-Chicago (10/7/92)
11-2	vs. Siena Heights (9/24/91)
11-1	vs. Northwestern (10/13/90)
10-0	vs. Georgetown (10/1/99)
10-0	at Wisconsin (10/14/97)
10-1	vs. Villanova (11/3/96)
10-0	vs. Seton Hall (10/27/96)
10-0	at Georgetown (11/22/95)
10-0	vs. Xavier (11/4/94 - MCC Semis)

Winning Margin in a Match

+17	17-0	vs. Tri-State (10/10/89)
+14	14-0	at Providence (8/31/96)
+12	12-0	at Loyola-Chicago (10/20/93)
+12	12-0	at La Salle (9/4/93)
+11	11-0	vs. West Virginia (10/25/96)
+11	11-0	vs. Loyola-Chicago (10/7/92)
+11	12-1	vs. Valparaiso (9/14/90)
+10	11-1	vs. New Hampshire (8/26/05 - @Vt.)
+10	10-0	vs. Georgetown (10/1/99)
+10	10-0	at Wisconsin (10/14/97)
+10	10-0	vs. Seton Hall (10/27/96)
+10	10-0	at Georgetown (11/22/95)
+10	10-0	vs. Xavier (11/4/94 - MCC Semis)
+10	11-1	vs. Northwestern (10/13/90)
+9	9-0	vs. Iowa State (8/26/06)
+9	10-1	vs. Villanova (11/3/96)
+9	11-2	vs. Siena Heights (9/24/91)

Goals vs. Ranked Teams

8-0	vs. #16 UCLA (11/29/97 - NCAA Qtrs)
8-1	vs. #17 Indiana (11/17/96 - NCAA 1st rd)
6-0	vs. #25 Maryland (9/4/05)
6-0	vs. #6 Nebraska (11/23/97 - NCAA 2nd rd)
6-1	vs. #2 Santa Clara (9/8/00)
6-1	vs. #4 Connecticut (11/9/97 - @RU/BE Final)

Winning Margin vs. Ranked Teams

8-0	vs. #16 UCLA (11/29/97 - NCAA Qtrs)
8-1	vs. #17 Indiana (11/17/96 - NCAA 1st rd)
6-0	vs. #25 Maryland (9/4/05)
6-0	vs. #6 Nebraska (11/23/97 - NCAA 2nd rd)

Note: Notre Dame has posted 10 wins over ranked teams by a five-goal margin, most recently a 5-0 victory at #24 Louisville (9/26/10)

Goals in Consecutive Matches

22	17-0 Tri-State, 5-0 IUSB (10/10-11, 1989)
21	11-0 W. Virginia, 10-0 S. Hall (9/25-27, 1996)
20	14-0 @PC, 6-0 @BC (8/31-9/1, 1996)
19	9-0 @G'town, 10-0 @Wis. (10/11-14, 1997)
18	12-0 @Loyola, 6-0 @OSU (10/20-23, 1993)
17	11-1 UNH, 6-0 Vermont (8/26-28, 2005)
	7-0 Ohio State, 10-1 Villanova (11/1-3, 1996)
	7-0 Wright State, 10-0 Xavier (11/3-4, 1994)
16	Miami 7-1, @Wisconsin 9-2 (10/24-27, 1999)
	7-0 West Virginia, 9-1 Pittsburgh (9/4-6, 1998)
	10-0 @Georgetown, 6-0 Xavier (9/22-25, 1995)
	9-0 St. John's, 7-0 @Indiana (9/3-7, 1995)
	12-0 @La Salle, 4-0 Butler (9/4-7, 1993)
15	8-0 @Syracuse, 7-1 SHU (10/19-24, 1997)
	Michigan St. 4-0, Seton Hall 11-2 (9/20-24, 1991)
14	10-0 @G'town, 4-0 Villanova (10/1-3, 1999)
	6-0 Nebraska, 8-0 UCLA (11/23-29, 1997)
	7-0 Providence, 7-0 Villanova (11/2-7, 1997)

11-0 Loyola-Chicago, 3-0 Cincinnati (10/7-9, 1992)
3-0 Wis.-Milw., 11-1 N'western (10/10-13, 1990)

Goals in a Season Opener

14-0	at Providence (8/31/96)
12-0	at La Salle (9/4/93)
11-1	vs. New Hampshire (8/26/05 - @Vermont)
9-1	vs. Hartford (8/29/93 - @UConn)
9-0	vs. Iowa State (8/26/06)
7-2	vs. Baylor (8/27/04)
7-0	vs. Michigan (8/22/08)
7-0	vs. St. John's (8/29/97)
7-0	vs. Providence (9/2/95)
6-0	vs. Detroit (8/27/00)
6-0	vs. Rutgers (9/3/94)

Consecutive Unanswered Goals

50	Sept. 26-Oct. 24, 1997
40	Oct. 20-Nov. 3, 1996
39	Oct. 29, 1995-Sept. 6, 1996 (23 in '96)
37	Sept. 2-24, 1995
36	Oct. 4-18, 1989
31	Oct. 28-Nov. 6, 1994
29	Oct. 23-Nov. 18, 2005; Sept. 18-Oct. 9, 1998
28	Oct. 2-Oct. 23, 2005; Oct. 24-Nov. 9, 1997
27	Sept. 28-Oct. 26, 2003
25	Oct. 17-Nov. 5, 1993

Margin of Defeat in a Match

6 (0-6)	vs. North Carolina (9/4/09)
6 (1-7)	at Santa Clara (9/7/07)
6 (0-6)	at Wisconsin (9/9/89)
6 (0-6)	at Dayton (10/28/88)
5 (0-5)	vs. North Carolina (11/20/94 - NCAA Final)
4 (0-4)	vs. Santa Clara (9/6/02)
4 (1-5)	at North Carolina (9/13/98)
4 (1-5)	at UNC-Greensboro (9/8/90)
4 (0-4)	at Duke (9/8/90)
4 (0-4)	at Marquette (9/17/89)
3 (1-4)	at Marquette (9/30/05)
3 (0-3)	four times (last: at West Virginia, 10/6/02)

Note: Notre Dame has lost by 3-plus goals only 15 times in the program's 23-year history (just six since joining BIG EAST Conference in 1995)

Shots in a Match

59	vs. IU-South Bend (9/26/90)
56	vs. Tri-State (10/10/89)
53	at Georgetown (10/22/95)
53	vs. Villanova (9/20/98)
50	vs. La Salle (9/4/94)
49	vs. Detroit (8/29/00)
44	G'town (10/1/99), vs. Michigan (10/31/97)
	vs. Michigan St. (8/31/97), at Providence (8/31/96)
43	vs. Miami (11/2/99), at Loyola-Chicago (10/20/93)
	vs. Loyola-Chicago (10/7/92)
42	vs. Villanova (10/3/99)
40	five times (last: at Pittsburgh, 10/10/99)

Corner Kicks in a Match

21	at Loyola-Chicago (10/20/93)
20	vs. Loyola-Chicago (10/7/92)
19	vs. La Salle (9/4/94)
16	vs. Seton Hall (10/24/97), vs. IUSB (9/26/90), vs. St. Joseph's (Ind.) (9/25/88)
15	10 times (last: vs. Seton Hall, 10/26/08)
14	10 times (last: vs. Seton Hall, 10/8/10)

Goalscorers in a Match

12	vs. Tri-State (17-0; 10/10/89)
10	vs. Northwestern (11-1; 10/13/90)
9	vs. Valparaiso (12-1; 9/14/90)
8	at Wisconsin (10-0; 10/14/97)
	at Providence (14-0; 8/31/96)
	vs. Xavier (10-0; 11/4/94)
	vs. La Salle (12-0; 9/4/93)
	vs. Loyola-Chicago (11-0; 10/7/92)
	vs. Siena Heights (11-2; 9/24/91)

Consecutive Matches Allowed 0-1 Goals

24	Oct. 25, 2002-Oct. 26, 2003 Aug. 27-Nov. 24, 2000
20	Sept. 15-Nov. 18, 1994
19	Oct. 4, 2009-Sept. 5, 2010
17	Sept. 21-Nov. 29, 1997
16	Sept. 10-Nov. 5, 2004

Consecutive Matches With 2+ Goals

16	Sept. 24-Nov. 14, 1999
13	Sept. 21-Nov. 7, 2008
13	Aug. 31-Oct. 8, 2006
13	Aug. 31-Oct. 11, 1996
12	Sept. 12-Oct. 24, 1997

Consecutive Matches With 3+ Goals

11	Oct. 9-Nov. 18, 2005
8	five times (last: Sept. 21-Oct. 17, 2008)
7	four times (last: Oct. 24-Nov. 14, 1999)

Consecutive Matches With 4+ Goals

8	Oct. 20-Nov. 24, 1996
7	three times (last: Oct. 24-Nov. 14, 1999)
6	three times (last: Oct. 9-30, 2005)

Consecutive Matches With 5+ Goals

7	Oct. 31-Nov. 29, 1997
6	Oct. 20-Nov. 9, 1996; Oct. 23-Nov. 6, 1994
4	three times (last: Oct. 30-Nov. 6, 1998)

Consecutive Matches With 6+ Goals

6	Nov. 2-Nov. 29, 1997; Oct. 20-Nov. 9, 1996
4	Oct. 11-24, 1997
3	Sept. 2-7, 1995

Consecutive Matches With 7+ Goals

5	Oct. 25-Nov. 9, 1996
4	Oct. 11-24, 1997
3	Sept. 2-7, 1995

Consecutive Matches With 8+ Goals

3	Oct. 11-19, 1997
2	Sept. 25-27, 1996

Consecutive Matches With 9+ Goals

2	Oct. 1-14, 1997; Sept. 25-27, 1996
---	------------------------------------

Consecutive Matches With 10+ Goals

2	Sept. 25-27, 1996
---	-------------------

Jenny Streiffer — with 70 goals and 71 assists — joins fellow Notre Dame standout Kerri Hanks and former North Carolina great Mia Hamm as the only three NCAA Division I women's soccer players ever to reach 70 goals and 70 assists in their careers.

Several Notre Dame women's soccer players and teams continue to occupy prominent places in the NCAA Division I record book:

SINGLE MATCH

Assists

- T-2. 6 by Holly Manthei (Nov. 3, 1996 vs. Villanova)
- T-6. 5 by Holly Manthei, twice (Oct. 24, 1997 vs. Seton Hall) (Oct. 29, 1995 vs. Butler)

SINGLE SEASON

Points

- T-14. 72 by Cindy Daws, 1996 (26 goals-20 assists; 26 matches)
- T-17. 71 by Kerri Hanks, 2005 (28 goals-15 assists; 25 matches)
- T-17. 71 by Katie Thorlakson, 2005 (18 goals-35 assists; 25 matches)
- 20. 70 by Katie Thorlakson, 2004 (23 goals-24 assists; 27 matches)

Goals

- T-21. 28 by Kerri Hanks, 2005
- T-21. 28 by Jenny Heft, 1998

Assists

- 1. 44 by Holly Manthei (1996; 26 matches)
- 2. 35 by Katie Thorlakson (2005; 25 matches)
- 3. 34 by Holly Manthei (1997; 25 matches)
- 5. 30 by Holly Manthei (1994; 25 matches)
- T-13. 24 by Katie Thorlakson (2004, 27 matches)
- T-20. 22 by Kerri Hanks (2006; 27 matches)
- T-20. 22 by Jenny Streiffer (1996; 26 matches)
- T-26. 21 by Kerri Hanks (2007; 26 matches)
- T-20. 22 by Ragan Coyne (1993; 21 matches)

Assists Per Match

- 1. 1.69 by Holly Manthei, 1996 (44 in 26 matches)
- 2. 1.42 by Holly Manthei, 1997 (34 in 24 matches)
- 3. 1.40 by Katie Thorlakson, 2005 (35 in 25 matches)
- 9. 1.20 by Holly Manthei, 1994 (30 in 25 matches)

Players with 20 Goals/20 Assists in Season

- Jenny Streiffer, 1996 (22 goals, 22 assists)
 - Cindy Daws, 1996 (26 goals, 20 assists)
 - Katie Thorlakson, 2004 (23 goals, 24 assists)
 - Kerri Hanks, 2006 (22 goals, 22 assists)
- (only seven other D-I players have been 20/20)

Teammates with 70-Plus Points in Season

- T-1. Kerri Hanks (28G-15A)/Katie Thorlakson (18G-35A) both had 71 points in the 2005 season (note: 1995 SMU pair of Danielle Garrett Fotopoulos, 32G-19A/83 pts, and Courtney Linex, 31G-15A/77 pts, are only other duo in NCAA Division I history with 70 pts in same season)

Solo Shutouts

- T-2. 18 by LaKeyisia Beene, 1997 (25 matches)
- T-19. 13 by Lauren Karas, 2006 (26 matches)
- T-19. 13 by Jen Renola, 1995 (25 matches)

CAREER

Points

- 8. 241 by Kerri Hanks, 2005-08 (103 matches)
- 16. 211 by Jenny Streiffer, 1996-99 (100 matches)
- T-24. 190 by Monica Gerardo, 1995-98 (98 matches)
- T-26. 189 by Jenny Heft, 1996-99 (96 matches)
- T-26. 189 by Cindy Daws, 1993-96 (94 matches)

Goals

- 13. 84 by Kerri Hanks, 2005-08 (103 matches)
- 18. 80 by Jenny Heft, 1996-99 (96 matches)

Assists

- 1. 129 by Holly Manthei, 1994-97 (100 matches)
- T-2. 73 by Kerri Hanks, 2005-08 (103 matches)
- T-2. 73 by Katie Thorlakson, 2002-05 (95 matches)
- T-5. 71 by Jenny Streiffer, 1996-99 (100 matches)
- 8. 67 by Cindy Daws, 1993-96 (94 matches)
- T-14. 57 by Shannon Boxx, 1995-98 (101 matches)
- 18. 56 by Anne Makinen, 1997-2000 (90 matches)
- T-21. 53 by Jen Grubb, 1996-99 (100 matches)

Goals-Avg. Average (min. 2,500 minutes)

- 18. 0.577 by Liz Wagner, 1998-2001 (28 goals in 4,365 minutes)
- 19. 0.578 by Nikki Weiss, 2007-10 (27 goals in 4,203 minutes)
- 22. 0.63 by LaKeyisia Beene, 1996-99 (49 goals in 6,971 minutes)
- 24. 0.64 by Lauren Karas, 2004-07 (38 goals in 5,345 minutes)

Minutes Played

- 4. 8,110:40 by Jen Renola, 1993-96

Matches Played

- T-4. 105 by Ashley Jones, 2004-07
- T-5. 104 by Julie Scheidler, 2007-10
- T-9. 103 by Rose Augustin, 2007-10
- T-9. 103 by Kerri Hanks, 2005-08
- T-9. 103 by Jen Buczkowski, 2003-06
- T-23. 101 by Amanda Clark, 2006-09
- T-23. 101 by Meotis Erikson, 1997-2000
- T-23. 101 by Shannon Boxx, 1995-98
- T-28. 100 by Amanda Cinalli, 2004-07
- T-28. 100 by Christie Shaner, 2003-06
- T-28. 100 by Jen Grubb, 1996-99

- T-28. 100 by Jenny Streiffer, 1996-99

- T-28. 100 by Holly Manthei, 1994-97

70 Goals and 70 Assists (two of three players all-time)

- Jenny Streiffer, 1996-99 (211 points; 70G-71A)
- Kerri Hanks, 2005-08 (241 points; 84G-73A)

****only NCAA Division I player ever to amass 73G-73A****

60 Goals and 60 Assists (three of six players all-time; above plus.)

- Cindy Daws, 1993-96 (189 points; 61G-67A)

50 Goals and 50 Assists

(five of 19 all-time; also five of 41 all-time 40-40 players; above plus.)

- Anne Makinen, 1997-2000 (143 points; 65G-56A)
- Katie Thorlakson, 2002-05 (183 points; 55G-73A)

MISCELLANEOUS

Quickest Goal To Start Match

- T-18. 0:15 by Michelle McCarthy (vs. Xavier; Oct. 8, 1993)
- T-24. 0:16 by Kerri Hanks (College Cup record) (vs. North Carolina@ Cary; Dec. 7, 2008 - NCAA Final)

Quickest Consecutive Goals

- T-8. 0:12 by Anne Makinen and Meotis Erikson (vs. Georgetown; Oct. 4, 1998)
- T-12. 0:14 by Brittany Bock and Michele Weissenhofer (at North Carolina; Nov. 24, 2007) (NCAA Champ. record)

Quickest Three Consecutive Goals

- 1. 0:51 by Brittany Bock, Katie Thorlakson, Annie Scheffer (vs. Georgetown; Oct. 23, 2005)

Consecutive Matches Scoring a Goal

- T-5. 11 by Kerri Hanks (9/19-10/24, 2008)
- T-7. 10 by Amanda Guertin (10/12-11/18, 2001)
- T-12. 9 by Meotis Erikson (9/26-10/27, 1997)
- T-12. 9 by Amy VanLaecke (10/19-11/26, 1995)

Consecutive Shutout Minutes

- 6. 966:36 by Erika Bohn (Sept. 30 - Oct. 26, 2003)
- 23. 700:02 by Liz Wagner (Oct. 13 - Nov. 12, 2000)

Holly Manthei's speed down the flanks and pinpoint crosses yielded still-standing NCAA records for assists in a season (44 in 1996) and career (129).

TEAM SINGLE-MATCH RECORDS

Points

T-9. 52, Notre Dame vs. Providence (Aug. 31, 1996)

Goals

T-17. 17, Notre Dame vs. Tri-State (Oct. 10, 1989)

Assists

T-24. Notre Dame vs. Providence (Aug. 31, 1996)

T-6. 17, Notre Dame vs. La Salle (Sept. 4, 1993)

TEAM SEASON RECORDS

Scoring Average

3. ND – 5.40 goals/match, 1997
(135 goals in 25 matches)

4. ND – 5.38 goals/match, 1996
(140 goals in 26 matches)

13. ND – 4.47 goals/match, 1993
(97 goals in 22 matches)

15. ND – 4.40 goals/match, 2005
(110 goals in 25 matches)

Goals

1. ND – 140 in 1996 (26 matches)

2. ND – 135 in 1997 (25 matches)

10. ND – 110 in 2005 (25 matches)

16. ND – 104 in 1994 (25 matches)

T-18. ND – 99 in 1998 (25 matches)

Goals-Against Average

16. ND – 0.36 GAA, 1997 (9 GA in 2,232 min.)

Shutouts

T-7. ND – 19 in 2006 (27 matches)

T-16. ND – 18, three times (last: 2008 in 27 matches)

Consecutive Shutout Minutes

5. ND – 956 (10 matches) in 2003
(Sept. 30 – Oct. 26, 2003)

MISCELLANEOUS TEAM RECORDS

Consecutive Wins

T-8. 26 by ND (Aug. 22 – Dec. 5, 2008)

T-10. 24 by ND (Oct. 19, 1995 – Oct. 11, 1996)

Unbeaten Streak

T-8. 26 by Notre Dame (26-0-0) (Aug. 22 – Dec. 5, 2008)

T-8. 26 by Notre Dame (25-0-1) (Aug. 26 – Dec. 1, 2006)

T-13. 24 by Notre Dame (23-0-1) (Aug. 27 – Nov. 24, 2000)

T-13. 24 by Notre Dame (23-0-1) (Aug. 29 – Nov. 29, 1997)

T-13. 24 by Notre Dame (24-0-0) (Oct. 19, 1995 – Oct. 11, 1996)

T-13. 24 by Notre Dame (23-0-1) (Sept. 3 – Nov. 20, 1994)

Consecutive Home Wins

T-4. 32 by Notre Dame (Oct. 24, 2004 – Nov. 24, 2006)

T-7. 29 by Notre Dame (Sept. 5, 1999 – Sept. 7, 2001)

9. 28 by Notre Dame (Oct. 7, 1992 – Oct. 6, 1995)

10. 27 by Notre Dame (Sept. 30, 2007 – Aug. 28, 2009)

Consecutive Home Unbeaten

3. 43 by Notre Dame (Aug. 27, 2004 – Sept. 14, 2007)

T-7. 29 by Notre Dame (Sept. 5, 1999 – Sept. 7, 2001)

9. 28 by Notre Dame (Oct. 7, 1992 – Oct. 6, 1995)

T-10. 27 by Notre Dame (Sept. 30, 2007 – Aug. 28, 2009)

Jen Renola logged 8,111 minutes in goal from 1993-96, a mark that held up as the NCAA record until the 2001 season (she now ranks fourth).

Conference Win Streak

(includes conference tournaments)

3. 36 by Notre Dame (Oct. 19, 1995 – Oct. 16, 1998)

T-6. 28 by Notre Dame (Sept. 10, 1991 – Oct. 6, 1995)

T-8. 26 by Notre Dame (Oct. 25, 1998 – Sept. 30, 2001)

Conference Unbeaten Streak

(includes conference/NCAA tournaments)

1. 77 by Notre Dame (Oct. 2, 2005 – Oct. 31, 2010)

Consecutive Winning Seasons

T-6. 23 by Notre Dame (1988-present)

Wins in a Season

T-4. 26 by Notre Dame (2008)

T-6. 25 by Notre Dame (2006)

T-6. 25 by Notre Dame (2004)

T-15. 24 by Notre Dame (1996)

T-22. 23 by Notre Dame (2000)

T-22. 23 by Notre Dame (1997)

T-22. 23 by Notre Dame (1994)

WINNINGEST TEAMS OF THE 1990S

By Percentage

2. Notre Dame, .865 (196-26-11)

By Victories

2. Notre Dame, 196

STATISTICAL CHAMPIONS (SINCE 1998)

Team Scoring Offense

2005 – 4.40 (110 goals in 25 matches)

1998 – 3.96 (99 goals in 25 matches)

Team Goals-Against Average

2000 – 0.39 (10 GA in 2,305:34)

Team Winning Percentage

2008 – .963 (26-1-0)

2004 – .944 (25-1-1)

2000 – .940 (23-1-1)

Individual Assists Per Match

2005 – 1.40 by Katie Thorlakson (35 asst/25 matches)

2004 – 0.89 by Katie Thorlakson (27 asst/24 matches)

Individual Goals-Against Average

2004 – 0.41 by Erika Bohn (9 GA in 1,987:45)

2000 – 0.39 by Liz Wagner (9 GA in 2,059:46)

Anne Makinen became the 13th player in NCAA Division I women's soccer history to reach 50 goals (65) and 50 assists (56) in her career.

Postseason Records

Career Postseason Points

69	Kerri Hanks (2005-08, 20G-29A)
53	Katie Thorlakson (2002-05, 15G-23A)
43	Anne Makinen (1997-2000, 15G-13A)
40	Monica Gerardo (1995-98, 15G-10A)
39	Melissa Henderson (2008-p, 15G-9A)
39	Jenny Streiffer (1996-99, 14G-11A)
38	Brittany Bock (2005-08, 15G-8A)
36	Meotis Erikson (1997-2000, 11G-14A)
33	Holly Manthei (1994-97, 5G-23A)
	Cindy Daves (1993-96, 10G-13A)
31	Michele Weissenhofer (2006-09, 12G-7A)
	Jenny Heft (1996-99, 14G-3A)
27	Amanda Cinalli (2004-07, 10G-7A)
	Shannon Boxx (1995-98, 11G-5A)

Career Postseason Goals

20	Kerri Hanks (2005-08)
15	M. Henderson (2008-p) , B. Bock (2005-08), K. Thorlakson (2002-05), A. Makinen (1997-2000), M. Gerardo (1995-98)
14	Jenny Streiffer (1996-99), Jenny Heft (1996-99)
12	M. Weissenhofer (2006-09), A. Guertin (2000-03)
11	M. Erikson ('97-'00), Shannon Boxx (1995-98)

Career Postseason Assists

29	Kerri Hanks (2005-08)
23	Katie Thorlakson (2002-05)
	Holly Manthei (1994-97)
14	Meotis Erikson (1997-2000)
13	Anne Makinen (1997-2000)
	Cindy Daves (1993-96)
12	Jen Grubb (1996-99)
11	Jen Buczkowski (2003-06)
	Jenny Streiffer (1996-99)

Consecutive Postseason Matches with a Goal

7	Amanda Guertin (Nov. 4, 2001 – Nov. 17, 2002)
6	Kerri Hanks (Oct. 30-Nov. 18, 2005)

Career Postseason Match-Winning Goals

7	Michele Weissenhofer (2006-09)
6	Melissa Henderson (2008-p)
5	Kerri Hanks (2005-08), Monica Gerardo (1995-98)
4	six times (last: Brittany Bock (2005-08))

Liz Wagner saved some of her best efforts for big games, posting a 10-2 record and 0.75 goals-against average in 15 postseason appearances (12 starts).

Career Postseason Match-Winning Points

20	Kerri Hanks, 5G-10A (2005-08)
17	Melissa Henderson 6G-5A (2008-p)
16	Michele Weissenhofer, 7G-2A (2006-09)
14	Katie Thorlakson, 3G-8A (2002-05)
13	Monica Gerardo, 5G-3A (1995-98)
12	Brittany Bock, 4G-4A (2005-08)
	Anne Makinen, 4G-4A (1997-2000)
11	Amanda Cinalli, 4G-3A (2004-07)
10	Meotis Erikson, 3G-4A (1997-2000)
9	Amy VanLaacke, 4G-1A (1993-96)

Career Postseason Match-Winning Assists

10	Kerri Hanks (2005-08)
----	-----------------------

Career Postseason First Goals

6	Melissa Henderson (2008-p) , Michele Weissenhofer (2006-09), Kerri Hanks (2005-08), Amanda Cinalli (2004-07)
----------	---

Points in One Postseason

27	Katie Thorlakson, 9G-9A (2004)
25	Kerri Hanks, 7G-11A (2006)
23	Melissa Henderson, 10G-3A (2009)
20	Katie Thorlakson, 4G-12A (2005)
19	Kerri Hanks, 8G-3A (2005), Anne Makinen, 8G-3A (1997)
16	Michele Weissenhofer, 7G-2A (2006)
15	Brittany Bock, 6G-3A (2006), Monica Gerardo, 5G-5A (1997)

Goals in One Postseason

10	Melissa Henderson (2009)
9	Katie Thorlakson (2004)
8	Kerri Hanks (2005), Anne Makinen (1997)
7	Kerri Hanks (2006), Michele Weissenhofer (2006)
6	Brittany Bock (2006), Monica Gerardo (1998)

Assists in One Postseason

12	Katie Thorlakson (2005)
11	Kerri Hanks (2006)
9	Katie Thorlakson (2004)
8	Kerri Hanks (2007), Holly Manthei (1994)
7	Kerri Hanks (2008), Holly Manthei (1996)
6	Jen Buczkowski (2006), Meotis Erikson (2000), Holly Manthei (1997), Julie Maund (1994)

Match-Winning Goals in One Postseason

4	Melissa Henderson (2009) , Michele Weissenhofer (2006)
----------	---

3	Monica Gerardo (1998), Amy VanLaacke (1995)
2	nine times (last: by Rose Augustin in 2008)

Match-Winning Points in One Postseason

10	Melissa Henderson, 4G-2A (2009)
9	Michele Weissenhofer, 4G-1A (2006)
6	four times (last: by Kerri Hanks, 1G-4A in 2006)
5	four times (last: by Kerri Hanks, 1G-3A in 2008)

Match-Winning Assists in One Postseason

4	Kerri Hanks (2006), Katie Thorlakson (2005)
3	five times (last: by Kerri Hanks in 2008)

First Goals in One Postseason

4	Melissa Henderson (2009) , Jenny Streiffer (1999)
3	Brittany Bock (2007), Michele Weissenhofer (2006), Amanda Cinalli (2005), Amanda Guertin (2001), Amy VanLaacke (1995)

Quickest Postseason Goals

0:16	— Kerri Hanks (North Carolina, 2008 NCAA final – record)
0:57	— Kerri Hanks (Rutgers, 2006 BE final)

Postseason Goalkeeper Statistics

Jen Renola (1993-96)	MP/MS	GA/SV	Pct.	Time	W-L-T	GAA	ShO
MCC Tournament	5/5	2/11	.846	378:30	5-0-0	0.48	1 (2)
BIG EAST Tournament	4/4	3/8	.727	315:00	4-0-0	0.86	2 (1)
NCAA Tournament	14/14	12/55	.821	1,283:57	11-3-0	0.84	6 (1)
All Postseason Matches	23/23	17/74	.813	1,977:27	20-3-0	0.77	9 (4)
<i>Note: Renola's combined conference tournament stats: 9 MS, 5 GA, 19 SV, .792 pct., 693:30, 9-0-0, 0.65 GAA, 3 (3) ShO</i>							
LaKaysia Beene (1996-99)	MP/MS	GA/SV	Pct.	Time	W-L-T	GAA	ShO
BIG EAST Tournament	9/8	3/24	.889	666:03	8-0-0	0.41	4 (2)
NCAA Tournament	14/12	10/47	.825	1,160:40	8-3-1	0.78	5 (2)
All Postseason Matches	23/20	13/71	.845	1,826:43	16-3-1	0.64	9 (4)
Liz Wagner (1998-2001)	MP/MS	GA/SV	Pct.	Time	W-L-T	GAA	ShO
BIG EAST Tournament	8/6	2/15	.882	526:19	6-0-0	0.34	3 (3)
NCAA Tournament	7/6	7/19	.731	556:49	4-2-0	1.13	2 (1)
All Postseason Matches	15/12	9/34	.791	1,083:08	10-2-0	0.75	5 (4)
Erika Bohn (2002-05)	MP/MS	GA/SV	Pct.	Time	W-L-T	GAA	ShO
BIG EAST Tournament	8/8	5/13	.722	634:50	6-2-0	0.71	2 (3)
NCAA Tournament	15/15	11/24	.686	1,279:28	12-3-0	0.77	3 (4)
All Postseason Matches	23/23	16/37	.698	1,914:18	18-5-0	0.75	5 (7)
Lauren Karas (2004-07)	MP/MS	GA/SV	Pct.	Time	W-L-T	GAA	ShO
BIG EAST Tournament	8/6	2/12	.857	602:51	5-0-1	0.30	4 (2)
NCAA Tournament	13/11	11/25	.694	1,011:05	9-2-0	0.98	4 (4)
All Postseason Matches	21/17	13/37	.740	1,613:56	14-2-1	0.73	8 (6)
Kelsey Lysander (2006-09)	MP/MS	GA/SV	Pct.	Time	W-L-T	GAA	ShO
BIG EAST Tournament	5/3	1/4	.800	271:51	3-0-0	0.33	2 (2)
NCAA Tournament	9/6	3/23	.885	498:11	5-1-0	0.54	4 (2)
All Postseason Matches	14/9	4/27	.871	770:02	8-1-0	0.47	6 (4)
Nikki Weiss (2007-10)	MP/MS	GA/SV	Pct.	Time	W-L-T	GAA	ShO
BIG EAST Tournament	5/4	4/10	.714	368:42	3-1-0	0.98	0 (2)
NCAA Tournament	12/11	4/39	.907	937:39	10-1-0	0.38	5 (3)
All Postseason Matches	17/15	8/49	.860	1,305:21	13-2-0	0.55	5 (5)

1:00 – Own Goal (Cincinnati, 2008 BE QFs)
 1:29 – Jenny Heft (UCLA, 1997 NCAA QFs)
 1:30 – Jenny Streiffer (Nebraska, 1999 NCAA QFs)
 1:31 – Michelle McCarthy (Wright State, 1994 MCC QFs)
 2:27 – Jenny Streiffer (Connecticut, 1997 BE final)
2:29 – Melissa Henderson (Central Michigan, 2009 NCAA 2nd rd)
 2:33 – Amanda Guertin (West Virginia, 2001 BE final)
 2:43 – Amy Warner (Boston College, 2001 BE semis)

Team Goals in One Postseason

35 1997 (6 matches)
 29 2005 (7 matches)
 28 1996 (7 matches)
 29 1994 (7 matches)

Goalscorers in One Postseason

11 2008

Scoring Margin in One Postseason

+31 1997 (35-4)
 +24 2005 (29-5)
 +22 1996 (29-7)

Shot Margin in One Postseason

+157 1997 (192-35)
 +108 2006 (178-70)
 +106 2008 (206-100)

Shutouts in One Postseason

7 2008
 6 1995 and 2004
 5 2005, 2006 and 2010

First-Half Goals in Postseason Match

8 vs. Xavier (1994, MCC semifinals)
 7 vs. Wright State (1994, MCC quarterfinals)
 5 three times (last: vs. USF, 2009 BE quarterfinals)
 4 five times (last: vs. Toledo, 2008 NCAA 1st rd)

Second-Half Goals in Postseason Match

6 vs. UCLA (1997, NCAA quarterfinal)
 5 four times (last: vs. Oakland, 2006 NCAA 1st rd)
 4 three times (last: vs. Penn State, 2006 NCAA QFs)

Career Points in NCAA Tournament

42 Kerri Hanks (2005-08; 11G-20A)
 29 Katie Thorlakson (2002-05; 7G-15A)
28 Melissa Henderson (2008-p; 11G-6A)
 24 Monica Gerardo (1995-98; 10G-4A)
 23 Brittany Bock (2005-08; 10G-3A)
 20 Michele Weissenhofer (2006-09; 9G-2A)
 Amanda Cinalli (2004-07; 8G-4A)
 Anne Makinen (1997-2000; 6G-8A)

Career Goals in NCAA Tournament

11 Melissa Henderson (2008-p), Kerri Hanks (2005-08)
 10 Brittany Bock (2005-08), Monica Gerardo (1995-98)
 9 Michele Weissenhofer (2006-09), Jenny Heft (1996-99)

Career Assists in NCAA Tournament

20 Kerri Hanks (2005-08) (*record*)
 15 Katie Thorlakson (2002-05), Holly Manthei (1994-97)
 8 Meotis Erikson (1997-2000), Anne Makinen (1997-2000)

Career NCAA Match-Winning Goals

4 four times (last: Melissa Henderson (2008-p))

Career NCAA Match-Winning Points

15 Kerri Hanks (2005-08; 4G-7A)
11 Melissa Henderson (2008-p; 4G-3A)
 9 Michele Weissenhofer (2006-09; 4G-1A)
 Amanda Cinalli (2004-07; 3G-3A)
 Katie Thorlakson (2002-05; 1G-7A)

Career NCAA Match-Winning Assists

7 Kerri Hanks (2005-08), Katie Thorlakson (2002-05)
 6 Holly Manthei (1994-97)

Career First Goals in NCAA Tournament

5 Amanda Cinalli (2004-07)

4 Melissa Henderson (2008-p), Rose Augustin (2007-10), Michele Weissenhofer (2006-09)

Points in One NCAA Tournament

16 Kerri Hanks (2006; 4G-8A)
15 Melissa Henderson (2009; 7G-1A)
 14 Katie Thorlakson (2004; 4G-6A)
 12 Monica Gerardo (1997; 5G-2A)
 11 three times (last: Katie Thorlakson in 2005 – 2G-7A)

Goals in One NCAA Tournament

7 Melissa Henderson (2009)
 5 Michele Weissenhofer (2006), Monica Gerardo (1997), Amy VanLaecke (1996)
 4 seven times (last: Brittany Bock/Michele Weissenhofer in 2007)

Assists in One NCAA Tournament

8 Kerri Hanks (2006)
 7 Katie Thorlakson (2005)
 6 Kerri Hanks (2007), Katie Thorlakson (2004)

Points in One NCAA Tournament Match

8 (4G) Melissa Henderson (vs. Central Michigan, 2009, 2nd rd)

7 (3G-A) Kerri Hanks (vs. Oakland, 2006, 1st round)
 Monica Gerardo (vs. Cincinnati, 1997, 1st round)
 Amy VanLaecke (vs. Wisconsin, 1996, 2nd rd)
 6 (3G) Michele Weissenhofer (vs. Penn State, 2006, QF)
 Jenny Heft (vs. UCLA, 1997, quarterfinal)
 Jenny Heft (vs. Indiana, 1996, 1st round)
 Shannon Baxx (vs. Wisconsin, 1995, 2nd rd)

Goals in One NCAA Tournament Match

4 Melissa Henderson (vs. Central Michigan, 2009, 2nd rd)

3 seven times (see points list above)

Assists in One NCAA Tournament Match

3 Kerri Hanks vs. Loyola-Chicago (2007, 1st rd)
 Kerri Hanks vs. Penn State (2006, QF)
 Katie Thorlakson vs. Yale (2005, QF)
 Holly Manthei vs. UCLA (1997, QF)
 Kara Brown vs. Indiana (1996, 1st rd)

Match-Winning Goals in One NCAA Tournament

3 Melissa Henderson (2009)

Match-Winning Points in One NCAA Tournament

7 Melissa Henderson, 3G-1A (2009)
 5 Kerri Hanks, 1G-3A (2008)
 4 six times (last: Michele Weissenhofer, 2G in 2007)

Match-Winning Assists in One NCAA Tournament

4 Katie Thorlakson (2004)
 3 seven times (last: Kerri Hanks in 2008)

First Goals in One NCAA Tournament

3 Melissa Henderson (2009)

2 10 times (last: Rose Augustin in 2010)

Consecutive NCAA Matches with Goal Scored

4 Amanda Guertin (11/16/01 – 11/17/02)
3 Melissa Henderson (11/12-20, 2010)
 Michele Weissenhofer (11/18-30, 2007)
 Kerri Hanks (11/11-18, 2005)
 Katie Thorlakson (12/5/04 – 11/13/05)
 Anne Makinen (11/16-29, 1997)
 Monica Gerardo (11/16-29, 1997)

Team Goals in an NCAA Match

8 vs. UCLA (1997, quarterfinal)
 vs. Indiana (1996, 1st round)
 7 vs. Oakland (2006, 1st round)
 vs. Cincinnati (1997, 1st round)
 6 three times (last: vs. Central Michigan, 2009, 2nd round)

Team Goals in One NCAA Tournament

22 1997 (4 matches)
 18 1996 (5 matches) and 2006 (6 matches)

Goalscorers in an NCAA Match

6 vs. UCLA (1997, quarterfinal)
 5 five times (last: vs. Oakland, 2006 1st round)
Players with Points in an NCAA Match
 9 vs. UCLA (1997, quarterfinal)
 vs. Cincinnati (1997, 1st round)

Goalscorers in One NCAA Tournament

10 1997
 8 1996 and 2008

Players with Points in One NCAA Tournament

12 1997
 11 2006 and 2008

Quickest Goals in NCAA Tournament

0:16 Kerri Hanks vs. North Carolina (2008, final – *record*)
 1:29 Jenny Heft vs. UCLA (1997, quarterfinal)
 1:30 Jenny Streiffer at Nebraska (1999, QF)

2:29 Melissa Henderson vs. Central Michigan (2009, 2nd rd)

3:03 Amanda Cinalli vs. Valparaiso (2005, 1st round)

Scoring Margin in an NCAA Tournament Match

8-0 vs. UCLA (1997, quarterfinal)
 8-1 vs. Indiana (1996, 1st round)
 6-0 vs. Valparaiso (2005, 1st round)
 6-0 vs. Nebraska (1997, 2nd round)
 7-1 vs. Oakland (2006, 1st), vs. Cincinnati (1997, 1st)

Scoring Margin in One NCAA Tournament

+19 1997 (22-3)
 +14 1996 and 2006 (18-4), 2010 (15-1)

Shots/Shot Margin in an NCAA Match

+37 40-3 vs. Cincinnati (1997, 1st round)
 +31 32-1 vs. Eastern Illinois (2001, 1st round)
 +29 33-4 vs. Valparaiso (2005, 1st round)
 +28 32-4 vs. UCLA (1997, quarterfinals)

Shot Margin in One NCAA Tournament

+101 1997 (124-23)
 +74 2004 (106-32)
 +64 2006 (111-47)

Melissa Henderson turned in perhaps the greatest individual postseason performance in Fighting Irish women's soccer history during a 2009 NCAA second-round win over Central Michigan, tying a school record with four goals, including a natural hat trick in the opening 34 minutes of a 6-1 victory.

Postseason Records

Shutouts in One NCAA Tournament

- 5 2010 (vs. New Mexico, USC, Oklahoma St., Ohio St., Stanford)
- 4 2008 (vs. Michigan St., Minnesota, Florida St., Stanford)
2004 (vs. Eastern Illinois, Wisconsin, Connecticut, Santa Clara)
1995 (vs. Wisconsin, Connecticut, North Carolina, Portland)
- 3 2006 (vs. Wis.-Milwaukee, Colorado, Penn St.)
2009 (vs. IUPUI, Central Michigan, Florida St.)

Career Points in BIG EAST Tournament

- 27 Kerri Hanks (2005-08; 9G-9A)
- 24 Katie Thorlakson (2002-05; 8G-8A)
- 23 Anne Makinen (1997-2000; 9G-5A)
Jenny Streiffer (1996-99; 8G-7A)
- 18 Meotis Erikson (1997-2000; 6G-6A)
- 16 Monica Gerardo (1995-98; 5G-6A)

Career Goals in BIG EAST Tournament

- 9 Kerri Hanks (2005-08), Anne Makinen (1997-2000)
- 8 Katie Thorlakson (2002-05), Jenny Streiffer (1996-99)

Career Assists in BIG EAST Tournament

- 9 Kerri Hanks (2005-08)
- 8 Katie Thorlakson (2002-05), Jen Buczkowski (2003-06), Jenny Streiffer (1996-99), Jen Grubb (1996-99)

Career Match-Winning Goals in BIG EAST Tournament

- 3 Anne Makinen (1997-2000)

Career Match-Winning Points in BIG EAST Tournament

- 8 Anne Makinen (1997-2000; 3G-2A)

Career Match-Winning Assists in BIG EAST Tournament

- 3 three times (last: Kerri Hanks, 2005-08)

Career First Goals in BIG EAST Tournament

- 3 Kerri Hanks (2005-08), Katie Thorlakson (2002-05)
- 2 12 times (last: Melissa Henderson, 2008-p)

Points in One BIG EAST Tournament

- 13 Katie Thorlakson (2004; 5G-3A)
- 10 Kerri Hanks (2005; 4G-2A)
- 9 Kerri Hanks (2006; 3G-3A)
Katie Thorlakson (2005; 2G-5A)
Jenny Streiffer (1999; 3G-3A)
- 8 **Melissa Henderson (2009; 3G-2A)**
Anne Makinen (1997; 4G)
- 7 six times (last: Lauren Fowlkes in 2009; 3G-1A)

Goals in One BIG EAST Tournament

- 5 Katie Thorlakson (2004)
- 4 Kerri Hanks (2005), Anne Makinen (1997)
- 3 **nine times (last: Melissa Henderson/**
Lauren Fowlkes in 2009)

Assists in One BIG EAST Tournament

- 5 Katie Thorlakson (2005)
- 4 Brittany Bock (2005)
- 3 12 times (last: Rose Augustin in 2009)

Match-Winning Goals in One BIG EAST Tournament

- 2 M. Weissenhofer (2006), Amy VanLaecke (1995)

Match-Winning Assists in One BIG EAST Tournament

- 2 Kerri Hanks (2007), Brittany Bock (05), Kara Brown (1999)

First Goals in One BIG EAST Tournament

- 2 five times (last: Lauren Fowlkes, 2009)

Team Goals in a BIG EAST Tournament Match

- 7 vs. Villanova (1996 and 1997 semifinals)
- 6 vs. Georgetown (2005 quarterfinals)
vs. Connecticut (1997 final)

Team Goals in One BIG EAST Tournament

- 14 1999 and 2005 (*tournament records*)

Goalscorers in a BIG EAST Tournament Match

- 7 vs. Villanova (1996 semifinal)

Goalscorers in One BIG EAST Tournament

- 9 2005
- 8 1996

Katie Thorlakson owns the school record for goals, assists and points in a single BIG EAST Championship, piling up 13 points (5G-3A) in 2004 and then handing out a program-best five assists in 2005.

Scoring Margin in BIG EAST Tournament Match

- 7-0 vs. St. John's (2004 quarterfinal)
- vs. Villanova (1996 and 1997 semifinals)

Scoring Margin in One BIG EAST Tournament

- +14 2005 (14-0)
- +12 1997 (13-1) and 1999 (14-2)

Shots/Margin in BIG EAST Tournament Match

- +39 43-4 vs. Miami (1999 quarterfinals)
- +35 38-3 vs. Villanova (1997 semifinals)

Shot Margin in One BIG EAST Tournament

- +73 1999 (88-15)
- +65 2008 (86-21)

Shutouts in One BIG EAST Tournament

- 3 2008 (vs. Cincinnati, Marquette, Connecticut)
2005 (vs. Georgetown, Marquette, Connecticut)
2000 (vs. Miami, Boston College, Connecticut)

Bold indicates current players

Kerri Hanks dished out an NCAA Championship-record 20 assists in four tournament appearances from 2005-08, helping Notre Dame advance to the Women's College Cup all four seasons and reach the title match twice (2006 and 2008).

2011 University of Notre Dame Fighting Irish

#0 Jennifer Jasper
Fr., G • Fort Worth, TX

#1 Sarah Voigt
Fr., G • Middleburg, FL

#2 Mandy Laddish
So., M • Lee's Summit, MO

#3 Maddie Fox
Jr., G • San Jose, CA

#5 Molly Campbell
Sr., D/M • Mission Hills, KS

#6 Melissa Henderson
Sr., F • Garland, TX

#7 Rebecca Twining
So., M/D • Houston, TX

#8 Elizabeth Tucker
So., M • Jacksonville, FL

#9 Lauren Bohaboy
Fr., F • Mission Viejo, CA

#10 Lindsay Brown
Jr., F • Newport Beach, CA

#11 Sammy Scofield
Fr., M/D • Geneva, IL

#12 Jessica Schuveiller
Sr., D • Plano, TX

#13 Courtney Barg
Sr., M • Plano, TX

#15 Karin Simonian
Fr., M/F • Westbury, NY

#16 Kecia Morway
So., D • Lake Villa, IL

#17 Taylor Schneider
Fr., D/M • Southlake, TX

#18 Elizabeth Wilson
So., D • Kansas City, MO

#19 Adriana Leon
So., F • Maple, ONT

#23 Jazmin Hall
Jr., D • Highland Village, TX

#24 Ellen Jantsch
Sr., M/D • Kansas City, MO

#25 Nicole Rodriguez
So., M • Avon, CT

#26 Haley Chamberlain
Sr., D • Chandler, AZ

#27 Brynn Gerstle
Sr., D/M • Louisville, KY

#28 Ellen Bartindale
Sr., D • St. Charles, IL

#29 Tayler Turner
Jr., F • Granger, IN

Randy Waldrum
Head Coach

Dawn Greathouse
Assistant Coach

Ken Nuber
Assistant Coach

Jeannette Boudway
Coordinator of Operations

all irish

adidas is proud to be the official
outfitter of Notre Dame. Get all
your Notre Dame licensed
merchandise by adidas at
the NEW Leep Varsity Shop
in Purcell Pavilion,
Hammes Bookstore,
the Eddy Street Commons and
www.und.com

FIGHTING IRISH IN WPS

The Notre Dame women's soccer program has become a fixture in Women's Professional Soccer (WPS), with no fewer than 13 former Fighting Irish players — second-most of any NCAA Division I school — earning a place on opening day rosters since the league debuted in 2009. What's more, five Notre Dame alums (the most of any Division I program) have helped their teams win the first two WPS titles, with **Jen Buczkowski** ('07) and **Kerri Hanks** ('08) pacing Sky Blue FC to the 2009 championship, and **Shannon Boxx** ('99), **Candace Chapman** ('05)

and **Carrie Dew** ('09) playing key roles on FC Gold Pride's 2010 title-winning squad.

Shannon Boxx

Carrie Dew

Brittany Bock

Candace Chapman

Jen Buczkowski

Here's a rundown of the former Notre Dame players who have been drafted and/or played for WPS teams during the league's three-year existence (* - Indicates player active in league as of July 31, 2011):

Player

Rose Augustin ('11)
 *Brittany Bock ('09)
 *Shannon Boxx ('99)
 *Jen Buczkowski ('07)
 *Candace Chapman ('05)
 Amanda Cinalli ('08)
 *Carrie Dew ('09)
 *Lauren Fowlkes ('11)
 Kerri Hanks ('08)
 Kate (Sobrero) Markgraf ('98)
 Christie Shaner ('07)
 Melissa Tancredi ('04)
 Elise Weber ('09)
 Michele Weissenhofer ('10)

Team(s)

Western New York Flash (*drafted in '11; did not sign*)
 Los Angeles Sol, Washington Freedom, Western New York Flash
 Los Angeles Sol, Saint Louis Athletica, FC Gold Pride, magicJack
 Sky Blue FC, Philadelphia Independence
 Boston Breakers, FC Gold Pride, Western New York Flash
 Saint Louis Athletica, Atlanta Beat
 FC Gold Pride, Sky Blue FC
 Philadelphia Independence
 Saint Louis Athletica, Sky Blue FC
 Chicago Red Stars
 Sky Blue FC, Los Angeles Sol
 Saint Louis Athletica
 Saint Louis Athletica, Chicago Red Stars
 Chicago Red Stars

2011 NOTRE DAME WOMEN'S SOCCER

AUGUST

9	Tues.	NEBRASKA (<i>exhibition</i>)	Notre Dame, Ind.	Noon
12	Fri.	vs. Virginia (<i>exhibition</i>)	Maple City, Mich.	1 p.m.
19	Fri.	WISCONSIN	Notre Dame, Ind.	5:30 p.m.

Carolina Classic

26	Fri.	at North Carolina	Chapel Hill, N.C.	7 p.m.
28	Sun.	vs. Duke	Chapel Hill, N.C.	1 p.m.

SEPTEMBER

Notre Dame adidas Invitational

2	Fri.	Western Michigan vs. Indiana	Notre Dame, Ind.	5 p.m.
		TULSA	Notre Dame, Ind.	7:30 p.m.
4	Sun.	Western Michigan vs. Tulsa	Notre Dame, Ind.	11 a.m.
		INDIANA	Notre Dame, Ind.	1:30 p.m.

Stanford Invitational/Santa Clara adidas Classic

9	Fri.	at Stanford	Stanford, Calif.	7:30 p.m. PT
11	Sun.	at Santa Clara	Santa Clara, Calif.	11 a.m. PT
16	Fri.	LOUISVILLE*	Notre Dame, Ind.	5 p.m.
18	Sun.	at Cincinnati*	Cincinnati, Ohio	3:30 p.m.
22	Thurs.	at South Florida* (FSC)	Tampa, Fla.	7 p.m.
25	Sun.	at Marquette*	Milwaukee, Wis.	1 p.m. CT
30	Fri.	CONNECTICUT* (ESPNU)	Notre Dame, Ind.	7:30 p.m.

OCTOBER

2	Sun.	PROVIDENCE*	Notre Dame, Ind.	1 p.m.
7	Fri.	at Seton Hall*	South Orange, N.J.	7 p.m.
9	Sun.	at Rutgers*	Piscataway, N.J.	Noon
14	Fri.	GEORGETOWN*	Notre Dame, Ind.	7:30 p.m.
16	Sun.	VILLANOVA*	Notre Dame, Ind.	1 p.m.
21	Fri.	DePAUL*	Notre Dame, Ind.	7:30 p.m.

BIG EAST Championship

27	Thurs.	BIG EAST First Round	Campus Sites	TBD
30	Sun.	BIG EAST Quarterfinals	Campus Sites	TBD

NOVEMBER

4	Fri.	BIG EAST Semifinals	Morgantown, W.Va.	TBD
6	Sun.	BIG EAST Final	Morgantown, W.Va.	TBD

NCAA Championship

11-13	Fri.-Sun.	NCAA First Round	Campus Sites	TBD
18-20	Fri.-Sun.	NCAA Second/Third Rounds	Campus Sites	TBD
25-27	Fri.-Sun.	NCAA Quarterfinals	Campus Sites	TBD

DECEMBER

2	Fri.	NCAA College Cup Semifinals (KSU Soccer Stadium – Kennesaw State University, host)	Kennesaw, Ga.	TBD
4	Sun.	NCAA College Cup Final (KSU Soccer Stadium – Kennesaw State University, host)	Kennesaw, Ga.	TBD

* – indicates BIG EAST Conference match

FSC – indicates match televised live on Fox Soccer Channel

NOTE: All home matches not scheduled for commercial television coverage will be webcast live and free of charge at UND.com

All times Eastern unless noted // Dates and times subject to change

All home matches listed in **BOLD CAPS** and played at Alumni Stadium (capacity 2,500) in Notre Dame, Ind.

