

2017 VOLLEYBALL GUIDE

INTRO TO REDHAWK VOLLEYBALL

Media Information	2-3
Houck Field House	4-5
Holcomb Success Center	6-7
Social Development	8-9
Strength & Conditioning	10-11
Sports Medicine	12-13
President Dr. Carlos Vargas	14-15
Director of Athletics Brady Barke	16-17
Mission Statement	18

2017 SEASON PREVIEW

Season Outlook	20-22
2017 Schedule	23
2017 Roster Breakdown	24-25
TV/Radio Roster	26
Class Photos	27

COACHING STAFF

Head Coach Julie Yankus	30-31
Assistant Coach Bob Crank	32-33
Assistant Coach Calaeb Campbell	34-35
Extended Staff	36

DI AVED DDOEII ES

PLATER PROFILES	
Krissa Gearring	38-39
Jessica McElderry	40-41
Marie Less	42-43
Allie Henkelman	44-45
Nzingha Clarke	46-47
Keegan Fornoff	48-49
Madeline Grimm	50-51
Krista Berns	52-53
Mikayla Kuhlmann	54-55
Emily Boggetto	56-57
Newcomers	58-60

2016 SEASON IN REVIEW

2016 Overall Stats	62
2016 Conference Stats	63
2016 Results	64
2016 Match-by-Match Stats	65
Final OVC Rankings & Leaders	66

DIG FOR LIFE

Dig For Life	e Campaign	68-70
--------------	------------	-------

RECORDS & HISTORY

Team & Match Records	72
Individual Season Records	73
Individual Career Records	74
Year-By-Year Coaching History	75
Former Head Coach Cindy Gannon	76
OVC Championships & Honors	77
OVC Players of the Week	78
OVC Tournament History	79
Academic Achievement	80
Hall of Fame	81-82
All-Time Series Histories	83-89

THIS IS THE OVC

OVC History	92-99
2017 OVC Tournament	99-100
OVC Staff	101
OVC Map	102

THIS IS SOUTHEAST

University Guide	104-109
Athletics Staff	110-113

CREDITS

The 2017 Southeast Missouri Women's Volleyball Information Guide was written, edited and designed by Assistant Sports Information Director Sean Stevenson. Cover design and additional graphics assistance provided by Tonya Wells, Krista Mayfield, and Josh Russell. Photography by Marc Mahnke, Josh Russell, and Keith Hente. Other editorial assistance by Sports Information Director Jeff Honza and Sports Information Assistants Eric Mueller and Wyatt Yearout.

NCAA Infractions Report

Southeast Missouri State University accepts the sanctions announced today by the National Collegiate Athletic Association (NCAA) Division I Committee on Infractions panel in its investigation into the Southeast men's basketball program during the 2015-2016 academic year.

Summary of the violations:

The case involved academic misconduct by a former assistant men's basketball coach at Southeast and centered on 1) knowingly arranging for the receipt of fraudulent academic credit for a prospective studentathlete; 2) providing false or misleading information during his interviews; and 3) failure to cooperate with the institution and enforcement staff's investigation.

Penalties prescribed by the panel include the following:

- Public reprimand and censure of the University
- A two-year extension of probation from the University's 2016 infractions case involving the women's basketball program, which will conclude on Feb. 11, 2019.
- A six-year show-cause period for the former coach from March 10, 2017, through March 9, 2023. Any NCAA school employing him in an athletically related role during that time can appear with him before a Committee on Infractions panel to determine if the former coach's athletically related duties should be limited.

A \$5,000 fine (self-imposed by the University).

CREDENTIALS

Credentials are required for entrance to the court (for photographers). To request season or single-match credentials, please contact the Southeast Missouri State Sports Information Office by phone at (573) 651-2937 or e-mail at ejmueller@ semo.edu.

PRESS ROW DECORUM

Houck Field House Press Row is reserved for working media only. Seating is assigned by the Sports Information office. Professional conduct is expected at all times. Cheering or outward expression is inappropriate. Credentials must be worn at all times. Failure to abide by these policies can result in credentials being revoked.

PHOTOGRAPHERS

Please observe NCAA regulations and shoot from the designated areas. Photographers are not permitted on the playing floor and must display their credentials at all times. Flash photography is prohibited inside Houck Field House.

INTERVIEW REQUESTS

Please arrange all interviews of coaches and student-athletes through the sports information office. Requests can be made by calling Eric Mueller at (573) 651-2937. Mueller can also be reached via e-mail at ejmueller@semo.edu.

WIRELESS INTERNET

Houck Field House is equipped with wireless internet. Ask a member of the Southeast sports information staff for login information.

POSTGAME INTERVIEWS

Anyone wishing to interview a Southeast student-athlete must notify Eric Mueller prior to the end of each match. Studentathletes will be available to the media near the Redhawks bench.

VOLLEYBALL E-MAIL LIST

If you would like to be added to the Redhawk Volleyball e-mail list to receive breaking news about the team, please e-mail Eric Mueller. The official website, GoSoutheast.com. is the best source for up-to-date information about the team.

STATISTICAL SERVICES

Box scores and play-by-play accounts will be available on press row immediately following each match. Notes, statistics, scorecards and other information will also be available to help with your coverage of Redhawks volleyball.

LIVE STATS SERVICES

Live stats are available for free, provided by StatBroadcast. Live stat links for each home game are available on GoSoutheast. com. Live stats are also available for free on mobile devices.

OVC DIGITAL NETWORK

Select Redhawks volleyball matches will be broadcast on the OVC Digital Network. Media and fans can view the matches for free on OVCDigitalNetwork.com.

Southeast Missouri Sports Information

One University Plaza MS 0200 Cape Girardeau, MO 63701 Phone: (573) 651-2294 Fax: (573) 651-2810 Press Box: (573) 651-2191 Website: GoSoutheast.com

/ Jeff Honza

Director Football, Men's Basketball, Softball

- 0 (573) 651-2933
- **C** (618) 528-1145
- **■** jhonza@semo.edu

/ Sean Stevenson

Assistant Director Women's Soccer, Women's Basketball, Baseball

- 0 (573) 651-2294
- C (314) 620-0855
- Esstevenson@semo.edu

/ Eric Mueller

Assistant Women's Volleyball, Gymnastics, Tennis

- 0 (573) 651-2937
- C (630) 267-5145
- E ejmueller@semo.edu

/ Wyatt Yearout

Assistant Secondary Football, Cross Country, Track & Field

- 0 (573) 651-2937
- C (360) 635-1445
- wyearout@semo.edu

GET SOCIAL WITH THE REDHAWKS

facebook.com/GoSoutheast facebook.com/SEMOvolleyball

@GoSoutheast @SEMOvb

INSTAGRAM @GoSoutheast @SEMOvb

@SEMORedhawks

GoSoutheast.com

The official website of Southeast Missouri Athletics.

ouck Field House is the home of the Southeast Missouri volleyball and women's gymnastics teams. The 40,000-square foot building features a fiveyear old sports court as its playing surface. Houck Field House also has the ability to fit two regulation-size volleyball courts.

After the Show Me Center was completed, Houck Field House was renovated in 1987 and 1995 to better accommodate women's volleyball and gymnastics competitions.

Locker rooms for baseball, volleyball, soccer and softball, an indoor walking track, athletic training room, and offices for baseball, soccer, softball, volleyball and tennis are also housed in the facility.

Today, Houck Field House seats approximately 1,000 fans for numerous athletic events throughout the year.

Southeast Missouri set a new Houck Field House attendance record of 1,206 in the Second Annual Houck "FILLED" House on September 21, 2014 against regional rival Southern Illinois.

he Holcomb Success Center offers Southeast Missouri student-athletes a place to study and develop as students and campus leaders.

It is located just south of Houck Field. The Holcomb Success Center offers a computer lab with 18 work terminals, study areas and rooms for group meetings. The facility houses the Southeast Academic

Services staff and main weight room for Redhawk student-athletes.

The beautiful facility has enhanced the outstanding work in the classroom already enjoyed by Southeast student-athletes.

Last year, the Redhawks combined for a 3.20 cumulative grade point average in the fall and spring semesters. Women's tennis paved the way with a 3.79 cumulative team GPA, while

women's cross country and women's soccer followed close behind with 3.75 and 3.70 marks, respectively.

In all, 210 student-athletes finished with a 3.0 or higher cumulative GPA, including 12 with a 4.0 and 107 with a 3.5 or better. That total accounted for 64.2 percent of the entire student-athlete population.

During the spring semester alone, the Redhawks had nine programs post a 3.25 or better GPA, including women's cross country (3.76), women's tennis (3.67), women's soccer (3.59). volleyball (3.52), softball (3.462), women's basketball (3.461), gymnastics (3.45), baseball (3.299), and women's track & field (3.296).

Tutors are available for all student-athletes as needed. In addition, both attendance and academic progress is

2016-17 Notables

- Southeast Missouri's Department of Athletics recorded a cumulative 3.20 GPA during the 2016-17 academic year.
- A total of 210 student-athletes finished with a 3.0 or higher cumulative GPA, including 12 with a 4.0 and 107 with a 3.5 or better. That total accounted for 64.2 percent of the entire student-athlete population.
- Southeast finished the year strong with nine programs achieving a 3.25 or better GPA in the spring semester alone. Women's cross country (3.76), women's tennis (3.67), women's soccer (3.59), volleyball (3.52), softball (3.462), women's basketball (3.461), gymnastics (3.45), baseball (3.299), and women's track & field (3.296) were those teams.
- Women's cross country and women's soccer were both honored with the OVC Team Academic Achievement Award.
- As a department, Southeast featured 26 OVC Medal of Honor winners while 128 appeared on the OVC Commissioner's Honor Roll in the 2016-17 year.

monitored through regular checks with faculty.

A special course is required for all first time student-athletes at Southeast. The course. which offers three credit hours, is part of a comprehensive program developed to address study skills and life skills topics. and thus, enhance retention and academic success for student-athletes.

Entering student-athletes are evaluated for academic preparedness and assigned to appropriate categories. Student-athletes can also receive individualized

academic programs which include meeting with a mentor bi-weekly to discuss academic progress.

The Holcomb Success Center staff works to get athletes involved in campus and community projects, as well. This is done to provide a support structure and greater opportunity for academic success. Through the NCAA's CHAMPS/Life Skills Program, the Holcomb Success Center gives student-athletes personal and professional skills in order to facilitate successful and productive futures.

tudent-athletes and coaches at Southeast Missouri are dedicated to giving back to the community that so generously supports them.

Redhawk student-athletes have opportunities to participate in a variety of community service activities each year. Community involvement helps provide a support structure and greater opportunity for academic success.

We are proud of the level of commitment shown by our student-athletes and always encourage them to participate in community service projects here at Southeast.

Southeast studentathletes also have the opportunity to participate in the Redhawks BRIDGE Program. The mission of the Redhawks BRIDGE Program is to develop a comprehensive studentathlete development program by Building Responsible Individuals and Delivering Gainful Experiences. This program provides student-athletes with both leadership and life skills experiences through interactive programming that will prepare them to be successful in life after athletics. The leadership programming will teach student-athletes about Southeast's culture and

allow them to learn, develop, and apply leadership skills. The life skills programming provides educational programs designed to assist student-athletes in identifying and applying transferable skills and experiences to prepare them to succeed outside of the athletic arena.

outheast Missouri's
Strength and
Conditioning program
is committed to developing
the total student-athlete
through their experiences
within a competitive training
environment.

Southeast's weight room renovations at Student Recreation Center-South (located in the Holcomb Success Center) were completed in January, 2016.

Indoor turf, weights, equipment and lifting platforms were added as part of the renovation, which cost \$500,000. The facility now has more space and equipment to handle Southeast's larger teams or multiple teams training at the same time. Branding and new lighting were also included in the overall project.

The newly-renovated weight room enhances training with the best equipment available and is able to accommodate larger teams or multiple teams training at the same time.

Training Principles for Southeast Athletes

Reduce the risk of injuries

If a student-athlete is injured, he/ she will not be able to compete at practice or games.

Ensure the student-athletes are optimally prepared to compete

It is our responsibility to best manage all stressors that are placed on the student-athletes body in order to achieve the best results on the playing field.

Maximize athletic ability

We challenge each athlete, both physically and mentally, in order to achieve optimal results.

Exercises for Southeast Athletes are based on the **following Principles:**

Ground Based Movements

Student-athletes compete with their feet on the ground, and therefore, should train that way. The ability to produce force against the ground determines how fast athletes can run and how high they can jump.

Three-Dimensional Movements

Student-athletes must be able to stabilize themselves in all planes of movement. A fancy way of saying we use free weights (barbells/dumbbells vs. machines).

Multi-Joint Movements

Very rarely in sport do athletes isolate one single joint at a time. Student-athletes can train more muscle mass at the same time.

EING

revention. Treatment. Rehabilitation. Education.

Those are the four primary phases of athletic training. and the Southeast Missouri athletic training staff strives to fulfill all of those areas when working with studentathletes on a daily basis.

Southeast studentathletes are offered the best care possible by the athletic training staff. The Sports Medicine

department includes five full-time athletic trainers. six graduate assistants and several student assistants. The staff serves studentathletes around-the-clock at numerous facilities on campus.

The athletic trainers begin treatments and rehabilitation starting as early as 6 a.m., and are available until the last student-athlete is through.

There are currently four

athletic training facilities on campus. The staff treats out of the Rosengarten Athletic Complex, where the primary training room is located. There are two other satellite athletic training rooms, including one at Houck Field House and one at the Show Me Center.

The Southeast athletic training rooms are equipped with stationary bikes, hand weights, therapeutic modalities and the latest

physical therapy equipment. Each component is strategically designed to not only give the student-athlete the best care, but also to aid in returning to competition as quickly as possible.

Southeast Athletic Training has strong working relationships with local physicians and two hospitals in Cape Girardeau. It is from these hospitals that the Athletic Training department is assisted by

Training program prides and commits itself to providing the best comprehensive. personalized and efficient healthcare to its studentathletes. Delivery of healthcare focuses on the prevention and management of athletic-related injuries or illnesses, while adhering to the National Athletic Trainers' Board of Certification Standards

healthcare is provided in combination with the education of athletic training students.

#LETSSOAR

r. Carlos Vargas became the 18th president of Southeast Missouri State University July 1, 2015, after having served as acting president at Kutztown University of Pennsylvania.

Since becoming president, Dr. Vargas has launched initiatives to marshal the resources, leverage opportunities, and address a variety of challenges and needs of Southeast Missouri State University. He has set as primary goals for the institution the support for student

persistence and retention.

He has encouraged and supported the identification and development of innovative academic programs, including bachelor's degrees in Unmanned Aircraft Systems, Geographic Information Science, and industrial and systems engineering. He has continued to support the globalization of the campus through expansion of study-abroad experiences, extensive engagement of international students, and encouragement of students

on campus and abroad to explore cultural interaction. He has championed the work of the President's Task Force on Diversity Education and continued emphasizing the expectations for enhancement of the teacher-scholar model. Under President Vargas' leadership, regional partnerships and collaborations have been solidified, including several joint initiatives with Three Rivers, Mineral Area, and other community colleges.

During his first year in the presidency, Dr. Vargas' priority has been to listen and learn by visiting with all the University's constituencies, whether on campus, in the community, region, state, or throughout the United States and in foreign countries where Southeast alumni are located. Based on what he learned, President Vargas launched initiatives to marshal the resources, to leverage opportunities, and to address a variety of challenges and needs of Southeast Missouri State University.

Prior to assuming the presidency at Southeast, Dr.

Vargas served one year as acting president of Kutztown University. He served as the provost and vice president for academic and student affairs.

Prior to his tenure at Kutztown, Dr. Vargas was at Central State University in Wilberforce, Ohio, where he served as provost and vice president for academic affairs. He previously served in several roles at Kent State University (Ohio) for a total of 18 years, including founding director of the program on

electron beam technology. He was also Kent's associate dean for research, interim assistant dean for research, and he served as interim assistant dean for the School of Technology. He started his tenure at Kent State in 1985 as a professor, and continued to teach until his departure from the university.

Dr. Vargas began his career in higher-education at the National Autonomous University of Mexico (UNAM), from which he received a

Bachelor of Science degree in physics.

He earned his Ph.D. in physics and aerospace science from the University of Michigan and he has Master of Science degrees from Michigan in both physics and aerospace science. He is married to Pam Vargas, who currently serves as director of Research and Grant Development at Southeast, and they have a son, a daughter, and two granddaughters.

rady Barke is in his second year as Southeast Missouri's Director of Athletics. Barke served as the Interim Director of Athletics since July, 2015, before being named to the permanent position of Director of Athletics on June 7, 2016.

During his first year in 2016-17, Barke introduced Andy Sawyers as the Redhawks head baseball coach and worked tirelessly on two major renovation projects. Nearly a month after Sawyers was hired, Southeast Missouri and the City of Cape Girardeau officially broke ground on Capaha Field. New synthetic turf, new fencing,

and a digital scorebard in the outfield were added as part of the \$1.8 million project that was completed before Southeast's season-opener.

On Feb. 3, 2017, Southeast formally dedicated Holcomb Success Center. To honor the long-time service and philanthropy of Dr. John and Judy Holcomb, the University named the facility the Holcomb Success Center located in the Student Recreation Center-South.

Indoor turf, weights, equipment, and lifting platforms were added as part of the renovation at a cost of \$500,000. The facility now has

more space and equipment to handle Southeast's larger teams or multiple teams training at the same time. Barke helped secure the Holcomb's gift, the largest single cash gift in Southeast Athletics history.

Major improvements were also made to the second floor of the building where athletics academic services are housed. This space provides student-athletes with places to study and features a computer lab with 30 work terminals and rooms for group meetings. Staff members assist student-athletes with life skills development, academic advising,

and academic progress toward degree requirements and NCAA eligibility.

Academically, Southeast's Department of Athletics recorded a cumulative 3.20 grade point average for the 2016-17 academic year. In all, 210 student-athletes finished with a 3.0 or higher cumulative GPA, including 12 with a 4.0 and 107 at 3.5 or better. That total reflects 64.2 percent of the entire student-athlete population. During the spring semester alone, the Redhawks had nine programs post a 3.25 or better GPA.

The Redhawks Club annual fund grew nearly 20 percent to

more than \$230,000 under Barke's leadership in 2016-17. It was Southeast's highest singleyear annual fund campaign in 12 years. Scholarship and marketing revenues also increased 11 percent to a record-high of more than \$246,000.

Barke created the Redhawks Trivia Night & Auction, a sold out event that generated \$40,000 in net revenue its first year. In addition, he launched the Redhawks BRIDGE program which provided student-athletes with both leadership and life skills experiences through interactive programming that will prepare them to be successful in life after athletics.

Barke, a senior associate to the president and secretary to the Board of Regents at Southeast, officially began as Director of Athletics on July 1, 2016.

Barke served as Interim Associate Director of Athletics for Compliance & Student Support Services before being named the Senior Associate to the President and Secretary to the Southeast Missouri State University Board of Regents in 2013.

He began his tenure at Southeast in 2008 as Assistant Director of Athletics for Compliance & Eligibility. Barke previously served as a governance intern with the NCAA national headquarters in Indianapolis. and as a law clerk with the Southern Illinois University-Carbondale Department of Athletics Compliance Office.

Barke has served as a member of the National Association of Athletics Compliance (NAAC), chaired the NAAC Education Committee, and was a member of the NAAC Board of Directors. He has facilitated the NCAA Regional Leadership Academy, and served on both the NCAA Sports Wagering Task Force and the Olympic Sports Liaison Committee.

Barke has a juris doctorate degree from Southern Illinois University School of Law, an MBA from Southeast Missouri State University, and a bachelor of science degree in biology from Webster University. While a student at Webster, Barke was a member of both the basketball and golf teams and was inducted into the Webster Athletic Hall of Fame.

He and his wife, Halley, are parents of three children, Mabrie, Jackson, and Kolbe.

Southeast Missouri State University Athletics Mission Statement

The mission of Southeast Missouri State University Department of Athletics is to provide a first class, student-athlete centered collegiate experience emphasizing the core values of

ACADEMIC EXCELLENCE, SOCIAL DEVELOPMENT, and COMPETITIVE SUCCESS.

The Department of Athletics strives to compete at the highest possible level in the Ohio Valley Conference and other conference affiliations. The principles of integrity, student welfare, sportsmanship, ethical conduct, rules compliance, equity and diversity, and the prudent management of resources are the foundation on which we operate.

ntering her seventh season at the helm of Southeast Missouri women's volleyball, head coach Julie Yankus is optimistic for this season after the Redhawks concluded the 2016 campaign tied for eighth in the Ohio Valley Conference.

With 10 upperclassmen (five seniors and five juniors) comprising the team of 15 student-athletes, this year's squad features an abundance of experience. Nine members from last season's team return with four returnees being regular starters in 2016.

"I am very, very hopeful for this team," Yankus said. "This group of 15 women is very special. They are working hard and they are dedicated. We should be very confident because we are playing good volleyball. The depth we have on this team is going to help us be successful overall for the season because we are making each other better in the gym every single day."

With the addition of five new players to the 2017 roster, Yankus has also added a new face to her coaching ranks with assistant coach Bob Crank. Crank will join second year assistant Calaeb Campbell and be tasked with working with the Redhawks middle hitters and setters. Crank previously served as head volleyball coach at Quincy University where he engineered a turnaround in four seasons with the Hawks.

"Adding Bob to the staff has been great," Yankus said. "Having his wealth of experience in an assistant coach is rare to find at this level. He's very passionate about the sport and he's not afraid to vocalize that. He has taken over the blocking and we've already seen great improvements in that area because of what he has implemented."

OUTSIDE HITTERS

Krissa Gearring (Bolingbrook, Illinois) leads the outside hitters as she returns for her senior season with the Redhawks. Gearring led the Ohio Valley Conference with 484 kills (4.25 kills per set) in 2016 and was named to the First Team All-OVC. She posted a .155 hitting percentage last season and looks to end her Southeast career on a high note.

"I hope her senior year is her best one yet," Yankus said. "Krissa looks great in the gym and I expect her still to terminate for us in the front row quite a bit and be a go to attacker in the front and back row. She also passes really well, plays great defense and is one of those players that can frustrate our opponents. I anticipate her having an even more impressive season this year, especially because we have multiple offensive threats who will also be drawing our opposing blockers' attention."

Madeline Grimm (New Lenox, Illinois) returns to SEMO for her junior season after crushing 202 kills (1.98 kills per set) in 2016 for third best on the team during her sophomore campaign. She also notched 54 digs and 19 blocks last season.

"Madeline worked so hard this last spring and summer to become more explosive and jump higher," Yankus said. "I think she's going to add a huge presence at the outside hitter position. She will definitely be a force to be reckoned with and I'm really excited to see what she can do. She's always been a hard hitter and she's improved her finesse when she gets in sticky situations. Her serve receive and passing have improved as well. She is going to add a lot in the front and back row this year."

Annie Wehrheim (Woodlawn, Illinois) comes to Southeast as a junior transfer from John A. Logan College. Last season

at John A. Logan, she was named the Great Rivers Athletic Conference Player of the Year and received Region 24 NJCAA MVP honors while also earning an All-American Honorable Mention.

"Annie has a lot of experience being the best player on her team and it has been great to see her be pushed because of the level of competition we have in the gym every day," Yankus said. "She's an offensive threat more than anything else at that outside hitter position. She adds some size over there and puts up a really big, strong

Mikayla Kuhlmann (St. Louis, Missouri) returns for her sophomore season with the Redhawks after she saw limited playing time as a freshman due to injury.

"She's explosive as can be and she's hitting really, really high," Yankus said. "Her blocking is so much more natural now that we have gone to swing blocking. I'm really excited to see what she can do as well. She can definitely be a go-to terminating attacker for us."

RIGHTSIDE HITTERS

At the rightside hitter position, Yankus has added two junior transfers to the Southeast squad.

"I'm excited to be adding these two rightside hitters," she said. "Their height alone both standing at 6 feet 3 inches tall, just adds a ton of options for our team. If we run a 6-2 offense, we could have both of them on the floor to spread our offense and increase our success with blocking."

Haley Bilbruck (Hot Springs, South Dakota) comes to SEMO after spending her freshman and sophomore seasons at UNLV.

"Haley being left-handed is a great asset to our team because that can be very hard to defend," Yankus said. "She has a great

#LETSSOAR

blocking presence and has adjusted well to our swing blocking system. We've seen her improve so much from Day 1 and I'm excited to see what she will do this season. She has a lot of different shots and she's a smart player because of her experience [with UNLV]. She's really proven to be a smart offensive player who finds ways to score."

Madara Bajare (Talsi, Latvia) joins the Redhawks after seasons with the College of Central Florida followed by Hillsborough Community College in 2016. At Central Florida, she helped the team win the 2015 Mid-Florida Conference Championship (Region 8) and finish ninth in the NJCAA DI Volleyball Championships. At Hillsborough, she paced the team to a 21-9 (5-3) record. Bajare, a Latvian native, is the first international Southeast volleyball player in 10 years.

"Madara brings a lot of experience at the international and junior college level," Yankus said. "She has acclimated really quickly. She brings a different perspective and a great work ethic to the team and is a great role model in that way. She has been doing a great job terminating on the right side. Madara adds a nice size block that she's already improved so much, so I cannot wait to see where she gets as we progress through the season."

MIDDLE BLOCKERS

Nzingha Clarke (O'Fallon, Illinois) returns to SEMO for her final season and will lead the middle blockers again. Clarke led the team in 2016 with 84 total blocks (38 solo, 46 assists) and finished second on the team with 275 kills. She hit a team-best .294 as a junior and earned Second Team All-OVC accolades.

"I'm excited to see what she can do as a three-time all-conference performer."

Yankus said of her senior who has made an All-OVC Team each season, "The expectations she has for herself are very high. She's a great player and a great athlete. I'd love to get her back to the top of the blocking ranks in the conference. She was there her freshman year and I think we can get her back there now in her senior year. With having some more options, I think she will be even more effective offensively."

Jessica McElderry (Hoover, Alabama) is another senior returnee at the middle blocker position. McElderry has fought back to the court after facing injuries and adversities as a junior when she recorded 71 kills, 39 digs and a .253 hitting percentage.

"She has looked really good, finally being able to get back on the court," Yankus said of McElderry. "I think she really wants to make this her best year yet. She really evaluates things and has a high volleyball I.Q. She's been soaking in the new things we've been telling her strategy-wise and it has really been paying off for her because she's doing some really good things in the gym."

Sophomore Krista Berns (Rockford, Illinois) joins Clarke and McElderry as returners at the middle blocker position. Berns tallied 64 total blocks in her freshman season for second-best on the team behind Clarke. She also added 102 kills and a .157 hitting clip in 2016.

"Now that she's played with the setters for a little while and had a year under her belt with our returning setter, she has those connections going on from an offensive standpoint." Yankus said of Berns. "She's hitting very smart and she is using her high volleyball I.Q. She gets a lot of positive block touches, which allow us so many more opportunities to dig and get a

transition kill. She's proven herself to be a competitor and someone that can score for us and handle her position. I definitely see her competing for a lot of time in that middle blocker position."

Entering her first collegiate year is middle blocker Maggie Adams (Fenton, Missouri). Adams played at Rockwood Summit High School where she tallied 156 kills with a .262 attack percentage. She led Rockwood Summit in blocking with 138 total blocks through her career and was named first team all-conference and second team all-district as a senior. Adams played club volleyball for Rockwood Thunder.

"Maggie is a raw athlete who has vastly improved her technique and her footwork," Yankus said. "She has a ton of potential. The experience of playing against three seasoned veterans in her position every single day has already made her so much better in the short time we've had to work with her. She adds a ton of depth to the position and I think this will be a great year for her as she continues to grow."

SETTERS

Allie Henkelman (St. Charles, Missouri) returns to the Redhawks squad for her senior season. Henkelman accumulated 152 assists and averaged 4.11 assists per set as a freshman. She also added 70 digs and averaged 1.89 digs per set in 2014.

"Allie has really got her touch back and has gotten comfortable in the gym," Yankus said. "She understands how we want to run the offense and is making good decisions. Defensively she is a very scrappy, all-out defender so she will drive opponents crazy with the stuff she picks up. She adds great depth in that way as well."

Junior Keegan Fornoff (Joliet, Illinois)

joins Henkelman at the setter position and will see an increased role in her third season with Southeast. She notched 107 assists as a sophomore after finishing second on the team in 2015 with 422 assists

"I like her confidence on the court," Yankus said of Fornoff. "She's very evenkeeled and that's what we need from the setting position. Keegan knows the things we are looking for offensively. She's ready to step up into this role and has been doing a lot of great things for us. Just delivering nice sets to the right people who can execute. She really has improved her all-around game with her defense and blocking as well."

LIBEROS AND DEFENSIVE SPECIALISTS

Senior Marie Less (Forsyth, Illinois) leads the liberos and defensive specialists this season for SEMO. Less saw time as an outside hitter in 2015 and 2016 for the Redhawks after transferring from Arkansas State after her freshman year. She compiled 170 kills for fourth best on the team as a junior and concluded the season with a .122 attack percentage.

"We are transitioning her to more of a defensive specialist/libero role that she had at her previous institution," Yankus said of the senior's transition back to her collegiate volleyball roots. "That is where I see Marie adding to this program this year. She has a great presence in the back row; she's a great passer and a great defender. Marie is a great vocal leader and her presence on the court really helps the team be successful."

Sophomore Emily Boggetto (Joliet, Illinois) also returns for the defensive specialist/libero position for Southeast. Boggetto appeared in 67 sets in 22

matches as a true freshman and picked up 142 digs in her debut college season.

"Emily is very vocal on the court and she's very active defensively," Yankus said of Boggetto. "She's always aggressive and diving for anything and everything she can get up which is great to see. She knows the game very well and she knows what it takes having an older brother [Branden played baseball for SEMO and was drafted 754th overall (25th round) by the Washington Nationals] who played Division I Baseball. She has the work ethic and she's willing to put in the extra work."

Freshman Ally Dion (Algonquin, Illinois) rounds out the 2017 SEMO defensive specialist/libero position. Dion joins the Redhawks after starting for the past three years for Huntley High School. She was twice named all-conference, all-area and MVP during her high school career. Dion set the school record for most kills in one season (404) during her senior year. She also tallied 394 digs and was selected to the Illinois All-Star Game.

"She's very relaxed in serve receive and has a very calming force on the court as well," Yankus said of Dion. "Ally is a great passer and has a good touch on the ball. She's really a great overall athlete. We recruited her for a defensive specialist role but she has her high school's record for kills as an outside hitter. She does everything well so it'll be interesting to see where she falls in and what her role will eventually be."

PRESEASON POLL

"This will be an exciting year for OVC Volleyball," Yankus said. "There is so much competition across the entire conference that four teams received first-place votes and the point total between many teams is minimal. I'm not surprised that we were

picked ninth based on our finish from last season. I know we will surprise a lot of teams this year and I'm excited to see what we can accomplish. Our team has been working so hard in the gym and I can't wait to see it pay off."

2017 PRESEASON ALL-OVC TEAM

Arianna Person, Belmont*
Ashley Slay, Austin Peay*
Taylor Joens, SIUE*
Nikki Drost, Eastern Kentucky*
Kristen Stucker, Austin Peay*
Krissa Gearring, OH, Sr., Southeast
Missouri*
Emma Price, Belmont*
Jemima Idemudia, UT Martin*
Brie Lewis, Belmont#
Nzingha Clarke, Southeast Missouri#
Mackenzie Rombach, Jacksonville State#
Rachel Woody, Eastern Kentucky
Jackie Scott, SIUE#
Julia Pierson, Tennessee State

* - All-OVC First Team in 2016 # - All-OVC Second Team in 2016

2017 PREDICTED ORDER OF FINISH

- 1. Belmont
- 2. Austin Peay
- 3. SIUE
- 4. Murray State
- 5. Eastern Kentucky
- 6. Jacksonville State
- 7. Morehead State
- 8. Tennessee State
- 9. Southeast Missouri
- 10. Tennessee Tech
- 11. Eastern Illinois
- 12. UT Martin

/ 2017 SCHEDULE

Date	Day	Opponent	Time	Location
Aug. 25-26	(FriSat.)	New Orleans Tournament		New Orleans, La.
Aug. 25	Friday	vs. Fordham	12:30 p.m.	
Aug. 25	Friday	vs. Alcorn State	3:00 p.m.	
Aug. 26	Saturday	at New Orleans	1:00 p.m.	
Sept. 1-2	(FriSat.)	Redhawks Invitational		Cape Girardeau, Mo.
Sept. 1	Friday	Morgan State	12:30 p.m.	(Show Me Center)
Sept. 1	Friday	Arkansas - Pine Bluff	7:00 p.m.	
Sept. 2	Saturday	Evansville	2:00 p.m.	
Sept. 4	Monday	Western Illinois	4:00 p.m.	Cape Girardeau, Mo.
Sept. 8-9	(FriSat.)	Drake Tournament		Des Moines, Iowa
Sept. 8	Friday	vs. Montana	11:00 a.m.	
Sept. 8	Friday	at Drake	3:00 p.m.	
Sept. 9	Saturday	vs. Omaha	1:30 p.m.	
Sept. 12	Tuesday	Southern Illinois	7:00 p.m.	Carbondale, III.
Sept. 15-16	(FriSat.)	Chicago State Tournament		Chicago, III.
Sept. 15	Friday	vs. Wright State	11:00 a.m.	
Sept. 15	Friday	vs. Eastern Michigan	3:00 p.m.	
Sept. 16	Saturday	at Chicago State	4:00 p.m.	
Sept. 19	Tuesday	at UT Martin*	7:00 p.m.	Martin, Tenn.
Sept. 23	Saturday	Jacksonville State*	2:00 p.m.	Cape Girardeau, Mo.
Sept. 29	Friday	Austin Peay*	6:30 p.m.	Cape Girardeau, Mo.
Sept. 30	Saturday	Murray State*	1:00 p.m.	Cape Girardeau, Mo.
Oct. 6	Friday	at Eastern Illinois*	7:00 p.m.	Charleston, III.
Oct. 7	Saturday	at SIUE*	2:00 p.m.	Edwardsville, III.
Oct. 13	Friday	at Tennessee State*	7:00 p.m.	Nashville, Tenn.
Oct. 14	Saturday	at Belmont*	2:00 p.m.	Nashville, Tenn.
Oct. 20	Friday	Morehead State*	6:30 p.m.	Cape Girardeau, Mo.
Oct. 21	Saturday	Eastern Kentucky*	2:00 p.m.	Cape Girardeau, Mo.
Oct. 24	Tuesday	UT Martin*	6:30 p.m.	Cape Girardeau, Mo.
Oct. 27	Friday	at Tennessee Tech*	7:00 p.m.	Cookeville, Tenn.
Nov. 3	Friday	at Murray State*	7:00 p.m.	Murray, Ky.
Nov. 4	Saturday	at Austin Peay*	2:00 p.m.	Clarksville, Tenn.
Nov. 10	Friday	SIUE*	6:30 p.m.	Cape Girardeau, Mo.
Nov. 11	Saturday	Eastern Illinois*	2:00 p.m.	Cape Girardeau, Mo.
Nov. 16-18	(ThursSat.)	OVC Tournament		Site of Highest Seed

Home Games in **Bold**/Played at Houck Field House unless stated otherwise

All times central and subject to change.

^{* -} Denotes Ohio Valley Conference Game

/ 2017 ROSTER

#	Name	Ht.	Pos.	Class	Hometown / Previous School	PRONUNCIATION GUIDE
1	Keegan Fornoff	5-9	Setter	Jr.	Joliet, III. / Joliet Catholic	Madara Bajaremah-DRA
2	Annie Wehrheim	6-0	Outside Hitter	Jr.	Woodlawn, III. / John A. Logan	buh-HARR-ee
3	Maggie Adams	6-2	Middle Blocker	Fr.	Fenton, Mo. / Rockwood Summit	Haley Bilbruckhay-lee
5	Krissa Gearring	5-8	Outside Hitter	Sr.	Bolingbrook, Ill. / Bolingbrook	Emily BoggettoBO-ghetto
6	Ally Dion	5-10	Defensive Specialist	Fr.	Algonquin, III. / Huntley	Nzingha Clarkena-ZING-guh
7	Jessica McElderry	5-10	Middle Blocker	Sr.	Hoover, Ala. / Hoover	Ally DionDEE-on
8	Haley Bilbruck	6-3	Rightside Hitter	Jr.	Hot Springs, S.D. / UNLV	Mikayla KuhlmannCOOL-men
9	Krista Berns	6-3	Middle Blocker	So.	Rockford, Ill. / Boylan Catholic	Jessica McElderrymc-ELL-dree
10	Madeline Grimm	5-9	Outside Hitter	Jr.	New Lenox, III. / Joliet Catholic	Annie WehrheimWHERE-hime
11	Marie Less	5-11	Outside Hitter	Sr.	Forsyth, III. / Arkansas State	Julie YankusYANK-us
12	Mikayla Kuhlmann	6-0	Outside Hitter	So.	St. Louis, Mo. / Mehlville	Calaeb CampbellKAY-leb Cambell
13	Emily Boggetto	5-8	Defensive Specialist	So.	Joliet, III. / Providence Catholic	
14	Madara Bajare	6-3	Rightside Hitter	Jr.	Talsi, Latvia / Hillsborough CC	ROSTER BREAKDOWN
15	Allie Henkelman	5-8	Setter	Sr.	St. Charles, Mo. / Francis Howell	Total Squad Members15
16	Nzingha Clarke	6-1	Middle Blocker	Sr.	O'Fallon, Ill. / O'Fallon Township	Seniors5
						5
#	Name	Ht.	Pos.	Class	Hometown / Previous School	Transfers3
3	Maggie Adams	6-2	Middle Blocker	Fr.	Fenton, Mo. / Rockwood Summit	Sophomores3
14	Madara Bajare	6-3	Rightside Hitter	Jr.	Talsi, Latvia / Hillsborough CC	Freshman2
9	Krista Berns	6-3	Middle Blocker	So.	Rockford, III. / Boylan Catholic	Returners9
8	Haley Bilbruck	6-3	Rightside Hitter	Jr.	Hot Springs, S.D. / UNLV	Newcomers5
13	Emily Boggetto	5-8	Defensive Specialist	So.	Joliet, III. / Providence Catholic	
16	Nzingha Clarke	6-1	Middle Blocker	Sr.	O'Fallon, III. / O'Fallon Township	BREAKDOWN BY POSITION
6	Ally Dion	5-10	Defensive Specialist	Fr.	Algonquin, III. / Huntley	Outside/Rightside Hitters7
1	Keegan Fornoff	5-9	Setter	Jr.	Joliet, III. / Joliet Catholic	Liberos/Defensive Specialists2
5	Krissa Gearring	5-8	Outside Hitter	Sr.	Bolingbrook, Ill. / Bolingbrook	Middle Blockers4
10	Madeline Grimm	5-9	Outside Hitter	Jr.	New Lenox, III. / Joliet Catholic	Setters2
15	Allie Henkelman	5-8	Setter	Sr.	St. Charles, Mo. / Francis Howell	
12	Mikayla Kuhlmann	6-0	Outside Hitter	So.	St. Louis, Mo. / Mehlville	BREAKDOWN BY STATE
11	Marie Less	5-11	Outside Hitter	Sr.	Forsyth, III. / Arkansas State	Alabama1
7	Jessica McElderry	5-10	Middle Blocker	Sr.	Hoover, Ala. / Hoover	Illinois9
2	Annie Wehrheim	6-0	Outside Hitter	Jr.	Woodlawn, Ill. / John A. Logan	Missouri3
						South Dakota1
Hea	ad Coach:				son Wisconsin-Milwaukee, 2002)	Latvia1
Ass	istant Coaches:		Bob Crank (First Sea	ason N	lissouri Baptist, 2008)	
			Calaeb Campbell (Se	econd S	Season Tennessee Tech, 2013)	
Ath	letic Trainer:		Stephanie Swank (S	econd 9	Season Ball State, 2016)	

#LETSSOAR

OUTSIDE/RIGHTSIDE HITTERS (7)

No.	Name	Position	Height	Year	Hometown / Last School
2	Annie Wehrheim	6-0	Outside Hitter	Jr.	Woodlawn, Ill. / John A. Logan
5	Krissa Gearring	5-8	Outside Hitter	Sr.	Bolingbrook, Ill. / Bolingbrook
8	Haley Bilbruck	6-3	Rightside Hitter	Jr.	Hot Springs, S.D. / UNLV
10	Madeline Grimm	5-9	Outside Hitter	Jr.	New Lenox, Ill. / Joliet Catholic
11	Marie Less	5-11	Outside Hitter	Sr.	Forsyth, Ill. / Arkansas State
12	Mikayla Kuhlmann	6-0	Outside Hitter	So.	St. Louis, Mo. / Mehlville
14	Madara Bajare	6-3	Rightside Hitter	Jr.	Talsi, Latvia / Hillsborough CC

MIDDLE BLOCKERS (4)

	,				
No.	Name	Position	Height	Year	Hometown / Last School
3	Maggie Adams	6-2	Middle Blocker	Fr.	Fenton, Mo. / Rockwood Summit
7	Jessica McElderry	5-10	Middle Blocker	Sr.	Hoover, Ala. / Hoover
9	Krista Berns	6-3	Middle Blocker	So.	Rockford, III. / Boylan Catholic
16	Nzingha Clarke	6-1	Middle Blocker	Sr.	O'Fallon, Ill. / O'Fallon Township

SETTERS (2)

No.	Name	Position	Height	Year	Hometown / Last School
1	Keegan Fornoff	5-9	Setter	Jr.	Joliet, III. / Joliet Catholic
15	Allie Henkelman	5-8	Setter	Sr.	St. Charles, Mo. / Francis Howell

LIBEROS/DEFENSIVE SPECIALISTS (2)

No.	Name	Ht.	Position	Yr.	Hometown / Last School
6	Ally Dion	5-10	Defensive Specialist	Fr.	Algonquin, Ill. / Huntley
13	Emily Boggetto	5-8	Defensive Specialist	So.	Joliet, III. / Providence Catholic

Keegan Fornoff S • 5-9 • Jr. Joliet, III.

Annie Wehrheim OH • 6-0 • Jr. Woodlawn, III.

Maggie Adams MB • 6-2 • Fr. Fenton, Mo.

Krissa Gearring OH • 5-8 • Sr. Bolingbrook, III.

Ally Dion DS • 5-10 • Fr. Algonquin, III.

Jessica McElderry MB • 5-10 • Sr. Hoover, Ala.

Haley Bilbruck RS • 6-3 • Jr. Hot Springs, S.D.

Krista Berns MB • 6-3 • So. Rockford, III.

Madeline Grimm OH • 5-9 • Jr. New Lenox, III.

Marie Less OH • 5-11 • Sr. Forsyth, III.

Mikayla Kuhlmann OH • 6-0 • So. St. Louis, Mo.

Emily Boggetto DS • 5-8 • So. Joliet, III.

Madara Bajare RS • 6-3 • Jr. Talsi, Latvia

Allie Henkelman S • 5-8 • Sr. St. Charles, Mo.

Nzingha Clarke MB • 6-1 • Sr. O'Fallon, Ill.

Julie Yankus Head Coach Seventh Season

Bob Crank Assistant Coach First Season

Calaeb Campbell Assistant Coach Second Season

#LETSSOAR

SENIORS

L-R: Marie Less, Krissa Gearring, Nzingha Clarke, Allie Henkelman, Jessica McElderry

JUNIORS

L-R: Keegan Fornoff, Madara Bajare, Haley Bilbruck, Annie Wehrheim, Madeline Grimm

SOPHOMORES

L-R: Emily Boggetto, Krista Berns, Mikayla Kuhlmann

FRESHMEN

L-R: Maggie Adams, Ally Dion

OHIO VALLEY CONFERENCE

DIGITAL NETWORK

WHENEVER. WHENEVER.

THE OVE DIGITAL NETWORK
IS ALWAYS ON.

OVEDIGITALNETWORK.COM

WATCH SELECT LIVE OVC WOMEN'S VOLLEYBALL
MATCHES FOR FREE.

Official Ball of NCAA Championships*

HEAD COACH

SEVENTH SEASON

UW-MILWAUKEE, 2002

ulie Yankus enters her seventh season at the helm of the Southeast Missouri State women's volleyball program. Through six seasons as the head coach of the Redhawks, Yankus has compiled an Ohio Valley Conference record of 51-49.

Yankus' teams have competed at the OVC Championship Tournament all five seasons under her instruction. Yankus has mentored six All-OVC Team selections, two OVC All-Newcomer Team selections, and two All-OVC Tournament Team honorees.

In 2012, her second season at the helm of the Redhawks, Yankus guided the Redhawks to an OVC West Division crown. The Redhawks finished 21-13 overall with a 12-4 record in conference play. 2012's record was the best record by Southeast since the 2007 season. Southeast Missouri was picked third in the preseason poll and finished the season first in the West Division and qualified for the OVC Tournament.

Yankus mentored former Redhawk Emily Coon for three of Coon's four years at Southeast. Coon was an All-OVC performer in each of her four seasons at Southeast Missouri. Coon, along with her teammate Colleen Yarber, eclipsed the 1,000 kill mark during their senior season. Fellow teammates Berkley Idel and Julie Shives also reached significant milestones their senior season. Idel, a libero, recorded over 1,500 career digs while Shives, a setter, reached 4,500 assists in her four-year career.

Yankus recruited Missouri native Taylor Masterson to Southeast Missouri after Masterson spent a redshirt season at the University of Alabama. Masterson picked up OVC All-Newcomer Team accolades after a breakout rookie season in 2012. Masterson, a middle blocker, earned All-OVC honors as a junior in 2014. Masterson helped mentor rookie middle blocker Nzingha Clarke in 2014. Clarke followed in Masterson's footsteps en route to OVC All-Newcomer Team honors after leading the league in blocking as a freshman and All-OVC Team honors as a sophomore.

Academically, Yankus' teams have garnered American Volleyball Coaches Association (AVCA) Academic Honors each of her five seasons. During the 2013-14 academic year, the Redhawks volleyball team boasted a 3.39 team cumulative GPA. Most notably, former Redhawk Paige Dossey garnered Third Team Capital One Academic All-America status in 2011.

The Redhawks have won a few tournaments under Yankus including tournaments at Iowa and Butler in 2012 and Mississippi State in 2013. In 2013, Southeast defeated lowa for the first victory over a Big 10 team since 2002 as well as a win over South Florida, the first time Southeast defeated a Big East team since 1998. Southeast also knocked off SEC opponent Mississippi State in 2013. The Redhawks nearly defeated Mississippi State again in 2014 but fell in the final points in the fifth set at the Indiana University Tournament.

Yankus guided the Redhawks to their first OVC Tournament berth since 2008 in the 2011 season, her first year at Southeast.

Yankus came to Southeast after serving as associate head coach for five seasons at Southern Illinois University in Carbondale. Illinois.

#LETSSOAR

Yankus began her time at Southern Illinois in 2006. She served as recruiting coordinator for the Salukis during her time at Southern Illinois. Yankus also served as the coordinator of the team's defense, as well as coach of the outside and rightside hitters where she coached four-time All-Missouri Valley Conference player Jennifer Berwanger.

Yankus was also in charge of scouting, equipment, team travel, and video breakdown and analysis. She also served as manager of home match management at SIU.

Prior to SIU, Yankus spent two seasons at Georgia State in Atlanta serving as the top assistant coach for the Panthers. At Georgia State, Yankus coached the outside hitters and handled team travel, tape exchange and equipment. Yankus also assisted in the recruiting, scouting and practice planning. While at Georgia State, Yankus earned her master's degree in Sports Administration.

Yankus is a 2002 graduate of the University of Wisconsin-Milwaukee where she earned her bachelor's degree in Business Administration with a focus in Finance and Human Resource Management.

During her time at the University of Wisconsin-Milwaukee Yankus was a steady performer for the Panthers volleyball team from 1998-2001. During Yankus' time she was part of the most winning class in school history going 93-23 in her four seasons with the Panthers. Yankus also excelled in the classroom being named to the Horizon League All-Academic Team in 1999 and 2001.

Yankus is a native of Waukesha, Wisconsin. She attended Catholic Memorial High School and was a standout volleyball player leading her team to a WISAA State Championship her senior season. Yankus was also part of the Milwaukee Sting Club Volleyball Club from 1996-1998.

The Julie Yankus File

Born

• June 23 in Waukesha, Wisconsin

Family

- Daughter of Ray and Carole Yankus
- One brother: David Yankus

Education

- Bachelor's Degree in Business Administration, Wisconsin-Milwaukee, 2002
- Master's Degree in Sports Administration, Georgia State, 2006

Coaching Career

Year	School	Position	Record	Conf. Finish
2004	Georgia State	Assistant Coach	14-18, 8-2 ASC	3 rd
2005	Georgia State	Assistant Coach	11-18, 9-9 CAA	5 th
2006	Southern Illinois	Assoc. Head Coach	11-17, 6-12 MVC	7^{th}
2007	Southern Illinois	Assoc. Head Coach	15-16, 7-11 MVC	6 th
2008	Southern Illinois	Assoc. Head Coach	17-12, 7-11 MVC	7 th
2009	Southern Illinois	Assoc. Head Coach	18-12, 7-11 MVC	6 th
2010	Southern Illinois	Assoc. Head Coach	14-14, 5-13 MVC	8 th
2011	Southeast Missouri	Head Coach	14-19, 11-9 OVC	4 th
2012	Southeast Missouri	Head Coach	21-13, 12-4 OVC	1st-West
2013	Southeast Missouri	Head Coach	17-16, 9-7 OVC	2 nd - West
2014	Southeast Missouri	Head Coach	11-20, 7-9 OVC	8 th
2015	Southeast Missouri	Head Coach	10-20, 6-10 OVC	8 th
2016	Southeast Missouri	Head Coach	7-23, 6-10 OVC	9 th

Overall Record - 80-111 (Six Seasons)

Record at Southeast Missouri - 80-111, 51-49 OVC (Six Seasons)

Milestone Victories

50 - November 9, 2013; vs. Austin Peay, 3-0

I BOB CRANK ASSISTANT COACH FIRST SEASON **MISSOURI BAPTIST. 2008**

ob Crank enters his first season as an assistant coach with the Southeast Missouri women's volleyball program. Crank will coach the middle hitters

Crank came to Southeast after serving as the head coach for four seasons at Quincy University, in Quincy, Illinois. In his inaugural season at Quincy, the Hawks went 9-21. He then successfully turned the program around to finish the 2016 campaign with a record of 16-15, the program's best performance in nine years, and qualified for the Great Lakes Valley Conference Championship Tournament for only the sixth time in program history. During his tenure at Quincy, he surpassed 115 career wins, mentored two players to All-GLVC Team honors, and for the first time in program history had a player earn Defensive Player of the Week accolades. While under Crank's direction, five players now hold ten different Top-5 statistical records for the volleyball program. He has also coached three middle blockers to national rankings as Top-50 statistical performers in blocking and hitting percentage. Crank also demonstrated a great ability to revitalize recruiting, as he recruited players from eight different states to play for the Hawks.

Prior to Quincy, Crank spent two seasons as the assistant coach at the University of Missouri-St. Louis, where he primarily coached the setters and middles. He also performed in-game opponent scouting and coordinated blocking schemes and adjustments. While helping with the Tritons, four players were awarded All-GLVC honors, and the program qualified for the GLVC Championship Tournament both seasons.

Crank spent eight-years working with High Performance-STL Volleyball Club in St. Louis, Missouri, coaching for both girls and boys. His club coaching career culminated as the club's Girl's Division Director. Crank was the first person to hold this title/position with HP, as he spearheaded the expansion of the club. His efforts ultimately lead to doubling the size of the girls division, and they remain one of the larger and more prominent clubs in the Gateway Region.

Crank started his college coaching career at Maryville University in St. Louis. He orchestrated his first program rebuild while there, guiding the Saints from a .292% winning percentage to a .478% winning percentage in four seasons. While at the helm at Maryville, the Saints produced four top-4 conference finishes, posted 17 players to All-Conference Team honors, and he coached a total of 20 players with 45 different top-10 statistical records for the volleyball program.

A graduate of Missouri Baptist University, Crank was a setter on a Spartans men's volleyball program that captured two Conference Championships and made four consecutive appearances in the NAIA National Championship Tournament, finishing each season ranked as one of the top six teams in the country. He also notched a MAMVIC Setter of the Week honor in 2006. Crank also graduated with degrees in both Sports Medicine and Sport Management.

After completing his playing career, Crank stayed for one more year as an assistant, helping the Spartans make a fifth straight NAIA National Championship Tournament appearance.

Also a veteran; Crank concluded his military service as a Psychological Operations Team Chief, attached to the 101st Airborne Division while deployed overseas during Operation Iraqi Freedom in 2004.

SEMO VOLLEYBALL

TENNESSEE TECH. 2013

alaeb Campbell enters his second season as an assistant coach with Southeast Missouri volleyball. Campbell's role involves coaching the liberos and defense, assist with recruiting, coordinate travel, scout opponents, and assist with video analysis and breakdown.

During his first year with the Redhawks, Campbell's defense ranked fourth in the OVC with 16.85 digs per set. The Redhawks registered 1,921 total digs on the season. Senior libero Jade Mortimer picked up 4.61 digs per set, ranking fourth in the league. Her 525 total digs also ranked fourth among the OVC. Mortimer earned OVC Defensive Player of the Week on Nov. 7.

Prior to Southeast, Campbell served as the volunteer assistant at fellow Ohio Valley Conference institution Tennessee Tech University.

At Tennessee Tech, Campbell was responsible for demonstrating and running a variety of team and position-specific drills. He also aided heavily in student-athlete physical fitness. TTU finished the season ranked second in the league in digs per set and fifth in opponent hitting percentage in the OVC.

A native of, Spencer, Tenn., Campbell has also served as a coach for the club and high school levels. He was the head coach of the MidTN Volleyball Club out of Murfreesboro, Tenn. He spent nearly three years as a site director and coach with the Ethos Volleyball Club.

His high school experience includes a season as a non-faculty coach at Hume-Fogg Academic High School in Nashville, Tenn. He spent three and a half years assisting the coaching staff at Cookeville High School. At both schools he worked with varsity and junior varsity student-athletes.

Throughout his undergrad, Campbell played club volleyball at Tennessee Tech. He served as the libero for the team and earned Best Defensive Player each season. He also worked closely with the Exercise Science Majors Club to get the team active in the community with various philanthropic activities.

Campbell graduated in 2013 from Tennessee Tech with his Bachelor of Arts degree in Multidisciplinary Studies and Exercise Science.

STEPHANIE SWANK

Graduate Assistant Athletic Trainer Second Season Ball State, 2016

Stephanie Swank enters her second season as the Redhawks women's volleyball athletic trainer. Swank joined the staff as a Graduate Assistant Athletic Trainer in Fall 2016.

A 2016 graduate of Ball State University in Muncie, Indiana, Swank worked closely with a number of teams as a student athletic trainer during her undergraduate days. She worked with the likes of women's basketball, gymnastic, football, and baseball.

Swank is currently working toward her graduate degree in Higher Education with a concentration in Sport Management at Southeast Missouri.

She hails from Ligonier, Indiana.

CATIE FURBUSH

Assistant Strength & Conditioning Coach Second Season Longwood University, 2013

Catie Furbush joined the Southeast Missouri strength & conditioning staff as the Assistant Coach in the Spring 2016.

Furbush is a 2013 graduate of Longwood University in Farmville, Virginia. She received her Bachelor's degree in Kinesiology with a concentration in Exercise Science. Her certifications include NSCA Certified Strength & Conditioning Specialist, USA Weightlifting Level 1 Sports Performance Coach, Level 2 Burdenko Method Coach, as well as CPR, First Aid, and AED certified.

Furbush most recently served as the Assistant Strength & Conditioning Coach at Bridgewater College in Bridgewater, Virginia during the Fall of 2015. There, she developed and implemented strength & conditioning programs for women's basketball, swimming, field hockey, women's lacrosse, women's soccer, cross country and golf teams, as well as the spirit squads. She was also in charge of vendor contracts and all equipment needs as well as oversaw strength & conditioning interns.

She spent the Spring of 2015 at Harvard as a volunteer strength & conditioning intern. Furbush assisted with the supervision of training programs for a number of Harvard's teams including football, men's and women's basketball, rugby, ice hockey, crew, field hockey, volleyball, and swimming and diving. Other duties while at Harvard included developing programs for strength, speed and agility, and conditioning, administering and assisting with team warm up, agility, conditioning, and lifting, and coaching student-athletes on proper techniques and equipment use.

Furbush was a volunteer intern at Mount St. Mary's University in the Fall of 2014. She worked with Mountaineer men's and women's basketball, baseball, softball, men's and women's lacrosse, swimming, tennis, and women's soccer teams. She also administered and recorded data for a variety of pre- and post-season fitness tests.

Following the completion of her undergraduate degree, Furbush spent a little over a year with Cape Cod Rehab/Mashpee Fitness in Mashpee, Massachusetts as a Personal Trainer and Physical Therapy Aide.

She is a member of the Collegiate Strength & Conditioning Coaches Association, National Strength & Conditioning Association, and USA Weightlifting.

I KRISSA GEARRING **OUTSIDE HITTER SENIOR • 5-8 BOLINGBROOK, ILL. BOLINGBROOK HS**

HONORS & AWARDS

2016 First Team All-OVC 2016 Team Most Valuable Player **OVC Offensive Player of the Week** • Oct. 17, 2016

SINGLE-GAME HIGHS

Kills	26; 3x, last vs. Tennessee State (10/15/16)
Assist	5; at Eastern Illinois (10/31/14)
Digs	25; at Austin Peay (9/27/14)
Blocks	4; twice, last vs. SIUE (10/1/16)
Aces	6, vs. Savannah State (9/12/14)

2016 - JUNIOR

Played in all 114 sets... Named First Team All-OVC... Was voted Howard's Most Valuable Player by her teammates... Named OVC Offensive Player of the Week on Oct. 17... Led the team and conference with 484 kills during the regular season... Her 4.25 kills per set average ranked second in the league... Finished the season with a .155 hitting percentage... Picked up a seasonhigh 26 kills three times, the first coming in the season opener against New Orleans (8/26) in four sets... Also recorded a season-best .373 hitting clip against New Orleans... Picked up two 20-dig matches including a season-high 21 against Dequesne (9/10)... Also had 25 kills in that five-set match... Finished the season with 19 double-doubles... Finished the season with 20 service aces (second most on team) and 19 assists... Had three aces against Louisiana Tech (8/27)... 328 total digs ranked second on the team.

2015 - SOPHOMORE

Played 109 sets in 28 matches...Finished second on the team in kills (297, 2.72 kills/set), digs (349) and points (336.5)...Recorded 10 doubledoubles on the season...Twice recorded a season-high of 20 kills vs. Citadel (9/5) and vs. Jacksonville State (11/14)...Accumulated 20 or more digs three times, including a season-best 24 vs. Eastern Kentucky (10/9)...Placed fourth on the team with 36 total blocks (9 solo, 27 assists)...Contributed 19 assists and 17 service aces.

2014 - FRESHMAN

Played 110 sets in 30 matches... Recorded 186 kills and a .109 hitting clip on the season... Finished with team-best 25 service aces, including a season-high six vs. Savannah St. (9/12)... Accumulated 289 digs which was the third-highest total on the team, and averaged 2.63 digs per set... Tallied 22 blocks (two solo, 20 assists)... Accumulated 10 or more kills in seven matches... Recorded four double-doubles on the season... Set season-highs in attack percentage

(.583) and kills (23) vs. Mississippi St. (9/5)... Dug a season-high 25 balls at Austin Peay (9/27).

PREP/CLUB

Started and lettered four years at Bolingbrook High School... Named the Sun-Times Top 50 volleyball players in Illinois... Named team MVP her senior year... Holds the school record for kills in a season (420) as well as career kills (776) and digs in a season (357)... In addition to her career 776 kills and 357 digs, she has totaled 100 service aces, 39 blocks, and 35 assists... In 2011, she was selected to the USA Volleyball High Performance Indoor National Girl's Youth Continental Team.

PERSONAL

Daughter of Ron and Michelle Gearring... Born Dec. 25, 1995... Majoring in Health Communication.

Season	SP	MP	K	K/S	Е	TA	PCT	Α	A/S	SA	Sa/S	DIG	D/S	RE	BS	ВА	ТВ	B/S	BE	BHE	POINTS	P/S
2014	110	30	186	1.69	115	651	.109	25	0.23	25	0.23	289	2.63	65	2	20	22	0.20	0	1	223.0	2.03
2015	109	28	297	2.72	161	956	.142	19	0.17	17	0.16	349	3.20	40	9	27	36	0.33	2	2	336.5	3.08
2016	114	30	484	4.25	261	1440	.155	19	0.17	62	0.18	328	2.88	47	10	21	31	0.27	8	1	524.5	4.60
Career	333	88	967	2.90	537	3047	.141	63	0.19	62	0.19	966	2.90	152	21	68	89	0.27	10	4	1084.0	3.26

/ JESSICA McELDERRY MIDDLE BLOCKER **SENIOR • 5-10 HOOVER, ALA. HOOVER HS**

HONORS & AWARDS

OVC Commissioner's Honor Roll Southeast Scholar-Athlete

SINGLE-GAME HIGHS

Kills	8; twice, last vs. Tennessee Tech (11/12/16)
Assists	1; 6x, last vs. Austin Peay (10/29/16)
Digs	6; 2x, last at SIUE (11/4/16)
Blocks	8; vs. Eastern Kentucky (10/9/15)
Aces	5; vs. Louisiana Tech (10/27/16)

2016 - JUNIOR

Played in 58 sets over 16 matches including making 13 starts... Finished the season with 71 kills and 39 digs... Recorded a season .253 hitting percentage... Laid down a season-high eight kills in the season finale against Tennessee Tech (11/12)... Hit 8-of-10 in that match for an .800 hitting percentage... Had 15 service aces on the season including five in one match against Louisiana Tech (8/27)... Finished with 35 blocks, third on the team... Had five blocks (1 solo, 4 assists) against Austin Peay (10/29).

2015 - SOPHOMORE

Played 58 sets in 15 matches...Finished the season with 47 kills and a .121 hitting clip...Set career-high marks in kills (8) and hitting clip (.533) vs. Eastern Illinois (10/30)...Recorded the third-most blocks on the team with 49 (12 solo, 37 assists), including a career-best eight (2 solo, 6 assists) vs. Eastern Kentucky (10/9)... Contributed 26 digs, two assists, three service aces and 80.5 points...Named to the OVC Commissioner's Honor Roll...Southeast Scholar-Athlete.

2014 - FRESHMAN

Played 23 sets in 11 matches... Recorded 18 kills and a .188 kill percentage... Tallied 11 blocks (six solo, five assists), including a season high four blocks vs. Tennessee Tech (10/3)... Set seasonhighs in attack percentage (600) and kills (4) vs. Mississippi St. (9/5).

PREP/CLUB

Four-year starter and letter winner at Hoover High School... Her senior year, she tallied 176 kills, 74 solo blocks, and 162 block assists... She also recorded an impressive .416 hitting clip her senior season... Named All-Elite 8 team and Hoover All-Metro team... Led the metro area in blocks as a junior... Played for coach Julie Dailey on the Team Sting Volleyball Club... Off the court, she was a member of the National High School Scholar Society, National Spanish Honor Society, and the Minority Achievement Council.

PERSONAL

Daughter of Glenn and Cathy McElderry... Born Oct. 23, 1995... Majoring in Mass Communications: Public Relations at Southeast.

Season	SP	MP	K	K/S	Е	TA	PCT	Α	A/S	SA	Sa/S	DIG	D/S	RE	BS	ВА	ТВ	B/S	BE	BHE	POINTS	P/S
2014	23	11	18	0.78	9	48	.188	2	0.09	1	0.04	3	0.13	1	6	5	11	0.48	3	0	27.5	1.17
2015	58	15	47	0.81	29	149	.121	2	0.03	3	0.05	26	0.45	2	12	37	49	0.84	3	1	80.5	1.38
2016	58	16	71	1.22	22	194	.253	2	0.03	15	0.26	39	0.67	0	14	21	35	0.60	5	1	110.5	1.90
Career	139	42	136	0.98	60	391	.194	6	0.04	19	0.14	68	0.49	3	32	63	95	0.68	11	2	218.5	1.57

MARIE LESS **OUTSIDE HITTER SENIOR • 5-11** FORSYTH. ILL. **ARKANSAS STATE**

HONORS & AWARDS

2016 Coaches Choice Award Recipient OVC Medal of Honor OVC Commissioner's Honor Roll Southeast Scholar-Athlete

SINGLE-GAME HIGHS

Kills	17; at Eastern Kentucky (10/21/16)
Assists	4; 2x, last vs. New Orleans (8/26/16)
Digs	25; vs. Austin Peay (10/29/16)
Blocks	4; vs. Morehead State (10/10/15)
Aces	3; 2x, last vs. Austin Peav (9/26/15)

2016 - JUNIOR

Appeared in 99 total sets in 28 matches, making 19 starts on the season... Was named the recipient of the Coaches Choice Award, given to the volleyball student-athlete who had a strong impact on her team... 170 kills ranked fourth on the squad... Finished the season with a .122 attack percentage... Ranked fourth with 18 service aces... Had a season-high 17 kills at Eastern Kentucky (10/21)... Hit .353 at Eastern Illinois (11/5), registering six kills... Finished with 284 digs with a season-high 25 against Austin Peay (10/29), her lone 20-dig game of the season.

2015 - SOPHOMORE

Played 113 sets in 30 matches...Placed fourth on the team with 177 kills and 220.5 points... Tallied five double-doubles...Led the team with 24 service aces...Defensively, she added 316 digs (2.80 digs/set) and 32 blocks (7 solo, 25 assists)...Recorded 20 or more digs four times, including a season-high 24 at Austin Peay (11/6)...Contributed 34 assists, tallying a seasonhigh four vs. Morehead State (10/10) and vs. Jacksonville State (11/14)...Named to the OVC Commissioner's Honor Roll...Southeast Scholar-Athlete.

2014 - FRESHMAN (ARKANSAS STATE)

Played in 17 matches and 33 sets... Saw most time as a defensive specialist... Registered 31 digs, two service aces, an assist, and a kill during the season... Recorded a season-high eight digs against Louisiana-Lafayette (11/21).

PREP/CLUB

Graduate of Saint Teresa High School... Led her team to two State Final Fours in 2010 and 2011... Holds school record for kills in a season (495). career kills (1547), and career digs (1426)... Ranks 10th in career kills and tied for eighth for kills in a single match (32) in Illinois High School Association history... Three time Macon County Player of the Year and All-State performer... Four time All-Conference and All-County... Senior

year was named WCIA 3 Player of the year... Was part of the National Honor Society and was an Illinois State Scholar... Played club volleyball for Illini Flite VBC.

PERSONAL

Daughter of John and Jeanne Less... Has three siblings: Emily, David, and Michael... Sister Emily played volleyball for Southern Illinois... Born on December 7, 1995... Majoring in Special Education.

Season	SP	MP	K	K/S		TA	PCT	Α	A/S	SA	Sa/S	DIG	D/S	RE	BS	BA	TB	B/S	BE	BHE	POINTS	P/S
2015	113	30	177	1.57	93	800	.105	34	0.30	24	0.21	316	2.80	48	7	25	32	0.28	4	4	220.5	1.95
2016	99	28	170	1.72	83	716	.122	21	0.21	18	0.18	284	2.87	27	3	8	11	0.11	2	1	195.0	1.97
Career	212	48	347	1.64	176	1516	.113	55	0.26	42	0.20	600	2.83	75	10	33	43	0.20	6	5	415.5	1.96

ALLIE HENKELMAN SETTER SENIOR • 5-8 ST. CHARLES, MO. FRANCIS HOWELL HS

HONORS & AWARDS

OVC Commissioner's Honor Roll Southeast Scholar-Athlete

SINGLE-GAME HIGHS

Kills	
Assists	25; at UT Martin (9/30/14)
Digs	12; at Austin Peay (9/27/14)
_	1: at Saint Louis (8/30/14)
Aces	1: 4x last at Morehead State (10/11/14)

2016 - JUNIOR

Did not play.

2015 - SOPHOMORE

Did not play.

2014 - FRESHMAN

Played 37 sets in 13 matches... Accumulated 152 assists and averaged 4.11 assists per set... Tallied four service aces... Finished with 70 digs and averaged 1.89 digs per set... Recorded four double-doubles during the season... Recorded a season-high two kills vs. Tennessee Tech (10/3)... Set a season-high 25 assists at UT-Martin (9/30)... Dug a season-high 12 balls at Austin Peay (9/27).

PREP/CLUB

Started and lettered three years at Francis Howell High School in St. Charles, Mo... Tallied 1,650 assists in her high school career... Named first team all-conference and second team all-district her senior season as she had 908 assists, averaging 10.4 per game... As a setter, Henkelman set the all-time assists record for a career, a season, and a single game... Helped lead her team to two state final four appearances and an elite eight appearance... Also played soccer in high school... Played club volleyball for the H2 Saint Louis Volleyball Club.

PERSONAL

Daughter of Darin and Paula Henkelman... Born Dec. 12, 1995... Majoring in Early Childhood Education.

Season	SP	MP	K	K/S	Е	TA	PCT	Α	A/S	SA	Sa/S	DIG	D/S	RE	BS	ВА	ТВ	B/S	BE	BHE	POINTS	P/S
2014	37	13	4	0.11	1	7	.429	152	4.11	4	0.11	70	1.89	0	0	1	1	0.03	0	5	8.5	0.23
2015										DIE	TON C	PLAY										
2016										DIE	TON C	PLAY										
Career	37	13	4	0.11	1	7	.429	152	4.11	4	0.11	70	1.89	0	0	1	1	0.03	0	5	8.5	0.23

I NZINGHA CLARKE **MIDDLE BLOCKER SENIOR • 6-1** O'FALLON, ILL. O'FALLON TOWNSHIP

HONORS & AWARDS

2016 Second Team All-OVC 2015 All-OVC Team 2014 All-Newcomer Team

SINGLE-GAME HIGHS

Kills	24; vs. The Citadel (9/5/15)
Assists	1; 11x, last vs. Tennessee Tech (11/12/16)
Digs	4; vs. SIUE (10/1/16)
Blocks	9; at Morehead State (10/11/14)
Aces	1; vs. UT Martin (9/29/15)

2016 - JUNIOR

Earned Second Team All-OVC accolades... Played in all 114 sets in all 30 matches, starting every match except one... Ranked second on the team with 275 kills... Hit a team-best .294 on the season... Laid down 17 kills at Evansville (9/5), a season high... Fell just short of tying that mark with 16 kills at UT Martin (10/4)... Hit .611 (11-of-18) in the season finale against Tennessee Tech (11/12)... Finished with 16 10-kill games... Led the team with 84 total blocks (38 solo, 46 assists)... Had 0.74 blocks per set... Had a season-best seven blocks (1 solo, six assists) at UT Martin... Had five solo blocks against Tennessee State (10/15).

2015 - SOPHOMORE

Played 115 sets in 30 matches...Earned All-OVC honors...Named Preseason All-OVC in 2016... Led the team in kills (303, 263 kills/set), hitting clip (.323), blocks (121, 26 solo and 95 assists) and total points (377.5)...Finished 10th in the OVC with 3.28 points/set...Had the third-highest hitting percentage in the OVC...Tallied 10 or more kills in 16 matches, including a career-high 24 vs. Citadel (9/5)...Recorded five or more blocks in 13 matches, stuffing a season-best eight vs. Morehead State (10/10)...Led the OVC with 1.05 blocks/set...Added four assists, one service ace and 38 digs...Southeast Scholar-Athlete.

2014 - FRESHMAN

Played 100 sets in 30 matches... Named to the Ohio Valley Conference All-Newcomer team... Finished the season with 136 kills and averaged 1.36 kills per set... Posted a .251 hitting clip on the season... Was a force on the net tallying 111 blocks (31 solo, 80 assists) and finished second in the OVC with 1.11 blocks per set... Set a season-high attack percentage of .692 vs. SIUE (10/17)... Recorded a season-high 11 kills at Austin Peay (9/27)... Recorded a season-high nine blocks at Morehead St. (10/11).

PREP/CLUB

Started all four years, lettered in three at O'Fallon Township High School... Named first team all-conference her senior year as well as garnering two all-tournament team honors and one tournament MVP on the season... Named second team all-conference her junior season... Twice, she led her team to a regional championship... Played club volleyball for the H2 St. Louis Volleyball club coached by Michael Lovd.

PERSONAL

Daughter of Everton Clarke and Teresa Collins... Born May 31, 1996... Majoring in Psychology.

Season	SP	MP	K	K/S	Е	TA	PCT	А	A/S	SA	Sa/S	DIG	D/S	RE	BS	ВА	ТВ	B/S	BE	BHE	POINTS	P/S
2014	100	30	136	1.36	53	331	.251	2	0.02	0	0.00	11	0.11	1	31	79	110	1.10	2	1	206.5	2.06
2015	115	30	303	2.63	81	688	.323	4	0.03	1	0.01	38	0.33	1	26	95	121	1.05	3	0	377.5	3.28
2016	114	30	275	2.41	74	684	.294	5	0.04	0	0.00	32	0.28	1	38	46	84	0.74	6	0	336.0	2.95
Career	329	90	714	2.17	208	1703	.297	11	0.03	1	0.00	81	0.25	3	95	220	315	0.96	11	1	920.0	2.80

KEEGAN FORNOFF **SETTER JUNIOR • 5-9 JOLIET, ILL. JOLIET CATHOLIC**

HONORS & AWARDS

OVC Commissioner's Honor Roll Southeast Scholar-Athlete

SINGLE-GAME HIGHS

Kills	4; vs. Jacksonville State (11/14/15)
Assists	36; at Bradley (9/18/15)
Digs	15; at Eastern Illinois (11/5/16)
Blocks	2; at Murray State (11/19/15)
Acas	2: twice last at Fastern Illinois (10/17/15)

2016 - SOPHOMORE

Saw limited action in 2016... Played in 19 total sets, six matches... Made three starts at setter... Tallied 107 assists on the season... Dished out a season-high 17 assists in five sets against Austin Peay (10/19)... Had 26 assists in the three-set sweep at Eastern Illinois (11/5)... Recorded 43 digs including a season-high 15 at EIU.

2015 - FRESHMAN

Played 69 sets in 20 matches...Finished second on the team with 422 assists (6.12 assists/set)... Recorded 30 or more assists in six matches, including a season-best 43 vs. Jacksonville State (11/14)...Tallied 18 kills and a .237 hitting clip... Defensively, Fornoff accumulated 110 digs (1.59 digs/set) and four block assists...Tied for sixth on the team with 12 service aces...Named to the OVC Commissioner's Honor Roll.

PREP/CLUB

Graduate of Joliet Catholic Academy... Led team to a second-place finish in Illinois High School Association 3A State in 2014 and Regional Championship in 2013... Captain of school and club team... Named to the 2014 Under Armour Watch List... Was part of the National Honor Society, National Spanish Honor Society, and the National Math Honor Society... Played club with UNO Volleyball Club.

PERSONAL

Daughter Jeff and Colleen Fornoff... Has two younger brothers... Born on October 15, 1996... Majoring in Psychology.

Season	SP	MP	K	K/S	Е	TA	PCT	Α	A/S	SA	Sa/S	DIG	D/S	RE	BS	ВА	ТВ	B/S	BE	BHE	POINTS	P/S
2015	69	20	18	0.26	4	59	.237	422	6.12	12	0.17	110	1.59	2	0	4	4	0.06	0	17	32.0	0.46
2016	19	6	3	0.16	4	20	050	107	5.63	1	0.05	43	2.26	0	0	1	1	0.05	0	4	4.5	0.21
Career	88	26	21	0.24	8	79	.165	529	6.01	13	0.15	153	1.74	2	0	5	5	0.06	0	21	36.5	0.41

I MADELINE GRIMM **OUTSIDE HITTER JUNIOR • 5-9 NEW LENOX. ILL. JOLIET CATHOLIC**

HONORS & AWARDS

OVC Commissioner's Honor Roll Southeast Scholar-Athlete

SINGLE-GAME HIGHS

Kills	22; at Evansville (9/5/16)
Assists	2; vs. The Citadel (9/5/15)
Digs	22; vs. The Citadel (9/5/15)
Blocks	3; at Valparaiso (9/9/16)
Acas	/: vs Tennessee State (10/15/16)

2016 - SOPHOMORE

Appeared in 102 sets in 29 matches... Made 16 starts... 202 kills ranked third on the team with a 1.98 kills per set average... Recorded 54 digs and 19 blocks... Had a lone 20-kill game, recording 22 at Evansville (9/5)... Hit a season-best .400 in the season opener against New Orleans (8/26) with 13 kills... Recorded eight digs, a season high, against Belmont (10/14).

2015 - FRESHMAN

Played 69 sets in 22 matches...Accumulated 64 kills in 194 total attacks...Recorded a doubledouble with a season-high 11 kills to go along with 13 assists vs. UT Martin (9/29)...Registered 139 digs (2.01 digs/set) and six block assists... Tallied a season-best 22 digs vs. Citadel (9/5)... Added six assists, 18 service aces and 85 points...Named to the OVC Commissioner's Honor Roll.

PREP/CLUB

Graduate of Joliet Catholic Academy... Led team to a second-place finish in Illinois High School Association 3A State in 2014 and Regional Championship in 2013... Captain of school and club team... Named to the 2014 Under Armour Watch List... Was part of the National Honor Society, National Spanish Honor Society, National Art Honor Society, and the National Math Honor Society... Played club with UNO Volleyball Club.

PERSONAL

Daughter of Greg and Ann Grimm... Born September 26, 1997... Majoring in Nursing

Season	SP	MP	K	K/S	Е	TA	PCT	Α	A/S	SA	Sa/S	DIG	D/S	RE	BS	ВА	ТВ	B/S	BE	BHE	POINTS	P/S
2015	69	22	64	0.93	41	194	.119	6	0.09	18	0.26	139	2.01	12	0	6	6	0.09	1	1	85.0	1.23
2016	102	29	202	1.98	128	610	.121	5	0.05	5	0.05	54	0.53	8	1	18	19	0.19	0	1	217.0	2.13
Career	171	51	266	1.56	169	804	.121	11	0.06	23	0.13	193	1.13	20	1	24	25	0.15	1	2	302.0	1.77

I KRISTA BERNS MIDDLE BLOCKER SOPHOMORE • 6-3 ROCKFORD, ILL. BOYLAN CATHOLIC

HONORS & AWARDS

OVC Commissioner's Honor Roll Southeast Scholar-Athlete

SINGLE-GAME HIGHS

Kills	
Assists	2; vs. Tennessee State (10/15/16)
Digs	5; Belmont (10/14/16)
Blocks	6; at Morehead State (10/22/16)
Aces	1: twice last at LIT Martin (10/4/16)

2016 - FRESHMAN

Played in 96 sets in all but one match as a true freshman... Made 21 starts as a rookie... Recorded 102 kills with a .157 hitting clip on the season... Ranked second on the team with 64 total blocks (17 solo, 47 assists)... Earned a season-high eight kills in the season finale against Tennessee Tech (11/12) including hitting .571 in the threeset match... Had six blocks (4 solo, 2 assists) at Morehead State (10/22).

PREP/CLUB

Played at Boylan Catholic High School...Was a team captain...Also competed for Club Fusion Volleyball.

PERSONAL

Daughter of Lonnie and Monica Berns... Born October, 27, 1997...Majoring in Psychology.

Season	SP	MP	K	K/S		TA	PCT	Α	A/S	SA	Sa/S	DIG	D/S	RE	BS	ВА	TB	B/S	BE	BHE	POINTS	P/S
2016	96	29	102	1.06	57	287	.157	6	0.06	2	0.02	33	0.34	0	17	47	64	0.67	4	0	144.5	1.50
Career	96	29	102	1.06	57	287	.157	6	0.06	2	0.02	33	0.34	0	17	47	64	0.67	4	0	144.5	1.50

ENTER.BIZ

2016 - FRESHMAN

Saw limited action due to injury during her freshman season... Played in one set in six matches each... Laid down a pair of kills against Louisiana Tech (8/27).

PREP/CLUB

Played at Mehlville High School...Earned second team All-District and Breakout Star honors as a freshman...During her sophomore campaign, Mikayla was named a team captain of the varsity squad and was named Female Athlete of the Fall Season...Earned All-District honors all four years to go along with three All-Conference awards...Registered 828 kills, 1,415 digs, 66 blocks and 116 aces during her high school career.

PERSONAL

Daughter of Kelly and Lynn Kuhlmann...Born January, 20, 1998... Majoring in Biomedical Sciences.

SINGLE-GAME HIGHS

ST. LOUIS, MO. **MEHLVILLE HS**

Kills	2; vs. Louisiana Tech (8/27/16)
Assists	
Digs	1; vs. Louisiana Tech (8/27/16)
Blocks	1; vs. New Orleans (8/26/16)
Aces	

Season	SP	MP	K	K/S	Е	TA	PCT	Α	A/S	SA	Sa/S	DIG	D/S	RE	BS	ВА	ТВ	B/S	BE	BHE	POINTS	P/S
2016	6	6	3	0.50	4	18	056	0	0.00	0	0.00	1	0.17	0	0	1	1	0.17	0	0	3.5	0.50
Career	6	6	3	0.50	4	18	056	0	0.00	0	0.00	1	0.17	0	0	1	1	0.17	0	0	3.5	0.50

DEFENSIVE SPECIALIST SOPHOMORE • 5-8 JOLIET, ILL. PROVIDENCE CATHOLIC

HONORS & AWARDS

OVC Commissioner's Honor Roll Southeast Scholar-Athlete

SINGLE-GAME HIGHS

Kills	1; at Austin Peay (9/23/16)
Assists	2; vs. SIUE (10/1/16)
Digs	12; vs. Duquesne (9/10/16)
Blocks	
Aces	2:3v last vs SILIE (10/1/16)

2016 - FRESHMAN

Played in 67 sets in 22 matches... Made eight starts as a true freshman... Picked up 142 digs on the season... Had three 10-dig matches including a 12-dig performance against Dequense (9/10)... Had 10 digs in her NCAA debut against New Orleans (8/26)... Handed out nine assists... Recorded 10 service aces.

PREP/CLUB

Attended Providence Catholic High School... As a senior, Emily earned All-Conference and All-Area honors...Earned All-Tournament nod at Oak Lawn Invite...Named to the Illinois Top 30... Helped lead team to a Regional Championship... Played club volleyball for First Alliance Volleyball...Also played basketball.

PERSONAL

Daughter of Brad and Michelle Boggetto... Born September 23, 1997... Majoring in Biology Education... Brother Branden played baseball for SEMO and was drafted 754th overall (25th round) by the Washington Nationals.

Season	SP	MP	K	K/S	Е	TA	PCT	Α	A/S	SA	Sa/S	DIG	D/S	RE	BS	ВА	ТВ	B/S	BE	BHE	POINTS	P/S
2016	67	22	1	0.01	0	1	1.000	9	0.13	10	0.15	142	2.12	19	0	0	0	0.00	0	0	11.0	0.16
Career	67	22	1	0.01	0	1	1.000	9	0.13	10	0.15	142	2.12	19	0	0	0	0.00	0	0	11.0	0.16

ANNIE WEHRHEIM

Junior • 6-0 Outside Hitter Woodlawn, III.

2015-16 (JOHN A. LOGAN COLLEGE)

Was named the Conference Player of the Year and Region 24 MVP honors in 2016 while also earning an All-American Honorable Mention... All-Conference honors in 2015.

PREP/CLUB

Played at Woodlawn Community High School... Tallied 1220 career kills... During senior season, was named MTC Conference MVP, second team all-state, and set the record for most kills in a 1A State Final Match (24)... Three times named MTC All-Conference, SICA All-South Team during high school... Helped team to three straight region championships including reaching fourth-place in the state tournament in 2014 with a 33-4 record... Played travel/club ball with SISVBC and Y High Impact... Academically, was on the High Honor Roll throughout high school, was on the National Honor Society for two years and Honors Club for three years... Also played softball.

PERSONAL

Full first name is Leeanne... Daughter of Tim and Karen Wehrheim...Born February, 24, 1997... Majoring in Exercise Science.

HALEY BILBRUCK

Junior • 6-3 Hot Springs, S.D.

2016 - SOPHOMORE (UNLV)

Did not see action.

2015 - REDSHIRT-FRESHMAN (UNLV)

Played in six matches and seven sets... Had a total of three kills with a season-high one on three occasions: vs. Seton Hall (Aug. 29), Southeastern Louisiana (Sept. 11) and at San Diego State (Nov. 7)... Had a total of one dig at San Diego State (Nov. 7)... Had a total of five blocks (one solo and four assisted) with a season-high three (all assisted) at San Diego State (Nov. 7)... Had one solo block vs. San Jose State (Sept. 26).

2014 - FRESHMAN (UNLV)

Redshirt

PREP/CLUB

Was a three-year varsity letter winner at Hot Springs High School... Broke high school single-match blocking record with 15 solo blocks and was back-to-back district champions... Played club with the Black Hills Juniors... Senior season was named First Team All-Conference and her squad's Most Valuable Offensive Player... Junior season was an all-conference honorable mention and won the Most Improved Award during sophomore year... Academically, was ranked 13th in high school graduating class... Also played basketball.

Personal

Daughter of David and Wendy Bilbruck... Born May 30, 1996 in Federal Way, Washington... Has one brother, Alexander... Majoring in Exercise Science... Used to show horses competitively, is left-handed and can wiggle her nose.

MADARA BAJARE

Junior • 6-2 Talsi, Latvia

2016 - SOPHOMORE (HILLSBOROUGH CC)

Helped team to a 21-9 (5-3) record.

2015 - FRESHMAN (COLLEGE OF CENTRAL FLORIDA)

Helped team win the 2015 Mid-Florida Conference Championship (Region 8) and finish ninth in the NJCAA DI Volleyball Championships.

PREP/CLUB

Placed second in beach volleyball at Youth Summer Olympic Games of Latvia beach (2013).

PERSONAL

Daughter of Valda and Rihards Bajare... Born November 26, 1996... Has one brother, Henriks... Plans to major in Physical Therapy.

MAGGIE ADAMS

Freshman • 6-2 Middle Blocker Fenton, Mo. Rockwood Summit

PREP/CLUB

Played at Rockwood Summit High School... Played in 107 sets, tallying 156 kills with a .262 attack percentage... Led her high school in blocking, averaging 1.3 blocks per set through her career (138 total blocks, 69 solo)... Senior season was named first team all-conference and second team all-district... Junior year was named named second team allconference... Played clock for Rockwood Thunder who ranked 12th in the nation for US Club Volleyball Programs.

PERSONAL

Daughter of Connie Weil and Tom Adams... During her senior season, she was named first team all-conference and second team all-district. Adams also was named second team all-conference her junior year and played club for Rockwood Thunder who was ranked 12th in the nation for US Club Volleyball Programs.

ALLY DION

Freshman • 5-10 Defensive Specialist Algonquin, III.

PREP/CLUB

Three year starter at Huntley High School and lettered all four... Was named Northwest Herald Player of the Year... She was twice named all-conference, all-area and MVP during her high school career... Senior season set school record for most kills in one season (404), tallied 394 digs and was selected to the Illinois All-Star Game... Helped school earn three regional championships and one conference championship... Played club with Sky High Volleyball.

PERSONAL

Daughter of Sandy and Bob Dion... Born on June 4, 1999... Sister Amy was a defensive specialist/libero at the University of Maryland (class of 2016).

/ 2016 OVERALL STATS

					ATTAC	CK			SE	Τ		SERVE	
#	Player	SP	MP	K	K/Set	E	TA	Pct	A	A/Set	SA	SA/Set	SE
1	FORNOFF, Keegan	19	6-3	3	0.16	4	20	050	107	5.63	1	0.05	4
3	ROTTA, Katarina	85	26-16	29	0.34	5	135	.178	696	8.19	19	0.22	11
4	POOLE, Rachel	81	25-15	20	0.25	13	60	.117	354	4.37	4	0.05	6
5	GEARRING, Krissa	114	30-29	484	4.25	261	1440	.155	19	0.17	20	0.18	21
6	LAMBERT, Jessica	59	18-0	0	0.00	0	0	.000	5	0.08	8	0.14	7
7	MCELDERRY, Jessica	58	16-13	71	1.22	22	194	.253	2	0.03	15	0.26	15
8	WOLSLEGEL, Alyssa	47	18-5	52	1.11	39	165	.079	0	0.00	0	0.00	0
9	BERNS, Krista	96	29-21	102	1.06	57	287	.157	6	0.06	2	0.02	5
10	GRIMM, Madeline	102	29-16	202	1.98	128	610	.121	5	0.05	5	0.05	8
11	LESS, Marie	99	28-19	170	1.72	83	716	.122	21	0.21	18	0.18	18
12	KUHLMANN, Mikayla	6	6-0	3	0.50	4	18	056	0	0.00	0	0.00	1
13	BOGGETTO, Emily	67	22-8	1	0.01	0	1	1.000	9	0.13	10	0.15	11
15	MORTIMER, Jade	114	30-0	2	0.02	4	18	111	90	0.79	24	0.21	30
16	CLARKE, Nzingha	114	30-29	275	2.41	74	684	.294	5	0.04	0	0.00	0
	Southeast Missouri	114	30-30	1414	12.40	694	4348	.166	1319	11.57	126	1.11	137
	Opponents	114	30-30	1469	12.89	592	4207	.208	1403	12.31	151	1.32	19

		DIG					BLOCK	ING				POIN	NTS
#	Player	SP	RE	Dig	Dig/Set	BS	BA	Total	Blk/Set	BE	BHE	Points	Pts/Set
1	FORNOFF, Keegan	19	0	43	2.26	0	1	1	0.05	0	4	4.5	0.24
3	ROTTA, Katarina	85	0	204	2.40	3	11	14	0.16	1	26	56.5	0.66
4	POOLE, Rachel	81	0	204	2.52	1	5	6	0.07	4	14	27.5	0.34
5	GEARRING, Krissa	114	47	328	2.88	10	21	31	0.27	8	1	524.5	4.60
6	LAMBERT, Jessica	59	0	16	0.27	0	0	0	0.00	0	0	8.0	0.14
7	MCELDERRY, Jessica	58	0	39	0.67	14	21	35	0.60	5	1	110.5	1.91
8	WOLSLEGEL, Alyssa	47	0	16	0.34	4	9	13	0.28	4	0	60.5	1.29
9	BERNS, Krista	96	0	33	0.34	17	47	64	0.67	4	0	144.5	1.51
10	GRIMM, Madeline	102	8	54	0.53	1	18	19	0.19	0	1	217.0	2.13
11	LESS, Marie	99	27	284	2.87	3	8	11	0.11	2	1	195.0	1.97
12	KUHLMANN, Mikayla	6	0	1	0.17	0	1	1	0.17	0	0	3.5	0.58
13	BOGGETTO, Emily	67	19	142	2.12	0	0	0	0.00	0	0	11.0	0.16
15	MORTIMER, Jade	114	23	525	4.61	0	0	0	0.00	0	3	26.0	0.23
16	CLARKE, Nzingha	114	1	32	0.28	38	46	84	0.74	6	0	336.0	2.95
	TEAM		26										
	Southeast Missouri	114	151	1921	16.85	91	188	185.0	1.62	34	51	1725.0	15.13
	Opponents	114	126	1923	16.87	35	485	277.5	2.43	63	41	1897.5	16.64

/ 2016 OVC STATS

			A	ATTAC	K	SI	ΞT	POINTS
#	Player	SP	K	K/Set	Pct	A	A/Set	PTS/s
1	FORNOFF, Keegan	19	3	0.16	050	107	5.63	0.21
3	ROTTA, Katarina	58	22	0.38	.194	488	8.41	0.79
4	POOLE, Rachel	42	2	0.05	.250	12	0.29	0.07
5	GEARRING, Krissa	61	243	3.98	.149	10	0.16	4.36
6	LAMBERT, Jessica	43	0	0.00	.000	3	0.07	0.12
7	MCELDERRY, Jessica	22	29	1.32	.235	1	0.05	2.00
8	WOLSLEGEL, Alyssa	27	33	1.22	.038	0	0.00	1.41
9	BERNS, Krista	61	61	1.00	.187	5	0.08	1.49
10	GRIMM, Madeline	53	100	1.89	.101	5	0.09	2.06
11	LESS, Marie	48	95	1.98	.143	8	0.17	2.29
12	KUHLMANN, Mikayla	4	1	0.25	200	0	0.00	0.25
13	BOGGETTO, Emily	22	1	0.05	1.000	4	0.18	0.23
15	MORTIMER, Jade	61	1	0.02	222	52	0.85	0.23
16	CLARKE, Nzingha	61	163	2.67	.304	4	0.07	3.21
	Southeast Missouri	61	754	12.36	.168	699	11.46	15.33
	Opponents	61	763	12.51	.182	729	11.95	16.15

			SERVE)IG	BL	OCKII	NG	
#	Player	SA	SA/S	RE	Dig	Dig/S	BS	BA	Total	Blk/S
1	FORNOFF, Keegan	1	0.05	0	43	2.26	0	1	1	0.05
3	ROTTA, Katarina	17	0.29	0	153	2.64	3	9	12	0.21
4	POOLE, Rachel	1	0.02	0	85	2.02	0	0	0	0.00
5	GEARRING, Krissa	8	0.13	24	179	2.93	8	14	22	0.36
6	LAMBERT, Jessica	5	0.12	0	11	0.26	0	0	0	0.00
7	MCELDERRY, Jessica	4	0.18	0	17	0.77	6	11	17	0.77
8	WOLSLEGEL, Alyssa	0	0.00	0	10	0.37	3	5	8	0.30
9	BERNS, Krista	2	0.03	0	21	0.34	12	33	45	0.74
10	GRIMM, Madeline	5	0.09	5	33	0.62	0	8	8	0.15
11	LESS, Marie	12	0.25	17	134	2.79	1	4	5	0.10
12	KUHLMANN, Mikayla	0	0.00	0	0	0.00	0	0	0	0.00
13	BOGGETTO, Emily	4	0.18	8	50	2.27	0	0	0	0.00
15	MORTIMER, Jade	13	0.21	12	271	4.44	0	0	0	0.00
16	CLARKE, Nzingha	0	0.00	1	16	0.26	22	23	45	0.74
	TEAM			11						
	Southeast Missouri	72	1.18	78	1023	16.77	55	108	109.0	1.79
	Opponents	78	1.28	72	1037	17.00	19	250	144.0	2.36

/ 2016 MATCH RESULTS

Date	Date Opponent		Score	Score-by-set	Record	Attend		
Aug 26	NEW ORLEANS	W	3-1	21-25,25-23,25-23,25-11	1-0	0-0	242	
Aug 26	UIC	L	1-3	23-25,19-25,25-22,17-25	1-1	0-0	376	
Aug 27	LOUISIANA TECH	L	2-3	25-20,25-17,22-25,19-25,9-15	1-2	0-0	323	
Sep 02	vs Northwestern State	L	1-3	24-26,25-14,21-25,17-25	1-3	0-0	76	
Sep 02	at UAB	L	0-3	24-26,19-25,22-25	1-4	0-0	157	
Sep 03	vs Radford	L	0-3	17-25,21-25,18-25	1-5	0-0		
Sep 05	at Evansville	L	2-3	25-20,29-31,21-25,25-10,9-15	1-6	0-0	216	
Sep 09	at Valparaiso	L	0-3	19-25,19-25,19-25	1-7	0-0	147	
Sep 10	vs Duquesne	L	2-3	25-16,22-25,25-16,23-25,12-15	1-8	0-0	68	
Sep 10	vs Central Michigan	L	1-3	22-25,26-24,16-25,21-25	1-9	0-0	61	
Sep 13	SOUTHERN ILLINOIS	L	0-3	15-25,16-25,23-25	1-10	0-0	237	
Sep 16	vs Drake	L	0-3	19-25,19-25,20-25	1-11	0-0	59	
Sep 16	vs Weber State	L	1-3	13-25,25-16,23-25,13-25	1-12	0-0	38	
Sep 17	at WIU	L	0-3	20-25,18-25,18-25	1-13	0-0	168	
* Sep 23	at Austin Peay	L	0-3	9-25,20-25,22-25	1-14	0-1	278	
* Sep 24	at Murray State	L	0-3	19-25,24-26,13-25	1-15	0-2	491	
* Sep 30	EASTERN ILLINOIS	W	3-0	25-21,25-21,25-22	2-15	1-2	217	
* Oct 1	SIUE	L	2-3	25-18,22-25,24-26,25-16,11-15	2-16	1-3	276	
* Oct 04	at UT Martin	L	2-3	22-25,25-17,20-25,26-24,11-15	2-17	1-4	143	
* Oct 09	at Jacksonville State	L	0-3	10-25,21-25,12-25	2-18	1-5	481	
* Oct 14	BELMONT	W	3-2	25-21,19-25,25-19,22-25,15-12	3-18	2-5	417	
* Oct 15	TENNESSEE STATE	W	3-1	25-19,25-22,28-30,25-16	4-18	3-5	317	
* Oct 21	at Eastern Kentucky	L	2-3	19-25,25-23,25-20,18-25,12-15	4-19	3-6	248	
* Oct 22	at Morehead State	L	1-3	22-25,20-25,25-19,13-25	4-20	3-7	357	
* Oct 28	MURRAY STATE	L	0-3	22-25,21-25,23-25	4-21	3-8	193	
* Oct 29	AUSTIN PEAY	L	2-3	23-25,25-20,30-28,22-25,8-15	4-22	3-9	301	
* Nov 04	at SIUE	L	1-3	25-21,20-25,26-28,17-25	4-23	3-10	488	
* Nov 05	at Eastern Illinois	W	3-0	25-15,27-25,25-15	5-23	4-10	173	
* Nov 08	UT MARTIN	W	3-0	25-22,25-10,25-20	6-23	5-10	197	
* Nov 12	TENNESSEE TECH	W	3-0	25-15,25-16,25-16	7-23	6-10	357	

#LETSSOAR

/ 2016 MATCH-BY-MATCH

Date	Opponent	sp	k	е	ta	pct	ast	sa	se	re	dig	bs	ba	be	total	bhe	points
Aug 26	NEW ORLEANS	4	61	15	142	.324	61	4	8	6	73	4	6	1	7.0	3	72.0
Aug 26	UIC	4	49	24	156	.160	44	2	4	6	64	5	4	0	7.0	1	58.0
Aug 27	LOUISIANA TECH	5	58	29	181	.160	55	11	7	6	73	2	14	0	9.0	1	78.0
Sep 02	vs Northwestern State	4	55	24	170	.182	49	4	2	7	76	3	6	1	6.0	3	65.0
Sep 02	at UAB	3	44	26	120	.150	43	1	2	4	52	0	6	0	3.0	2	48.0
Sep 03	vs Radford	3	27	23	121	.033	23	8	4	2	50	2	0	2	2.0	0	37.0
Sep 05	at Evansville	5	71	28	174	.247	64	7	6	8	57	3	4	1	5.0	0	83.0
Sep 09	at Valparaiso	3	34	22	135	.089	34	2	1	4	70	4	6	2	7.0	4	43.0
Sep 10	vs Duquesne	5	66	24	187	.225	62	4	8	5	98	2	6	6	5.0	3	75.0
Sep 10	vs Central Michigan	4	47	22	151	.166	45	3	6	5	75	4	2	3	5.0	1	55.0
Sep 13	SOUTHERN ILLINOIS	3	32	20	105	.114	31	1	3	1	37	5	4	0	7.0	1	40.0
Sep 16	vs Drake	3	34	24	112	.089	33	1	1	4	53	0	4	0	2.0	0	37.0
Sep 16	vs Weber State	4	46	29	141	.121	44	5	3	9	67	1	10	0	6.0	1	57.0
Sep 17	at WIU	3	36	21	119	.126	32	1	5	6	53	1	8	2	5.0	3	42.0
Sep 23	at Austin Peay	3	28	11	90	.189	25	2	1	7	38	6	4	2	8.0	6	38.0
Sep 24	at Murray State	3	28	20	119	.067	25	1	3	7	57	4	12	1	10.0	1	39.0
Sep 30	EASTERN ILLINOIS	3	51	22	132	.220	47	2	3	5	66	4	2	0	5.0	3	58.0
Oct 1	SIUE	5	70	29	171	.240	67	6	7	8	74	4	4	0	6.0	1	82.0
Oct 04	at UT Martin	5	61	34	178	.152	57	5	12	5	73	3	16	6	11.0	0	77.0
Oct 09	at Jacksonville State	3	33	31	122	.016	30	0	5	2	38	1	4	2	3.0	0	36.0
Oct 14	BELMONT	5	48	28	186	.108	45	6	4	7	79	3	4	1	5.0	0	59.0
Oct 15	TENNESSEE STATE	4	62	23	159	.245	58	10	3	5	72	6	4	0	8.0	1	80.0
Oct 21	at Eastern Kentucky	5	58	26	186	.172	56	4	9	6	91	5	6	0	8.0	4	70.0
Oct 22	at Morehead State	4	38	32	150	.040	36	6	3	5	60	5	6	1	8.0	1	52.0
Oct 28	MURRAY STATE	3	35	17	119	.151	32	5	5	2	39	3	8	0	7.0	3	47.0
Oct 29	AUSTIN PEAY	5	61	22	203	.192	56	2	7	3	82	1	14	2	8.0	1	71.0
Nov 04	at SIUE	4	50	23	179	.151	45	6	5	7	79	1	8	0	5.0	3	61.0
Nov 05	at Eastern Illinois	3	50	21	135	.215	48	5	1	3	79	2	6	1	5.0	0	60.0
Nov 08	UT MARTIN	3	38	16	105	.210	36	6	6	3	53	4	4	0	6.0	4	50.0
Nov 12	TENNESSEE TECH	3	43	8	100	.350	36	6	3	3	43	3	6	0	6.0	0	55.0
Southeas	st Missouri	114	1414	694	4348	.166	1319	126	137	151	1921	91	188	34	185.0	51	1725.0
Opponent		114	1469	592	4207	.208	1403	151	193	126	1923	35	485	63	277.5	41	1897.5

/ FINAL OVC STANDINGS

Standings	Conference	Pct.	Overall	Pct.	Home	Away	Neutral	Last 10	Streak
Murray State	15-1	.938	23-9	.719	11-0	9-5	3-4	9-1	L1
SIUE	13-3	.812	22-8	.733	7-3	10-2	5-3	8-2	L1
Austin Peay	12-4	.750	24-11	.686	7-4	9-3	8-4	7-3	L1
Belmont	10-6	.625	16-12	.571	8-3	6-6	2-3	5-5	L1
Eastern Kentucky	9-7	.562	15-15	.500	6-2	5-8	4-5	7-3	L1
Tennessee State	8-8	.500	17-16	.515	7-4	6-7	4-5	5-5	L 2
Morehead State	7-9	.438	11-20	.355	7-9	2-7	2-4	3-7	L 5
Jacksonville State	6-10	.375	18-19	.486	11-6	5-9	2-4	2-8	L 2
Southeast Missouri	6-10	.375	7-23	.233	6-6	1-11	0-6	5-5	W 3
UT Martin	5-11	.312	9-22	.290	4-6	3-9	2-7	4-6	W 1
Tennessee Tech	3-13	.188	7-22	.241	3-5	1-12	3-5	1-9	L 6
Eastern Illinois	2-14	.125	5-26	.161	0-12	3-10	2-4	1-9	L7

/ FINAL OVC STATISTICAL LEADERS

Hitting Percentage	S	K	E	TA	Pct.	KILLS		S	No.	Avg	Оррс	nent Hitting Pct.	S	K	E	TA	Pct.
Austin Peay	127	1698	687	4534	.223	Murray State		121	1682	13.90	SIUE		117	1395	728	4489	.149
Jacksonville State	137	1574	675	4361	.206	.206 Austin Peay		127	1698	13.37	Belmont		110	1142	573	3548	.160
Murray State	121	1682	738	4620	.204	.204 SIUE		117	1516	12.96	Morehead State		123	1401	689	4257	.167
Tennessee State	123	1482	663	4101	.200	Eastern Kenti	ucky	119	1519	12.76	Jacks	onville State	137	1757	933	4840	.170
SIUE	117	1516	667	4323	.196	Belmont		110	1373	12.48	Murra	ıy State	121	1379	603	4318	.180
Eastern Kentucky	119	1519	718	4407	.182	Southeast Mi	ssouri	114	1414	12.40	Austin Peay		127	1489	672	4478	.182
Belmont	110	1373	668	3882	.182 Morehead State		123	1487	12.09	Eastern Kentucky		119	1462	674	4286	.184	
Morehead State	123	1487	742	4346	.171 Tennessee State		tate	123	1482	12.05	Southeast Missouri		114	1469	592	4207	.208
Southeast Missouri	114	1414	694	4348	.166 UT Martin		110	1295	11.77	Tenn	Tennessee State		1553	656	4248	.211	
UT Martin	110	1295	688	3816	.159 Jacksonville State		137	1574	11.49	Easte	Eastern Illinois		1658	724	4423	.211	
Eastern Illinois	117	1174	559	4065	.151 Tennessee Tech		103	1155	11.21	Tennessee Tech 103		103	1399	505	3869	.231	
Tennessee Tech	103	1155	656	3979	.125	Eastern Illinoi	S	117	1174	10.03	UT M	artin	110	1477	526	3769	.252
DIGS		_	NI-		DI O	21/2		DO				4001070			N		
		101	No. 2112	Avg 1745	BLO	sonville State	S 137	BS 93	BA	Total 376.0	Avg 2.74	ASSISTS		S 121	No. 1599	Avg 13.21	
Murray State SIUF		121 117	2036	17.40		head State	123	93 56	566	299.5	2.43	Murray State		127	1576	12.41	
Tennessee Tech		103	1788	17.40		rn Illinois	123	50 44	487 461	299.5	2.43	Austin Peay SIUF		127	1426		
Southeast Misso		114	1921	16.85	SIUF	erri illiriois	117	57	432	274.5	2.33	Eastern Kentucky		117	1426	12.19 11.81	
Austin Peay	uli	127	2020	15.91	Belmi	ont	117	18	432	273.0	2.06	Relmont		110	1293	11.75	
Eastern Kentuck	3.7	119	1847	15.52			119	66	323	227.5	1.91	Southeast Missou	ri	114	1319	11.75	
Morehead State		123	1840	14.96	Eastern Kentucky Tennessee State		123	47	369	227.5	1.88	Morehead State		123	1399	11.37	
Fastern Illinois		117	1747	14.93		n Peav	123	80	294	227.0	1.79			123	1362	11.07	
Relmont		110	1557	14.93	UT N	,	110	42	288	186.0	169	Tennessee State		110	1208	10.98	
Tennessee State		123	1706	13.87		neast Missouri	114	91	188	185.0	1.62	UT Martin Jacksonville State		137	1462	10.96	
UT Martin	7	110	1513	13.75		av State	121	52	227	165.5	1.02	Tennessee Tech	7	103	1090	10.57	
						,											
Jacksonville Stat	to.	137	1796	13.11	l onn	essee Tech	103	38	200	138.0	1.34	Eastern Illinois		117	1100	9.40	

nce again, the Southeast Missouri State volleyball team ioined forces with Saint Francis Medical Center and over 40 local businesses and 20 area schools to raise a record number of funds for the Dia For Life and Pink Up Cape campaigns in 2013.

The annual campaign runs during the month of October and coincides with National Breast Cancer Awareness Month. Members of the Southeast volleyball team secure pledges per dig that are tallied through October home matches at Houck Field House. The money raised is then allocated to Saint Francis Medical Center for the campaign's purpose of educating women in the Southeast Missouri area about breast cancer awareness. providing early detection opportunities and improving prevention efforts. The Redhawks produced 266 digs in four home matches in October 2013. In 2012, they had a record 487 digs in seven October home matches that season.

The Dig for Life campaign was started in 2000 by former volleyball head coach and current Senior Associate

Director of Athletics and Senior Woman Administrator Cindy Gannon and sponsored by Saint Francis Medical Center to help educate women about breast cancer. The campaign also raises money to provide mammograms for women.

Dig for Life has been able to provide mammograms to area women who could not receive this screening due to lack of adequate health insurance, high deductibles, unemployment or inability to pay. Since its inception in 2000, the program has funded over 2,000 free mammograms to area women.

The university's Athletics department continues to embrace the Dig for Life campaign as other sports have joined the volleyball team's efforts during their respective seasons, including gymnastics, women's soccer, women's basketball, softball and baseball. Each season, these teams honor area breast cancer survivors to raise awareness of breast cancer and support the Dig For Life campaign.

"I am so thankful to Saint Francis Medical Center and the Southeast volleyball team for all their efforts in the Dig for Life campaign," said Gannon. "This program began in memory of my mother and thanks to the hard work and generosity of so many people, her memory lives on and we are potentially saving the lives of many women. I feel very fortunate to be associated with such wonderful and caring individuals."

#LETSSOAR

/ TEAM SEASON RECORDS

Wins	28 (1993, '96, '99)	Service Aces	319 (1993)
Winning Pct		Service Errors	462 (1993)
OVC Wins	18 (1996)	Reception Errors	385 (1996)
OVC Winning Pct	1.000 (1996, '00)	Digs	2,506 (1994)
Matches Played	41 (1994)	Block Solo	136 (2013)
Sets Played	159 (1994)	Block Assists	438 (1993)
Kills	2,117 (1996)	Total Blocks	343.5 (1996)
Kills per Set	17.21 (1996)	Blocks per Set	2.51 (1996)
Errors	906 (1994)	Blocking Errors	171 (1991)
Total Attacks	5,663 (1994)	Ball Handling Errors	110 (1991)
Hitting Pct	.292 (1999)	Longest Win Streak	21 (1999)
Assists	1,879 (1994)	Longest Losing Streak	15 (2016)

/ TEAM MATCH RECORDS

Kills	96 at Murray State 10/15/99	Longest Match	2:41
Total Attacks	277 vs. EIU 9/30/97		vs. Stephen F. Austin 9/1/00
Hitting Pct.		Largest Home Attendance	1,206
Assists	88 vs. Murray State 10/15/99		vs. SIU 9/21/14
Service Aces	17 vs. TTU 9/24/94	Largest Away Attendance	1,789
Digs	153 vs. EIU 9/30/97		at Stanford (NCAA Tourney) 12/4/98
Block Solo	11 at UTM 10/9/91		
Total Blocks	19 vs. Morehead 11/18/95		

/ INDIVIDUAL MATCH RECORDS

Kills	
Total Attacks	83 by Krista Haukap at Murray State, 10/15/99
Hitting Pct	
Assists	82 by Tuba Meto at Murray State, 11/5/96
Service Aces	8 by Ceylan Tokcan vs. Arkansas-Little Rock, 11/11/94
Digs	43 by Kelly Benecka at Tennessee State , 10/2/10
Block Solo	7 by Erin Willrich at Tennessee Tech, 11/2/96
Block Assists	11 by Angie Aschoff vs. Loyola Marymount, 12/2/99
Total Blocks	12 by Taylor Masterson vs. Saint Louis, 10/16/13
	by Emily Coon at Murray State, 11/12/12

by Angie Aschoff vs. Loyola Marymount, 12/2/99 by Erin Willrich vs. Morehead, 11/18/95/ vs. Valparaiso, 11/29/96

/ SINGLE-SEASON RECORDS

	KILLS	H	ITT	ING PERCENTAGE			BLOCKS SOL	.0
1. 753	Lori Kramper1988	1.	.468	Kim Lance1984	1.	180	Lori Kramper	1988
2. 634	Pam Kirsch1993	2.	.466	Rachaelle Hayes1984	2.	152	Lori Kramper	1987
3. 625	Jennifer Dolan1989	3.	.431	LeAnn Powers1985	3.	127	Noly Broadnax	1982
4. 617	Ceylan Tokcan1993	4.	.429	Noly Broadnax1982	4.	122	Jennifer Dolan	1989
5. 609	Pam Kirsch1992	5.	.401	Lori Kramper1987	5.	119	Rachaelle Hayes	1984
6. 581	Krista Haukap2000	6.	.390	Judy Scheller1986	6.	107	Kathy Day	1984
7. 565	Lea Beckemeyer2000	7.	.386	Rachaelle Hayes1983	7	106	Nancy Scheller	1987
8. 562	Shelley Kennedy1989	8.	.384	Angie Aschoff1999	8.	97	Lori Kramper	1985
9. 548	Krista Haukap1999	9.	.381	Judy Scheller1985	9.	91	Jennifer Dolan	1988
10. 547	Shelley Kennedy1990	10.	.377	Kim Lance1986	10.	89	Lori Kramper	1986
	ASSISTS			DIGS		B	LOCK ASSIS	TS
1. 1,714	Laura Dill1990	1.	849	Leslie Caughman1987	1.	292	Jennifer Dolan	1989
2. 1,567	Tuba Meto1997	2.	684	Jill Stephens1987	2.	263	Lori Kramper	
3. 1,555	Tuba Meto1996	3.	637	Molly Davis2007	3.	257	Lori Kramper	1986
4. 1,524	Tuba Meto1995	4.	625	Berkley Idel2012	4.	209	Lori Kramper	1988
5. 1,517	Tracie Gordon1993	5.	621	Jill Stephens1988	5.	189	Tina Thomas	1989
6. 1,511	Amy Henken1999	6.	616	Lauren Scannell2005	6.	179	Nancy Scheller	1987
7. 1,507	Laura Dill1988	7.	611	Lisa Thornton1989	7.	177	Judy Scheller	1986
8. 1,469	Amy Henken1998	8.	602	Leslie Caughman1988	8.	175	Jennifer Dolan	1988
9. 1,453	Emily Scannell2000	9.	599	Molly Davis2009	9.	171	Jill Stephens	1989
10. 1,451	Emily Scannell2002	10.	584	Donna Thiele1987	10.	166	Mary Vaughn	1986
AT	TACK ATTEMPTS		5	SERVICE ACES		7	OTAL BLOC	KS
1. 1,648	Lori Kramper1988	1.	89	Lisa Chatron1984	1.	415	Lori Kramper	1987
2. 1,472	Colleen Yarber2013	2.	81	Ceylan Tokcan1993	2.	414	Jennifer Dolan	1989
3. 1,424	Jennifer Dolan1989			Cathy Hanna1982	3.	389	Lori Kramper	1988
4. 1,422	Ceylan Tokcan1993	4.	71	Janet Bucheit1991	4.	346	Lori Kramper	1986
5. 1,414	Colleen Yarber2012	5.	69	LeAnn Powers1986	5.	285	Nancy Scheller	1987
6. 1,382	Jessica Koeper2005	6.	68	Sandy Seiler1992	6.	266	Jennifer Dolan	1988
7. 1,381	Pam Kirsch1993	7.	64	Jamie Baumstark2005	7.	253	Lori Kramper	1985
8. 1,358	Pam Kirsch1992			Ceylan Tokcan1994	8.	234	Judy Scheller	1986
9. 1,324	Jill Stephens1988	9.	63	Kim Lance1986	9.	233	Tina Thomas	1989
10. 1,321	Krista Haukap2000	10.	61	Tuba Meto1994	10.	232	Rachaelle Hayes	1984

/ CAREER RECORDS

KILLS

1.	2,070	Krista Haukap	1997-00
2.	1,675	Jennifer Dolan	1987-90
3.	1,639	Lori Kramper	1985-88
4.	1,561	Jessica Koeper	2003-06
5.	1,487	Pam Kirsch	1990-93
6.	1,405	Lea Beckemeyer	1998-00
7.	1,275	Angi Aschoff	1996-99
8.	1,271	Rachaelle Hayes	1981-84
9.	1,266	Jill Stephens	1981-84
10	. 1,244	Nancy Scheller	1987-91

ASSISTS

1.	5,641	Laura Dill	1987-90
2.	5,406	Tracie Gordon	1991-94
3.	5,313	Emily Scannell	2000-03
4.	5,003	Tuba Meto	1994-97
5.	4,601	Julie Shives	2010-13
6.	3,473	Jamie Baumstark	2003-06
7.	2,980	Amy Henken	1998-99
8.	2,846	Sarah Barth	2006-09
9.	2,430	Katarina Rotta	2013-16
10	. 661	Gwyn Mincher	1988-89

ATTACK ATTEMPTS

1.	4,921	Krista Haukap	1997-00
2.	4,510	Jessica Koeper	2003-06
3.	3,861	Jennifer Dolan	1987-90
4.	3,756	Susie Thompson	1993-96
5.	3,709	Lori Kramper	1985-88
6.	3,663	Colleen Yarber	2010-13
7.	3,452	Lea Beckemeyer	1998-00
8.	3,364	Pam Kirsch	1990-93
9.	3,247	Nancy Scheller	1987-91
10	. 3,215	Theresa Sebacher	1993-96

HITTING PERCENTAGE

1.	.386	Judy Scheller	1985-86
2.	.372	Rachaelle Hayes	1981-84
3.	.366	Kim Lance	1983-86
4.	.345	Lisa Chatron	1981-84
5.	.339	Lori Kramper	1985-88
6.	.332	Angie Aschoff	1996-99
7.	.329	Tracie Gordon	1991-94
	.329	Noly Broadnax	1981-82
9.	.321	Kathy Day	1983-84
10.	.302	Pam Kirsch	1990-93

DIGS

1.	2,223	Molly Davis	2006-09
2.	1,637	Leslie Caughman	1986-88
3.	1,627	Jill Stephens	1985-88
4.	1,534	Berkley Idel	2010-13
5.	1,521	Tuba Meto	1994-97
6.	1,509	Jade Mortimer	2013-16
6.	1,482	Laura Dill	1987-90
7.	1,465	Krista Haukap	1997-00
8.	1,451	Jill Miller	2002-05
9.	1,437	Donna Thiele	1986-89

SERVICE ACES

1.	243	Lisa Chatron	1981-84
2.	197	Jamie Baumstark	2003-06
3.	192	Tuba Meto	1994-97
4.	185	Tracie Gordon	1991-94
5.	178	Emily Scannell	2000-03
	178	Kim Lance	1983-86
7.	168	Cathy Hanna	1980-83
8.	165	Susie Thompson	1993-96
9.	160	Laura Dill	1987-90
	160	Lisa Thompson	1987-90

BLOCKS SOLO

1.	518	Lori Kramper	1985-88
2.	296	Jennifer Dolan	1987-90
3.	290	Nancy Scheller	1987-91
4.	265	Rachaelle Hayes	1984-86
5.	206	Lisa Chatron	1981-84
6.	184	Jill Stephens	1985-88
7.	177	Noly Broadnax	1981-82
8.	164	Kathy Day	1983-84
9.	159	Erin Willrich	1993-96
10	158	LeAnn Powers	1984-86

BLOCKS ASSISTS

885	Lori Kramper	1985-88
728	Jennifer Dolan	1987-90
543	Nancy Scheller	1987-90
496	Laura Dill	1987-90
463	Jill Stephens	1985-88
371	Emily Coon	2010-13
360	Brenna Schlader	2004-07
358	LeAnn Powers	1985-86
347	Angie Aschoff	1996-99
328	Theresa Sebacher	1993-96
	885 728 543 496 463 371 360 358 347 328	728 Jennifer Dolan

TOTAL BLOCKS

1.	1,403	Lori Kramper	1985-88
2.	1,024	Jennifer Dolan	1987-90
3.	833	Nancy Scheller	1987-91
4.	647	Jill Stephens	1985-88
5.	635	Laura Dill	1987-90
6.	516	LeAnn Powers	1984-86
7.	496	Rachaelle Hayes	1982-84
8.	489	Emily Coon	2010-13
9.	463	Erin Willrich	1993-96
10	. 438	Brenna Schlader	2004-07

/ COACHING HISTORY

Year	Coach	Record	Pct.	Conf.	Pct.	Finish
1974	Marjorie Parker	7-3	.700	N/A	N/A	N/A
1975	Marjorie Parker	15-7	.682	N/A	N/A	N/A
1976	Donna Enlow	6-21	.222	N/A	N/A	N/A
1977	Donna Enlow	10-24	.294	N/A	N/A	N/A
1978	Kris Burns	8-27	.229	N/A	N/A	N/A
1979	Kris Burns	4-24	.059	N/A	N/A	N/A
1980	Kerri Harris	13-18-1	.406	N/A	N/A	N/A
1981	Kerri Harris	29-15-1	.644	N/A	N/A	N/A
1982	Lana Flynn (Richmond)	18-14-3	.537	1-9	.100	Sixth
1983	Lana Flynn (Richmond)	22-18-1	.537	10-5	.667	Third
1984	Lana Flynn (Richmond)	40-11	.784	9-3	.750	Third
1985	Lana Flynn (Richmond)	26-13	.667	4-3	.571	Fourth
1986	Lana Flynn (Richmond)	37-9	.804	5-2	.714	Third
1987	Lana Flynn (Richmond)	27-12	.692	4-4	.500	Fourth
1988	Lana Flynn (Richmond)	33-14	.702	7-3	.700	Third
1989	Cindy Gannon	31-21	.596	7-2	.778	Third
1990	Cindy Gannon	31-12	.721	9-2	.818	Third
1991	Cindy Gannon	20-17	.571	12-1	.923	First-tie
1992	Cindy Gannon	19-18	.514	11-5	.688	Third
1993	Cindy Gannon	28-11	.718	15-1	.938	First
1994	Cindy Gannon	27-14	.659	15-1	.938	First
1995	Cindy Gannon	24-12	.667	14-2	.875	First
1996	Cindy Gannon	28-8	.778	18-0	1.000	First
1997	Cindy Gannon	26-9	.743	15-3	.833	First
1998	Cindy Gannon	24-12	.667	13-5	.722	Third
1999	Cindy Gannon	28-6	.823	17-1	.944	First
2000	Cindy Gannon	23-9	.719	16-0	1.000	First
2001	Cindy Gannon	15-14	.517	10-6	.625	Fourth
2002	Cindy Gannon	20-12	.625	13-3	.825	Third
2003	Cindy Gannon	11-19	.367	10-6	.625	Third-tie
2004	Cindy Gannon	11-17	.393	9-7	.562	Fourth-tie
2005	Renata Nowacki (Heard)	16-16	.500	11-5	.687	Fifth
2006	Renata Nowacki (Heard)	16-18	.471	8-8	.500	Sixth
2007	Renata Nowacki (Heard)	20-12	.625	15-5	.750	First-tie
2008	Renata Nowacki (Heard)	13-14	.481	11-7	.611	Fifth
2009	Renata Nowacki (Heard)	13-17	.433	8-10	.444	Seventh
2010	Renata Nowacki (Heard)	7-22	.241	4-14	.222	Ninth
2011	Julie Yankus	14-19	.424	11-9	.550	Fourth
2012	Julie Yankus	21-13	.618	12-4	.750	Second
2013	Julie Yankus	17-16	.515	9-7	.562	Fourth
2014	Julie Yankus	11-20	.355	7-9	.438	Eighth
2015	Julie Yankus	10-20	.333	6-10	.375	Eighth
2016	Julie Yankus	7-23	.233	6-10	.375	Ninth
Overall Re		826-651-6	.557	0 10		1 1111111
OVC Reco		0_0 00.0	,	296-139	.680	
	Record (1991-present)	469-389	.547		.500	
21713101111	Accord (1001 produit)	+00 000				

I 16 YEARS OF COACHING EXCELLENCE

indy Gannon has been a part of the Southeast Missouri athletics staff for over 25 years, transitioning from a successful coaching career to Southeast's Senior Associate Athletic Director/Senior Woman's Administrator.

Before becoming Senior Associate Athletic Director, Gannon coached the Redhawks' volleyball program for 16 seasons, winning a program-record 366 matches, eight Ohio Valley Conference regular season titles, and five OVC Tournament Championships. Gannon garnered OVC Coach of the Year four times throughout her career (1993, '95, '96, '99). Gannon mentored five OVC Players of the Year and one Freshman of the Year. In all, 51 of Gannon's players earned All-OVC honors during her 16-year tenure.

Academically, Southeast Missouri earned seven American Volleyball Coaches Association (AVCA) Academic Honors under Gannon. Individually, Southeast featured two CoSIDA Academic All-Americans and three Academic All-District honorees.

Gannon moved to Southeast's administration in 2005 and has served as the Redhawks Director of Athletics on an interim basis in 2007-08 and 2011-12. Today, Gannon serves as the sport administrator for the Southeast volleyball, soccer, softball, tennis, track, and gymnastics programs. She also oversees event management and sports information and is responsible for the athletic department's equity and diversity programs and departmental policies and procedures.

During her time at Southeast, Gannon founded and serves as director for the Annual Walk for Women's Athletics, an event that provides scholarship funds for the Redhawks Legacy program.

/ OVC CHAMPIONSHIPS, HONORS, AND AWARDS

ovc	OVC Regular-Season Champions	Firs	t-Team All-OVC	Secor	nd-Team All-OVC
	Champions	1991	Janet Bucheit	1991	Sandy Seiler
	1991	1992	Pam Kirsch	1992	Tracie Gordon
	1993		Sandy Seiler	1994	Tracie Gordon
	1994	1993	Tracie Gordon		Ami Mitchell
	1995		Pam Kirsch	1995	Theresa Sebacher
	1996		Ceylan Tokcan	1996	Leanne Huffman
	1997	1994	Ceylan Tokcan	1997 1998	Angie Aschoff Jackie Derwort
	1999	1995	Leanne Huffman	1990	Krista Haukap
	2000	1000	Tuba Meto		Amy Henken
	2007	1996	Tuba Meto	1999	Lea Beckenmeyer
	2007	1000	Theresa Sebacher	2000	Rachelle Knapp
OVC Tour	rnament Champions		Erin Willrich	2001	Jessica Houpt
OVC 10u	1994	1997	Jackie Derwort		Bobbi Carlile
	1994	1997	Tuba Meto		Emily Scannell
		1000		2002	Bobbi Carlile
	1998	1998	Angie Aschoff	2003	Suzanne Gundlach
	1999	1999	Angie Aschoff	2004	Jessica Koeper
	2000		Krista Haukap	2005	Jamie Baumstark
_			Amy Henken	2008	Claire Keaton
	ach of the Year	2000	Lea Beckenmeyer	2016	Nzingha Clarke
1993	Cindy Gannon		Krista Haukap	Uam	orable Mention
1995	Cindy Gannon	2002	Emily Johnson	1995	Susie Thompson
1996	Cindy Gannon		Emily Scannell	1995	Susie Monipson
1999	Cindy Gannon	2003	Emily Scannell	Δ	II-Freshman/
2007	Renata Nowacki	2005	Jessica Koeper		lewcomer Team
		2006	Jessica Koeper	1991	Tracie Gordon
Pla	yer of the Year	2007	Karleigh DeLong	1992	Yvette Luyten
1993	Pam Kirsch	2008	Aubrey Dondlinger	1994	Theresa Sebacher
1996	Tuba Meto	2009	Karleigh DeLong	1995	Cathy Pritchard
1997	Tuba Meto	2011	Emily Coon	1996	Angie Aschoff
1999	Amy Henken	2012	Emily Coon	1997	Krista Haukap
2000	Krista Haukap		Colleen Yarber	1998	Amy Henken
		2013	Emily Coon	1999	Emily Johnson
Fresh	nman of the Year	2014	Taylor Masterson	2000	Emily Scannell
2000	Emily Scannell	2015	, Nzingha Clarke	2001 2002	Jessica Houpt Jill Miller
	,	2016	Krissa Gearring	2002	Jili Millel Jessica Wilfong
			. wiese searring	2003	Aubrey Dondlinger
		*OVC stanne	d splitting teams in 2010	2010	Emily Coon
		- C C Stoppe	a opiniting todino in 2010	2012	Taylor Masterson
				2014	Nzingha Clarke

/ OVC PLAYERS OF THE WEEK

_									
	<u>1991</u>		<u>1996</u>		<u>2000</u>		<u>2007</u>		<u>2013</u>
9/24	Sandy Seiler	10/7	Theresa Sebacher		Offensive		Offensive		Offensive
10/22	Janet Bucheit	10/14	Tuba Meto	9/18	Lea Beckemeyer	10/1	Karleigh DeLong	9/2	Emily Coon
10/29	Janet Bucheit	11/11	Tuba Meto	10/9	Krista Haukap			11/11	Emily Coon
11/5	Janet Bucheit		Freshman	10/16	Krista Haukap		<u>2008</u>	11/18	Colleen Yarber
11/19	Nancy Scheller	9/30	Angie Aschoff		Defensive		Offensive		Defensive
		10/21	Angie Aschoff	10/16	Lea Beckemeyer	9/15	Claire Keaton	10/7	Andrea Baylin
	<u>1992</u>			10/23	Emily Johnson	10/27	Aubrey Dondlinger		
9/9	Pam Kirsch		<u>1997</u>		Freshman		Defensive		<u>2014</u>
9/22	Pam Kirsch		Offensive	9/18	Emily Scannell	9/15	Molly Davis		Setter
10/27	Pam Kirsch	9/15	Tuba Meto				Setter	10/27	Katarina Rotta
11/3	Pam Kirsch	10/6	Tuba Meto		<u>2001</u>	9/15	Alyssa Aston		
11/17	Pam Kirsch	10/27	Jackie Derwort		Offensive	11/3	Sarah Barth		<u>2015</u>
	Freshman		Defensive	9/24	Bobbi Carlile	11/17	Sarah Barth		Defensive
10/13	Yvette Luyten	10/6	Jackie Derwort					9/7	Jade Mortimer
11/3	Yvette Luyten	11/17	Jackie Derwort		<u>2002</u>		<u>2009</u>	10/5	Jade Mortimer
11/17	Yvette Luyten		Freshman	9/9	Emily Scannell		Offensive		
		9/15	Krista Haukap	10/14	Emily Johnson	8/31	Emily Hughes		<u>2016</u>
	<u>1993</u>	9/22	Krista Haukap	10/21	Emily Scannell	10/19	Emily Hughes		Offensive
9/6	Pam Kirsch			11/11	Emily Johnson	11/2	Karleigh DeLong	10/17	Krissa Gearring
9/20	Ceylan Tokcan		<u>1998</u>				Defensive		Defensive
10/11	Pam Kirsch		Offensive		<u>2003</u>	9/14	Molly Davis	11/7	Jade Mortimer
10/25	Ceylan Tokcan	9/21	Jackie Derwort		Offensive	9/21	Molly Davis		Setter
11/15	Pam Kirsch	9/28	Angie Aschoff	10/27	Emily Scannell	9/28	Molly Davis	10/3	Katarina Rotta
	Freshman	10/12	Jackie Derwort		Defensive		Setter		
10/11	Ceylan Tokcan	10/19	Angie Aschoff	11/10	Jill Miller	8/31	Sarah Barth		
11/1	Ceylan Tokcan		Defensive			11/2	Sarah Barth		
11/15	Ceylan Tokcan	11/6	Jackie Dewort		<u>2004</u>				
					Defensive		<u>2009</u>		
	<u>1994</u>		<u>1999</u>	11/15	Lauren Scannell		Offensive		
9/6	Ceylan Tokcan		Offensive			8/31	Emily Hughes		
10/3	Ceylan Tokcan	9/13	Amy Henken		<u>2005</u>				
11/14	Ceylan Tokcan	9/20	Krista Haukap		Offensive		<u>2010</u>		
	Freshman	10/18	Amy Henken	8/29	Jamie Baumstark		Setter		
9/26	Tuba Meto	10/25	Lea Beckemeyer	10/24	Jessica Koeper	8/30	Julie Shives		
		11/1	Angie Aschoff	11/7	Jamie Baumstark				
	<u>1995</u>		Defensive		Defensive		<u>2012</u>		
10/2	Erin Willrich	10/11	Kristen Campbell	10/3	Lauren Scannell		Offensive		
11/6	Tuba Meto	10/18	Angie Aschoff			9/17	Taylor Masterson		
11/14	Erin Willrich	11/1	Krista Haukap		<u>2006</u>		Setter		
	Freshman	11/15	Angie Aschoff		Offensive	9/3	Julie Shives		
10/16	Cathy Prichard		Freshman	9/11	Jessica Koeper				
10/30	Cathy Prichard	10/25	Emily Johnson	9/25	Jessica Koeper				

/ OVC TOURNAMENT HISTORY

Record Year-by-Y	ear
1991	1-1
1992	1-1
1993	2-1
1994 (Champions)	3-0
1995	1-1
1996 (Champions)	3-0
1997	1-1
1998 (Champions)	3-0
1999 (Champions)	2-0
2000 (Champions)	2-0
2001	1-1
2002	2-1
2003	0-1
2004	0-1
2005	1-1
2006	2-1
2007	0-1
2008	0-1
2011	1-1
2012	1-1
2013	0-1
2014	0-1
2015	0-1

Record as Seed

(1998-pres.) No. 1.....4-0 No. 2.....1-1 No. 3.....5-3 No. 4.....2-4 No. 5.....1-2 No. 6.....2-1 No. 7.....N/A

No. 8......0-2

Austin Peay 4-4 Belmont 0-1 Eastern Illinois 3-1 Eastern Kentucky 2-1 Jacksonville State 1-1 Middle Tennessee 2-0 Morehead State 3-3 Murray State 3-4 Tennessee State 3-0 Tennessee Tech 2-1
UT Martin4-2
Record by Location (Since 1991)
Cape Girardeau, Mo5-1 1997, 1999, 2000
Charleston, Ill
Clarksville, Tenn1-1
Cookeville, Tenn1-2 1991, 2008
Jacksonville, Ala2-2 2006, 2007, 2009
Martin, Tenn3-2 2001, 2002
Morehead, Ky3-5
1995, 2003, <i>2010</i> , 2011, 2012, 2013 Murray, Ky
Murfreesboro, Tenn3-0
Richmond, Ky2-2 1993, 2004

Italics indicates Southeast did not qualify that season.

Record vs. Opponent

All-T	ournament Team
1991	Tracie Gordon
1992	Sandy Seiler
1993	Tracie Gordon
	Pam Kirsch
	Ceylan Tokan
1994	Tracie Gordon*
	Ceylan Tokan
1995	Theresa Sebacher
1996	Tuba Meto*
	Theresa Sebacher
	Susie Thompson
1997	Jackie Derwort
1998	Jackie Derwort*
	Amy Henken
	Krista Haukap
1999	Krista Haukap*
	Amy Henken
2000	Lea Beckemeyer*
	Krista Haukap
	Emily Scannell
2001	Emily Johnson
2002	Bobbi Carlile
	Emily Scannell
2006	Jamie Baumstark
	Jessica Koeper
2011	Emily Coon
2012	Colleen Yarber

* OVC Tournament MVP

/ ACADEMIC ACHIEVEMENT

CoSIDA Academic All-America First Team

2009 - Molly Davis

Third Team

1993 - Pam Kirsch 2000 - Krista Haukap 2008 - Molly Davis 2011 - Paige Dosey

CoSIDA Academic All-District First Team

1992 - Pam Kirsch 1993 - Pam Kirsch 2000 - Krista Haukap 2008 - Molly Davis 2009 - Molly Davis 2011 - Paige Dosey

Second Team

2010 - Paige Dosey

AVCA All-Region Team 1996

Tuba Meto Theresa Sebacher 1997 Tuba Meto

> Angie Aschoff Krista Haukap 2000

Lea Beckemeyer

1999

Krista Haukap 2002 **Emily Scannell** 2007 Karleigh DeLong

AVCA Team Academic Award 1997-98

1998-99 1999-00 2001-02 2002-03 2003-04 2004-05 2007-08 2008-09 2009-10 2010-11 2011-12 2012-13 2013-14 2014-15 2015-16

2016-17

OVC Athlete of the Year

1994 - Pam Kirsch

OVC Medal of Honor Recipients

1996-97 Mandy Edington Cathy Pritchard Mandy Edington 1997-98 Cathy Pritchard 1998-99 Jackie Derwort Mandy Edington 1999-00 Jackie Haines Suzanne Gundlach 2000-01 2001-02 **Emily Wahlman** 2002-03 **Emily Wahlman** 2006-07 Molly Davis 2007-08 Molly Davis 2008-09 Alyssa Aston Molly Davis Paige Dossey Molly Davis 2009-10 Paige Dossey 2010-11 Paige Dossey

2011-12 Paige Dossey Samantha Lowman

Meredith Stranges 2012-13 Meredith Stranges 2014-15 Andrea Baylin Jessica Lambert Katarina Rotta Meredith Stranges 2015-16 Jessica Lambert Haley Roberts Katarina Rotta

Madalyn Werths 2016-17 Jessica Lambert Marie Less Jade Mortimer

/ SOUTHEAST MISSOURI HALL OF FAME

PAM KIRSCH. 1990-93

Kirsch was the first Southeast student-athlete to be named Ohio Valley Conference Female Athlete of the Year. She was a GTE Academic All-American in 1993 and was First-Team All-OVC in both 1992 and 1993.

TUBA METO, 1994-97

The starting setter for Southeast from 1995-1997, Meto led the Redhawks to a record of 105-43 during the span including a 62-6 record in OVC play. Southeast won the OVC title in each of her four seasons and made two NCAA Tournament appearances. She was the OVC Player of the Year in 1996 and 1997 and continues to play professionally in Turkey. She holds a spot in seven different Top-10 categories, including assists, and digs. She holds the All-Time assists record in a match with 82.

KRISTA HAUKAP, 1997-2000

Krista Haukap was inducted into the Southeast Missouri State Hall of Fame in 2010 after a dominate career in the late 90's. She recorded 36 kills against North Carolina in the NCAA Tournament, which is a Redhawk record. She owns the top spot in kills and total attempts in a career with 2,070 and 4,921, respectively. Uncoincedentally, the Redhawks went undefeated in the OVC in 2000, and had the winningest season in school history during her tenure.

LEA BECKEMEYER, 1998-2000

Lea Nenninger (Beckemeyer) garnered second-team allconference accolades in 1999 and claimed first-team allconference and OVC Tournament MVP honors in 2000. She was also earned AVCA All-Region accolades as a senior. Beckemeyer finished her career ranked sixth all-time in kills (1,405) and seventh in attack attempts (3,452). She was named OVC Player of the Week on three occasions. Beckemeyer led Southeast's 2000 volleyball team to an OVC Tournament title and berth in the NCAA Tournament, the only team in program history to reach the second round of an NCAA Tournament. The 2000 volleyball team was inducted into the Southeast Athletics Hall of Fame in 2014.

/ SOUTHEAST MISSOURI HALL OF FAME

1996 VOLLEYBALL TEAM

Front Row (L-R): Mandy Edgington, Nicole Gonzalez, Cathy Prichard. Tuba Meto, Susie Thompson, Tami Vaillancourt. Back Row (L-R): Leanne Huffman, Donya Hill, Erin Willrich, Theresa Sebacher, Jackie Derwort, Angie Aschoff, Not Pictured: Head Coach Cindy Gannon, Assistant Coach Eunice Thomas, Manager Jo Adcock

The 1996 volleyball team was the first to go undefeated in conference play in the program's history. The team went 28-8 overall and a perfect 18-0 en route to its fourthstraight OVC championship. Southeast head coach Cindy Gannon was named OVC Coach of the Year and setter Tuba Meto was the league's Player of the Year. Four others, including Leanne Huffman, Theresa Sebacher, Erin Willrich and Angie Ashoff earned All-OVC honors. Southeast hosted Valparaiso in the NCAA play-in game and secured its first NCAA Tournament berth with a 3-1 win. Southeast later ended its season with a 3-0 loss at USC in the first round of the tournament. Southeast set seven team records which still stand today. Susie Thompson, Huffman and Sebacher all finished their careers with over 1,000 kills, marking the first time in NCAA history that had been done.

2000 VOLLEYBALL TEAM

Front Row (L-R): Mandy Edgington, Nicole Gonzalez, Cathy Prichard. Tuba Meto, Susie Thompson, Tami Vaillancourt. Back Row (L-R): Leanne Huffman, Donya Hill, Erin Willrich, Theresa Sebacher, Jackie Derwort, Angie Aschoff, Not Pictured: Head Coach Cindy Gannon, Assistant Coach Eunice Thomas, Manager Jo Adcock.

After going undefeated (16-0) in Ohio Valley Conference play, the 2000 Volleyball Team won the OVC Tournament Championship to earn a berth in the NCAA Tournament. The 2000 team is the only team in Southeast volleyball history to advance to the second round of the NCAA Tournament. Southeast defeated North Carolina in five sets in the first round, but fell at Florida in the second round. That season, Southeast earned multiple conference honors, including Player-of-the-Year (Krista Haukap), Rookie-ofthe-Year (Emily Scannell), OVC Tournament MVP (Lea Beckmeyer), three All-Tournament Team selections, two First-Team All-OVC picks, one Second-Team All-OVC honoree and one All-Freshman/Newcomer team accolade. On Nov. 30, 2000 against North Carolina in the first round of the NCAA Tournament, Haukap had 36 kills in the match, a record that still stands today. She holds the record for career kills (2,070) and total attempts (4,921), while Beckmeyer is sixth in career kills (1,405) and total attacks (3,452).

/ ALL-TIME SERIES RESULTS

_	A: F					10		NI C	1	0.0		DI				0		
	Air Force (1-0)		1984		Loss Win	1-3 2-1	1999	Nov. 6 Sept. 24	Loss Loss	2-3 1-3		Belm (3-				Carı (0-		
2005	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	n 3-2	1904		Win	2-0	1999	Oct. 26	Win	3-0	2005	Sept. 9	Win	3-1	1986	(0-	Loss	1-3
2000	ocpt. 2 Wil	0 2	1985		Win	2-0		Nov. 20	Win	3-0	2009	Sept. 4	Loss	0-3	1000		L033	10
	Akron		1000		Loss	0-3	2000	Oct. 24	Win	3-1	2012	Oct. 12	Win	3-2		Central A	rkansas	s
	(0-1)		1986		Win	3-0		Nov. 8	Win	3-0		Nov. 16	Loss	2-3		(1-		
1998	Sept. 5 Los	ss 0-3			Win	3-1		Nov. 17	Win	3-0	2013	Oct. 17	Loss	1-3	1981	Sept. 26	Win	3-0
					Win	3-2	2001	Sept. 18	Win	3-0	2014	Oct. 25	Loss	0-3	2009	Sept. 5	Loss	0-3
	Alabama		1987		Win	3-0		Oct. 23	Loss	2-3	2015	Oct. 24	Loss	0-3		Central		
	(1-1)				Win	3-2		Nov. 16	Win	3-1	2016	Oct. 14	Win	3-2		(0-	1)	
1996	Sept. 6 Wi		1988		Loss	0-3	2002	Oct. 12	Win	3-1					1994	Nov. 26	Loss	0-3
2014	Aug. 29 Lo	ss 1-3	1989		Loss	1-3 1-3		Nov. 7 Nov. 21	Win Win	3-1 3-0		Bened (2-0				Central M	liabiaan	
	Alabama A8	м	1909		Loss Loss	0-3	2003	Sept. 26	Loss	3-0 1-3	1980	(2-0	Tie	1-1		(1-		1
	(0-1)	KIVI	1990	Sept. 11	Win	3-2	2000	Oct. 11	Loss	0-3	1982		Win	2-0	1999	Sept. 18	Win	3-0
2011	Aug. 27 Los	ss 1-3	1000	Oct. 25	Loss	1-3	2004	Sept. 24	Loss	2-3	1983		Win	2-0	2016	Sept. 10	Loss	1-3
	3		1991	Sept. 10	Loss	1-3		Oct. 9	Win	3-2								
	Alabama Sta	ate		Nov. 19	Loss	1-3		Nov. 20	Loss	1-3	I	Bethany N	Nazaren	e	Ce	ntral Miss	souri St	ate
	(1-0)		1993	Nov. 12	Loss	0-3		Oct. 29	Win	3-1		(1-				(1-2	3)	
2014	Sept. 11 Wi	n 3-0	1994	Sept. 10	Loss	0-3	2006		Win	3-0	1981	Sept. 11	Win	2-0	1977	Sept. 24	Loss	0-2
			1995	Sept. 2	Loss	0-3	2007		Win	3-2					1978	Oct. 27	Loss	0-2
	Albany		1997	Sept. 12	Win	3-2	2000	Nov. 9	Win	3-0		Bet			1000	Nov. 3	Loss	0-2
2004	(0-1) Sept. 4 Los	ss 0-3	1998	Oct. 7 Oct. 6	Win Win	3-2 3-1	2008	Oct. 11 Nov. 14	Loss Loss	0-3 0-3	1980	(2-	Loss	0-2	1980 1981	Sept. 12	Loss Win	1-2 2-1
2004	Sept. 4 Lo	55 0-3	1990	Nov. 10	Loss	1-3		Nov. 14 Nov. 20	Loss	0-3	1900		Loss	0-2	1901	Oct. 9	Loss	0-2
	Ambrose		1999	Sept. 1	Loss	0-3	2009	Sept. 25	Loss	0-3	1981	Sept. 12	Loss	0-2	1982	001.0	Loss	0-2
	(0-1)		2002	Sept. 3	Win	3-1	2000	Oct. 24	Loss	0-3	1982	00002	Win	2-0	.002		Loss	0-2
1981	Oct. 3 Los	ss 1-2	2003	Sept. 16	Loss	0-3	2010	Oct. 1	Loss	0-3	1983		Win	2-1			Loss	0-2
			2004	Sept. 7	Loss	0-3		Nov. 6	Loss	0-3							Loss	1-3
	Angelo Sta	te	2005	Sept. 20	Loss	1-3	2011	Oct. 7	Win	3-2		Brac	•		1983		Loss	0-2
1000	(0-1)	0.0	0000	Oct. 18	Win	3-1	0010	Nov. 11	Win	3-1	1000	(5-		0.0	100/		Loss	1-2
1983	Lo	ss 0-2	2008	Sept. 12	Win	3-2	2012	Oct. 5	Win	3-1	1982	0-+ 0	Win	2-0	1984		Loss	1-2
	Appalachian S	toto:	2009 2011	Aug. 28 Sept. 13	Win Loss	3-1 0-3	2013	Nov. 3 Oct. 11	Loss Loss	2-3 1-3	1994 1995	Oct. 8 Sept. 1	Loss Win	0-3 3-0	1985		Loss Loss	0-2 0-2
•	(1-1)	late	2011	Oct. 2	Loss	2-3	2010	Nov. 9	Win	3-0	2002	Sept. 1	Loss	0-3	1300		Loss	2-3
1987	Wi	n 2-0	2015	Aug. 28	Loss	0-3		Nov. 21	Loss	1-3	2005	Sept. 9	Loss	1-3	1986		Loss	0-3
	Lo						2014	Sept. 27	Loss	1-3	2006		Win	3-1			Loss	0-3
				Austin	Peay			Nov. 7	Loss	0-3	2010	Aug. 28	Win	3-1	1987		Loss	0-3
	Arizona			(35-2	27)		2015	Sept. 26	Win	3-1	2015	Sept. 18	Win	3-2	1988		Loss	0-3
	(0-1)		1977	Oct. 3	Win	2-0		Nov. 6	Loss	2-3							Loss	1-3
2011	Sept. 10 Los	ss 0-3	1986		Win	2-0	2016	Sept. 23	Loss	0-3		Buff			1989	0 1 15	Loss	0-3
	Arkansas		1991	Sept. 24	Win Win	2-0 3-2		Oct. 29	Loss	2-3	2011	(1-) Sept. 3	رر Win	3-1	1990	Sept. 15 Oct. 19	Loss	2-3 0-3
	(1-3)		1991	Oct. 29	Win	3-0		Ball S	tate		2011	sept. s	VVIII	3-1		OCt. 19	Loss	0-3
1999	Oct. 27 Wi	n 3-0		Nov. 23	Loss	1-3		(1-2				But	ler			Chicago	State	
	Aug. 30 Lo		1992	Sept. 12	Loss	1-3	2000		Loss	0-3		(2-				(4-(
	Sept. 2 Lo			Oct. 6	Loss	0-3		Sept. 4		0-3	1981	Oct. 2	Win	2-1	1977	Sept. 17		3-0
	Sept. 12 Lo			Nov. 3	Loss	0-3		Aug. 25		3-2	1992	Sept. 19	Win	3-0	1981	Oct. 17	Win	2-1
			1993	Oct. 5	Win	3-1					1996	Sept. 6	Loss	1-3		Oct. 6	Win	3-0
	Arkansas St	ate		Nov. 2	Win	3-0		Belları				Aug. 29	Loss	0-3	2012	Aug. 25	Win	3-0
1070	(19-25)	0.0	1994	Oct. 4	Win	3-0	1000	(5-(0.0		Sept. 2	Loss	0-3		N.		
1978	Oct. 17 Lo.		1005	Nov. 1	Win	3-0	1982		Win	3-0	2012	Sept. 14	LOSS	2-3	(Christian		5
1981	Oct. 25 Los Sept. 26 Wi		1990	Oct. 3 Oct. 31	Win Win	3-1 3-0	1984		Win Win	3-0 3-0		Cal. S	tate		1981	(4-0 Oct. 30	رر Win	2-0
1001	Oct. 23 Lo.		1996	Oct. 31	Win	3-0	1988		Win	3-0		North			1985	JUL. 30	Win	3-0
1982	Lo		.000	Oct. 17	Win	3-0		Nov. 2	Win	3-0		(1-	•		.500		Win	2-0
	Wi		1997	Oct. 14	Win	3-0					1995			3-0	1986		Win	2-0
1983	Wi			Oct. 31	Loss	0-3												
	Lo	ss 1-3	1998	Oct. 20	Win	3-0												

	Cincinnati (0-1)			East Ca			2011	Nov. 2 Sept. 16	Loss Win	0-3 3-1		Eastern Michig	an	F	lorissant Valley ((2-3)	СС
1997	Sept. 6 Loss	1-3	1999	Sept. 10	Win	3-0 3-0	2012	Oct. 4	Win Win	3-1 3-1 3-1	1991	Sept. 6 Loss	2-3	1977	Oct. 7 Loss	0-2 0-2
	The Citadel (2-0)		2012	Aug. 31 East Cen	Win Itral CC		2012	Sept. 21 Oct. 27 Sept. 27	Loss Win	2-3 3-2		Eastern Washington		1978 1980	Oct. 22 Loss Oct. 9 Loss Win	0-2 0-3 2-0
2014 2015	Sept. 11 Win Sept. 5 Win	3-0 3-2	1977	(1-(Oct. 15	O) Win	2-1	2014	Nov. 2 Oct. 18	Loss Win	1-3 3-2	1995	(0-1) Sept. 17 Loss	0-3	1981	Sept. 28 Win	3-0
	Clemson			East Mo			2015	Oct. 31 Oct. 17	Win Loss	3-2 2-3		Elmhurst			Fort Lewis	
2009	(0-1) Sept. 12 Loss	0-3	1986	(1-(Win	2-0	2016	Oct. 30 Sept. 30	Win Win	3-2 3-0 3-0	1984	(1-0) Win	2-1	1986	Win	3-0
	Colorado		Ea	st Tennes	ssee Sta	ate		Nov. 5	Win	3-0		Evansville			Fresno State (1-0)	
	(0-1)			(2-	1)			Eastern K		y		(16-6)		2000	Sept. 23 Win	3-1
2003	Aug. 29 Loss	2-3	1991	Nov. 8	Loss	2-3	1001	(36-		0.1	1983	Loss			0 l	
	Colorado State		1993 1997	Sept. 17 Sept. 13	Win Win	3-0 3-0	1991	Sept. 13 Oct. 19	Win Loss	3-1 2-3	1984 1985	Win Win	2-0 3-2		Gardner Webb (1-0)	
	(0-2)		1007	30pt. 10	V V 11 1	0 0	1992	Oct. 13	Loss	1-3	1000	Win	3-1	2015	Sept. 4 Win	3-0
1998	Sept. 26 Loss	0-3		Eastern	Illinois			Oct. 30	Win	3-0	1986	Win	3-0			
1999	Sept. 4 Loss	2-3		(32-2	· . •		1993	Oct. 2	Win	3-1		Win	3-0		George	
	0		1977	Sept. 10	Loss	0-2	1007	Oct. 29	Win	3-2	1987	Win	3-1		Washington	
	Culver-Stockton (0-1)		1978	Sept. 17 Oct. 20	Loss Loss	0-3 0-2	1994	Oct. 1 Oct. 28	Win Win	3-1 3-1	1988	Win Win	3-2 3-1	1997	(1-1) Sept. 12 Win	3-1
1984	Loss	1-2	1981	Oct. 16	Tie	1-1		Nov. 19	Win	3-2	1000	Win	3-1	1999	Sept. 5 Loss	2-3
		-	1991	Sept. 21	Loss	0-3	1995	Oct. 7	Win	3-1	1989	Loss				
	Dalton		1994	Nov. 11	Win	3-2		Nov. 3	Win	3-0		Win	3-2		Georgia	
1001	(0-1)	1.0	1995	Oct. 21	Loss	1-3	1996	Oct. 4	Win	3-1	1990	Oct. 5 Win	3-1	1000	(0-1)	1.0
1981	Oct. 3 Loss	1-2	1996	Sept. 17 Oct. 22	Win Win	3-1 3-1	1997	Nov. 16 Sept. 27	Win Win	3-1 3-0	1991	Sept. 20 Loss Oct. 15 Win	3-0	1996	Sept. 13 Loss	1-3
	Dayton			Nov. 24	Win	3-1	1997	Nov. 14	Win	3-0	1992	Nov. 13 Win	3-0		Georgia State	
	(0-2)		1997	Sept. 30	Win	3-2	1998	Sept. 13	Win	3-0	1993	Oct. 14 Win	3-0		(0-1)	
1978	Oct. 6 Loss	0-2		Nov. 4	Win	3-0		Oct. 2	Win	3-0	2000	Oct. 9 Win	3-1	2011	Aug. 26 Loss	0-3
1994	Sept. 9 Loss	2-3	1000	Nov. 22	Loss	1-3	1999	Oct. 1	Win	3-0	2009	Aug. 29 Loss				
	DePaul		1998	Sept. 22 Oct. 22	Loss	0-3 1-3	2000	Oct. 30	Win Win	3-0 3-0	2011	Sept. 9 Loss	3-0		Georgia Tech	
	(0-4)			Nov. 21	Loss Win	1-3 3-0	2000	Oct. 7 Nov. 3	Win	3-0	2012 2016	Sept. 8 Win Sept. 5 Loss		2009	(0-1) Sept. 12 Loss	1-3
1983	Loss	0-2	1999	Oct. 12	Win	3-1	2001		Win	3-2	2010	оорт. о 2000	20	2000	00pt. 12 2000	10
2001	Sept. 8 Loss	0-3		Nov. 9	Win	3-0		Oct. 27	Win	3-0		Ferris State			Graceland	
2003	Sept. 13 Loss	0-3	2000	Sept. 20	Win	3-0	2002	Sept. 20	Win	3-0	1000	(0-1)		1000	(1-1)	4.0
2015	Sept. 19 Loss	2-3	2001	Oct. 12 Oct. 10	Win Loss	3-1 1-3	2004	Oct. 26 Nov. 5	Win	3-0 0-3	1990	Sept. 14 Loss	2-3	1980 1982	Loss Win	1-2 2-0
	Drake		2001	Nov. 1	Loss	0-3	2004		Loss Loss	0-3		Florida		1902	VVIII	2-0
	(3-2)		2002		Win	3-1	2000	Nov. 19	Loss	0-3		(0-1)			Grand Valley	
	Oct. 18 Loss	2-3		Nov. 15	Win	3-0		Sept. 29		3-0	2000	Dec. 1 Loss	0-3		(1-0)	
	Sept. 8 Win	3-2	2003	Oct. 1	Loss	1-3	2007	Sept. 29		3-1				1989	Win	3-1
	Sept. 12 Win Oct. 31 Win	3-1 3-0	2007	Oct. 30 Oct. 1	Win Loss	3-0 1-3	2008	Oct. 26 Sept. 19	Win	3-1 3-2		Florida Atlant	IC		Greenville	
	Sept. 16 Loss	0-3	2004	Oct. 1	Loss	1-3	2006	Oct. 25	Win	3-0	1988		3-1		(1-0)	
			2005	Oct. 5	Loss	2-3	2009	Oct. 2	Loss	2-3				1980	Win	2-0
	Drury			Nov. 2	Win	3-0		Nov. 8	Win	3-1		Florida Southe	rn			
1000	(3-1)	0.0	0000	Nov. 18	Win	3-2	2010	Sept. 24		3-2	1007	(0-4)	1.0		Harris Stowe	
1982	Win Win	2-0 2-0	2006	Oct. 4 Nov. 1	Win Win	3-1 3-1	2011	Oct. 30 Oct. 14	Win Win	3-2 3-1	1987 1989	Loss Loss		1981	(2-0) Oct. 20 Win	3-0
1987	Loss	0-2	2007	Sept. 18	Win	3-2	2011	Nov. 5	Win	3-1	1000	Loss		1001	Nov. 6 Win	2-0
1988	Win	3-2		Oct. 23	Win	3-2		Nov. 17	Win	3-1	1990	Oct. 14 Loss				•
	_		2008	Oct. 2	Win	3-0		Oct. 20	Loss	2-3					Henderson	
	Duquesne		2000	Oct. 31	Win	3-1		Oct. 24	Win	3-2		Florida State)	1001	(1-0)	2.0
2016	(0-1) Sept. 10 Loss	2-3	2009	Oct. 16 Nov. 13	Win Loss	3-0 2-3		Oct. 10 Oct. 9	Loss Win	1-3 3-1		(0-1) Sept. 8 Loss	0-3	1981	Sept. 26 Win	2-0
2010	53pt. 10 L000	20	2010	Oct. 22	Loss	0-3		Oct. 21	Loss	2-3	2000	20pt. 0 L000	. 50			

	Hofstra (2-0)		lowa State (1-3)		John Brown (1-0)				Loras (1-0)					Win Win	3-2 2-0
1998 1999	Sept. 25 Win Sept. 18 Win	3-0 3-0	1977 Oct. 8 Win 1992 Sept. 5 Loss	2-0 198 0-3	•	Win	2-0	1982	(1-0	Win	3-0	1987		Loss	1-2 3-0
1000	Huntington	0 0	Sept. 18 Loss 1994 Sept. 3 Loss	0-3 0-3	Johi (1-	nson ·())			Louisiana (1-1)			1988 1989		Win Win	3-0 3-0
1987	(3-0) Win	2-1	IUPUI	198	81 Oct. 9	Win	2-0	2006 2016		Win Loss	3-1 2-3		McNees	a Stata	
	Win	3-0	(2-2)			isas		2010			2 0		(2-	1)	
1988	Win	3-0	2002 Sept. 7 Win 2003 Sept. 6 Loss	3-1 1-3 19	(0· 77 Oct. 8	-4) Loss	0-2		Louisv (0-1			1993	Sept. 3 Sept. 11	Loss Win	2-3 3-2
	Idaho		2007 Sept. 8 Loss	1-3 199	93 Sept. 11	Loss	1-3	1996	-		0-3	1995	Sept. 1	Win	3-2
1995	(0-2) Sept. 16 Loss	1-3	2013 Sept. 14 Win		96 Sept. 7 102 Sept. 13	Loss Loss	2-3 0-3		Louisville	e Tech			Mem	ohis	
2008	Aug. 30 Loss	1-3	Jackson State (1-0)		Kansas	s State		2001	(1-1) Sept. 1) Win	3-0	1977	(5-1 Oct. 11	1) Loss	1-3
	Illinois		1988 Win	3-0	(0-	-2)	0.0		- '	Loss	0-3		Oct. 31	Loss	0-2
1977	(0-2) Sept. 10 Loss	0-2	Jacksonville	19 ⁻ 20		Loss Loss	0-2 0-3		Loyo	la		1978	Oct. 24 Nov. 1	Loss Loss	0-2 0-2
1998	Sept. 4 Loss	0-3	(0-1) 1980 Loss	1-2	Vont	State		1981	(0-8 Oct. 2	B) Loss	0-2	1983		Loss Loss	0-3 1-3
	Illinois-Chicago)	1900 LOSS	1-2	(1-	0)		1982	OC1. 2	Loss	0-3	1984		Loss	0-3
2011	(0-2) Sept. 10 Loss	2-3	Jacksonville Sta (13-13)	te 20	112 Sept. 15	Win	3-0	1983 1993	Nov. 13	Loss Loss	2-3 0-3	1992 1994	Sept. 11 Nov. 12	Loss Loss	1-3 0-3
2016	Aug. 26 Loss	1-3	1986 Win	2-0	Kent			1994	Oct. 7	Loss	0-3	1996	Nov. 9	Win	3-0
	Illinois State		Win 1987 Win	3-1 2-0 19	-1) 99 Sept. 17		3-0	1997 1999	Sept. 6 Sept. 3	Loss Loss	1-3 0-3	2003 2006	Oct. 5 Sept. 8	Loss Win	1-3 3-0
1000	(0-2)	0.0	1988 Win	3-0	·				Dec. 2	Loss	2-3	2007	Sept. 26	Win	3-2
1992 2004	Sept. 4 Loss Sept. 11 Loss	0-3 0-3	2003 Oct. 17 Loss 2004 Oct. 15 Loss	1-3 2-3	Kentucky (1-		an		MacMu	ırray		2009 2011	Aug. 29 Aug. 26	Win Loss	3-0 1-3
	Illinois Wesleya	•	2005 Oct. 21 Win Nov. 10 Loss	3-1 198 0-3	86	Win	2-0	1981	(1-0 Sept. 19	•	3-0	2014	Aug. 29	Win	3-1
	(1-0)	1	2006 Oct. 20 Loss	0-3	Lar	mar		1901	Miami (3-0		Mesa S	State	
1984	Win	2-0	Nov. 11 Loss Nov. 18 Loss	1-3 0-3 20	(0 01 Sept. 1	-1) Loss	0-3	2014	(0-1 Sept. 6	l) Loss	0-3	1986	(0-	1) Loss	1-2
	Indiana		2007 Oct. 13 Win	3-1			0 0	2014			0 0	1000			1 2
2003	(0-3) Sept. 6 Loss	1-3	Nov. 2 Win 2008 Sept. 26 Win	3-2 3-0	Laml (1-	oruth ·())			Mair (1-1				Met (1-(
2011	Sept. 2 Loss	0-3	Nov. 8 Loss		80	Win	2-0	2003	0	Loss	2-3	1990	Sept. 15	Win	3-0
2014	Sept. 6 Loss	0-3	2009 Sept. 19 Loss Oct. 9 Loss	0-3 0-3	Lev	wis		2007	Aug. 25	Win	3-0		Michiga	n Tech	
	Indiana State (5-3)		2010 Oct. 9 Win Nov. 12 Loss	3-2 1-3 198	(0)	-1) Loss	1-3		Minnesota (1-0)	1985	(1-()) Win	2-0
1984	Win	3-0	2011 Sept. 23 Win	3-2	Line	coln	1-5	1990	Sept. 14	•	3-2				
	Win Win	3-0 3-0	Oct. 22 Loss 2012 Sept. 29 Win	2-3 3-0 198		-0) Win	2-0		Marqu	ette			Middle Te (20-		е
1000	Win	3-0	Nov. 11 Win	3-1		Win	3-0	1000	(2-1)	0.0		Oct. 24	Win	2-0
1989 1991	Loss Oct. 5 Win	0-3 3-0	2013 Oct. 5 Win 2014 Nov. 15 Loss	3-0 198 1-3	83	Win Win	2-0 2-0	1982 1994	Sept. 2	Win Win	2-0 3-1	1986 1988		Win Win	2-0 3-0
1992 1994	Sept. 5 Loss Oct. 7 Loss	2-3 0-3	2015 Nov. 14 Loss 2016 Oct. 9 Loss	2-3 198 0-3	84	Win Win	2-0 2-0	2002	Sept. 14	Loss	0-3	1989 1991	Sept. 28	Win	3-0 2-3
1994	OCI. / LUSS	0-3		198		Win	3-0		McKen				Oct. 26	Win	3-0
	lowa (1-0)		Jefferson Colleg (1-6)	j e 198 198		Win Win	3-0 3-0	1980	(12-2	2) Win	3-0	1992	Sept. 25 Oct. 23	Win Win	3-2 3-2
2012	Aug. 25 Win	3-2	1977 Oct. 22 Loss	1-2 198		Win	3-0			Win	2-0	1993	Sept. 25	Win	3-0
			1978 Sept. 13 Loss Nov. 1 Loss	0-2 0-2	Lipso	comb		1981 1983	Sept. 19	Win Win	3-0 2-1		Oct. 23 Nov. 19	Win Win	3-1 3-1
			1980 Win	2-0	(1-	0)	0.1	1984		Win	2-0	1994	Sept. 23	Win	3-1
			Loss 1981 Sept. 9 Loss	0-3 20 0-3	006 Sept. 9	win	3-1	1985		Win Loss	3-0 0-2	1995	Oct. 21 Sept. 30	Win Win	3-2 3-0
			Oct. 6 Loss	1-3						Win	3-2		Oct. 27	Win	3-1

1996	Oct. 11 Win	3-0		Oct. 20	Loss	0-2	2001	Sept. 24	Loss	1-3	1998	Sept. 12	Loss	1-3	1994	Oct. 11	Loss	1-3
	Nov. 1 Win	3-1	1980		Win	2-1	2002	Oct. 31	Loss	0-3		Oct. 3	Win	3-0		Nov. 8	Win	3-2
1997	Sept. 18 Win Oct. 26 Win	3-0 3-0			Win Loss	3-0 0-3	2004 2013		Loss Loss	0-3 0-3	1999	Nov. 20 Oct. 2	Win Win	3-0 3-0	1995	Nov. 19 Oct. 10	Win Win	3-0 3-0
1998	Sept. 18 Win	3-0	1981	Sept. 29	Win	3-1	2010	00pt. 21	L000	0 0	1000	Oct. 29	Win	3-0	1000	Nov. 7	Win	3-1
1000	Oct. 31 Win	3-0	1301	Oct. 20	Loss	2-3		Missour	Stata		2000		Win	3-0	1996	Oct. 8	Win	3-1
2005		0-3	1982	OCt. 20		1-2		(2-1			2000	Nov. 4	Win	3-0	1000	Nov. 5	Win	3-2
			1902		Loss		1070			0.0	2001							
2008	Aug. 30 Loss	0-3			Loss	0-2	1978	Nov. 3	Loss	0-2	2001	Sept. 22	Win	3-1	1007	Nov. 23	Win	3-0
2013	Sept. 20 Loss	0-3	1000		Win	3-0	1997	Aug. 30	Win	3-1	0000	Oct. 26	Loss	0-3	1997	Oct. 2	Loss	2-3
			1983		Win	2-0	1998	Sept. 26	Win	3-0	2002	Sept. 21	Loss	0-3		Oct. 21	Loss	1-3
	Mineral Area CC	;			Win	2-0	2000		Loss	1-3		Oct. 25	Loss	2-3	1998	Oct. 13	Win	3-0
	(2-0)				Win	2-1	2001	Oct. 7	Loss	1-3		Nov. 22	Win	3-0		Nov. 13	Win	3-0
1977	Oct. 15 Win	2-1			Win	3-0	2002	Aug. 31	Loss	0-3	2004	Nov. 6	Win	3-2	1999	Oct. 15	Win	3-1
1978	Sept. 16 Win	3-2			Win	2-0	2004	Sept. 1	Loss	2-3	2005	Oct. 1	Win	3-0		Nov. 2	Win	3-0
			1984		Win	2-0	2005	Aug. 28	Loss	0-3	2006	Sept. 30	Loss	1-3		Nov. 19	Win	3-0
l	Minnesota-Dulut	h			Win	2-0	2006	Oct. 10	Loss	0-3	2007	Sept. 28	Loss	0-3	2000	Sept. 17	Win	3-0
	(0-1)				Win	2-0	2010	Sept. 4	Loss	0-3		Oct. 27	Loss	1-3		Oct. 21	Win	3-0
1989	Loss	0-3			Win	2-0	2013	Oct. 29	Loss	0-3	2008	Sept. 20	Loss	0-3	2001	Sept. 28	Win	3-0
					Win	3-0	2014	Oct. 13	Loss	0-3		Oct. 24	Win	3-1		Oct. 20	Win	3-2
	Mississippi				Win	2-0					2009	Oct. 3	Loss	0-3	2002	Sept. 28	Win	3-2
	(0-3)				Win	2-0	- 1	Missouri S	outher	n		Nov. 6	Win	3-2		Oct. 18	Win	3-1
1991	Sept. 7 Loss	0-3	1985		Win	3-0		(6-2	-1)		2010	Sept. 25	Loss	1-3	2003	Oct. 21	Win	3-0
2006		0-3			Win	3-1	1980		Win	2-0		Oct. 29	Loss	0-3		Nov. 14	Loss	2-3
2009	Sept. 11 Loss	1-3	1986		Win	3-0	1981	Oct. 10	Win	2-0	2011	Oct. 15	Loss	1-3		Nov. 20	Loss	0-3
					Win	2-0	1982		Tie	1-1		Nov. 4	Loss	2-3	2004	Oct. 23	Win	3-0
	Mississippi State	a			Loss	1-2	1983		Loss	1-2		Nov. 18	Loss	1-3	200.	Nov. 12	Win	3-1
	(2-2)		1987		Loss	2-3	1984		Loss	1-2	2012	Oct. 19	Loss	0-3	2005		Win	3-1
2010	Sept. 11 Win	3-0	1007		Win	3-0	1989		Win	3-1	2013	Oct. 25	Loss	2-3	2000	Oct. 14	Win	3-0
2013	Aug. 30 Loss	0-3			Loss	1-2	1000		Win	3-0	2014	Oct. 11	Win	3-2	2006	Sept. 23	Loss	1-3
2010	Aug. 31 Win	3-1			Loss	0-2			Win	3-1	2015	Oct. 11	Win	3-1	2000	Oct. 13	Loss	2-3
001/																		
							1000	Cant ()()	\A/in	つ 1	2016	Oo+ 22	1 000	1 2		Nov 16	\//in	2.7
2014	Sept. 5 Loss	2-3	1000		Loss	1-3	1990	Sept. 22	Win	3-1	2016	Oct. 22	Loss	1-3	2007	Nov. 16	Win	3-2
2014	Mississippi	2-3	1988		Loss	2-3		·			2016			1-3	2007	Sept. 21	Loss	0-3
2014	Mississippi College	2-3	1988		Loss Loss	2-3 2-3		Missouri \	Nesterr		2016	Murray	State	1-3		Sept. 21 Oct. 2	Loss Loss	0-3 0-3
	Mississippi College (1-0)		1988		Loss Loss Win	2-3 2-3 3-2		·	Vesterr -1)	1		Murray (51-2	State			Sept. 21 Oct. 2 Oct. 17	Loss Loss	0-3 0-3 2-3
1986	Mississippi College	2-3			Loss Loss Win Loss	2-3 2-3 3-2 1-3		Missouri \	Westerr -1) Loss	1-2	20161977	Murray (51-2 Oct. 3	State 29) Loss	1-2	2008	Sept. 21 Oct. 2 Oct. 17 Oct. 28	Loss Loss Loss Win	0-3 0-3 2-3 3-2
1986	Mississippi College (1-0) Win	2-0	1988 1989		Loss Loss Win Loss Loss	2-3 2-3 3-2 1-3 0-3	1980	Missouri \ (5-2	Westerr -1) Loss Loss	1-2 0-2	1977	Murray (51-2 Oct. 3 Oct. 22	State 29) Loss Win	1-2 2-0		Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30	Loss Loss Win Loss	0-3 0-3 2-3 3-2 1-3
1986	Mississippi College (1-0) Win	2-0			Loss Loss Win Loss Loss Loss	2-3 2-3 3-2 1-3 0-3 1-3	1980 1981	Missouri \	Westerr -1) Loss Loss Win	1-2 0-2 2-0		Murray (51-2 Oct. 3 Oct. 22 Sept. 26	State 29) Loss Win Win	1-2 2-0 3-1	2008 2009	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10	Loss Loss Win Loss Loss	0-3 0-3 2-3 3-2 1-3
1986	Mississippi College (1-0) Win ississippi Universifor Women	2-0			Loss Loss Win Loss Loss Loss	2-3 2-3 3-2 1-3 0-3 1-3 0-3	1980 1981 1982	Missouri \ (5-2	Westerr -1) Loss Loss Win Tie	1-2 0-2 2-0 1-1	1977 1978	Murray (51-2 Oct. 3 Oct. 22	State 29) Loss Win Win Win	1-2 2-0 3-1 3-0	2008	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15	Loss Loss Win Loss Loss Loss	0-3 0-3 2-3 3-2 1-3 1-3
1986 M i	Mississippi College (1-0) Win ississippi Universifor Women (2-4)	2-0 sity			Loss Loss Win Loss Loss Loss Loss	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3	1980 1981	Missouri \ (5-2	Westerr -1) Loss Loss Win Tie Win	1-2 0-2 2-0 1-1 3-1	1977 1978 1983	Murray (51-2 Oct. 3 Oct. 22 Sept. 26	State 29) Loss Win Win Win Win	1-2 2-0 3-1 3-0 2-0	2008 2009 2010	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26	Loss Loss Win Loss Loss Loss Loss	0-3 0-3 2-3 3-2 1-3 1-3 1-3
1986 M i	Mississippi College (1-0) Win ississippi Univers for Women (2-4) Loss	2-0 sity 0-2			Loss Loss Loss Loss Loss Loss Loss Loss	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3	1980 1981 1982	Missouri \ (5-2	Westerr -1) Loss Loss Win Tie Win Win	1-2 0-2 2-0 1-1 3-1 3-1	1977 1978	Murray (51-2 Oct. 3 Oct. 22 Sept. 26	State 29) Loss Win Win Win Win Win	1-2 2-0 3-1 3-0 2-0 3-1	2008 2009	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20	Loss Loss Win Loss Loss Loss Loss Win	0-3 0-3 2-3 3-2 1-3 1-3 1-3 3-2
1986 Mi 1980 1985	Mississippi College (1-0) Win dississippi Universifor Women (2-4) Loss Loss	2-0 sity 0-2 0-2			Loss Loss Win Loss Loss Loss Loss Loss Loss Loss	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3	1980 1981 1982 1989	Missouri V (5-2 Sept. 12	Western -1) Loss Loss Win Tie Win Win Win Win	1-2 0-2 2-0 1-1 3-1 3-1 3-1	1977 1978 1983 1984	Murray (51-2 Oct. 3 Oct. 22 Sept. 26	State (29) Loss Win Win Win Win Win Win Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0	2008 2009 2010 2011	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25	Loss Loss Win Loss Loss Loss Loss Win Loss	0-3 0-3 2-3 3-2 1-3 1-3 1-3 3-2 0-3
1986 Mi 1980 1985 1987	Mississippi College (1-0) Win dississippi Universifor Women (2-4) Loss Loss Loss	2-0 sity 0-2 0-2 0-3	1989		Loss Loss Loss Loss Loss Loss Loss Loss	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 0-3	1980 1981 1982	Missouri \ (5-2	Westerr -1) Loss Loss Win Tie Win Win	1-2 0-2 2-0 1-1 3-1 3-1	1977 1978 1983	Murray (51-2 Oct. 3 Oct. 22 Sept. 26	State (29) Loss Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0	2008 2009 2010	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6	Loss Loss Win Loss Loss Loss Win Loss Win	0-3 0-3 2-3 3-2 1-3 1-3 1-3 3-2 0-3 3-0
1986 Mi 1980 1985 1987 1988	Mississippi College (1-0) Win dississippi Universifor Women (2-4) Loss Loss	2-0 sity 0-2 0-2 0-3 0-3		Sept. 8	Loss Loss Loss Loss Loss Loss Loss Loss	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 0-3 2-3 2-3	1980 1981 1982 1989	Missouri V (5-2: Sept. 12	Western -1) Loss Loss Win Tie Win Win Win Win Win	1-2 0-2 2-0 1-1 3-1 3-1 3-1	1977 1978 1983 1984 1985	Murray (51-2 Oct. 3 Oct. 22 Sept. 26	State (29) Loss Win Win Win Win Win Win Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0 2-0	2008 2009 2010 2011 2012	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6 Nov. 2	Loss Loss Win Loss Loss Loss Win Loss Win	0-3 0-3 2-3 3-2 1-3 1-3 1-3 3-2 0-3 3-0 3-1
1986 Mi 1980 1985 1987 1988 1988	Mississippi College (1-0) Win dississippi Universifor Women (2-4) Loss Loss Loss Loss Win	2-0 sity 0-2 0-2 0-3 0-3 3-2	1989	Oct. 20	Loss Loss Loss Loss Loss Loss Loss Loss	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 0-3 2-3 3-0	1980 1981 1982 1989	Missouri V (5-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2	Western-1) Loss Loss Win Tie Win Win Win Win	1-2 0-2 2-0 1-1 3-1 3-1 3-1	1977 1978 1983 1984	Murray (51-2 Oct. 3 Oct. 22 Sept. 26	State 9) Loss Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0 2-0 3-0	2008 2009 2010 2011	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6 Nov. 2 Oct. 12	Loss Loss Win Loss Loss Loss Win Loss Win Win	0-3 0-3 2-3 3-2 1-3 1-3 1-3 3-2 0-3 3-0 3-1 3-0
1986 Mi 1980 1985 1987 1988	Mississippi College (1-0) Win dississippi Universifor Women (2-4) Loss Loss Loss Loss	2-0 sity 0-2 0-2 0-3 0-3	1989	Oct. 20 Nov. 3	Loss Loss Loss Loss Loss Loss Loss Loss	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 0-3 2-3 3-0 3-0	1980 1981 1982 1989	Missouri V (5-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2	Western-1) Loss Loss Win Tie Win Win Win Win	1-2 0-2 2-0 1-1 3-1 3-1 3-1	1977 1978 1983 1984 1985 1986	Murray (51-2 Oct. 3 Oct. 22 Sept. 26	State (29) Loss Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0 2-0 3-0 3-1	2008 2009 2010 2011 2012	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6 Nov. 2 Oct. 12 Nov. 8	Loss Loss Win Loss Loss Loss Win Loss Win Win Win Loss	0-3 0-3 2-3 3-2 1-3 1-3 1-3 3-2 0-3 3-0 3-1 3-0 2-3
1986 Mi 1980 1985 1987 1988 1988	Mississippi College (1-0) Win dississippi Universifor Women (2-4) Loss Loss Loss Loss Win	2-0 sity 0-2 0-2 0-3 0-3 3-2	1989	Oct. 20	Loss Loss Loss Loss Loss Loss Loss Loss	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 0-3 2-3 3-0 3-0 2-3	1980 1981 1982 1989	Missouri V (5-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2	Western-1) Loss Loss Win Tie Win Win Win Win Win	1-2 0-2 2-0 1-1 3-1 3-1 3-1 3-0	1977 1978 1983 1984 1985	Murray (51-2 Oct. 3 Oct. 22 Sept. 26	State 9) Loss Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0 2-0 3-0 3-1 3-0	2008 2009 2010 2011 2012	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6 Nov. 2 Oct. 12	Loss Loss Win Loss Loss Loss Win Loss Win Win Win Loss	0-3 0-3 2-3 3-2 1-3 1-3 1-3 1-3 3-2 0-3 3-0 3-1 3-0 2-3 0-3
1986 Mi 1980 1985 1987 1988 1988	Mississippi College (1-0) Win dississippi Universifor Women (2-4) Loss Loss Loss Loss Win	2-0 sity 0-2 0-2 0-3 0-3 3-2 3-1	1989	Oct. 20 Nov. 3	Loss Loss Win Loss Loss Loss Loss Loss Loss Loss Los	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 0-3 2-3 3-0 3-0	1980 1981 1982 1989	Missouri V (5-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2	Western-1) Loss Loss Win Tie Win Win Win Win d State	1-2 0-2 2-0 1-1 3-1 3-1 3-1 3-0	1977 1978 1983 1984 1985 1986	Murray (51-2 Oct. 3 Oct. 22 Sept. 26	State 9) Loss Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0 2-0 3-1 3-0 2-0	2008 2009 2010 2011 2012 2013	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6 Nov. 2 Oct. 12 Nov. 8	Loss Loss Win Loss Loss Loss Win Loss Win Win Win Loss	0-3 0-3 2-3 3-2 1-3 1-3 1-3 3-2 0-3 3-0 3-1 3-0 2-3 0-3
1986 Mi 1980 1985 1987 1988 1988	Mississippi College (1-0) Win dississippi Universifor Women (2-4) Loss Loss Loss Loss Win Win	2-0 sity 0-2 0-2 0-3 0-3 3-2 3-1	1989 1990	Oct. 20 Nov. 3 Nov. 10 Sept. 1	Loss Loss Win Loss Loss Loss Loss Loss Loss Loss Los	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 0-3 2-3 3-0 3-0 2-3	1980 1981 1982 1989 1990	Missouri V (5-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2-2	Westerr -1) Loss Loss Win Tie Win Win Win Win Win Win Win	1-2 0-2 2-0 1-1 3-1 3-1 3-1 3-0	1977 1978 1983 1984 1985 1986	Murray (51-2 Oct. 3 Oct. 22 Sept. 26	State (29) Loss Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0 2-0 3-0 3-1 3-0	2008 2009 2010 2011 2012 2013	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6 Nov. 2 Oct. 12 Nov. 8 Sept. 26 Nov. 8	Loss Loss Win Loss Loss Loss Loss Win Loss Win Loss Win Loss Win Loss Win Loss Loss Loss	0-3 0-3 2-3 3-2 1-3 1-3 1-3 1-3 3-2 0-3 3-0 3-1 3-0 2-3 0-3
1986 Mi 1980 1985 1987 1988 1988	Mississippi College (1-0) Win dississippi Universifor Women (2-4) Loss Loss Loss Loss Win Win Missouri Baptist	2-0 sity 0-2 0-2 0-3 0-3 3-2 3-1	1989 1990 1991	Oct. 20 Nov. 3 Nov. 10 Sept. 1	Loss Loss Win Loss Loss Loss Loss Loss Loss Loss Los	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 0-3 2-3 3-0 3-0 2-3 3-0	1980 1981 1982 1989 1990	Missouri V (5-2: Sept. 12 Sept. 21 Morehea (26-2: Sept. 14 Oct. 18	Westerr -1) Loss Loss Win Tie Win Win Win Win Win Win Win Win	1-2 0-2 2-0 1-1 3-1 3-1 3-1 3-0	1977 1978 1983 1984 1985 1986	Murray (51-2 Oct. 3 Oct. 22 Sept. 26	State (29) Loss Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0 2-0 3-1 3-0 2-0	2008 2009 2010 2011 2012 2013	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6 Nov. 2 Oct. 12 Nov. 8 Sept. 26 Nov. 8	Loss Loss Win Loss Loss Loss Win Loss Win Loss Win Loss Win Loss Win Loss Loss Loss Loss Loss Loss	0-3 0-3 2-3 3-2 1-3 1-3 1-3 3-2 0-3 3-0 3-1 3-0 2-3 0-3
1986 Mi 1980 1985 1987 1988 1988	Mississippi College (1-0) Win dississippi Universifor Women (2-4) Loss Loss Loss Loss Win Win Missouri Baptist (6-0)	2-0 sity 0-2 0-2 0-3 0-3 3-2 3-1	1989 1990 1991	Oct. 20 Nov. 3 Nov. 10 Sept. 1	Loss Loss Win Loss Loss Loss Loss Loss Loss Loss Win Win Loss Win Win Win	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 0-3 2-3 3-0 3-0 2-3 3-0	1980 1981 1982 1989 1990	Missouri V (5-2: Sept. 12 Sept. 21 Morehear (26-2: Sept. 14 Oct. 18 Oct. 3 Oct. 31	Westerr -1) Loss Loss Win Tie Win Win Win Win Win Win Win Loss	1-2 0-2 2-0 1-1 3-1 3-1 3-0 3-1 3-1 3-2 2-3	1977 1978 1983 1984 1985 1986 1987	Murray (51-2 Oct. 3 Oct. 22 Sept. 26	State (29) Loss Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0 2-0 3-1 3-0 2-0 3-2	2008 2009 2010 2011 2012 2013 2014	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6 Nov. 2 Oct. 12 Nov. 8 Sept. 26 Nov. 8 Nov. 20	Loss Loss Win Loss Loss Loss Win Loss Win Loss Win Loss Win Loss Win Loss Loss Loss Loss Loss Loss	0-3 0-3 2-3 3-2 1-3 1-3 1-3 1-3 3-2 0-3 3-0 3-1 3-0 2-3 0-3 0-3 0-3
1986 Mi 1980 1985 1987 1988 1988	Mississippi College (1-0) Win dississippi Universifor Women (2-4) Loss Loss Loss Loss Win Win Missouri Baptist (6-0) Win	2-0 sity 0-2 0-2 0-3 0-3 3-2 3-1 t 3-0	1989 1990 1991	Oct. 20 Nov. 3 Nov. 10 Sept. 1 Sept. 5	Loss Loss Win Loss Loss Loss Loss Loss Loss Loss Win Win Loss Win Win Coss Win Win Coss Win Win	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 0-3 2-3 3-0 3-0 2-3 3-0	1980 1981 1982 1989 1990 1991 1992	Missouri V (5-2: Sept. 12 Sept. 21 Morehear (26-2: Sept. 14 Oct. 18 Oct. 3 Oct. 31	Westerr -1) Loss Loss Win Tie Win Win Win Win Win Win Win Loss Win	1-2 0-2 2-0 1-1 3-1 3-1 3-1 3-0 3-1 3-2 2-3 3-1	1977 1978 1983 1984 1985 1986 1987	Murray (51-2 Oct. 3 Oct. 22 Sept. 26	State (29) Loss Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0 2-0 3-1 3-0 2-0 3-2 3-2 3-0	2008 2009 2010 2011 2012 2013 2014	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6 Nov. 2 Oct. 12 Nov. 8 Sept. 26 Nov. 8 Nov. 20 Sept. 25	Loss Loss Win Loss Loss Loss Win Loss Win Loss Win Loss Win Loss Loss Loss Loss Loss Loss Loss	0-3 0-3 2-3 3-2 1-3 1-3 1-3 3-2 0-3 3-0 3-1 3-0 2-3 0-3 0-3 0-3
1986 Mi 1980 1985 1987 1988 1988 1989	Mississippi College (1-0) Win dississippi Universifor Women (2-4) Loss Loss Loss Loss Win Win Missouri Baptist (6-0) Win Win	2-0 sity 0-2 0-2 0-3 0-3 3-2 3-1 t 3-0 3-0	1989 1990 1991	Oct. 20 Nov. 3 Nov. 10 Sept. 1 Sept. 5	Loss Loss Win Loss Loss Loss Loss Loss Loss Loss Win Win Loss Win Win Ouri O)	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 0-3 2-3 3-0 3-0 2-3 3-0	1980 1981 1982 1989 1990 1991 1992	Missouri V (5-2: Sept. 12 Sept. 21 Morehea (26-2: Sept. 14 Oct. 18 Oct. 3 Oct. 31 Oct. 1	Westerr -1) Loss Loss Win Tie Win Win Win Win Win Win Win Loss Win Win	1-2 0-2 2-0 1-1 3-1 3-1 3-1 3-0 3-1 3-2 2-3 3-1 3-1	1977 1978 1983 1984 1985 1986 1987	Murray (51-2 Oct. 3 Oct. 22 Sept. 26	State (29) Loss Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0 2-0 3-1 3-0 2-0 3-2 3-2 3-0 0-3	2008 2009 2010 2011 2012 2013 2014	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6 Nov. 2 Oct. 12 Nov. 8 Sept. 26 Nov. 8 Nov. 20 Sept. 25 Nov. 7 Nov. 19	Loss Loss Win Loss Loss Loss Win Loss Win Loss Win Loss Win Loss Loss Loss Loss Loss Loss Loss Los	0-3 0-3 2-3 3-2 1-3 1-3 1-3 1-3 3-2 0-3 3-0 3-1 3-0 2-3 0-3 0-3 0-3 0-3
1986 Mi 1980 1985 1987 1988 1988 1989	Mississippi College (1-0) Win dississippi Universifor Women (2-4) Loss Loss Loss Loss Win Win Missouri Baptist (6-0) Win Win Win	2-0 sity 0-2 0-2 0-3 0-3 3-2 3-1 t 3-0 3-0 3-0	1989 1990 1991 1995	Oct. 20 Nov. 3 Nov. 10 Sept. 1 Sept. 5 Miss (3-1	Loss Loss Win Loss Loss Loss Loss Loss Loss Win Win Loss	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 0-3 2-3 3-0 3-0 2-3 3-0	1980 1981 1982 1989 1990 1991 1992 1993	Missouri V (5-2: Sept. 12 Sept. 21 Morehea (26-2: Sept. 14 Oct. 18 Oct. 3 Oct. 31 Oct. 1 Oct. 30	Westerr -1) Loss Loss Win Tie Win Win Win Win Win Ush Win Win Loss Win Win Loss Win Loss	1-2 0-2 2-0 1-1 3-1 3-1 3-1 3-0 3-1 3-2 2-3 3-1 3-1 3-1 3-1 3-1	1977 1978 1983 1984 1985 1986 1987 1988	Murray (51-2 Oct. 3 Oct. 22 Sept. 26	State (29) Loss Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0 2-0 3-1 3-0 2-0 3-2 3-2 3-0 0-3 3-0	2008 2009 2010 2011 2012 2013 2014 2015	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6 Nov. 2 Oct. 12 Nov. 8 Sept. 26 Nov. 8 Nov. 20 Sept. 25 Nov. 7 Nov. 19	Loss Loss Win Loss Loss Loss Win Loss Win Loss Win Loss Win Loss Loss Loss Loss Loss Loss Loss Los	0-3 0-3 2-3 3-2 1-3 1-3 1-3 1-3 3-2 0-3 3-0 3-1 3-0 2-3 0-3 0-3 0-3 0-3 0-3
1986 Mi 1980 1985 1987 1988 1988 1989 1984 1985	Mississippi College (1-0) Win dississippi Universifor Women (2-4) Loss Loss Loss Loss Win Win Missouri Baptist (6-0) Win Win Win Win Win	2-0 sity 0-2 0-2 0-3 0-3 3-2 3-1 t 3-0 3-0 3-0 2-0	1989 1990 1991 1995	Oct. 20 Nov. 3 Nov. 10 Sept. 1 Sept. 5 Miss (3-1 Sept. 23	Loss Loss Win Loss Loss Loss Loss Loss Loss Win Win Loss	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 0-3 2-3 3-0 2-3 3-0 3-1	1980 1981 1982 1989 1990 1991 1992 1993	Missouri V (5-2: Sept. 12 Sept. 21 Morehea (26-2: Sept. 14 Oct. 18 Oct. 3 Oct. 31 Oct. 1 Oct. 30 Nov. 21	Westerr -1) Loss Loss Win Tie Win Win Win Win Win Ush Win Win Loss Win Win Loss Win Loss	1-2 0-2 2-0 1-1 3-1 3-1 3-1 3-0 3-1 3-1 3-2 2-3 3-1 3-1 3-1 3-1 3-2 3-3 3-1 3-1 3-1 3-1 3-1 3-1 3-1 3-1 3-1	1977 1978 1983 1984 1985 1986 1987 1988	Murray (51-2 Oct. 3 Oct. 22 Sept. 26 Oct. 11	State (29) Loss Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0 2-0 3-1 3-0 2-0 3-2 3-2 3-0 0-3 3-0 1-3	2008 2009 2010 2011 2012 2013 2014 2015	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6 Nov. 2 Oct. 12 Nov. 8 Sept. 26 Nov. 8 Nov. 20 Sept. 25 Nov. 7 Nov. 19 Sept. 24	Loss Loss Win Loss Loss Win Loss Win Loss Win Loss Win Loss Loss Loss Loss Loss Loss Loss Los	0-3 0-3 2-3 3-2 1-3 1-3 1-3 1-3 3-2 0-3 3-0 3-1 3-0 2-3 0-3 0-3 0-3 0-3 0-3
1986 Mi 1980 1985 1987 1988 1988 1989 1984 1985 1986	Mississippi College (1-0) Win dississippi Universifor Women (2-4) Loss Loss Loss Loss Win Win Win Missouri Baptist (6-0) Win Win Win Win Win Win Win Win	2-0 sity 0-2 0-2 0-3 0-3 3-2 3-1 t 3-0 3-0 3-0 2-0 3-0	1989 1990 1991 1995 1978 1991	Oct. 20 Nov. 3 Nov. 10 Sept. 1 Sept. 5 Miss (3-1 Sept. 23 Sept. 23	Loss Loss Win Loss Loss Loss Loss Loss Loss Win Win Loss Win Win Loss Win O) Loss Loss Loss	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 0-3 2-3 3-0 2-3 3-0 3-1	1980 1981 1982 1989 1990 1991 1992 1993	Missouri V (5-2: Sept. 12 Sept. 21 Morehea (26-2: Sept. 14 Oct. 18 Oct. 3 Oct. 31 Oct. 1 Oct. 30 Nov. 21 Sept. 30 Oct. 29	Western 1) Loss Loss Win Tie Win Win Win Win Win Uin Win Loss Win Win Loss Win Loss Win Loss Win Loss Win	1-2 0-2 2-0 1-1 3-1 3-1 3-1 3-0 3-1 3-1 3-1 3-1 3-1 3-1 3-1 3-1	1977 1978 1983 1984 1985 1986 1987 1988	Murray (51-2 Oct. 3 Oct. 22 Sept. 26 Oct. 11	State (29) Loss Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0 2-0 3-0 3-1 3-0 2-0 3-2 3-0 0-3 3-0 1-3 3-0 3-0	2008 2009 2010 2011 2012 2013 2014 2015	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6 Nov. 2 Oct. 12 Nov. 8 Sept. 26 Nov. 8 Nov. 20 Sept. 25 Nov. 7 Nov. 19 Sept. 24 Oct. 28	Loss Loss Win Loss Loss Win Loss Win Loss Win Loss Win Loss Win Loss Loss Loss Loss Loss Loss Loss Los	0-3 0-3 2-3 3-2 1-3 1-3 1-3 1-3 3-2 0-3 3-0 3-1 3-0 2-3 0-3 0-3 0-3 0-3 0-3
1986 Mi 1980 1985 1987 1988 1989 1984 1985 1986 1987	Mississippi College (1-0) Win dississippi Universifor Women (2-4) Loss Loss Loss Loss Win Win Win Missouri Baptist (6-0) Win	2-0 sity 0-2 0-2 0-3 0-3 3-2 3-1 t 3-0 3-0 3-0 2-0 3-0 3-2	1989 1990 1991 1995 1978 1991 1992	Oct. 20 Nov. 3 Nov. 10 Sept. 1 Sept. 5 Miss (3-1 Sept. 23 Sept. 23 Nov. 1 Nov. 14	Loss Loss Win Loss Loss Loss Loss Loss Loss Win Win Loss Win Win Loss Win Loss Win Win Loss Win Win Loss Win Win Loss Win Win	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 1-3 0-3 2-3 3-0 3-0 2-3 3-1	1980 1981 1982 1989 1990 1991 1992 1993	Missouri V (5-2: Sept. 12 Sept. 21 Morehea (26-2: Sept. 14 Oct. 18 Oct. 3 Oct. 31 Oct. 1 Oct. 30 Nov. 21 Sept. 30 Oct. 29 Oct. 6	Westerr -1) Loss Loss Win Tie Win Win Win Win Win Uss Win Loss Win Loss Win Loss Win Loss Win Loss	1-2 0-2 2-0 1-1 3-1 3-1 3-1 3-0 3-1 3-2 2-3 3-1 3-1 3-2 2-3 3-1 3-2 2-3 3-1 3-2 3-1 3-2 3-1 3-1	1977 1978 1983 1984 1985 1986 1987 1988 1989	Murray (51-2 Oct. 3 Oct. 22 Sept. 26 Oct. 11 Sept. 26 Oct. 23 Oct. 1	State (29) Loss Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0 2-0 3-0 3-1 3-0 2-0 3-2 3-0 0-3 3-0 1-3 3-0 3-0 3-0 3-0 3-1	2008 2009 2010 2011 2012 2013 2014 2015	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6 Nov. 2 Oct. 12 Nov. 8 Sept. 26 Nov. 8 Nov. 20 Sept. 25 Nov. 7 Nov. 19 Sept. 24 Oct. 28	Loss Loss Win Loss Loss Win Loss Win Loss Win Win Win Loss Loss Loss Loss Loss Loss Loss Los	0-3 0-3 2-3 3-2 1-3 1-3 1-3 1-3 3-2 0-3 3-0 3-1 3-0 2-3 0-3 0-3 0-3 0-3 0-3
1986 Mi 1980 1985 1987 1988 1989 1984 1985 1986 1987	Mississippi College (1-0) Win dississippi Universifor Women (2-4) Loss Loss Loss Loss Win	2-0 sity 0-2 0-2 0-3 0-3 3-2 3-1 t 3-0 3-0 3-0 2-0 3-0 3-2	1989 1990 1991 1995 1978 1991 1992 1993	Oct. 20 Nov. 3 Nov. 10 Sept. 1 Sept. 5 Miss (3-1 Sept. 23 Sept. 23 Nov. 1 Nov. 14 Oct. 8	Loss Loss Win Loss Loss Loss Loss Loss Loss Win Win Loss Win Win Loss Win Vin Loss Loss Loss Loss Loss Loss Loss Los	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 0-3 2-3 3-0 2-3 3-0 2-3 3-0 3-1	1980 1981 1982 1989 1990 1991 1992 1993	Missouri V (5-2: Sept. 12 Sept. 21 Morehea (26-2: Sept. 14 Oct. 18 Oct. 3 Oct. 31 Oct. 1 Oct. 30 Nov. 21 Sept. 30 Oct. 29 Oct. 6 Nov. 4	Westerr -1) Loss Loss Win Tie Win Win Win Win Win Loss Win Loss Win Win Loss Win Loss Win	1-2 0-2 2-0 1-1 3-1 3-1 3-1 3-0 3-1 3-2 2-3 3-1 3-1 3-2 2-3 3-1 3-2 2-3 3-1 3-2 3-1 3-2 3-1 3-2 3-1 3-2 3-1 3-1 3-1 3-1 3-1 3-1 3-1 3-1 3-1 3-1	1977 1978 1983 1984 1985 1986 1987 1988 1989 1990	Murray (51-2 Oct. 3 Oct. 22 Sept. 26 Oct. 11 Sept. 26 Oct. 23 Oct. 1 Nov. 12	State (29) Loss Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0 2-0 3-0 3-1 3-0 2-0 3-2 3-0 3-3 3-0 3-0 3-0 3-3 3-0 3-0 3-1 3-0 3-1 3-0 3-1 3-0 3-1 3-0 3-1 3-0 3-0 3-1 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0	2008 2009 2010 2011 2012 2013 2014 2015 2016	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6 Nov. 2 Oct. 12 Nov. 8 Sept. 26 Nov. 8 Nov. 20 Sept. 25 Nov. 7 Nov. 19 Sept. 24 Oct. 28	Loss Loss Win Loss Loss Win Loss Win Loss Win Win Win Loss Loss Loss Loss Loss Loss Loss Los	0-3 0-3 2-3 3-2 1-3 1-3 1-3 1-3 3-2 0-3 3-0 3-1 3-0 2-3 0-3 0-3 0-3 0-3 0-3
1986 Mi 1980 1985 1987 1988 1989 1984 1985 1986 1987	Mississippi College (1-0) Win ississippi Universifor Women (2-4) Loss Loss Loss Loss Win	2-0 sity 0-2 0-2 0-3 0-3 3-2 3-1 t 3-0 3-0 3-0 2-0 3-0 3-2 sis	1989 1990 1991 1995 1978 1991 1992 1993 1994	Oct. 20 Nov. 3 Nov. 10 Sept. 1 Sept. 5 Miss. (3-1 Sept. 23 Sept. 23 Nov. 1 Nov. 14 Oct. 8 Sept. 20	Loss Loss Win Loss Loss Loss Loss Loss Loss Win Win	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 0-3 2-3 3-0 2-3 3-0 2-3 3-1	1980 1981 1982 1989 1990 1991 1992 1993 1994 1995	Missouri V (5-2: Sept. 12 Sept. 21 Morehea (26-2: Sept. 14 Oct. 18 Oct. 3 Oct. 31 Oct. 30 Nov. 21 Sept. 30 Oct. 29 Oct. 6 Nov. 4 Nov. 19	Westerr -1) Loss Loss Win Tie Win Win Win Win Win Loss	1-2 0-2 2-0 1-1 3-1 3-1 3-1 3-0 3-1 3-2 2-3 3-1 3-2 2-3 3-1 1-3 3-2 3-1 1-3 3-1 2-3	1977 1978 1983 1984 1985 1986 1987 1988 1989	Murray (51-2 Oct. 3 Oct. 22 Sept. 26 Oct. 11 Sept. 26 Oct. 23 Oct. 1 Nov. 12 Oct. 13	State (29) Loss Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0 2-0 3-0 3-1 3-0 2-0 3-2 3-0 3-3 3-0 3-0 3-0 3-0 3-0 3-1 3-0 2-0 3-2 3-0 3-1 3-0 2-0 3-1 3-0 3-1 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0	2008 2009 2010 2011 2012 2013 2014 2015 2016	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6 Nov. 2 Oct. 12 Nov. 8 Sept. 26 Nov. 8 Nov. 20 Sept. 25 Nov. 7 Nov. 19 Sept. 24 Oct. 28	Loss Loss Vin Loss Loss Win Loss Win Loss Win Loss Win Loss Win Loss Loss Loss Loss Loss Loss Loss Los	0-3 0-3 2-3 3-2 1-3 1-3 1-3 1-3 3-2 0-3 3-0 3-0 3-0 3-0 3-0 3-3 0-3 0-3 0-3
1986 Mi 1980 1985 1987 1988 1989 1984 1985 1986 1987	Mississippi College (1-0) Win ississippi Universifor Women (2-4) Loss Loss Loss Loss Win	2-0 sity 0-2 0-3 0-3 3-2 3-1 t 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-2	1989 1990 1991 1995 1978 1991 1992 1993 1994 1995	Oct. 20 Nov. 3 Nov. 10 Sept. 1 Sept. 5 Miss. (3-1 Sept. 23 Sept. 23 Nov. 1 Nov. 14 Oct. 8 Sept. 20 Oct. 18	Loss Loss Win Loss Loss Loss Loss Loss Loss Win Win Loss Win Win Loss Win Win Loss Win Loss Win Loss Win Loss Loss Loss Win Loss Win Loss Loss Loss Loss Loss Loss Loss Los	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 0-3 2-3 3-0 2-3 3-0 2-3 3-1	1980 1981 1982 1989 1990 1991 1992 1993	Missouri V (5-2: Sept. 12 Sept. 12 Morehea (26-2: Sept. 14 Oct. 18 Oct. 3 Oct. 31 Oct. 30 Nov. 21 Sept. 30 Oct. 29 Oct. 6 Nov. 4 Nov. 19 Oct. 5	Western-1) Loss Loss Win Tie Win Win Win Win Win Loss Win Win Loss Win Win Loss Win Loss Win Loss Win Loss Win Loss Win Loss Win	1-2 0-2 2-0 1-1 3-1 3-1 3-1 3-2 2-3 3-1 1-3 3-1 1-3 3-1 2-3 3-1	1977 1978 1983 1984 1985 1986 1987 1988 1989 1990	Murray (51-2 Oct. 3 Oct. 22 Sept. 26 Oct. 11 Sept. 26 Oct. 23 Oct. 1 Nov. 12 Oct. 13 Nov. 10	State (29) Loss Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0 2-0 3-1 3-0 2-0 3-2 3-0 3-1 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0	2008 2009 2010 2011 2012 2013 2014 2015 2016	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6 Nov. 2 Oct. 12 Nov. 8 Sept. 26 Nov. 8 Nov. 20 Sept. 25 Nov. 7 Nov. 19 Sept. 24 Oct. 28	Loss Loss Win Loss Loss Loss Win Loss Win Win Win Loss Loss Loss Loss Loss Loss Loss Los	0-3 0-3 2-3 3-2 1-3 1-3 1-3 1-3 3-2 0-3 3-0 3-0 3-0 3-0 3-0 3-3 0-3 0-3 0-3
1986 Mi 1980 1985 1987 1988 1989 1984 1985 1986 1987	Mississippi College (1-0) Win ississippi Universifor Women (2-4) Loss Loss Loss Loss Win	2-0 sity 0-2 0-2 0-3 0-3 3-2 3-1 t 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-	1989 1990 1991 1995 1978 1991 1992 1993 1994 1995 1996	Oct. 20 Nov. 3 Nov. 10 Sept. 1 Sept. 5 Miss (3-1 Sept. 23 Sept. 23 Nov. 1 Nov. 14 Oct. 8 Sept. 20 Oct. 18 Aug. 30	Loss Loss Vin Loss Loss Loss Loss Loss Loss Vin Win Loss Win Vin O) Loss Loss Loss Vin	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 3-0 2-3 3-0 2-3 3-1 0-3 2-3 3-0 3-1	1980 1981 1982 1989 1990 1991 1992 1993 1994 1995	Missouri V (5-2: Sept. 12 Sept. 21 Morehea (26-2: Sept. 14 Oct. 18 Oct. 3 Oct. 31 Oct. 1 Oct. 30 Nov. 21 Sept. 30 Oct. 29 Oct. 6 Nov. 4 Nov. 19 Oct. 5 Nov. 15	Westerre-1) Loss Loss Win Tie Win Win Win Win Win Loss Win Win Loss Win Win Loss Win Win Loss Win Win	1-2 0-2 2-0 1-1 3-1 3-1 3-1 3-2 2-3 3-1 1-3 3-1 1-3 3-1 2-3 3-1 2-3 3-1 3-0	1977 1978 1983 1984 1985 1986 1987 1988 1989 1990 1991	Murray (51-2 Oct. 3 Oct. 22 Sept. 26 Oct. 11 Sept. 26 Oct. 23 Oct. 1 Nov. 12 Oct. 13 Nov. 10 Nov. 21	State (29) Loss Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0 2-0 3-1 3-0 2-0 3-2 3-1 3-0 3-3 3-0 3-0 3-0 3-1 3-0 3-0 3-1 3-0 2-0 3-1 3-0 2-0 3-1 3-1 3-0 2-0 3-1 3-1 3-1 3-1 3-1 3-1 3-1 3-1 3-1 3-1	2008 2009 2010 2011 2012 2013 2014 2015 2016	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6 Nov. 2 Oct. 12 Nov. 8 Sept. 26 Nov. 8 Nov. 20 Sept. 25 Nov. 7 Nov. 19 Sept. 24 Oct. 28	Loss Loss Vin Loss Loss Win Loss Win Loss Win Loss Win Loss Win Loss Loss Loss Loss Loss Loss Loss Los	0-3 0-3 2-3 3-2 1-3 1-3 1-3 1-3 3-2 0-3 3-0 3-0 3-0 3-0 3-0 3-3 0-3 0-3 0-3
1986 Mi 1980 1985 1987 1988 1989 1984 1985 1986 1987	Mississippi College (1-0) Win ississippi Universifor Women (2-4) Loss Loss Loss Loss Win	2-0 sity 0-2 0-3 0-3 3-2 3-1 t 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-2	1989 1990 1991 1995 1998 1991 1992 1993 1994 1995 1996 1999	Oct. 20 Nov. 3 Nov. 10 Sept. 1 Sept. 5 Miss. (3-1 Sept. 23 Sept. 23 Nov. 1 Nov. 14 Oct. 8 Sept. 20 Oct. 18	Loss Loss Win Loss Loss Loss Loss Loss Loss Win Win Loss Win Win Loss Win Win Loss Win Loss Win Loss Win Loss Loss Loss Win Loss Win Loss Loss Loss Loss Loss Loss Loss Los	2-3 2-3 3-2 1-3 0-3 1-3 0-3 2-3 1-3 0-3 2-3 3-0 2-3 3-0 2-3 3-1	1980 1981 1982 1989 1990 1991 1992 1993 1994 1995	Missouri V (5-2: Sept. 12 Sept. 21 Morehea (26-2: Sept. 14 Oct. 18 Oct. 3 Oct. 3 Oct. 3 Oct. 3 Oct. 30 Oct. 29 Oct. 6 Nov. 21 Sept. 30 Oct. 29 Oct. 6 Nov. 4 Nov. 19 Oct. 5 Nov. 15	Westerre-1) Loss Loss Win Tie Win Win Win Win Win Loss Win Win Loss Win Win Loss Win Win Loss Win Win	1-2 0-2 2-0 1-1 3-1 3-1 3-1 3-2 2-3 3-1 1-3 3-1 1-3 3-1 2-3 3-1	1977 1978 1983 1984 1985 1986 1987 1988 1989 1990 1991	Murray (51-2 Oct. 3 Oct. 22 Sept. 26 Oct. 11 Sept. 26 Oct. 23 Oct. 1 Nov. 12 Oct. 13 Nov. 10	State (29) Loss Win	1-2 2-0 3-1 3-0 2-0 3-1 2-0 3-0 2-0 3-1 3-0 2-0 3-2 3-0 3-1 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0	2008 2009 2010 2011 2012 2013 2014 2015 2016	Sept. 21 Oct. 2 Oct. 17 Oct. 28 Oct. 30 Nov. 10 Oct. 15 Oct. 26 Sept. 20 Oct. 25 Oct. 6 Nov. 2 Oct. 12 Nov. 8 Sept. 26 Nov. 8 Nov. 20 Sept. 25 Nov. 7 Nov. 19 Sept. 24 Oct. 28	Loss Loss Win Loss Loss Loss Win Loss Win Win Win Loss Loss Loss Loss Loss Loss Loss Los	0-3 0-3 2-3 3-2 1-3 1-3 1-3 1-3 3-2 0-3 3-0 3-0 3-0 3-0 3-0 3-3 0-3 0-3 0-3

N	Nebraska-Ke	arney	,	N	lorthern	Kentuck	су		Oral Ro	berts			Rockh	nurst			Nov. 1	Win	3-2
	(0-1)				(1-	0)			(0-	4)			(1-())		2014	Oct. 17	Win	3-0
1990	Nov. 3 Lo	OSS	1-3	1984		Win	3-2	1978	Sept. 30	Loss	0-2	1983		Win	2-0		Nov. 1	Loss	2-3
								1995	Sept. 16	Loss	0-3					2015	Oct. 16	Loss	1-3
	New Have	en			Northw	estern		1997	Oct. 11	Loss	0-3		Rolli	ins			Oct. 31	Win	3-0
	(0-1)				(0-	-1)		1998	Sept. 5	Loss	1-3		(1-())		2016	Oct. 1	Loss	2-3
1990	Nov. 23 Lo	OSS	1-3	1994	Sept. 16	Loss	1-3					1990	Oct. 12	Win	3-0		Nov. 4	Loss	1-3
				N	orthwest		te		Penn S	State									
	New Orlea	ans			(1-	-			(0-	•		,	Sacramen		te		South A		
	(1-0)			2015	Sept. 12		3-1	2003	Aug. 30	Loss	0-3		(0-	· .			(1-		
2016	Aug. 26 W	/in	3-1	2016	Sept. 2	Loss	1-3					1992	Oct. 9	Loss	1-3	2002	Sept. 7	Win	3-0
		.			NI. III				Pittsb	•		2006	Sept. 1	Loss	0-3		0. 11.0		
ı	New Mexico	State)		North Missou			2006	(0-		0.2		C4	: d			South C		
1999	(1-0) Sept. 11 W	/in	3-1		(16-			2006	Aug. 25	LOSS	0-3		Samf (10-			1991	(2- Nov. 9	Win	3-1
1999	Sept. II W	/111	J-1	1977	Sept. 23	-	2-0		Pittsburg	ıh State		1987	(10-	Win	3-0	1993	Sept. 17		3-0
	North Alab	ama		1980	36pt. 20	Loss	0-2		(4-		•		Oct. 18	Win	3-1	1000	36pt. 17	V V II I	3 0
	(4-0)	aiiia		1981	Nov. 7	Loss	1-3	1980	(+	Loss	0-3	2003		Win	3-1	9	outh Dak	rota Sta	to
1988		/in	3-0	1982	1404.7	Loss	0-3	1981	Sept. 11	Win	2-0		Oct. 10	Win	3-2		(0-		
1000		/in	3-0	1983		Win	2-0	1983	осрі. П	Win	2-0	2000	Nov. 11	Win	3-0	2008	Aug. 29	Loss	1-3
1989		/in	3-0	1000		Win	2-0	1989		Win	3-0	2006	Oct. 21	Win	3-1	2012	Aug. 24		0-3
1990		/in	3-0			Win	2-1	1990	Oct. 20	Win	3-0	2000	Nov. 10	Win	3-0	2012	, tag. 2 i	2000	0 0
.000			0 0	1984		Loss	0-2	.000	000.20	*****	0 0	2007	Oct. 12	Win	3-1	S	outhern	Califorr	iia
	North Caro	lina				Loss	0-2		Portland	State		2007	Nov. 3	Win	3-1	_	(0-		
	(1-1)			1985		Loss	2-3		(0-			2009	Sept. 5	Win	3-2	1996	Nov. 4	Loss	0-3
2000	Nov. 30 W	/in	3-2			Loss	1-3	1990	Sept. 8	Loss	2-3	2013	Sept. 21	Loss	0-3		Dec. 4	Loss	0-3
2010	Sept. 3 Lo	oss	1-3	1986		Win	3-1		'				'						
						Loss	0-2		Princ	ipia		S	am Hous	ton Sta	ite		Univer	sity of	
North	n Carolina-G	reens	boro			Win	3-0		Colle	ege			(0-	1)			the S	outh	
	(1-0)			1987		Win	3-0		(1-(0)		1983		Loss	0-2		(1-	0)	
1988	W	/in	3-1			Win	3-0	1978	Oct. 6	Win	2-1					1981	Oct. 31	Win	2-0
				1988		Win	3-0						San D	iego					
	North Colo	rado				Win	3-0		Purc				(0-	•			South I		
	(0-1)			1989		Win	3-0		(1-(2000	Sept. 22		0-3		(1-	4)	
1986	Lo	OSS	1-2			Win	3-1	2002	Sept. 13	Win	3-1		Santa			1991	Nov. 9	Loss	1-3
						Win	3-0						(0-	•		2001	Nov. 3	Loss	0-3
N	lorth Dakota	State	е			Win	3-1		Quir	. •		2000	Sept. 22	Loss	0-3	2004			0-3
100/	(1-1)			1990	Oct. 19	Win	3-1	100/	(3-	· .	0.0		_			2010	Sept. 10		0-3
1984		OSS "	0-2		Nov. 9	Win	3-0	1984		Loss	0-2		Savanna)	2012	Sept. 7	Win	3-2
1990	Sept. 15 W	/ın	3-2		0.11	100		1987		Win	2-0	001/	(1-(0.0		0. 11		
	North Flor	ida			Oaklan (1-			1989 1990	Sept. 7	Win Win	3-1 3-0	2014	Sept. 12	IIIVV	3-0		Souther (9-		•
	(1-0)	iua		1985	(1-	Win	2-0	1990	зері. 7	VVIII	3-0	٥,	hool of t	ha Oza	rke	1977	Sept. 10	-	0-2
2007		/in	3-1	1300		V V II I	2 0		Radf	ord		30	(0-1)		IKS	1377	Sept. 10		0-2
2007	rag. or w	''''	0 1		Oakl	and			(0-			1983	(0 1	Tie	1-1	1978	Sept. 20		
N	ortheastern	Illino	is		(1-			2016	Sept. 3		0-3	.000		Loss	1-2	.070	Oct. 17		0-2
	(5-1-1)				Sept. 10		3-0									1991	Sept. 7		0-3
1981	Oct. 17 T		1-1						Reg	iis			Siena C	ollege			Sept. 15		1-3
1984		/in	2-0		Oh	io			(0-				(1-(•			Nov. 13		2-3
1989	W		3-0		(0-	-1)		1989		Loss	1-3	2013	Sept. 6	Win	3-0		Sept. 13		3-2
	Oct. 10 W	/in	3-0	2010	Sept. 14	Loss	0-3										Sept. 3		2-3
1993	Sept. 10 W	/in	3-0						Rhode	Island			SIU	JE		1997	Sept. 9	Loss	2-3
1994	Sept. 17 Lo	OSS	1-3		Ohio 9				(0-				(7-8	8)		1998	Sept. 29	Win	3-0
1996	Oct. 20 W	/in	3-0		(0-	2)		2003	Aug. 31	Loss	1-3	2009	Oct. 13	Win	3-0		Oct. 17	Win	3-1
					Aug. 24		0-3						Nov. 3	Win	3-1		Oct. 5	Win	3-0
	Northern Id	owa		2013	Sept. 14	Loss	1-3		Rhoo				Oct. 19	Loss	0-3		Sept. 26		3-0
	(1-2)								(1-(2011	Sept. 17		0-3		Sept. 10		3-1
	Sept. 5 W		3-1					1985		Win	2-0		Nov. 8	Loss	1-3		Sept. 23		2-3
	Sept. 10 Lo		0-3									2012	Sept. 22		3-1		Sept. 14		3-0
2014	Aug. 30 Lo	OSS	1-3									00:-	Oct. 26		3-0		Oct. 25		2-3
												2013	Sept. 28	LOSS	1-3	2006	Sept. 12	Loss	0-3

2007 Oct. 9 Win	2.1	C+ Ami	h=000		2013	Oot 16	\\/in	2.0		Nov 1	Win	2.0	2001	Oat 10	\A/in	2.1
2007 Oct. 9 Win 2008 Sept. 13 Loss	3-1 1-3	St. Am l			2013	Oct. 16 Aug. 30	Win Loss	3-2 0-3		Nov. 1 Nov. 21	Win	3-0 3-1	2001	Oct. 12 Nov. 10	Win Win	3-1 3-0
2009 Oct. 20 Loss	1-3 1982		Loss	2-3	2015	Aug. 28	Loss	1-3	1998	Oct. 10	Win	3-0	2002	Oct. 11	Win	3-1
2010 Sept. 11 Loss	1-3					Ü				Nov. 7	Win	3-0		Nov. 9	Win	3-0
2012 Sept. 11 Loss	2-3	St. Cloud				St. M			1999	Sept. 25	Win	3-0	2003		Win	3-0
2013 Sept. 7 Win	3-2	(1-(0.0	1001	(0-	· .	0.0	0000	Nov. 5	Win	3-0	000/	Oct. 11	Win	3-0
2014 Sept. 21 Loss 2015 Sept. 15 Loss	2-3 1989 0-3		Win	3-2	1981	Oct. 10	Loss	0-2	2000	Sept. 29 Nov. 11	Win Win	3-0 3-0	2004	Sept. 25 Oct. 8	Loss Win	1-3 3-2
2016 Sept. 13 Loss		St. Francis College			St. Marys of Plains			2001	Oct. 13	Win	3-0	2005	Oct. 7	Loss	3-2 2-3	
		(2-3	•			(1-1				Nov. 9	Win	3-0		Nov. 5	Win	3-2
Southern Indiana	1977	Nov. 4	Win	2-0	1980		Win	2-1	2002	Nov. 1	Win	3-0	2006	Oct. 6	Win	3-1
(5-1) 1985 Loss	1981 0-2 1984	Oct. 16	Win	2-1 0-2			Loss	0-2	2003	Nov. 8 Oct. 3	Win	3-0 3-0	2007	Nov. 4	Loss	1-3 3-2
1985 Loss 1987 Win	2-0 1988		Loss Loss	1-3		St. Xa	vier		2003	Oct. 3	Win Win	3-0	2007	Sept. 15 Oct. 19	Win Win	3-2 3-1
1988 Win	3-0 1989		Loss	0-3		(2-(2004	Oct. 12	Win	3-0		Nov. 15	Loss	1-3
1989 Win	3-0				1982		Win	2-1		Oct. 30	Win	3-0	2008	Sept. 27	Loss	0-3
1990 Oct. 9 Win	3-0	St. Jos					Win	2-0		Oct. 28	Loss	2-3		Nov. 7	Win	3-1
Nov. 1 Win	3-0 1981	(2-1 Oct. 17		1.0		Cuman			2006	Oct. 27 Nov. 17	Loss	1-3 3-0	2009	Sept. 18	Win	3-2 2-3
Southern Mississip		OCt. 17	Loss Win	1-2 3-0		Syrac (1-0			2007	Sept. 14	Win Loss	3-0 2-3	2010	Oct. 10 Oct. 8	Loss Loss	2-3 1-3
(0-1)	1988		Win	3-2	1998	•	Win	3-1	2007	Oct. 18	Win	3-0	2010	Nov. 13	Win	3-2
2014 Sept. 12 Loss	2-3					Tabor Un	iversity		2008	Oct. 10	Win	3-0	2011	Sept. 24	Win	3-1
		Saint L				(2-(Nov. 15	Win	3-1		Oct. 21	Win	3-1
Southwestern	1077	(16-2	-	1.0	1980	0	Win	2-0	2009	Sept. 26	Win	3-2	2012	Nov. 10	Win	3-1
(1-0) 1981 Oct. 30 Win	1977 2-0 1978	Sept. 20 Sept. 23	Loss	1-2 -	1981	Sept. 11	WIN	2-0	2010	Oct. 23 Oct. 2	Win Loss	3-2 2-3	2013 2014	Nov. 16 Oct. 3	Win Win	3-1 3-0
1301 Oct. 30 WIII	2 0 1370	Sept. 23	Loss	_		Tam	ра		2010	Nov. 5	Loss	2-3	2015	Oct. 3	Loss	0-3
SouthwestBaptist		Oct. 3	Loss	0-2		(2-5	•		2011	Oct. 8	Loss	2-3	2016	Nov. 12	Win	3-0
(12-2)	1981	Oct. 13	Loss	2-3	1986		Win	2-0		Nov. 12	Loss	2-3	_			_
1977 Sept. 24 Loss	1-2 1982		Loss	2-3	1988		Loss	0-3	2012	Oct. 13	Win	3-2	To	exas - Saı		io
1981 Sept. 11 Win	2-0 1983		Win	3-2	1000		Loss	0-3	2013	Oct. 19	Win	3-1	1005	(1-1		2 0
1983 . Win	2-0 1984		Win	3-0	1989 1990	Sept. 14	Loss	0-3	2014	Oct. 24	Win	3-0	1995 2007	Sept. 2	Win	3-0 1-3
					1989 1990	Sept. 14 Oct. 12							1995 2007			3-0 1-3
1983 Win 1985 Win	2-0 1984 2-0 1985 0-3 1986 3-1		Win Win	3-0 3-2 2-0 2-0			Loss Loss	0-3 2-3	2014 2015 2016	Oct. 24 Oct. 23 Oct. 15	Win Win Win	3-0 3-2		Sept. 2	Win Loss	1-3
1983 Win 1985 Win 1986 Loss 1987 Win Win	2-0 1984 2-0 1985 0-3 1986 3-1 2-0		Win Win Win Win Win	3-0 3-2 2-0 2-0 3-1		Oct. 12 Oct. 14	Loss Loss Loss Win	0-3 2-3 0-3	2014 2015 2016	Oct. 24 Oct. 23 Oct. 15	Win Win Win	3-0 3-2		Sept. 2 Sept. 1 Texas W Unive	Win Loss omen's rsity	1-3
1983 Win 1985 Win 1986 Loss 1987 Win Win 1988 Win	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987		Win Win Win Win Win Loss	3-0 3-2 2-0 2-0 3-1 1-3		Oct. 12 Oct. 14	Loss Loss Loss Win	0-3 2-3 0-3	2014 2015 2016	Oct. 24 Oct. 23 Oct. 15	Win Win Win ee Tech	3-0 3-2 3-1	2007	Sept. 2 Sept. 1	Win Loss comen's rsity 2)	1-3
1983 Win 1985 Win 1986 Loss 1987 Win Win 1988 Win Win	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987 3-0 1988		Win Win Win Win Loss Win	3-0 3-2 2-0 2-0 3-1 1-3 3-1	1990	Oct. 12 Oct. 14	Loss Loss Loss Win	0-3 2-3 0-3 3-0	2014 2015 2016	Oct. 24 Oct. 23 Oct. 15 Tennesse (40-7	Win Win Win ee Tech (2) Loss	3-0 3-2 3-1		Sept. 2 Sept. 1 Texas W Unive	Win Loss fomen's rsity 2) Loss	1-3 0-2
1983 Win 1985 Win 1986 Loss 1987 Win Win 1988 Win	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987		Win Win Win Win Win Loss	3-0 3-2 2-0 2-0 3-1 1-3		Oct. 12 Oct. 14	Loss Loss Loss Win	0-3 2-3 0-3	2014 2015 2016	Oct. 24 Oct. 23 Oct. 15	Win Win Win ee Tech	3-0 3-2 3-1	2007	Sept. 2 Sept. 1 Texas W Unive	Win Loss comen's rsity 2)	1-3
1983 Win 1985 Win 1986 Loss 1987 Win Win 1988 Win Win Win Win 1989 Win	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987 3-0 1988 3-2 3-1 1989 3-0 1992		Win Win Win Win Loss Win Loss	3-0 3-2 2-0 2-0 3-1 1-3 3-1 2-3 0-3 3-0	1990 1984	Oct. 12 Oct. 14 Tark (1-0	Loss Loss Loss Win xio)) Win	0-3 2-3 0-3 3-0	2014 2015 2016 1980 1991	Oct. 24 Oct. 23 Oct. 15 Tennesse (40-7 Sept. 21 Sept. 27 Oct. 26	Win Win Win We Tech 12) Loss Win Win Win	3-0 3-2 3-1 1-2 3-0 3-1 3-0	2007	Sept. 2 Sept. 1 Texas W Unive (1-2	Win Loss fomen's rsity 2) Loss Loss Win	1-3 0-2 1-2
1983 Win 1985 Win 1986 Loss 1987 Win Win 1988 Win Win Win Win 1989 Win 1990 Sept. 7 Win	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987 3-0 1988 3-2 3-1 1989 3-0 1992 3-0	Oct. 20	Win Win Win Win Loss Win Loss Loss Win Loss	3-0 3-2 2-0 2-0 3-1 1-3 3-1 2-3 0-3 3-0 1-3	1990 1984 Ten	Oct. 12 Oct. 14 Tark (1-0	Loss Loss Win cio Win Win	0-3 2-3 0-3 3-0	2014 2015 2016	Oct. 24 Oct. 23 Oct. 15 Tennesse (40-7 Sept. 21 Sept. 27 Oct. 26 Sept. 26	Win Win Win Pee Tech 12) Loss Win Win Win	3-0 3-2 3-1 1-2 3-0 3-1 3-0 3-0	2007	Sept. 2 Sept. 1 Texas W Unive (1-2	Win Loss comen's rsity 2) Loss Loss Win Moore	1-3 0-2 1-2
1983 Win 1985 Win 1986 Loss 1987 Win Win 1988 Win Win Win Win 1989 Win	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987 3-0 1988 3-2 3-1 1989 3-0 1992	Oct. 20 Sept. 14	Win Win Win Win Loss Win Loss Loss Win Loss Win Loss Win	3-0 3-2 2-0 2-0 3-1 1-3 3-1 2-3 0-3 3-0 1-3 3-0	1990 1984	Oct. 12 Oct. 14 Tark (1-0	Loss Loss Loss Win xio)) Win	0-3 2-3 0-3 3-0	2014 2015 2016 1980 1991	Oct. 24 Oct. 23 Oct. 15 Tennesse (40-7 Sept. 21 Sept. 27 Oct. 26 Sept. 26 Oct. 24	Win Win Win We Tech (2) Loss Win Win Win Win	3-0 3-2 3-1 1-2 3-0 3-1 3-0 3-0 3-0	200719851987	Sept. 2 Sept. 1 Texas W Unive (1-2	Win Loss comen's rsity 2) Loss Loss Win Moore 1)	0-2 1-2 3-1
1983 Win 1985 Win 1986 Loss 1987 Win 1988 Win 1988 Win Win Win Win 1989 Win 1990 Sept. 7 Win Oct. 20 Win	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987 3-0 1988 3-2 3-1 1989 3-0 1992 3-0 1993	Oct. 20 Sept. 14 Oct. 19	Win Win Win Win Loss Win Loss Win Loss Win Loss Win Loss Win Loss Win	3-0 3-2 2-0 2-0 3-1 1-3 3-1 2-3 0-3 3-0 1-3 3-0 3-2	1990 1984 Ten	Oct. 12 Oct. 14 Tark (1-0 nessee Cl (1-0 Oct. 31	Loss Loss Loss Win win Win hattano	0-3 2-3 0-3 3-0 2-0 oga 2-0	2014 2015 2016 1980 1991	Oct. 24 Oct. 23 Oct. 15 Tennesse (40-7 Sept. 21 Sept. 27 Oct. 26 Sept. 26 Oct. 24 Sept. 24	Win Win Win We Tech (2) Loss Win Win Win Win Loss	3-0 3-2 3-1 1-2 3-0 3-1 3-0 3-0 3-0 0-3	2007	Sept. 2 Sept. 1 Texas W Unive (1-2	Win Loss comen's rsity 2) Loss Loss Win Moore	1-3 0-2 1-2
1983 Win 1985 Win 1986 Loss 1987 Win Win 1988 Win Win Win Win 1989 Win 1990 Sept. 7 Win	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987 3-0 1988 3-2 3-1 1989 3-0 1992 3-0	Oct. 20 Sept. 14 Oct. 19	Win Win Win Win Loss Win Loss Loss Win Loss Win Loss Win	3-0 3-2 2-0 2-0 3-1 1-3 3-1 2-3 0-3 3-0 1-3 3-0	1990 1984 Ten	Oct. 12 Oct. 14 Tark (1-0	Loss Loss Loss Win win Win hattano Win ee State	0-3 2-3 0-3 3-0 2-0 oga 2-0	2014 2015 2016 1980 1991	Oct. 24 Oct. 23 Oct. 15 Tennesse (40-7 Sept. 21 Sept. 27 Oct. 26 Sept. 26 Oct. 24	Win Win Win We Tech 12) Loss Win Win Win Win Loss Win	3-0 3-2 3-1 1-2 3-0 3-1 3-0 3-0 3-0	200719851987	Sept. 2 Sept. 1 Texas W Unive (1-2	Win Loss comen's rsity 2) Loss Loss Win Moore 1) Win	0-2 1-2 3-1
1983 Win 1985 Win 1986 Loss 1987 Win 1988 Win 1988 Win Win Win Win 1989 Win 1990 Sept. 7 Win Oct. 20 Win Stanford (0-1)	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987 3-0 1988 3-2 3-1 1989 3-0 1992 3-0 1993	Oct. 20 Sept. 14 Oct. 19 Sept. 6 Nov. 12 Sept. 8	Win Win Win Win Loss Win Loss Loss Win Loss Win Loss Win Loss Win Loss Win Loss Loss Loss Loss	3-0 3-2 2-0 2-0 3-1 1-3 3-1 2-3 0-3 3-0 1-3 3-0 3-2 1-3 0-3 1-3	1990 1984 Ten 1984	Oct. 12 Oct. 14 Tark (1-0 nessee Cl (1-0 Oct. 31 Tennesse (41-	Loss Loss Loss Win win Win hattano Win ee State 7) Win	0-3 2-3 0-3 3-0 2-0 oga 2-0	2014 2015 2016 1980 1991 1992 1993	Oct. 24 Oct. 23 Oct. 15 Tennesse (40-7 Sept. 21 Sept. 27 Oct. 26 Sept. 26 Oct. 24 Sept. 24 Oct. 22 Nov. 20 Sept. 24	Win Win Win Win Win Win Win Win Win Loss Win Win Win Loss Win	3-0 3-2 3-1 1-2 3-0 3-1 3-0 3-0 3-0 3-0 3-0 3-0 3-1	2007198519871985	Sept. 2 Sept. 1 Texas W Unive (1-2 Thomas (1-7	Win Loss Comen's rsity 2) Loss Loss Win Moore 1) Win son D)	1-3 0-2 1-2 3-1
1983 Win 1985 Win 1986 Loss 1987 Win 1988 Win 1988 Win Win Win 1989 Win 1990 Sept. 7 Win Oct. 20 Win Stanford (0-1) 1998 Dec. 4 Loss	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987 3-0 1988 3-2 3-1 1989 3-0 1992 3-0 1993 1994 1-3 1995	Oct. 20 Sept. 14 Oct. 19 Sept. 6 Nov. 12 Sept. 8 Nov. 8	Win Win Win Win Loss Win	3-0 3-2 2-0 2-0 3-1 1-3 3-1 2-3 0-3 3-0 1-3 3-0 3-2 1-3 0-3 1-3 3-0	1990 1984 Ten 1984	Oct. 12 Oct. 14 Tark (1-0 nessee Cl (1-0 Oct. 31 Tennesse (41-1 Sept. 28	Loss Loss Loss Win Win Hattano Win Wee State 7) Win Win	0-3 2-3 0-3 3-0 2-0 oga 2-0 2-0 3-0	2014 2015 2016 1980 1991 1992 1993	Oct. 24 Oct. 23 Oct. 15 Tennesse (40-7 Sept. 21 Sept. 27 Oct. 26 Sept. 26 Oct. 24 Sept. 24 Oct. 22 Nov. 20 Sept. 24 Oct. 22	Win Win Win Win Win Win Win Win Loss Win	3-0 3-2 3-1 1-2 3-0 3-1 3-0 3-0 3-0 3-0 3-0 3-1 3-1	2007198519871985	Sept. 2 Sept. 1 Texas W Unive (1-2 Thomas (1-7	Win Loss Comen's rsity 2) Loss Loss Win Moore 1) Win son D)	0-2 1-2 3-1
1983 Win 1985 Win 1986 Loss 1987 Win 1988 Win 1988 Win Win Win Win 1989 Win 1990 Sept. 7 Win Oct. 20 Win Stanford (0-1) 1998 Dec. 4 Loss Stephen F. Austin	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987 3-0 1988 3-2 3-1 1989 3-0 1992 3-0 1993 1994 1-3 1995	Oct. 20 Sept. 14 Oct. 19 Sept. 6 Nov. 12 Sept. 8 Nov. 8 Sept. 7	Win Win Win Win Loss Loss Loss Loss Loss Loss	3-0 3-2 2-0 2-0 3-1 1-3 3-1 2-3 0-3 3-0 1-3 3-0 3-2 1-3 0-3 1-3 3-0 3-2	1990 1984 Ten 1984	Oct. 12 Oct. 14 Tark (1-0 nessee Cl (1-0 Oct. 31 Tennesse (41-1 Sept. 28 Oct. 25	Loss Loss Loss Win Win Hattano Win Win Win Win Win	0-3 2-3 0-3 3-0 2-0 oga 2-0 2-0 3-0 3-0	2014 2015 2016 1980 1991 1992 1993	Oct. 24 Oct. 23 Oct. 15 Tennesse (40-7 Sept. 21 Sept. 27 Oct. 26 Sept. 26 Oct. 24 Sept. 24 Oct. 22 Nov. 20 Sept. 24 Oct. 22 Sept. 24 Oct. 22 Sept. 29	Win	3-0 3-2 3-1 1-2 3-0 3-1 3-0 3-0 3-0 3-0 3-0 3-1 3-1 1-3	2007198519871985	Sept. 2 Sept. 1 Texas W Unive (1-2 Thomas (1-7	Win Loss Comen's rsity 2) Loss Loss Win Moore 1) Win son D)	1-3 0-2 1-2 3-1
1983 Win 1985 Win 1986 Loss 1987 Win 1988 Win 1988 Win Win Win Win 1989 Win 1990 Sept. 7 Win Oct. 20 Win Stanford (0-1) 1998 Dec. 4 Loss Stephen F. Austin (1-3)	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987 3-0 1988 3-2 3-1 1989 3-0 1992 3-0 1993 1994 1-3 1995 1996 1997	Oct. 20 Sept. 14 Oct. 19 Sept. 6 Nov. 12 Sept. 8 Nov. 8 Sept. 7 Aug. 29	Win Win Win Win Loss Loss Win	3-0 3-2 2-0 2-0 3-1 1-3 3-1 2-3 0-3 3-0 1-3 3-0 3-2 1-3 0-3 1-3 3-0 3-1 3-1	1990 1984 Ten 1984 1986 1991	Oct. 12 Oct. 14 Tark (1-0 nessee Cl (1-0 Oct. 31 Tennesse (41- Sept. 28 Oct. 25 Nov. 22	Loss Loss Loss Win win win hattano win win win win win win win w	0-3 2-3 0-3 3-0 2-0 oga 2-0 2-0 3-0 3-0 3-0	2014 2015 2016 1980 1991 1992 1993 1994 1995	Oct. 24 Oct. 23 Oct. 15 Tennesse (40-7 Sept. 21 Sept. 27 Oct. 26 Sept. 26 Oct. 24 Sept. 24 Oct. 22 Nov. 20 Sept. 24 Oct. 22 Sept. 29 Oct. 28	Win	3-0 3-2 3-1 1-2 3-0 3-1 3-0 3-0 3-0 3-0 3-1 3-1 1-3 3-0	2007198519871985	Sept. 2 Sept. 1 Texas W Unive (1-2 Thomas (1-7	Win Loss Comen's rsity 2) Loss Loss Win Moore 1) Win son D)	1-3 0-2 1-2 3-1
1983 Win 1985 Win 1986 Loss 1987 Win 1988 Win 1988 Win 1989 Win 1990 Sept. 7 Win Oct. 20 Win Stanford (O-1) 1998 Dec. 4 Loss Stephen F. Austin (1-3) 1992 Oct. 9 Loss	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987 3-0 1988 3-2 3-1 1989 3-0 1992 3-0 1993 1994 1-3 1995 1997 1-3	Oct. 20 Sept. 14 Oct. 19 Sept. 6 Nov. 12 Sept. 8 Nov. 8 Sept. 7 Aug. 29 Sept. 13	Win Win Win Win Loss Loss Loss Loss Loss Loss	3-0 3-2 2-0 2-0 3-1 1-3 3-1 2-3 0-3 3-0 1-3 3-0 3-2 1-3 0-3 1-3 3-0 3-2	1990 1984 Ten 1984 1986 1991	Oct. 12 Oct. 14 Tark (1-0 nessee Cl (1-0 Oct. 31 Tennesse (41- Sept. 28 Oct. 25 Nov. 22 Sept. 25	Loss Loss Loss Win win win hattano win win win win win win win w	0-3 2-3 0-3 3-0 2-0 oga 2-0 2-0 3-0 3-0	2014 2015 2016 1980 1991 1992 1993 1994 1995	Oct. 24 Oct. 23 Oct. 15 Tennesse (40-7 Sept. 21 Sept. 27 Oct. 26 Sept. 26 Oct. 24 Sept. 24 Oct. 22 Nov. 20 Sept. 24 Oct. 22 Sept. 24 Oct. 22 Sept. 29	Win	3-0 3-2 3-1 1-2 3-0 3-1 3-0 3-0 3-0 3-0 3-0 3-1 3-1 1-3	2007198519871985	Sept. 2 Sept. 1 Texas W Unive (1-2 Thomas (1-7	Win Loss Comen's rsity 2) Loss Loss Win Moore 1) Win son D)	1-3 0-2 1-2 3-1
1983 Win 1985 Win 1986 Loss 1987 Win 1988 Win 1988 Win 1989 Win 1990 Sept. 7 Win Oct. 20 Win Stanford (0-1) 1998 Dec. 4 Loss Stephen F. Austin (1-3) 1992 Oct. 9 Loss 1993 Sept. 3 Loss 2000 Sept. 1 Win	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987 3-0 1988 3-2 3-1 1989 3-0 1992 3-0 1993 1994 1-3 1995 1996 1997 1-3 2-3 1998 3-0 1999	Oct. 20 Sept. 14 Oct. 19 Sept. 6 Nov. 12 Sept. 8 Nov. 8 Sept. 7 Aug. 29 Sept. 13 Sept. 1 Sept. 14	Win Win Win Win Win Loss Win Win Loss Win Win Loss Win Win	3-0 3-2 2-0 2-0 3-1 1-3 3-1 2-3 0-3 3-0 1-3 3-0 3-2 1-3 0-3 1-3 3-0 3-1 3-1 3-1 3-1 3-1 3-2 1-3 3-1 3-1 3-2 1-3 3-2 1-3 3-1 3-1 3-1 3-2 1-3 3-2 3-2 1-3 3-2 1-3 3-2 1-3 3-2 1-3 3-2 1-3 3-2 1-3 3-2 1-3 3-2 1-3 3-2 1-3 3-2 1-3 3-2 1-3 3-2 1-3 3-2 1-3 3-2 1-3 1-3 1-3 1-3 1-3 1-3 1-3 1-3	1990 1984 Ten 1984 1986 1991	Oct. 12 Oct. 14 Tark (1-0 nessee Cl (1-0 Oct. 31 Tennesse (41- Sept. 28 Oct. 25 Nov. 22 Sept. 25 Oct. 23 Sept. 25	Loss Loss Loss Win win win win win win win win	0-3 2-3 0-3 3-0 2-0 oga 2-0 3-0 3-0 3-0 3-1 3-0 3-0	2014 2015 2016 1980 1991 1992 1993 1994 1995 1996	Oct. 24 Oct. 23 Oct. 15 Tennesse (40-7 Sept. 21 Sept. 27 Oct. 26 Sept. 26 Oct. 24 Sept. 24 Oct. 22 Nov. 20 Sept. 24 Oct. 22 Sept. 29 Oct. 28 Oct. 12 Nov. 2 Sept. 21	Win	3-0 3-2 3-1 1-2 3-0 3-1 3-0 3-0 3-0 3-1 1-3 3-0 3-1 1-3 3-0 3-1 1-3 3-0 3-1	2007198519871985	Sept. 2 Sept. 1 Texas W Unive (1-2 Thomas (1-7	Win Loss Comen's rsity 2) Loss Loss Win Moore 1) Win son D)	1-3 0-2 1-2 3-1
1983 Win 1985 Win 1986 Loss 1987 Win 1988 Win 1988 Win 1989 Win 1990 Sept. 7 Win Oct. 20 Win Stanford (0-1) 1998 Dec. 4 Loss Stephen F. Austin (1-3) 1992 Oct. 9 Loss 1993 Sept. 3 Loss 2000 Sept. 1 Win	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987 3-0 1988 3-2 3-1 1989 3-0 1992 3-0 1993 1994 1-3 1995 1996 1997 1-3 2-3 1998 3-0 1999 0-3 2000	Oct. 20 Sept. 14 Oct. 19 Sept. 6 Nov. 12 Sept. 8 Nov. 8 Sept. 7 Aug. 29 Sept. 13 Sept. 1 Sept. 14 Sept. 2	Win Win Win Win Win Loss Win Loss Win Loss Win Loss Win Loss Win Win Loss	3-0 3-2 2-0 3-1 1-3 3-1 2-3 0-3 3-0 1-3 3-0 3-2 1-3 0-3 1-3 3-0 3-1 3-0 2-3 3-1 3-0 2-3 3-1 3-1 3-2 3-2 3-3 3-3 3-3 3-3 3-3 3-3	1990 1984 Ten 1984 1986 1991 1992 1993	Oct. 12 Oct. 14 Tark (1-0 nessee Cl (1-0 Oct. 31 Tennesse (41- Sept. 28 Oct. 25 Nov. 22 Sept. 25 Oct. 23 Sept. 25 Oct. 23	Loss Loss Loss Win win win win win win win win	0-3 2-3 0-3 3-0 2-0 oga 2-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0	2014 2015 2016 1980 1991 1992 1993 1994 1995 1996 1997	Oct. 24 Oct. 23 Oct. 15 Tennesse (40-7 Sept. 21 Sept. 27 Oct. 26 Sept. 26 Oct. 24 Sept. 24 Oct. 22 Nov. 20 Sept. 24 Oct. 22 Sept. 29 Oct. 28 Oct. 12 Nov. 2 Sept. 21 Oct. 25	Win	3-0 3-2 3-1 1-2 3-0 3-1 3-0 3-0 3-0 3-1 1-3 3-0 3-1 1-3 3-0 3-1 1-3 3-1 1-3 3-1 3-1 3-1	2007198519871985	Sept. 2 Sept. 1 Texas W Unive (1-2 Thomas (1-7	Win Loss Comen's rsity 2) Loss Loss Win Moore 1) Win son D)	1-3 0-2 1-2 3-1
1983 Win 1985 Win 1986 Loss 1987 Win 1988 Win 1988 Win 1989 Win 1990 Sept. 7 Win Oct. 20 Win Stanford (0-1) 1998 Dec. 4 Loss Stephen F. Austin (1-3) 1992 Oct. 9 Loss 1993 Sept. 3 Loss 2000 Sept. 1 Win 2006 Sept. 2 Loss	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987 3-0 1988 3-2 3-1 1989 3-0 1992 3-0 1993 1994 1-3 1995 1996 1997 1-3 2-3 1998 3-0 1999 0-3 2000 2002	Oct. 20 Sept. 14 Oct. 19 Sept. 6 Nov. 12 Sept. 8 Nov. 8 Sept. 7 Aug. 29 Sept. 13 Sept. 1 Sept. 14 Sept. 2 Sept. 2	Win Win Win Win Win Loss Win Loss Win Loss Win Loss Win Win Loss Win Loss Win Loss Loss Win Win Loss Loss	3-0 3-2 2-0 2-0 3-1 1-3 3-1 2-3 0-3 3-0 1-3 3-0 3-2 1-3 0-3 1-3 3-0 2-3 3-1 3-0 2-3 3-1 3-2 2-3 3-1 3-2 3-3 3-3 3-3 3-3 3-3 3-3 3-3	1990 1984 Ten 1984 1986 1991 1992 1993	Oct. 12 Oct. 14 Tark (1-0 nessee Cl (1-0 Oct. 31 Tennesse (41- Sept. 28 Oct. 25 Nov. 22 Sept. 25 Oct. 23 Sept. 25 Oct. 23 Oct. 23 Oct. 23 Oct. 23 Oct. 23 Oct. 23 Oct. 23 Oct. 23	Loss Loss Loss Win win win win win win win win	0-3 2-3 0-3 3-0 2-0 oga 2-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0	2014 2015 2016 1980 1991 1992 1993 1994 1995 1996 1997	Oct. 24 Oct. 23 Oct. 15 Tennesse (40-7 Sept. 21 Sept. 27 Oct. 26 Sept. 26 Oct. 24 Sept. 24 Oct. 22 Nov. 20 Sept. 24 Oct. 22 Sept. 29 Oct. 28 Oct. 12 Nov. 2 Sept. 21 Oct. 25 Sept. 19	Win	3-0 3-2 3-1 1-2 3-0 3-1 3-0 3-0 3-0 3-1 1-3 3-0 3-1 3-1 3-1 3-1 3-1 3-1 3-1	2007198519871985	Sept. 2 Sept. 1 Texas W Unive (1-2 Thomas (1-7	Win Loss Comen's rsity 2) Loss Loss Win Moore 1) Win son D)	1-3 0-2 1-2 3-1
1983 Win 1985 Win 1986 Loss 1987 Win 1988 Win 1988 Win 1989 Win 1990 Sept. 7 Win Oct. 20 Win Stanford (0-1) 1998 Dec. 4 Loss Stephen F. Austin (1-3) 1992 Oct. 9 Loss 1993 Sept. 3 Loss 2000 Sept. 1 Win 2006 Sept. 2 Loss Stetson	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987 3-0 1988 3-2 3-1 1989 3-0 1992 3-0 1993 1994 1-3 1995 1996 1997 1-3 2-3 1998 3-0 1999 0-3 2000 2002	Oct. 20 Sept. 14 Oct. 19 Sept. 6 Nov. 12 Sept. 8 Nov. 8 Sept. 7 Aug. 29 Sept. 13 Sept. 1 Sept. 14 Sept. 2 Sept. 17 Aug. 27	Win Win Win Win Win Loss Loss Win Win Win Loss Loss Loss Loss	3-0 3-2 2-0 3-1 1-3 3-1 2-3 0-3 3-0 1-3 3-0 3-2 1-3 0-3 1-3 3-0 2-3 3-1 3-0 2-3 3-1 3-1	1990 1984 Ten 1984 1986 1991 1992 1993 1994	Oct. 12 Oct. 14 Tark (1-0 nessee Cl (1-1 Oct. 31 Tennesse (41-1 Sept. 28 Oct. 25 Nov. 22 Sept. 25 Oct. 23 Sept. 25 Oct. 23 Oct. 23	Loss Loss Loss Win win win win win win win win	0-3 2-3 0-3 3-0 2-0 oga 2-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0	2014 2015 2016 1980 1991 1992 1993 1994 1995 1996 1997	Oct. 24 Oct. 23 Oct. 15 Tennesse (40-7 Sept. 21 Sept. 27 Oct. 26 Sept. 26 Oct. 24 Sept. 24 Oct. 22 Nov. 20 Sept. 24 Oct. 22 Sept. 29 Oct. 28 Oct. 12 Nov. 2 Sept. 21 Oct. 25 Sept. 19 Nov. 1	Win	3-0 3-2 3-1 1-2 3-0 3-1 3-0 3-0 3-0 3-1 1-3 3-0 3-1 3-1 3-1 3-1 3-1 3-1 3-1 3-1	2007198519871985	Sept. 2 Sept. 1 Texas W Unive (1-2 Thomas (1-7	Win Loss Comen's rsity 2) Loss Loss Win Moore 1) Win son D)	1-3 0-2 1-2 3-1
1983 Win 1985 Win 1986 Loss 1987 Win 1988 Win 1988 Win 1989 Win 1990 Sept. 7 Win Oct. 20 Win Stanford (0-1) 1998 Dec. 4 Loss Stephen F. Austin (1-3) 1992 Oct. 9 Loss 1993 Sept. 3 Loss 2000 Sept. 1 Win 2006 Sept. 2 Loss Stetson (1-0)	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987 3-0 1988 3-2 3-1 1989 3-0 1993 1994 1-3 1995 1997 1-3 1998 3-0 1999 0-3 2000 2002 2006	Oct. 20 Sept. 14 Oct. 19 Sept. 6 Nov. 12 Sept. 8 Nov. 8 Sept. 7 Aug. 29 Sept. 13 Sept. 1 Sept. 14 Sept. 2 Sept. 2	Win Win Win Win Win Loss Win Loss Win Loss Win Loss Win Win Loss Win Loss Win Loss Loss Win Win Loss Loss	3-0 3-2 2-0 2-0 3-1 1-3 3-1 2-3 0-3 3-0 1-3 3-0 3-2 1-3 0-3 1-3 3-0 2-3 3-1 3-0 2-3 3-1 3-2 2-3 3-1 3-2 3-3 3-3 3-3 3-3 3-3 3-3 3-3	1990 1984 Ten 1984 1986 1991 1992 1993 1994	Oct. 12 Oct. 14 Tark (1-0 nessee Cl (1-0 Oct. 31 Tennesse (41- Sept. 28 Oct. 25 Nov. 22 Sept. 25 Oct. 23 Sept. 25 Oct. 23 Oct. 23 Oct. 23 Oct. 23 Oct. 23 Oct. 23 Oct. 23 Oct. 23	Loss Loss Loss Win win win win win win win win	0-3 2-3 0-3 3-0 2-0 oga 2-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0	2014 2015 2016 1980 1991 1992 1993 1994 1995 1996 1997 1998	Oct. 24 Oct. 23 Oct. 15 Tennesse (40-7 Sept. 21 Sept. 27 Oct. 26 Sept. 26 Oct. 24 Sept. 24 Oct. 22 Nov. 20 Sept. 24 Oct. 22 Sept. 29 Oct. 28 Oct. 12 Nov. 2 Sept. 21 Oct. 25 Sept. 19	Win	3-0 3-2 3-1 1-2 3-0 3-1 3-0 3-0 3-0 3-1 1-3 3-0 3-1 3-1 3-1 3-1 3-1 3-1 3-1	2007198519871985	Sept. 2 Sept. 1 Texas W Unive (1-2 Thomas (1-7	Win Loss Comen's rsity 2) Loss Loss Win Moore 1) Win son D)	1-3 0-2 1-2 3-1
1983 Win 1985 Win 1986 Loss 1987 Win 1988 Win 1988 Win 1989 Win 1990 Sept. 7 Win Oct. 20 Win Stanford (0-1) 1998 Dec. 4 Loss Stephen F. Austin (1-3) 1992 Oct. 9 Loss 1993 Sept. 3 Loss 2000 Sept. 1 Win 2006 Sept. 2 Loss Stetson (1-0)	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987 3-0 1988 3-2 3-1 1989 3-0 3-0 1993 1994 1-3 1995 1997 1-3 1998 3-0 1999 1997 1-3 2-3 1998 3-0 1999 0-3 2006 2006 2006 3-0 2007	Oct. 20 Sept. 14 Oct. 19 Sept. 6 Nov. 12 Sept. 8 Nov. 8 Sept. 7 Aug. 29 Sept. 13 Sept. 14 Sept. 14 Sept. 2 Sept. 17 Aug. 27 Oct. 25 Sept. 7 Oct. 25 Sept. 7	Win Win Win Win Loss Win Loss Win Loss Win Loss Win Loss Win Loss Win Win Loss Loss Win Win Win Loss Loss Loss Loss Loss Loss Loss Los	3-0 3-2 2-0 2-0 3-1 1-3 3-1 2-3 0-3 3-0 1-3 3-0 3-2 1-3 0-3 3-1 3-0 2-3 3-1 3-0 2-3 3-1 3-0 3-1 3-0 3-1 3-0 3-1 3-0 3-1 3-1 3-0 3-1 3-0 3-1 3-1 3-1 3-1 3-1 3-1 3-1 3-1	1990 1984 Ten 1984 1986 1991 1992 1993 1994 1995	Oct. 12 Oct. 14 Tark (1-0 nessee Cl (1-0 Oct. 31 Tennesse (41- Sept. 28 Oct. 25 Nov. 22 Sept. 25 Oct. 23 Sept. 25 Oct. 23 Oct. 13 Oct. 21 Sept. 30 Oct. 27 Sept. 28	Loss Loss Loss Win Win win win win win win win	0-3 2-3 0-3 3-0 2-0 oga 2-0 2-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3	2014 2015 2016 1980 1991 1992 1993 1994 1995 1996 1997 1998	Oct. 24 Oct. 23 Oct. 15 Tennesse (40-7 Sept. 21 Sept. 27 Oct. 26 Sept. 26 Oct. 24 Sept. 24 Oct. 22 Nov. 20 Sept. 24 Oct. 22 Sept. 29 Oct. 28 Oct. 12 Nov. 2 Sept. 21 Oct. 25 Sept. 19 Nov. 1 Nov. 2 Oct. 23 Nov. 13	Win	3-0 3-2 3-1 1-2 3-0 3-1 3-0 3-0 3-0 3-1 1-3 3-0 3-1 3-1 3-1 3-0 3-1 3-1 3-0 3-1 3-1 3-0 3-1 3-1 3-0 3-1 3-0 3-1 3-0 3-1 3-0 3-1 3-0 3-1 3-0 3-1 3-0 3-1 3-0 3-1 3-0 3-1 3-0 3-1 3-1 3-1 3-1 3-1 3-1 3-1 3-1	2007198519871985	Sept. 2 Sept. 1 Texas W Unive (1-2 Thomas (1-7	Win Loss Comen's rsity 2) Loss Loss Win Moore 1) Win son D)	1-3 0-2 1-2 3-1
1983 Win 1985 Win 1986 Loss 1987 Win 1988 Win 1988 Win 1989 Win 1990 Sept. 7 Win Oct. 20 Win Stanford (0-1) 1998 Dec. 4 Loss Stephen F. Austin (1-3) 1992 Oct. 9 Loss 1993 Sept. 3 Loss 2000 Sept. 1 Win 2006 Sept. 2 Loss Stetson (1-0)	2-0 1984 2-0 1985 0-3 1986 3-1 2-0 3-2 1987 3-0 1988 3-2 3-1 1989 3-0 3-0 1993 1994 1-3 1995 1997 1-3 1998 3-0 1999 1997 1-3 2-3 1998 3-0 1999 0-3 2006 2006 2006 2007 2008 2010	Oct. 20 Sept. 14 Oct. 19 Sept. 6 Nov. 12 Sept. 8 Nov. 8 Sept. 7 Aug. 29 Sept. 13 Sept. 1 Sept. 14 Sept. 2 Sept. 17 Aug. 27 Oct. 25 Sept. 7	Win Win Win Win Win Loss Win Loss Win Loss Win Loss Win Win Loss Loss Win Loss Loss Loss Win Win Loss Win Loss Win Loss Win Loss Loss Win Win Win Loss Loss Loss Loss Loss Loss	3-0 3-2 2-0 2-0 3-1 1-3 3-1 2-3 0-3 3-0 1-3 3-0 3-2 1-3 3-0 3-1 3-1 3-1 3-1 3-2 1-3 3-1 3-1 3-1 3-1 3-2 1-3 3-1 3-1 3-1 3-1 3-1 3-1 3-1	1990 1984 Ten 1984 1986 1991 1992 1993 1994 1995	Oct. 12 Oct. 14 Tark (1-0 nessee Cl (1-1 Oct. 31 Tennesse (41-1 Sept. 28 Oct. 25 Nov. 22 Sept. 25 Oct. 23 Sept. 25 Oct. 23 Oct. 23 Oct. 23 Oct. 21 Sept. 30 Oct. 27	Loss Loss Loss Win Win win win win win win win	0-3 2-3 0-3 3-0 2-0 oga 2-0 2-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0	2014 2015 2016 1980 1991 1992 1993 1994 1995 1996 1997 1998	Oct. 24 Oct. 23 Oct. 15 Tennesse (40-7 Sept. 21 Sept. 27 Oct. 26 Sept. 26 Oct. 24 Sept. 24 Oct. 22 Nov. 20 Sept. 24 Oct. 22 Sept. 29 Oct. 28 Oct. 12 Nov. 2 Sept. 21 Oct. 25 Sept. 19 Nov. 1 Nov. 2 Oct. 23	Win	3-0 3-2 3-1 1-2 3-0 3-1 3-0 3-0 3-0 3-1 1-3 3-0 3-1 3-1 3-1 3-1 3-1 3-0 3-1 3-1 3-0 3-1 3-0 3-1 3-0 3-1 3-0 3-1 3-0 3-0 3-1 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0	2007198519871985	Sept. 2 Sept. 1 Texas W Unive (1-2 Thomas (1-7	Win Loss Comen's rsity 2) Loss Loss Win Moore 1) Win son D)	1-3 0-2 1-2 3-1

Truman State (13-10)					UMKC (7-3)				Sept. 16 Oct. 20	Win Win	3-0 3-0		Washburn (4-0)				Western Michigan (O-1)			
1977	Sept. 23	Win	2-0	1990	Oct. 6	Win	3-0		Nov. 18	Win	3-0	1989	(+ (Win	3-2	2012		Loss	0-3	
1978	Oct. 27	Loss	0-2	1993	Sept. 4	Win	3-2	2001	Sept. 29	Loss	0-3	1000		Win	3-0	2012	7 lug. 01	L033	0 0	
1070	Nov. 3	Loss	0-2	1000	Oct. 9	Win	3-1	2001	Oct. 19	Loss	1-3			Win	3-0		Whea	ton		
1980	1101.0	Loss	1-2	1995	Sept. 9	Win	3-0		Nov. 16	Loss	0-3	1990	Sept. 21	Win	3-0		(1-0			
1000		Loss	0-2	1996	Sept. 27	Win	3-1	2002	Sept. 27	Loss	2-3	1000	00pt. 21	**	0 0	1984	(1)	Win	2-0	
1981	Sept. 22	Win	2-1	1997	Oct. 10	Win	3-0	2002	Oct. 19	Win	3-0		Washingto	on Stat	e		hita State			
	Nov. 6	Win	2-0	2012	Oct. 23	Loss	0-3		Nov. 23	Loss	0-3		(0-				(0-4		,	
1982		Loss	0-2	2013	Sept. 18	Win	3-2	2003	Oct. 24	Win	3-0	1995	Sept. 14	Loss	0-3	1977	Sept. 24	Loss	1-2	
1983		Loss	0-2	2014	Sept. 17	Loss	1-3		Nov. 15	Loss	1-3					1992	Oct. 10	Loss	0-3	
		Loss	1-2	2015	Aug. 29	Loss	0-3	2004	Oct. 22	Loss	0-3		Wayne	State		1998	Sept. 25	Loss	2-3	
		Loss	1-2						Nov. 13	Win	3-1		(1-())		2001	Aug. 31	Loss	2-3	
1984		Win	2-0		UT Arli	ngton		2005	Sept. 23	Win	3-0	1989		Win	3-0					
		Win	2-1		(0-	1)			Oct. 15	Win	3-0		Weber				William \	Woods		
1985		Win	2-0	2015		Loss	0-3	2006	Sept. 22	Win	3-0		(0-3	3)			(6-	1)		
		Loss	1-3						Oct. 14	Loss	1-3	2005		Loss	0-3	1980		Loss	0-2	
1986		Win	3-1		UT Ma			2007	Sept. 22	Win	3-0	2007	Sept. 1	Loss	0-3			Win	3-0	
1987		Win	3-2		(59-				Nov. 7	Win	3-2	2016	Sept. 16	Loss	1-3	1981	Sept. 22	Win	2-1	
1000		Loss	2-3	1980		Win	2-0	2008	Sept. 23	Win	3-0					1982		Win	2-0	
1988		Win	3-0	4004	0 . 01	Loss	1-2	0000	Oct. 18	Loss	2-3	W	est Georg		ege	1983		Win	2-0	
		Win	3-0	1981	Oct. 31	Win	2-1	2009	Sept. 22	Win	3-0	1005	(2-(•	0.0	1984		Win	2-0	
1000		Win	3-0	1982		Win	3-1	0010	Oct. 31	Win	3-1	1985		Win	2-0			Win	3-1	
1989	Cont 00	Win	3-0	1000		Win	3-2	2010	Sept. 28	Loss	1-3 2-3	1988		Win	3-0		Wisse	:-		
1990	Sept. 22	Win	3-0	1983		Win	3-2 3-2	2011	Oct. 14	Loss	2-3 1-3		West Nor	سرما طه	_		Wisco (0-2			
	Tuls					Win Loss	0-3	2011	Sept. 30 Oct. 29	Loss Win	1-3 3-1		(0-		1	1977	Nov. 5	Loss	0-2	
	(3-1			1984		Win	3-1	2012		Win	3-1	1981	Oct. 9	Loss	0-2	1982	1100.0	Tie	1-1	
1986	(0	Win	2-0	1004		Win	3-1	2012	Nov. 6	Win	3-1	1001	OCt. 0	L033	0 2	1002		Loss	0-2	
1000		Loss	0-2	1985		Win	3-0	2013	Oct. 1	Loss	2-3		West Vi	rginia				L033	0 2	
1987		Win	3-2			Win	3-0		Nov. 12	Win	3-0		(2-(Wiscor	ısin -		
1991	Nov. 2	Win	3-0	1986		Win	3-1	2014	Sept. 30	Loss	2-3	1994	Sept. 2	Win	3-2		Green			
1992	Sept. 10	Win	3-1	1987		Win	3-1		Nov. 11	Win	3-0	1998	Oct. 17	Win	3-0		(1-1)		
						Win	3-1	2015	Sept. 29	Loss	0-3					1995	Sept. 8	Win	3-0	
	UA	В		1988		Loss	2-3		Nov. 10	Loss	2-3		Western (Carolin	a	2003	Sept. 5	Loss	0-3	
	(0-	1)				Win	3-1	2016	Oct. 4	Loss	2-3		(1-())						
2016	Sept. 2	Loss	0-3			Win	3-1		Nov. 8	Win	3-0	2006	Aug. 26	Win	3-0		Wiscor	ısin -		
		_		1989		Win	3-2										Milwa			
	UALR					Win	3-0		Utah S				Western			1070	(1-3		0.0	
1000	(5-5	-	0.1	1000	0 10	Win	3-2	0000	(0-		0.0	1077	(6-2		0.0	1978	Oct. 20	Loss	0-2	
1989 1992	Sept. 12	Win Win	3-1 3-2	1990	Sept. 18 Oct. 30	Win Win	3-0 3-0	2002	Aug. 31	Loss	0-3	1977 1994	Nov. 5 Sept. 10	Loss Win	0-2 3-1	1994 2001	Sept. 16 Sept. 7	Win	3-0 0-3	
1993	Sept. 12 Sept. 4	Loss	3-2 2-3	1991	Oct. 9	Win	3-0 3-1		UTE	:D		1994	Aug. 31	Win	3-0	2012	Sept. 7 Sept. 1	Loss Loss	0-3	
1993	Nov. 11	Win	2-3 3-1	1991	Nov. 5	Win	3-0		(0-2			1990	Aug. 31 Aug. 30	Win	3-0	2012	зері. і	LU55	0-3	
	Nov. 9	Loss	2-3	1992	Sept. 29		3-2	2000	Sept. 9		1-3		Oct. 2	Win	3-0		Xavi	or		
		Loss	2-3	1002	Oct. 27		3-1		Sept. 18		2-3		Sept. 13		3-2		(0-2			
	Aug. 26		1-3		Nov. 20		3-0	2010	00pt. 10	2000	20		Aug. 28		3-1	1991	Oct. 4		0-3	
2000		Win	3-2	1993	Sept. 28		3-0		Valpar	aiso			Sept. 17		0-3	2013			1-3	
2011	Aug. 27		0-3		Oct. 26	Win	3-0		(3-5											
	Aug. 30		3-2	1994	Sept. 27	Win	3-1	1991	Oct. 5	Loss	0-3	,	Western K	entuck	ζy	•	Youngstov	vn Stat	te	
					Oct. 25	Win	3-0	1994	Sept. 3	Win	3-2		(5-3		-		(1-0			
	UC Da	avis		1995	Sept. 26	Win	3-2		Oct. 8	Loss	0-3	1985		Win	2-0	2011	Sept. 3	Win	3-2	
	(1-0				Oct. 24	Win	3-0		Sept. 9	Loss	0-3			Win	2-0					
2012	Sept. 15	Win	3-0		Nov. 17	Win	3-0		Nov. 29	Win	3-1	1986		Win	2-1					
		_		1996	Sept. 24		3-2		Sept. 3	Loss	0-3	46.51	0	Win	2-0					
	USC Up				Nov. 12	Win	3-0			Win	3-1	1991	Oct. 17	Loss	0-3					
0010	(0-2		1.0	1000	Nov. 22	Win	3-0	2016	Sept. 9	Loss	0-3	1000	Nov. 2	Loss	1-3					
	Aug. 27		1-3	1998	Oct. 8	Win	3-0		\/::·	Tool			Nov. 13	Win	3-1					
2015	Sept. 5	LUSS	1-3	1000	Nov. 14	Win	3-0		Virginia			∠004	Sept. 11	Loss	0-3					
				1999	Sept. 28 Oct. 16	Win	3-0 3-1	1003	(1-(Sept. 18		3-1									
					OUL IU	v V II I	O I	1000	55pt. 10	¥ ¥ 11 Î	J I									

Now in its 70th year, the Ohio Valley Conference continues to build on the success that has made it the nation's eighth-oldest NCAA Division I conference.

In May 2011 the Conference expanded for the second time in four years, adding Belmont University which began competition in the 2012-13 academic year. The addition of Belmont gave the OVC 12 members, the most the league has had at one time in its illustrious history. The move added a second team in the city of Nashville and was the first addition to the league since Southern Illinois University Edwardsville joined in 2008. Subsequently, the league has shown its stability over the past decade, seeing only one member institution depart over the past 17 years.

The 2009-10 school year saw a change in leadership as Beth DeBauche was named the seventh full-time Commissioner in league history on July 28, 2009. The last three commissioners of the OVC have moved onto jobs as the commissioner of the Big Ten, Big 12 and the Mid-American Conferences.

The OVC's proud history dates back to 1948, but seeds for the new league were actually planted in 1941. It was then that Roy Stewart, the athletics director at Murray State, Charles "Turkey" Hughes, the athletics director at Eastern Kentucky, and Kelly Thompson, the public relations director at Western Kentucky, first broached the idea of forming a new conference. Discussions were put on hold by World War II, but reemerged February 27-28, 1948 at the Kentucky Hotel in Louisville as the three original institutions combined with Morehead State, Louisville and Evansville to form the OVC.

In the 1950s, the OVC became a pioneer on a much more significant scale socially. During times of racial segregation, league member Morehead State became one of the first nontraditionally black mid-southern institutions to accept a black student. In 1958 Marshall Banks earned athletically-related aid at Morehead, which signed a second black athlete, Howard Murphy, a year later. In 1961 Murphy earned all-conference recognition as a halfback in football. With racial barriers broken, the rest of the institutions in the league began to provide

educational and athletic opportunities to African-Americans.

After Title IX legislation passed in 1972, women's athletics began a rebirth on the national scene as the NCAA began sponsoring and marketing women's sports. Recognizing the need to provide increased opportunities for female athletes, the OVC began formulating plans for women's athletics in 1975 and established women's championships in the sports of basketball, tennis and track in 1977, with cross country and volleyball added over the next four years. Those sports were initially governed by the Association of Intercollegiate Athletics for Women (AIAW), but the overall

INSPIRING EXCELLENCE **SINCE 1948**

strength of women's programs in the league was demonstrated by the automatic bids the OVC instantly received when the NCAA became the governing body in 1982. The conference added women's golf and softball in 1994 and women's soccer in 1998.

Through the past 69 years, 15 teams have won or shared the league's football title. The list is led by Eastern Kentucky, winner of 21 outright or shared football crowns, which is tied for the most in Football Championship Subdivision history (with Massachusetts). Among OVC teams, former member Middle Tennessee is next with 11 titles, followed by Tennessee Tech with 10, and Murray State and former member Western Kentucky with eight apiece. Eastern Illinois has claimed seven football crowns and Jacksonville State has six, while Morehead State, Tennessee State and former members Evansville and East

Tennessee State have captured two apiece. Austin Peay, Southeast Missouri, UT Martin and former member Youngstown State have one title apiece.

Murray State and Evansville tied for the initial football championship, and the Racers participated in the first-ever bowl game by an OVC team, tying Sul Ross State 21-21 in the 1948 Tangerine Bowl. From 1948 to 1975, OVC teams played in 15 bowl games, winning eight of them. Eastern Kentucky and Western Kentucky were also participants in the NCAA Division II playoffs in the early and mid-1970s prior to the NCAA's reclassification of football programs into Division I-AA. The term "I-AA"

lasted until the end of the 2006 season when it was changed to Division I Football Championship Subdivision (FCS).

The first Division I-AA/FCS football playoff was held in 1978 with only four teams, which is the only year through present day that the OVC did not field a playoff representative. In 1979, four of the nation's top teams were invited to the playoffs, and two of them - Eastern Kentucky and Murray State - were from the OVC. Murray dropped its semifinal game to Lehigh, but the Colonels nipped Nevada-Reno in double overtime and claimed the national championship a week later with a 30-7 victory over Lehigh. EKU was

coached by former All-America quarterback Roy Kidd, who was in his 16th year at the helm of his alma mater and who skippered the Colonels to a second national title three years later. Following the 2002 season, Kidd retired after 39 years at EKU; upon retirement, he ranked sixth all-time among Division I coaches with 315 victories, earning him a spot in the College Football Hall of Fame. EKU's 21 FCS playoff appearances are the second most alltime (behind only Montana's 23 berths).

In addition to Kidd, other coaching legends in the OVC include Charles "Bubber" Murphy, who coached at Middle Tennessee from 1947-1968, Western Kentucky's Jimmy Feix (1968-83), Wilburn Tucker (1954-67) and Don Wade (1968-82) of Tennessee Tech, Bill Ferguson (1967-77) of Murray State, Guy Penny (1959-67) of Morehead State and Boots Donnelly (1977-78 at Austin Peay; 1979-1998 at Middle

Tennessee). Following the 2011 season Eastern Illinois head coach Bob Spoo retired after 25 years at the school (the last 16 as members of the OVC). In his time as an OVC coach he compiled 92 total victories (fifth-most in league history) and 68 OVC wins (fourth-most in league history) and was inducted into the OVC Hall of Fame in 2012. In 2016 former Murray State head coach Frank Beamer (1981-86) was inducted into the OVC Hall of Fame; he introduced his wide tackle six defense to the OVC and compiled a 43-23-2 record with the Racers before leaving for his alma mater Virginia Tech where he won 280 games in 29 seasons.

A sampling of former OVC football stars, some of whom were All-Americans during their collegiate careers before achieving stardom at the professional ranks, include Jim Youngblood and Larry Schreiber (Tennessee Tech), Phil Simms (Morehead State), Virgil Livers and Dale Lindsey (Western Kentucky), Myron Guyton and Chad Bratzke (Eastern Kentucky), Cortland Finnegan (Samford) and Tony Romo and Jimmy Garoppolo (Eastern Illinois). In 2008, former Tennessee State standout Dominique Rodgers-Cromartie became just the fourth NFL First Round draft pick in OVC history when he was selected 16th overall by the Arizona Cardinals. He would break into the starting lineup halfway through his rookie season and started at cornerback for the Cardinals in Super Bowl XLIII.

The 2007 season marked a return to scholarship football and the OVC for the Austin Peay Governors. Following the 1996 season the Governors dropped scholarship football and competed as both an independent (1997-00, 2006) and as a member of the Pioneer Football League (2001-05).

The 2007 season also brought new vernacular to the Ohio Valley Conference and the division formerly known as I-AA. Beginning with the 2006 National Championship game the term I-AA was changed to NCAA Football Championship Subdivision (FCS) in a decision by the Division I Board of Directors. The new label was chosen to communicate in a positive and clear manner the unique differences between Division I football categories (chiefly, the post-season opportunity) while still

defining them within the Division I experience. The FCS includes programs that compete in an effort to participate in the NCAA championship postseason structure (one of 90 NCAA national championships) as opposed to the Football Bowl Subdivision (FBS) which competes in an effort to participate in the postseason bowl system (the 40 NCAAlicensed events which includes the College Football Playoff).

In 2010 Southeast Missouri State, picked to finish seventh in the preseason poll, compiled a 7-1 Conference record on the way to its first OVC Championship since joining the league in 1991. Overall the Redhawks were 9-2 during the regular season and earned a berth in the FCS Playoffs, its first playoff berth at any level in the program's 104-year history. Southeast would lose to eventual national champion Eastern Washington in the second round of the playoffs. Head coach Tony Samuel capped the year by winning the Sports Network's Eddie Robinson Award, given to the National Coach of the Year. Samuel was the second OVC coach to win the award (joining Murray State's Houston Nutt who won the award in 1995).

For only the second time in league history in 2011, three teams shared the OVC football championship, as Eastern Kentucky, Jacksonville State and Tennessee Tech finished with 6-2 records. The only other time in league history more than two champions were crowned at the end of the year was 1962 (when four teams shared the crown).

In 2012 Eastern Illinois became just the fourth football team in OVC history to go from worst-to-first in winning the OVC Championship. The Panthers were led by head coach Dino Babers who became just the fourth first-year head coach to win an OVC Championship (joining Boots Donnelly in 1977, Jason Simpson in 2006 and Dean Hood in 2008 - Jacksonville State head coach John Grass would become the fifth coach to achieve that feat in 2014). During the year Eastern Illinois junior wide receiver Erik Lora shattered the FCS single-season receptions record, hauling in 136 passes in 12 games; that mark was 13 more than the previous NCAA record and 44 more than the previous OVC mark.

In 2013 Eastern Illinois repeated as OVC

Champions behind Walter Payton Award winner Jimmy Garoppolo. The quarterback became just the second OVC player to earn the National Player of the Year Award, joining former EIU signal caller Tony Romo (2002). Garoppolo passed for 5,050 yards (second most in NCAA single-season history) and 53 touchdowns (fourth in NCAA history) in leading the Panthers to a 12-2 record and berth to the quarterfinals of the FCS Playoffs. Garoppolo was drafted by the New England Patriots in the second round of the 2014 NFL Draft, becoming just the fifth OVC player selected in that round and just the fifth OVC guarterback ever selected (and first since 1998). Garoppolo was a part of Patriots teams that won Super Bowls in 2015 and 2017.

The 2013 season saw the OVC snap a 19game playoff losing streak dating back to the 2000 season. Tennessee State shutout Butler (marking the first OVC road playoff victory since 1986) to snap the streak while later that day Jacksonville State smashed Samford in the first round. A week later Eastern Illinois beat Tennessee State while Jacksonville State won at McNeese State to each advance to the quarterfinals; that marked the first time the OVC put two teams in the quarterfinals in the same season since 1991. Overall the four total playoff wins in the same season established a new OVC record.

In 2015 Jacksonville State ascended to No. 1 in both major Top 25 polls, becoming the first OVC team to be ranked No. 1 since the 1999 season. The Gamecocks would go on to complete its second-straight 8-0 Conference mark and won three playoff games to become the first OVC team to advance to the Division I National Championship Game since 1982 (Eastern Kentucky). JSU lost to North Dakota State in the title game but finished the year 13-2 overall and ranked No. 2 in the final Top 25 polls. Head coach John Grass became the first OVC coach honored as the AFCA National Coach of the Year while quarterback Eli Jenkins was named the FCS ADA National Quarterback of the Year, finishing the year with 2,788 passing and 1,161 rushing yards (one of just three Division I quarterbacks – FBS or FCS - to achieve those numbers during the year). Jenkins would conclude his career in 2016

with 3,796 rushing yards, the seventh-most ever by a FCS quarterback. Jenkins, who was named OVC Male Athlete of the Year in back-to-back seasons, capped his career with 11,448 yards of total offense, second-most in OVC history (behind only Garoppolo).

Football wasn't the only sport in which the OVC was quickly gaining respect. In 1955, the OVC became only the second six-member league nationally to earn an automatic bid to the prestigious NCAA Men's Basketball Tournament, which, at that time, was limited to only 24 participants. The Conference quickly proved worthy of that bid, as Morehead State defeated Marshall (107-92) and Wayne State (95-84) in the 1956 tournament.

Fifteen years later, former OVC member Western Kentucky became the first and only Conference team to reach the Final Four. The Hilltoppers defeated Jacksonville, Kentucky and Ohio State before losing to Villanova in double overtime in the national semifinals. WKU went on to finish in third place after beating Kansas 77-75 in the consolation game.

Since that time, the OVC has recorded some of the biggest upsets in the history of the NCAA Tournament. Perhaps the most famous moment came in 1987, when Austin Peay came from fourth place in the regular season to win the OVC Tournament and earn the league's automatic bid. The Governors drew powerful Illinois, and were such big underdogs, that ESPN broadcaster Dick Vitale promised to stand on his head if APSU won the game. After a 68-67 victory over the Illini, and a narrow 90-87 overtime loss to eventual Final Four participant Providence in the second round, Vitale made good on his promise in a visit to Clarksville two months later.

Murray State added to the OVC's string of upsets in 1988 when it knocked off 14th-ranked North Carolina State, 78-75. The Racers' M&M Boys - Jeff Martin and Don Mann - combined for 39 points in the win. MSU nearly went on to the Sweet 16 that year, losing to eventual national champion Kansas, 61-58. A bank shot by Mann that would've given the Racers a one-point lead rolled off the rim with three seconds left. In 1990 as a No. 16 seed, Murray State took No. 1 seed Michigan State into overtime before falling 75-71; that game still marks the

closest a No. 16 seed has come to knocking off a No. 1 in men's tournament action. More recently, Murray State has dominated the OVC Tournament, reaching the championship game every year in the 1990's. The Racers' 15 OVC Tournament Championships are the most among all OVC schools.

After former member Middle Tennessee State won a first round game in 1989, the league had a drought as no other OVC team won a NCAA Tournament game for the next 19 years. But Morehead State, coming off a thrilling double overtime OVC Tournament victory over Austin Peay, topped Alabama State 58-43 in the 2009 Opening Round game at University of Dayton Arena in Dayton, Ohio. The game was played in front of an Opening Round record crowd of 11,346 and included many MSU fans who made the three-hour drive from Morehead for the game.

In 2009-10, Murray State made OVC history by winning a record 31 games (31-5) on its way to the league's regular season and tournament championships. In the first round of the NCAA Tournament, the No. 13 seed Racers topped Vanderbilt in thrilling fashion when senior Danero Thomas hit a jumper as time expired to lift MSU to a 66-65 victory. It marked the first OVC team to advance to the second round of the NCAA Tournament since 1989, and snapped a skid of 71-straight loses to Southeastern Conference foes (dating back to 2000-01). In the second round, the Racers pushed eventual national runner-up Butler to the brink before losing 54-52.

In 2010-11 Morehead State would make it three NCAA Tournament wins in as many years for the league and got a bit of revenge for the 2009 tournament loss to Louisville in the process. After finishing second in the regular season and winning the OVC Tournament Championship, the No. 13 seeded Eagles were shipped to Denver to play the instate foe Cardinals. MSU jumped out to a 15-2 advantage but were down four points (61-57) with just over a minute to play in regulation. After two free throws from two-time OVC Player of the Year Kenneth Faried, the Eagles held for one final shot attempt and senior Demonte Harper pulled up off a cross-over dribble to nail a 3-pointer with 4.3 seconds left that gave Morehead State a 62-61 lead. UofL had one last attempt but Faried blocked the Cardinals last shot, giving MSU the win, its first over Louisville since the 1956-57 season.

In 2011-12 Murray State put together one of the greatest seasons in OVC history, beginning the year 23-0 (an all-time OVC best) and being ranked as high as No. 7 in the coaches poll on Feb. 6. The squad was the first OVC team to be nationally-ranked since Murray State was ranked in 1997-98: in addition the top 10 ranking was the first for an OVC team since the 1970-71 campaign (WKU). The Racers would top nationally-ranked Memphis and Saint Mary's during the season and win the league's regular season and tournament championships. MSU earned a No. 6 seed in NCAA Tournament, the highest-ever seed for an OVC team since the NCAA began seeding the field in 1979. The Racers would top Colorado State 58-41 in the second round before falling to Marquette in the third round. Murray State would win 31 games overall, tying the OVC all-time record the Racers set in

After the Murray State win in 2011-12, the league had won NCAA Tournament games in four-straight seasons, something that had never happened in league history (three-game winning streaks from 1960-62 and 1987-89 had been the previous best streaks). Over that time period (2009-12) the OVC was one of just nine conferences nationally to win a NCAA Tournament game in each season and one of only three non-BCS leagues (joining the Atlantic 10 and WCC) to do so.

In 2013-14 Murray State won five games to claim the CollegeInsider.com Postseason Tournament (CIT) and in the process became the first OVC men's basketball team to ever play games in the month of April.

The 2014-15 season saw five OVC men's basketball teams earn postseason bids, the most in league history, and a year later (2015-16) that number was eclipsed with six teams making national postseason tournaments. Entering 2017-18 OVC men's basketball teams have at least one national postseason tournament victory in nine-straight postseasons, an all-time league record.

In 2007-08, UT Martin guard Lester Hudson

became the first men's Division I player to record a quadruple-double in a game, when he registered 25 points, 12 rebounds, 10 assists and 10 steals in a victory over Central Baptist College. Hudson, who ranked fourth in scoring nationally as a junior, returned for his senior season in 2008-09 and was second nationally in scoring (behind Davidson's Stephen Curry) at 27.5 points a contest. Hudson earned numerous honors (including OVC Player of the Year and OVC Male Athlete of the Year in each 2008 and 2009 and All-American status from several outlets) before being drafted by the Boston Celtics with the No. 58 pick of the 2009 NBA Draft.

During the 2010-11 year Faried, the nation's leading rebounder during the season, became the NCAA's Modern Era (since 1973) career rebounding leader, totaling 1,673 rebounds which passed Tim Duncan for the record (he is 11th all-time in NCAA history). Faried also finished his career with 86 double-doubles. second all-time to only Duncan. He is one of only six players in NCAA history to finish with 2.000-plus career points (2.009) and 1.600plus career rebounds. Faried was drafted 22nd overall by the Denver Nuggets in the 2011 NBA Draft, becoming the first OVC player selected in the first round since Tennessee State's Carlos Rogers 1994.

Murray State guard Isaiah Canaan, a firstteam All-American in 2011-12, capped his illustrious career in 2012-13 by becoming just the 17th player in OVC history to score 2,000 or more career points. Canaan, who was a key part of Murray State NCAA Tournament victories in both 2010 and 2012, earned a pair of OVC Player of the Year honors (2012 and 2013) during his career as well as being named OVC Freshman of the Year (2010), OVC Tournament MVP (2010) and OVC Male Athlete of the Year (2012). He was drafted by the Houston Rockets with the 34th overall pick (No. 2 pick of the second round) of the 2013 NBA Draft.

In 2014-15 Murray State became just the fifth OVC men's team to complete a perfect Conference season (16-0). The Racers were led by sophomore Cameron Payne who was named OVC Men's Basketball Player of the Year, OVC Male Athlete of the Year and

earned third-team All-American honors from CBSSports.com. Following the season Payne declared for the NBA Draft, becoming the first sophomore in OVC history to do so and one of just four OVC players all-time to enter and stay in the draft with eligibility remaining. Payne was selected in the lottery by the Oklahoma City Thunder (pick No. 14 overall), making him just the ninth First Round NBA Draft pick in OVC history.

Austin Peay made history in winning the 2016 OVC Men's Basketball Tournament as the Governors became the first No. 8 seed to claim the championship. APSU had to win its two regular season games just to qualify for the event and then won four games in four days to capture its fifth tournament crown. Along the way the Govs topped a No. 5 seed, No. 4 seed, No. 1 seed and No. 2 seed and were paced by MVP Chris Horton who averaged 22.5 points, 14.0 rebounds and 3.5 assists/game during the event including a 37-point, 21-rebound and 30-point, 16-rebounds performance during the run.

In 2016, former Belmont All-American and 2012-13 OVC Co-Player of the Year Ian Clark became the first former OVC player to advance to the NBA Finals since former Tennessee State star Anthony Mason played for the New York Knicks in 1994. Clark was part of a Golden State Warriors team that won a NBA record 73 regular season games but lost in Game 7 of the Finals. A year later, Clark was part of the Warriors team that topped Cleveland to win the 2017 NBA Championship, becoming the first OVC player to win the crown since 1970-71 (Murray State's Dick Cunningham and Western Kentucky's Greg Smith with the Milwaukee Bucks).

Belmont's Evan Bradds finished his career in 2016-17 with a 66.7 career field goal percentage, tops in OVC history and fourth all-time in Division I history. Bradds capped his career with back-to-back OVC Player of the Year awards in addition to being named 2016-17 OVC Co-Male Athlete of the Year.

Through its 69 years, 13 teams have won or shared the league's regular season men's basketball title. Murray State heads the list with a Conference-record 24 outright or shared basketball crowns. Other past champions

include former member Western Kentucky (19), Morehead State (9), Austin Peay (8), Eastern Kentucky (6). Tennessee Tech (5). former member Middle Tennessee (5), Belmont (4). Tennessee State (2). former member East Tennessee State (2), Southeast Missouri State (1). UT Martin (1) and former member Akron (1).

Among the coaching greats in men's basketball have been Western Kentucky's E.A. Diddle. who retired with 759 victories and 10 OVC titles; John Oldham, who was a member of the very first All-OVC squad and went on to win seven OVC crowns during his coaching tenure at Tennessee Tech and Western Kentucky; Paul McBrayer, who guided Eastern Kentucky to 219 wins and three OVC crowns; and Cal Luther, who is the only person in Conference history to win men's basketball Coach of the Year honors at two league schools - Murray State and UT Martin. Following the 2016-17 season, Austin Peay's Dave Loos retired as the winningest coach in OVC history (he passed Luther for that crown in 2009-10). Loos, a five-time OVC Coach of the Year, finished his career with 420 wins in 27 years at Austin Peay (including a 258-194 OVC record) and 502 total wins in 31 years as a head coach.

There have been an equal number of great players including Western Kentucky's Clem Haskins, who is the only three-time OVC Player of the Year. Several players have won OVC Player of the Year honors twice: Western Kentucky's Jim McDaniels (1969-70 and 1970-71). Murray State's Les Taylor (1971-72. 1972-73), Jeff Martin (1987-88, 1988-89), Popeye Jones (1989-90, 1990-91) and Marcus Brown (1994-95, 1995-96), Austin Peay's Otis Howard (1976-77, 1977-78), Middle Tennessee's Jerry Beck (1980-81, 1981-82), Akron's Joe Jakubick (1982-83, 1983-84), Tennessee State's Carlos Rogers (1992-93, 1993-94), UT Martin's Lester Hudson (2007-08, 2008-09), Morehead State's Kenneth Faried (2009-10, 2010-11) and Murray State's Isaiah Canaan (2011-12, 2012-13).

The OVC also has the honor of being the only conference to boast the nation's leaders in scoring, rebounding and assists all in one season. That feat was accomplished in 1991-92 by Morehead State's Brett Roberts (28.1 ppg),

Murray State's Popeye Jones (14.4 rpg) and Tennessee Tech's Van Usher (8.8 apg).

This year the OVC will once again serve as host for the NCAA Division I Men's Basketball Championship First and Second Rounds at Bridgestone Arena in Nashville. It will mark the fourth-time the OVC has served as hosts of the event (2000, 2005, 2012 and 2018).

Tennessee Tech has won or shared 18 regular-season women's basketball championships in addition to nine OVC Tournament crowns; both are tops in OVC history. UT Martin added its name to the list of championship by capturing its first OVC Tournament title in 2011 and also winning championships in 2012, 2013 and 2014. The Skyhawks became just the fourth team in OVC history (and first since Austin Peay from 2000-03) to win four-straight tournament titles. In 2016 Belmont won its first-ever OVC Tournament Championship, a feat it repeated in 2017.

Several coaches have made their mark in the history of OVC women's basketball. Former Tennessee Tech coach Marynell Meadors posted an amazing 363-139 (72.3%) record at Tech, becoming the first woman in NCAA or AIAW history to win 300 games at the same institution, while former Tennessee State skipper Teresa Phillips earned National Coach of the Year honors from USA Today in 1990 for turning around the Lady Tigers' program before going on to lead TSU to the NCAA Tournament in 1994 and 1995. Tennessee Tech coach Bill Worrell capped a stellar 20year career in 2005-06 and was inducted into the OVC Hall of Fame in 2007; he compiled a 408-190 record while leading the Golden Eagles to an unprecedented 16 OVC regularseason titles and eight NCAA Tournament appearances, including five straight from 1989-93. Larry Joe Inman, who retired at the conclusion of the 2007-08 season and was inducted into the OVC Hall of Fame in 2009. won more than 100 games at both Middle Tennessee and Eastern Kentucky, and earned OVC Coach of the Year honors a record eight times - five times at EKU and three at MTSU. In 2012-13 Inman came out of retirement to take the Tennessee State job; in 2014-15 he led the Lady Tigers to its first OVC Tournament

Championship since 1995. Inman once again retired following the 2016-17 season, with 545 career victories.

Many great players have graced the hardwood over the years, including former OVC Players of the Year Brooke Armistead and Gerlonda Hardin from Austin Peay, Pam Chambers, Jerilynn Harper, Cheryl Taylor, Angela Moorehead, Roschelle Vaughn, Diane Seng, Janet Holt and Emily Christian from Tennessee Tech; Morehead State's Donna Murphy, Priscilla Blackford and Chynna Bozeman; Eastern Kentucky's Kim Mays; Southeast Missouri's Gray C. Harris; Murray State's Ashley Hayes; and UT Martin's Heather Butler and Jasmine Newsome.

Morehead State center Brittany Pittman set new school, league and NCAA standards for blocked shots in 2008-09. Pittman swatted 164 shots during the season, setting a new NCAA single-season record (which has since been broken). During the campaign, only her second with the Eagles, she also set career block records for both Morehead State and the OVC (287).

In 2012-13 the UT Martin duo of Jasmine Newsome and Heather Butler finished fifth and sixth nationally among NCAA scoring leaders. Newsome, the 2012 and 2013 OVC Player of the Year, averaged 22.6 points per game on the way to All-American honors while Butler averaged 22.4 points per contest. Butler set a NCAA record during the season by connecting on a 3-pointer in her 80th-straight game.

In 2013-14 Butler and Newsome capped their brilliant careers by ranking first and second in scoring in OVC history. Butler, the 2013-14 OVC Female Athlete of the Year. finished her career with 2,865 points, which ranked first in OVC and 16th in NCAA history. She also finished her career with 392 career 3-pointers (which was tied for the most in NCAA history following her career but now ranks second) and scored in double figures in all 129 career games, which ranks fifth in NCAA history. Following the season Butler was signed by the WNBA's San Antonio Stars where she became the first OVC player to make an active WNBA roster. Newsome capped her career with 2,566 points, second only to Butler in OVC history.

The league also had another historical moment in November 2008 when the NCAA awarded Nashville the 2014 NCAA Women's Division I Final Four. The OVC served as the host of the prestigious event, which is one of the biggest sporting events the city of Nashville can host. The event was held April 6 & 8 at Bridgestone Arena in downtown Nashville and was played in front of soldout crowds for both the semifinals and championship as UConn topped Notre Dame in a battle of undefeated teams to win its ninth national title.

Over its 69 years, OVC teams have garnered national championships and bowl games in football, along with national team or individual titles in the sports of rifle, cross country, track

The OVC has also produced several Olympic athletes, including Murray State's Morgan Hicks, who was a member of the 2004 United States Olympic Rifle Team and Morehead State's Brian Shimer who competed in five Winter Olympics in bobsled (winning a bronze medal in 2002) and coached the 2010 United States bobsled team to its first gold medal since 1948. Former Morehead State football and Eastern Kentucky track and field athlete Dallas Robinson competed with the U.S. bobsled team during the 2014 Sochi Winter Olympics. In addition, some of the greatest players in professional sports were educated at OVC institutions. The list includes former greats such as football's Phil Simms (Morehead State), basketball's Clem Haskins (Western Kentucky) and Bubba Wells (Austin Peay) and two-sport star Steve Hamilton (Morehead State) to present-day standouts like basketball player Kenneth Faried (Morehead State), football players Tony Romo (Eastern Illinois) and Jimmy Garoppolo (Eastern Illinois) and baseball players A.J. Ellis (Austin Peay) and Shawn Kelley (Austin Peay). Hamilton is the only athlete to ever play in the NCAA Basketball Championship, a Major League Baseball World Series (New York Yankees) and a NBA Championship Series (Los Angeles Lakers).

The OVC's first volleyball tournament was held in 1981, the same year Eastern Kentucky began a string of six-straight tournament

crowns. Former EKU skipper Dr. Geri Polvino compiled a 627-439 record in 32 seasons as head coach of the Colonels, earning OVC Coach of the Year honors eight times. More recently, former Austin Peay coach Cheryl Holt and former Southeast Missouri skipper Cindy Gannon also earned their peers' recognition multiple times with four awards each.

Throughout the last 34 years, 11 different teams have won an OVC regular-season or tournament volleyball crown. Since joining the league in 1991, Southeast Missouri has dominated the scene, winning seven of its eight regular-season titles during the 1990's, including five straight from 1993-97. The Redhawks have also won five tournament crowns (1994, 1996, 1998, 1999 and 2000). Jacksonville State won back-to-back OVC Tournament Championships (2005, 2006) including going through the OVC undefeated (16-0) in 2006 and winning a NCAA Tournament match in 2010, the league's first NCAA victory since 2000.

Following the 2007 season, Jacksonville State's Abbey Breit was named the OVC Offensive Player of the Year for the thirdstraight season, becoming the first player in OVC history to accomplish that feat. She was later joined by Murray State's Scottie Ingram who won three-straight awards from 2014-16. Four other individuals - Eastern Kentucky's Angela Boykins (1985-86), Morehead State's Dayle Hammontree (1988-89), Southeast Missouri's Tuba Meto (1996-97) and Morehead State's Amy Almond (2001-02) - were back-toback winners of the award.

Morehead State won its fourth-straight OVC volleyball regular season championship in 2013. Over that four-year period (2010-13) the Eagles compiled an impressive 67-3 league record.

In 2007, Eastern Kentucky's Jacob Korir won his fourth-straight Conference cross country title becoming just the third OVC student-athlete and 13th athlete nationally to accomplish that feat. Korir was a three-time All-American in cross country, earning two top-10 finishes at the NCAA Cross Country Championship. The Nairobi, Kenya, native was also named a track and field All-American twice during his career, was selected as the

OVC Male Athlete of the Year in 2006-07 and received the NCAA post graduate scholarship in 2008.

In 2011 the Eastern Kentucky men's cross country earned a national ranking in the USTFCCCA poll, climbing to as high as No. 17; the ranking was the highest for an OVC team since the polls began in the early 1980s. The EKU men would qualify for the NCAA Championship, becoming the first OVC team to reach the national championship meet since 1980. Eastern Kentucky finished 26th overall at the event as junior Soufiane Bouchikhi was 47th in a field of 252 runners. On the women's side Eastern Kentucky senior Lydia Kosgei became the first EKU woman to ever qualify for the NCAA Championship and went on to finish 37th at the national meet to earn All-American honors.

A year later (2012) the EKU men's cross country team was ranked as high as No. 11 nationally and finished 24th at the NCAA Championship. Wade Meddles led the team with a 38th place finish at the event while Bouchikhi was 40th. In 2013 Eastern Kentucky placed 15th at the NCAA Championship, the highest national finish for an OVC team since 1980. Soufiane Bouchikhi capped his career by winning his fourth-straight OVC Championship and earning National Runner of the Week honors during the season. Bouchikhi finished 26th at the NCAA Championship in 2013, earning All-American honors for the secondstraight season. In 2014 EKU qualified for its fourth-straight NCAA Championship and finished 23rd overall and in 2015 earned its fifth-straight bid and finished 17th overall. EKU is only the second OVC team to ever qualify for five-straight NCAA Championships (ETSU being the other).

In 2016, Eastern Kentucky's Charlotte Imer finished 31st at the NCAA Championship, the second-highest finish ever by an OVC female (trailing only a 24th place finish by Samford's Lauren Blankenship in 2007).

In 2007 the Conference had two teams in the NCAA Women's Soccer Tournament for the first time in league history, as former OVC member Samford earned an at-large selection while Southeast Missouri was the Conference's automatic bid.

Former Austin Peay standout and 2012 OVC Soccer Player of the Year Tatiana Ariza represented her native country of Colombia in both the 2012 Summer Olympics in London (earning a start against the United States) as well as the 2015 FIFA Women's World Cup. In the 2015 event she assisted on the first World Cup goal in her country's history and in the following match helped her team to a 2-0 victory over France, giving Colombia its firstever win at the event.

In 2016 SIUE turned in a major upset in the first round of the NCAA Division I Soccer Championship, advancing on penalty kicks 5-4 over No. 11-ranked Notre Dame. The Cougars became just the second OVC team to advance to the second round (joining Samford who topped Vanderbilt on penalty kicks in 2005).

For the first time under the current format, OVC men's golfers qualified for the NCAA National Championship in back-to-back years in 2013 and 2014. Austin Peay's Dustin Korte advanced from the regional to the national championship in 2013 (finishing 116th overall) while APSU's Marco Iten won the Auburn Regional in 2014 to qualify for the National Championship (finishing 55th). In 2015 OVC three individual men's golfers competed in the NCAA Regionals (one automatic berth and two at-large berths) in addition to the Eastern Kentucky team; the three individuals were the most from the OVC to qualify in one year under the current format. The OVC also boasts three current PGA Tour professionals in Scott Stallings (Tennessee Tech), Josh Teater (Morehead State) and Danny Willett (Jacksonville State).

In April 2016 Willett won The Masters Championship in Augusta, Georgia. The former JSU standout, who was the 2006 OVC Freshman of the Year and the 2007 OVC Championship Medalist, entered the final round tied for fifth, three shots behind 2015 champion Jordan Spieth after rounds of 70-74-72. In the final round Willett fired a 5-under par round of 67 to finish at 283 (-5) and top the field by three shots. He became just the eighth player in Masters history to win the event in his first or second start and just the second Englishman to win the event.

In 2009 it was OVC softball that

accomplished several firsts as UT Martin (tournament champion) and Jacksonville State (at-large) were each selected for the NCAA Championship. Jacksonville State would take it a step farther by winning the Knoxville Regional (beating No. 13 national seed Tennessee along the way) to become the first OVC softball program to advance to a Super Regional. Jax State would fall to No. 4 Alabama in that Super Regional but finished the season 43-16 (19-2 OVC) and ranked 21st nationally in the ESPN.com/USA Softball poll and 24th nationally in the USA Today/NFCA poll.

In 2016 the OVC Softball Championship was held at a neutral site for the first time, as it was played at Choccolocco Park in Oxford, Alabama.

The league's baseball presence has continued to evolve since its inception. The OVC baseball tournament moved to a neutral site for the first time in 2001 with Paducah, Kentucky and Brooks Stadium hosting the tournament in front of raucous crowds. The success of the tournament led to Jackson, Tennessee and The Ballpark at Jackson (the home of the Seattle Mariner's Class AA affiliate) - hosting the event for the first time in 2010. The championship moved to Choccolocco Park in Oxford, Alabama in 2017.

The OVC also has made a statement in the NCAA Baseball Championship in recent years, with its teams involved in several memorable contests in the last decade. Tennessee Tech surprised Wake Forest in the opening round of the 2001 tournament and Southeast Missouri stunned host Alabama in the opening round of the 2002 championship. Five years later, Austin Peay captured the collegiate baseball world's attention by taking Vanderbilt, the 2007 No. 1 overall seed, to extra innings. Eastern Illinois pushed host Nebraska to the limit in 2008 followed by Tennessee Tech's memorable contest against host Clemson in 2009.

After not making the OVC Tournament field in either 2009 or 2010, Austin Peay, who was picked to finish seventh in the 2011 preseason poll, won the regular season and tournament championships to garner its fourth NCAA Tournament appearance. In the first game of NCAA Regional play the Govs knocked off host and No. 1 seed Georgia Tech 2-1.

In 2012 Austin Peay completed a "repeat squared" (back-to-back regular season and tournament championships) for the first-time in OVC history. The Govs would go on to top Indiana State and Cal State Fullerton at the Eugene Regional, before falling to host Oregon in the regional final. It marked the first time since the 2000 season (Middle Tennessee) that an OVC team had won multiple NCAA Tournaments games in the same season.

Austin Peay completed a "3-Peayt" by winning its third-straight OVC Tournament crown in 2013. Along the way the Govs garnered the first nationally-ranking by an OVC team since 2009 (climbing to as high as 21st nationally) and tied the OVC single-season record with 47 victories. The Govs earned the No. 2 seed in the NCAA Bloomington Regional, becoming the first OVC team in the current regional format (since 1999) to earn anything other than a No. 4 seed. The squad topped Florida and Valparaiso to advance to the regional final for the second-straight season before losing to host Indiana. Govs senior closer Tyler Rogers was a big part of his team's success during the year, setting the NCAA single-season record for saves (23 - a mark that was later eclipsed during the College World Series).

In 2016 six OVC teams reached the 30-win plateau for the first time in league history; the previous single-season high had been four teams.

In 2017 the league could have been named the "Offensive Valley Conference" as teams combined for 753 home runs during the season, the most in league history. That was highlighted by a record 50 combined home runs being hit in 13 games at the OVC Tournament. Included in that was Morehead State sophomore Niko Hulsizer who hit his 27th home run of the season, establishing a new OVC single-season record.

In 2014, for the third-straight year, 12 OVC players were selected in the Major League Baseball First-Year Player Draft. Of those 12 selections five came in the first 10 rounds, setting a new record for most OVC players picked in the first 10 rounds (eclipsing the old mark of three set several times). In 2016 13 OVC players were selected in the draft, tying

the all-time record established in 2010; overall the OVC has had 85 players selected over the past eight years (2010-17).

A first in the OVC occurred in 2008, when the league had a first round draft pick in both the NFL (Tennessee State's Dominique Rodgers-Cromartie) and Major League Baseball (Eastern Kentucky's Christian Friedrich) Drafts in the same school year. A year later (2009) the league had a Major League Baseball First Round Compensation Round pick (Eastern Illinois' Tyler Kehrer who was No. 48 overall) and NBA Second Round pick (UT Martin's Lester Hudson) in the same season.

The playing field is not the only place where OVC athletes are working hard. The league also recognizes excellence in the classroom. Six Scholar-Athlete Awards are presented yearly to male and female athletes, while others are commended for their academic success by being Medal of Honor recipients or earning a spot on the Commissioner's Honor Roll. Additionally, the league annually presents one institutional Academic Achievement Award, as well as separate team awards in each Conference-sponsored sport. Since the College Sports Information Directors of America (CoSIDA) Academic All-America program began, the Ohio Valley Conference has had 261 student-athletes honored with the award, including 67 over the last seven years (2010-17).

Through the early years of the league. administrators wrestled with fan behavior due to the close proximity of the Conference members and the intense rivalries which developed. Just as it did decades ago, the OVC took the leadership role on what has become a national issue. In 1995, the OVC implemented a first-of-its-kind "Sportsmanship Statement," a policy which promotes principles of fair play, ethical conduct and respect for one's opponent. The statement has become a model for others to follow across the nation, and has answered the challenge of the NCAA Presidents Commission to improve sportsmanship in collegiate athletics.

Additionally, the OVC annually presents the Steve Hamilton Sportsmanship Award, in honor of the former Morehead State student-

athlete, coach and athletics director, to a junior or senior student-athlete with significant athletic contributions who best exemplifies the characteristics of sportsmanship and citizenship. Most recently, the Conference has also implemented the OVC Institutional and Team Sportsmanship Awards, which are presented to one institution and 18 sportspecific teams voted by their peers to have best exhibited the standards of sportsmanship and ethical conduct as outlined by the OVC and NCAA.

The vision of leadership demonstrated by the Founding Fathers in 1948 remains alive today as the Ohio Valley Conference prepares for the future. One example is in regard to the current trend in collegiate athletics administration for increased involvement of university presidents in setting policies and making rules. The presidents of OVC institutions, however, have always governed the Conference, long before presidential governance became a national theme.

The Ohio Valley Conference sponsors the following sports: baseball, basketball, cross country, football, golf, tennis and track for men, and basketball, cross country, golf, soccer, softball, tennis, track and volleyball for women. In addition, the OVC also sponsors the combined men's and women's sport of rifle.

Now in its seventh decade of competition, the Ohio Valley Conference has grown significantly from its humble beginnings while increasing the number of athletics opportunities it provides for students. Current league representatives include charter members Eastern Kentucky University, Morehead State University and Murray State University, along with Austin Peay State University, Belmont University, Eastern Illinois University, Jacksonville State University, Southeast Missouri State University, Southern Illinois University Edwardsville, Tennessee State University, Tennessee Technological University and the University of Tennessee at Martin.

2017 OVC VOLLEYBALL CHAMPIONSHIP

The 2017 OVC Volleyball Championship will be held November 16-18 on the campus of the No. 1 seed.

Last year host Murray State topped SIUE in five sets to win the Championship to advance to the NCAA Tournament for the second time in the last three seasons.

2017 OVC Championship Schedule

First Round: Thursday, November 16, 2017

Match 1: #3 Seed vs. #6 Seed Match 2: #2 Seed vs. #7 Seed Match 3: #4 Seed vs. #5 Seed Match 4: #1 Seed vs. #8 Seed

Semifinals: Friday, November 17, 2017

Match 5: Winner of Match 1 vs. Winner of Match 2 Match 6: Winner of Match 3 vs. Winner of Match 4

Championship: Saturday, November 18, 2017

Match 7: Semifinal Winners

2017 Ohio Valley Conference Volleyball Championship

Nov. 16-20, 2017 | Highest Seed

/Ohio Valley Conference Office Staff

Beth DeBauche Commissioner

Kate Barnett Assistant Commissioner Championships and Compliance

Stephanie Castera Assistant Commissioner for Institutional Services/Senior Woman Administrator

Brian Pulley Assistant Commissioner for External Affairs

Kyle Schwartz Assistant Commissioner for Media Relations

Travis Tellitocci Assistant Commissioner for Football, Basketball and Officiating

Lauren Berst Director of Administration

Heather Brown Director of Media Relations

Jon Kuka General Manager, OVC IMG Sports Marketing

Bryce Robinson Director of Compliance and Digital Media

Jonathan Owens Assistant Director of Championships and Administration

/Officials Coordinators

Sally Bell Coordinator of Women's Basketball Officials

Michael Blalock Coordinator of Volleyball Officiating

Matt Young Coordinator of Football Officiating

Curtis Shaw Coordinator of Men's Basketball Officials

Kim Vieria Coordinator of Soccer Officials

Tony Thompson Coordinator of Baseball Officials

Jim Williams Coordinator of Softball Officials

SOUTHEAST BOASTS 20+ NATIONALLY AND INTERNATIONALLY ACCREDITED PROGRAMS, INCLUDING:

STATE UNIVERSITY · 1873

SOUTHEAST MISSOURI

/ ATHLETIC TRAINING

/ BUSINESS

/ CHEMISTRY

/ COMPUTER SCIENCE

/ DIETETICS

/ EDUCATION

/ ENGINEERING PHYSICS

/ INTERIOR DESIGN

/ MASS COMMUNICATION

/ MUSIC

/ NURSING

/ SOCIAL WORK

/ THEATRE

GETTING INTO MEDICAL SCHOOL ISN'T EASY — WE JUST MAKE IT LOOK THAT WAY. SOUTHEAST'S PRE-MED STUDENTS ARE ACCEPTED TO

medical school well above the national average. Like our students, Southeast faculty members come from around the country, hailing from leading institutions such as:

- / Boston Conservatory of Music
- / Carnegie Mellon University
- / Harvard University
- / Pennsylvania State University
- / Purdue University
- / Texas A&M University
- / Tulane University
- / University of Florida
- / University of Michigan
- / Vanderbilt University
- / Yale University

THE DONALD L. HARRISON
COLLEGE OF BUSINESS
CONSISTENTLY MAKES THE
PRINCETON REVIEW'S LIST OF

top business schools.

COME HERE AS A STUDENT.

And go anywhere as a teacher.

Southeast education graduates work as faculty members in school districts across the nation, and in more than 35 countries around the world.

1:21 faculty-student ratio

Full-time faculty

lead most classes, not teaching assistants starting with freshman year.

ROLL UP YOUR SLEEVES AND GET DOWN TO BUSINESS.

Or education, public policy, communications or journalism — whatever your major, expect to learn a lot in class and even more in practice. And here, that practice happens on the latest technology and in real-world settings. You'll experiment and collaborate in just about all of your coursework. And you'll put new knowledge into action right from the start.

YOUR NEXT BIG IDEA could happen anywhere. But you'll give it legs and watch it run at Catapult Creative House, our studentrun idea incubator and launchpad for innovation. Get to work in our creative labs, 3D modeling and printing gallery, and impact studio. It's where you'll turn your concepts into prototypes, your prototypes into products, and your products into sales.

THE BEST PLACE TO LEARN ABOUT U.S. POLICY is where it's actually being shaped. So you'll go to the Center for Strategic and International Studies (CSIS) in Washington, D.C., for part of our University Studies course. For four exhilarating days, you'll work directly with researchers and consultants who advise national leaders. And if you're really on top of your game, you may end up influencing the strategies you've come to study.

INTERNSHIPS

RÉSUMÉS ARE BUILT— NOT WRITTEN.

The workforce is just that: a force. And it's one you'll meet head on at Southeast Missouri State. We'll help you find internships (that's plural on purpose) and coach you through any challenges or questions that come your way.

SET OUT AND JOIN IN.

Earn your wings early. Chew your way into campus history. Share your musical gift. Meet your new brothers or sisters. Whatever you do — whether it's joining a club or carrying on a tradition — just know that you won't do it alone (except the chewing part).

21

SOCIAL FRATERNITIES AND SORORITIES

Representing the IFC, Panhellenic and NPHC Councils. Many of them call Greek Hill home.

And in Fall 2016, a new Greek Village will open on campus, providing an expanded Greek community where thousands of students will make new memories of brotherhood and sisterhood.

180+ student groups

With organizations on campus from A (Adult Recess improv group) to Z (Zeta Phi Beta Sorority), there's something to meet every professional, social, recreational or religious interest. And if you can't find what you're looking for, form your own group.

We honor our heritage by sticking to our traditions.

Some of them, quite literally. For years, students have been making the trek up **Cardiac Hill** (a tradition in its own right) to add their chewing qum to our infamous **Gum Tree**.

MAKE ART THAT INSPIRES.

And do it on a campus that's equally inspiring.

Inside this living-learning center, you can make a masterpiece, make dinner and make your bed without ever leaving the **River Campus.**

In addition to a residence hall, dining facilities and contemporary classrooms, the **Cultural Arts Center** offers professional-level theatres, costume and scene shops, music rehearsal and gallery space, and dance and art studios — each equipped to inspire ovation-worthy works of art.

Southeast makes it affordable to do what you dream of doing, and we're recognized as one of the country's institutions with the least indebted students.

LEARN MORE

about our \$17 million in annual scholarships at semo.edu/scholarships.

SEE FOR YOURSELF WHAT YOU'LL DO HERE

Call us at (573) 651-2590 or schedule a visit at semo.edu/visit.

OFFICE OF ADMISSIONS

One University Plaza, MS 3550 Academic Hall 100D Cape Girardeau, Missouri 63701

573.651.2590 admissions@semo.edu

APPLY

We can't wait to see what you do. But first, you'll need to get in. semo.edu/apply

Brady Barke Director of Athletics

Cindy Gannon Senior Associate Director of Athletics/SWA

Nate Saverino Assistant Director of Athletics/External Affairs

Dr. Robert Greim Assistant Director of Athletics/Compliance

Karen Gleeson Senior Administrative Assistant

Catherine Griffin Academic Services Director

Elizabeth Brucker Director of Business Operations

Barb Kinsey Administrative Assistant Development

Kent Phillips Coordinator of Facilities & Event Management

Jeff Honza Sports Information Director

Phillip Lady Coordinator of Marketing & Promotions

Marcia Hendrix Insurance Coordinator

Brad Koester Ticket Office Manager

Sean Stevenson Assistant Sports Information Director

Morgan Watson Assistant Director of Compliance

Hillary Wittenborn Academic Services Assistant

Beth Easter Faculty Athletics Representative

Ryan Johnson Strength & Conditioning Coach

Catie Furbush Assistant Strength & Conditioning Coach

Ryan Napoli Assistant Strength & Conditioning Coach

Amanda Martin Co-Head Athletic Trainer

Ben Fox Co-Head Athletic Trainer

Kristin Jones Assistant Athletic Trainer

Holly Reynolds Graduate Athletic Trainer

Andy Sawyers Head Baseball Coach

Rick Ray Head Men's Basketball Coach

Rekha Patterson Head Women's Basketball Coach

Tom Matukewicz Head Football Coach

Kristi Ewasko Head Women's Gymnastics Coach

Heather Nelson Head Women's Soccer Coach

Mark Redburn Head Softball Coach

Mary Beth Gunn Head Women's Tennis Coach

Eric Crumpecker Head Track & Field Coach

Ryan Lane Head Cross Country Coach

Julie Yankus Head Volleyball Coach

Tatianna Parham Sundancers Coach

Curt Dixon Assistant Baseball Coach

Craig Ringe Assistant Baseball Coach

Adam Gordon Assistant Men's Basketball Coach

Chris Moore Assistant Men's Basketball Coach

Nick Lagroone Assistant Men's Basketball Coach

Tom Berryman Director of Basketball Operations

Marc Wilson Assistant Women's Basketball Coach

Chanté Crutchfield Assistant Women's Basketball Coach

Morgan Eye Assistant Women's Basketball Coach

Brooke Hengst Director of Women's Basketball Operations

Aisha Foy Women's Basketball Graduate Assistant

Bryce Saia Assistant Football Coach

Jon Wiemers Assistant Football Coach

Matt Martin Assistant Football Coach

Eric Burrow Assistant Football Coach

Ricky Coon Assistant Football Coach

Joe Uhls Assistant Football Coach

Ben Blake Assistant Football Coach

Ghaali Muhammad-Lankford Assistant Football Coach

Ray Smith Assistant Football Coach

Tyler French Assistant Football Coach

Jared Diekmann Football Offensive Assistant

Jonathon Hankinson Football Equipment Manager

Brittney Emmons Assistant Women's Gymnastics Coach

Chris Licameli Assistant Women's Gymnastics Coach

Paul Nelson Associate Head Women's Soccer Coach

Adam Kleman Assistant Women's Soccer Coach

Brie Carmack Assistant Softball Coach

Kristen Jones Assistant Softball Coach

Danielle Burbage Assistant Track & Field Coach

Chris Navarro Assistant Track & Field Coach

Dr. Tim Rademaker Vol. Assistant Track & Field Coach

Bob Crank Assistant Volleyball Coach

Calaeb Campbell Assistant Volleyball Coach

Olivia Caldwell Graduate Athletic Trainer

Jared Hyler Graduate Athletic Trainer

Greg Raimondo Graduate Athletic Trainer

Stephanie Swank Graduate Athletic Trainer

Joe Sweet Graduate Athletic Trainer

Joey Waugh Graduate Athletic Trainer

Tyler Knight Graduate Assistant Strength & Conditioning

Alexia Koerkenmeier Graduate Assistant Marketing & Promotions

Eric Mueller Sports Information Assistant

Wyatt Yearout Sports Information Assistant

