

Southeast Missouri Redhawks

SOCCER GUIDE

2014 SEASON

SOUTHEAST MISSOURI REDHAWKS

Intro to Redhawk Soccer

Media Information	2-3
Missouri National Guard Field/Houck Stadium	4-5
Success Center	6-7
Sports Medicine	8-9
President Dr. Kenneth W. Dobbins	10-11
Director of Athletics Mark Alnutt	12-13
Sports Medicine	13
Mission Statement	14

Season Preview

Season Outlook	16-17
Roster	18
TV/Radio Roster	19
Class Shots	20

Coaching Staff

Head Coach Heather Nelson	22-23
Assistant Coaches	24-25
Redhawks Soccer by the Numbers	26

Player Profiles

Returnees	28-43
Newcomers	44-48

Year in Review

2013 Review	50
2013 Final Statistics	51-52
2013 Line Scores	53-54
2013 Honors & Awards	55

Opponents

2014 Opponents	57-60
----------------------	-------

This is the Ohio Valley Conference

OVC History	62-67
OVC Members	68

Records & History

Honors & Awards	70-71
Season Records	72
Career Records	73
Team Records	74
Yearly Statistics	75
Yearly Leaders	76
All-Time Results	77-79
All-Time vs. Opponent/ Opponent History	80-82
Postseason History	83
All-Time Letterwinners	84

This is Southeast

University Information	86-91
Team Captains	92

Credits

The 2014 Southeast Missouri Soccer Guide was written, edited and designed by Assistant Sports Information Director Tyler Koonce. Editorial assistance provided by Jeff Honza, Sean Stevenson and Trent Kiefer. Cover design and additional graphics assistance provided by Tonya Wells, Krista Mayfield and Veda Barnett. Photography by Marcus Panton, Aaron Eisenhower, Marc Mahnke, Keith Hente, Bill Barrett and Fred Lynch. Special thanks to sports communications contacts from other universities for assistance with opponents section.

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

Jeff Honza
Director

Tyler Koonce
Assistant
Director

Sean Stevenson
Assistant

2014-15 Sport Assignments

Jeff Honza, Director

Football, Men's Basketball,
Women's Tennis, Softball
Office: (573) 651-2933
Cell: (618) 528-1145
Email: jhonza@semo.edu;
redhawk1@me.com

Tyler Koonce, Assistant Director

Secondary Football,
Women's Soccer,
Women's Basketball, Gymnastics,
Outdoor Track & Field
Office: (573) 651-2937
Cell: (816) 205-5400
Email: tkoonce@semo.edu

Sean Stevenson, Assistant

Cross Country, Volleyball,
Indoor Track & Field, Baseball
Office: (573) 651-2294
Cell: (314) 620-0855
Email: sstevenson@semo.edu

GoSoutheast.com

SOCIAL MEDIA

Facebook.com/GoSoutheast
Facebook.com/SoutheastMissouriSoccer

@GoSoutheast
@SEMOSoccer

Pinterest.com/
GoRedhawks

YouTube.com/
GoSoutheast Redhawks

Credentials

Credentials are required for entrance to the press box or access to the field for photographers. To request season or single-game credentials, please contact the Southeast Missouri Sports Information office by phone at (573) 651-2937 or email at tkoonce@semo.edu. Credentials can be picked up at the ticket booth on the south side of Houck Stadium.

Photographers

Please observe NCAA regulations and shoot from the designated areas. Photographers are not permitted directly behind the nets and must display their credentials at all times.

Parking

There is no media parking at Houck Stadium. Radio and television affiliates should contact a member of Sports Information for unloading information.

Postgame Procedure

The Southeast Missouri Sports Information staff will make Coach Nelson and requested student-athletes available to the media at the conclusion of each match.

Soccer Email List

If you would like to be added to the Redhawks soccer email list to receive breaking news about the team, please email Southeast Assistant Sports Information Director Tyler Koonce at tkoonce@semo.edu. The official athletics website, GoSoutheast.com, is the best source for up-to-date information about all university teams.

Interviews During the Week

Student-athletes and coaches are generally available after practice or upon request. Please provide the Sports Information office with at least 24 hours notice to coordinate interviews with student-athletes and coaches.

Houck Stadium Press Box

Press seating is available in the Houck Stadium press box located on the top of the south side of the stadium. The press box is a multi-level facility, so please use caution when walking up and down the stairs.

OVC Digital Network

Fans can watch select Southeast Missouri home soccer matches free of charge online at OVCDigitalNetwork.com. Further information about select broadcasts will be released at a later date on GoSoutheast.com

GoSoutheast.com

SOUTHEAST MISSOURI REDHAWKS

Missouri National Guard Field at Houck Stadium serves as the home facility for the Southeast Missouri State University women's soccer program.

A dedication to officially recognize the field as "Missouri National Guard Field at Houck Stadium" was held on Sept. 22, 2012. The university and the Missouri National Guard formed a partnership through which naming rights to the field were awarded.

Prior to the 2011 season, Missouri National Guard Field at Houck Stadium received a huge makeover, as a new FieldTurf playing surface, state-of-the-art Daktronics video scoreboard and new lighting (which meets

television standards) was installed. The facility was also repainted, giving the longtime home to the Redhawks a flashy look.

Houck Stadium was built in 1930 at a cost of \$150,000 and remains a beautiful and picturesque stadium today.

The dedication game pitted Southeast and Southern Illinois in a football contest on Oct. 3, 1930. That game attracted a crowd of over 6,000. The referee of the inaugural game was James T. Blair, who served as the Governor of Missouri from 1957-61.

Houck Stadium was constructed on the site of a former rock quarry and was purchased in 1925 for \$11,000 at the recommendation of then-Southeast Missouri State

University President Joseph A. Serena.

Ten thousand bags of Portland Cement, 23,000 feet of Oregon Fir seat lumber and 150,000 feet of Yellow Pine Form lumber were used in the construction, according to an ad in the Houck Stadium dedication program. The original stadium included 5,240 seats on the south side of the field.

The field and stadium were named in honor of Louis Houck, who served 39 years as a Regent for the university and President of the Board for all but three of those years.

Seating on the north side of the stadium was added prior to the 1963 season. The press box was later constructed on the south side in 1979.

Approximately 400 chairback seats were added to a center section on the south side of the stadium in 1992.

In 2000, the first FieldTurf playing field was installed and the exterior of the facility was resurfaced. Improvements were also made to the press box.

More upgrades took place in the fall of 2005. Those included a paved parking area adjacent to the east end zone and new parking and landscaping areas surrounding the outside of the stadium.

A state-of-the-art dormitory was built on the west end of the facility in 2009. The ground floor of that building houses a locker room and athletic training facility, which the soccer and football teams use on game days.

EXPERIENCE REDHAWKS SOCCER

SOUTHEAST MISSOURI REDHAWKS

7he Redhawk Success Center offers Southeast Missouri student-athletes a place to study and develop as students and campus leaders.

Located in the Student Recreation Center just south of Houck Stadium, the Redhawk Success Center offers a computer lab with 18 work terminals, study areas and rooms for group meetings.

The area is under the guidance of Director of Academic Services Sharon Burgard, Assistant Coordinator Sandy Wiemers and Graduate Assistants Karley Evans and Bethany Pfeiffer.

The beautiful facility has

enhanced the outstanding work in the classroom already enjoyed by Southeast student-athletes. Last year, the Redhawks combined for a 3.17 cumulative grade point average in the fall and spring semesters. Over 60-percent of all student-athletes recorded a 3.0 or higher GPA. Thirteen of Southeast's 15 intercollegiate athletic teams recorded a team GPA over 3.0. Additionally, Southeast student-athletes logged over 3,000 hours of community service over the 2013-14 academic year.

Tutors are available for all student-athletes as needed. In addition, both attendance and academic progress is 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 Success Center staff also works to get athletes involved in campus and community projects. This is done to provide a support structure and greater opportunity for academic success. Through the NCAA's CHAMPS/Life Skills Program, the Success Center gives student-athletes personal and professional skills in order to facilitate successful and productive futures.

ACADEMIC EXCELLENCE

2013-14 Notables

- Southeast Missouri finished third in the Ohio Valley Conference Commissioner's Cup for the second-straight year in 2013-14. The third-place finish matched the Redhawks highest in school history. Southeast accumulated a total of 107.5 points, a +3.25 increase in its point total from the previous year.
- Southeast Missouri's student-athletes finished the 2013-14 academic year with a 3.17 grade point average and had 13 teams maintain a 3.0 the entire year. In all, 197 individuals finished the year with a 3.0 or higher cumulative GPA accounting for 62.5 percent of the student-athlete population.
- A total of 60 student-athletes received their degrees, including 19 in the fall and 41 in the spring.
- For the fifth time in seven years, Southeast's women's gymnastics team posted the highest cumulative GPA

among all NCAA programs as announced by the National Association of Collegiate Gymnastics Coaches/Women (NACGC/W). The Redhawks 3.81 mark edged Western Michigan's 3.80 GPA.

- Southeast student-athletes logged over 3,000 community service hours in 2013-14. Redhawk student-athletes participated in a number of community service activities, including Feed My Starving Children, Pink Up Cape, Read to Succeed, Special Olympics, American Cancer Society benefit dinner and the SEMO Food Bank's Party for the Good.
- Southeast teams combined for five conference championships in 2013-14. The Redhawks won the OVC men's indoor track, men's and women's outdoor track titles, and baseball crown. Meanwhile, the women's gymnastics team won the Midwest Independent Conference championship.

SOUTHEAST MISSOURI REDHAWKS

Prevention. 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 student-athletes on a daily basis.

Southeast student-athletes 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 student-athletes 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 four orthopedic physicians.

The Southeast Athletic Training program prides and commits itself to providing the best comprehensive, personalized and efficient healthcare to its student-

athletes. 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 of Professional Practice. Our high quality of athletic healthcare is provided in combination with the education of athletic training students.

ATHLETIC PERFORMANCE

SOUTHEAST MISSOURI REDHAWKS

PRESIDENT DR. KENNETH W. DOBBINS

Dr. Kenneth W. Dobbins became the seventeenth president of Southeast Missouri State University on July 1, 1999 after serving as the University's Vice President of Finance and Administration from 1991 to 1993, and Executive Vice President from 1993 until his appointment as president. He previously held several positions in higher education administration at Kent State University in Ohio.

During his tenure at Southeast, academic programs have been enhanced including the establishment of the College of Science, Technology, and Agriculture and the Earl and Margie Holland School of Visual and Performing Arts which opened in fall 2007 on

the new River Campus. A comprehensive review of all academic and non-academic programs has been accomplished to maintain quality and minimize student fee increases in the face of significant state appropriation reductions. Southeast continues to be recognized nationally for many of its outstanding accredited academic programs. For the 11th year in a row, Princeton Review recognized the Master of Business Administration program on its list of "Best Business Schools." GetEdu- cated.com listed Southeast #1 on the list of "Top 10 Ranked Best Values Online MBAs-AACSB-Accredited"; Southeast is recognized in the top tier of the Midwest best regional universities in U.S. News Best Colleges for

2014; and Southeast was again named among the "Best in the Midwest" by Princeton Review. Additionally, Militaryfriendlyschools.com lists Southeast among the top schools that embrace veterans as students, and recent freshmen survey data indicate that new students applied only to Southeast at a rate three times the national average.

Enrollment has increased significantly since a 20-year-low in 1994 when approximately 7,900 students attended Southeast. In fall 2005, enrollment topped 10,000 for the first time, and stood at more than 11,900 in 2013. Additionally, record enrollments in higher education have occurred in the University's 25-county service region during his tenure due to the establish-

ment of new regional campuses in Sikeston and Kennett and a higher education center at Perryville serving place-bound students in and near those rural communities.

During Dr. Dobbins' presidency more than \$400 million in capital construction and building improvement projects have enhanced the University. The Seabaugh Polytechnic Building and the \$58 million River Campus were constructed. In 2005, the Douglas C. Greene Center for Innovation and Entrepreneurship was opened, followed by the dedication of the state-of-the-art David M. Barton Agriculture Research Center in 2009, and the University's Autism Center for Diagnosis and Treatment in 2010. Southeast is known throughout the Midwest for its

modern and student-friendly residence halls. Vandiver Hall was completed in 2002; Merick Hall in 2009; and LaFerla Hall was dedicated in the fall of 2013. More than \$90 million in capital renovation projects were completed in 2013, including the renovation of the historic 108-year-old Academic Hall, and the remodeling and upgrades to the Magill and Rhodes sciences complex. Additionally, the University will open the River Campus Center, a new academic and residence hall center, at the River Campus in fall 2014.

Dr. Dobbins has served a two-year term as president of the Missouri Council on Public Higher Education (COPHE), the organization for presidents and chancellors of Missouri's public colleges and universities, and is the senior member of the organization. In 2007, he was selected to serve a three-year term on the American Association of State Colleges and Universities (AASCU) Board of Directors, an organization which represents over 420 U.S. public college and university members and more than 3.7 million students or 56 percent of the enrollment at all public four-year institutions. He was elected Secretary-Treasurer of the organization in 2008, chaired the organization in 2010-2011, and again serves on the AASCU Board. Also, for the past ten years, he has served as one of four faculty members for the week-long AASCU New Presidents' Academy, and currently chairs the Finance Committee of the American Academic Leader-

ship Institute. He previously served three years as president of the Ohio Valley Conference and is currently a member of the Conference finance subcommittee. In addition, he is the vice president for membership on the executive board of the Greater St. Louis Council, Boy Scouts of America, and was elected by local council associates to serve on the National Council, Boy Scouts of America. In 2010, he was awarded the Silver Beaver Award, the highest honor bestowed upon a Boy Scout volunteer by a council.

He earned his B.S. degree in accounting from the University of Akron (Ohio) in 1971 and served as a commissioned officer and civilian executive in the U.S. Air Force for almost 10 years. He received the M.B.A. degree in 1979 from Old Dominion University (Virginia) where he was awarded the 2001 Distinguished Alumni Award, and the Ph.D. in higher education administration in 1987 from Kent State, where in 2011, he was awarded the Alumni Leadership Award for the College of Education, Health and Human Services Annual Hall of Fame Awards. He is also a Certified Public Accountant in Ohio.

Dr. Dobbins and his wife, Jeanine Larson Dobbins, Founder and Director Emeritus of the Missouri Statewide Early Literacy Intervention Program based at Southeast, have a son, Paul, and a daughter-in-law, Stacey, who are both Southeast graduates, and two grandsons, Lincoln Kenneth and Brady Larson Dobbins.

Board of Regents

Doyle L. Privett
President

Kendra Neely-Martin
Vice President

Donald G. LaFerla

Daren Todd

Thomas M. Meyer

Jay B. Knudtson

Kevin J. Magnan
Student Representative

SOUTHEAST MISSOURI REDHAWKS

DIRECTOR OF ATHLETICS MARK ALNUTT

Southeast Missouri's Department of Athletics is thriving under the leadership of Mark Alnutt.

Southeast Athletics operates on the three core values of its mission -- Academic Excellence, Social Development and Competitive Success. As a result, the Redhawks are soaring in all of those areas.

Academically, Southeast student-athletes have combined for over a 3.1 cumulative grade point average in the fall and spring semesters each year with Alnutt at the helm. The 2013-14 campaign saw a total of 197 individuals achieve a 3.0 or higher cumulative GPA accounting for 62.5

percent of the student-athlete population. That success led to the Department of Athletics securing a 3.17 GPA with 13 teams maintaining a 3.0 or better the entire year.

Prior to that, the Redhawks accumulated a 3.12 GPA with 192 student-athletes getting a 3.0 or higher mark in 2012-13.

In line with academics, Alnutt strongly encourages coaches, administrators and student-athletes to be visible in the community. That being said, student-athletes have logged over 4,000 hours of community service in Alnutt's term as Director of Athletics. Pink Up Cape, Feed My Starving Children, Project Homeless Connect, Cape Girardeau Adopt-A-Street, Read to Succeed and Special Olympics are among

the many community service opportunities the Redhawks have actively participated in.

Another valuable piece of Southeast's growth in athletics has been Alnutt's Redhawks Road Trip. The Redhawks Road Trip features a series of outreach events to give fans, alumni, supporters and community members the chance to meet select coaches, student-athletes and administration from Southeast Athletics. Last year, the Redhawks made 11 different stops along the "I-55 Corridor," that stretch between St. Louis and Memphis which is so important from a branding, recruiting and fundraising standpoint.

Athletically, Southeast finished third in the Ohio Valley Conference

Commissioner's Cup for the second-straight year in 2013-14. The Redhawks tallied 107.5 points, a +3.25 increase from the previous season. Those third-place finishes are the best in school history.

Southeast nearly had a clean sweep of the OVC track & field championships, winning the men's indoor and men's and women's outdoor crowns. The Redhawks also won the OVC baseball title and Midwest Independent Conference women's gymnastics championship during the 2013-14 campaign. In all, Southeast teams have won six conference titles in Alnutt's first two years as Director of Athletics.

Alnutt was the driving force behind securing the first-ever NCAA football game at

Busch Stadium in St. Louis. Longstanding regional-rivals Southeast Missouri and Southern Illinois met in the College Classic on Sept. 21, 2013.

Alnutt has made some new coaching hires as well. He introduced Tom Matukewicz as the Redhawks head football coach on Dec. 18, 2013 and Mark Redburn as the school's next head softball coach on June 26, 2014.

Since Alnutt officially took over as Director of Athletics on April 19, 2012, total giving to athletics has increased by more than 12 percent. As a result, the department raised over \$350,000 through various fundraising initiatives.

Prior to accepting his first job as Director of Athletics, Alnutt served as the Senior Associate Athletics Director at the University of Missouri.

Alnutt was the administrative liaison for football; supervised track and field, cross country, gymnastics and golf; spearheaded the department's project management team; served as the primary point person for the Athletic Department, overseeing all aspects of facility project master planning, development, management and implementation; and was involved with external department operations, including development, game operations, marketing, media relations, Mizzou Sports Properties and ticket operations.

Alnutt also managed postseason travel arrangements for each of the University of

Missouri's 20 intercollegiate sport programs. He oversaw Missouri's Nike contract, the Big Wheels and Flying Tiger programs and the department's relationship with Old Hawthorne Golf Club. In 2009, he managed a \$5 million video board project through the University of Missouri Sports Complex with the centerpiece being a new board at Faurot Field. He also oversaw the design and construction of the new Golden Girls/Gymnastics practice facility in the fall of 2011. Alnutt was actively involved in the solicitation and stewardship efforts of capital gift giving, as well.

Alnutt spent six years at the University of Missouri as director of football operations, adding an assistant athletic director title prior to the 2005-2006 season. In that role, his duties included coordinating the team's travel plans, overseeing the football budget, handling compliance issues, scheduling of facilities, assisting with recruiting operations and managing the day-to-day operations of the football program.

He coordinated public relations and community service events for football, and oversaw all organizational aspects for the University of Missouri's trips to the 2003 and 2005 Independence Bowl games played in Shreveport, La. He also represented the football program as part of the design team that planned the \$16 million expansion and renovation project which turned the Tom Taylor

Building into the Missouri Athletics Training Complex.

Alnutt was a three-year letterman for the University of Missouri as a linebacker and tight end from 1993-1995 and was voted the team's champion of the year as a senior. He earned a degree in sociology in 1995 and went to work for Major Brands as a senior salesman in Kansas City from February 1996 to August 1997.

He returned to the University of Missouri to pursue a master's degree in public administration with an emphasis on sports psychology. He joined the Missouri football staff in 1998 as an administrative/video graduate assistant. Alnutt completed his master's degree in May 2000 and took over as director of football operations that August.

A native of Kansas City, Alnutt served as president of the board of directors for Big Brothers/Big Sisters of Boone County and was selected to participate in the 2002-2003 NCAA Leadership Institute for Ethnic Minority Males. In June 2005, he was recognized by Columbia Business Times as one of the Columbia's 40-Under-40 business leaders for his work in the community.

He has participated in the Division I-A Athletic Director's Institute, attended the NACDA Mentoring Institute and chaired the NCAA Women's Gymnastics committee. In 2010, he was the recipient of an Outstanding Chancellor's Staff recognition and the Barbara S. Uehling

Award for Administrative Excellence at the University of Missouri.

Alnutt was selected to serve a four-year term on the NCAA Minority Opportunities and Interests Committee, effective Sept. 1, 2013.

The NCAA Minority Opportunities and Interests Committee (MOIC) was formed by the Association in January 1990 to review issues related to the interests of ethnic minorities and women. These issues focus on the education and welfare of minority student-athletes, as well as the enhancement of opportunities for ethnic minorities and women in coaching, athletics, administration, officiating and the NCAA governance structure.

A year later, Alnutt was appointed to serve a four-year term on the NCAA Football Playing Rules Committee that will begin Sept. 1, 2014.

The mission of the NCAA Football Rules Committee is to govern the playing rules of collegiate football by: Acknowledging the traditions of sport; Soliciting input from various college constituencies; Examining existing regulations and making necessary modifications to create safe, practical, concise and enforceable rules; and influencing the long term vision and direction of NCAA football.

Alnutt and his wife, the former Kate Hankins, are the parents of four children, Jaren, Kinleigh, Mason and Aidan.

SOUTHEAST MISSOURI REDHAWKS

7he 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.

2014 PREVIEW

SOUTHEAST MISSOURI REDHAWKS

The Southeast Missouri State University women's soccer team had a successful 2013 season with an 8-7-3 record, 6-2-2 mark to finish third in Ohio Valley Conference regular season play and undefeated 6-0-1 mark on their home turf at Houck Stadium. The 2014 Redhawks are looking to make a run at the OVC championship like so many other Southeast teams have in the 15 previous years of the program.

A nice mix of veteran experience and leadership blends with talented newcomers to form this year's squad. Head coach **Heather Nelson** has been impressed with her team's fitness level, especially the newcomers to the program.

Three All-Ohio Valley Conference selections from a year ago return but the team will look to replace goalkeeper **Ashton Aubuchon**, who earned OVC Defensive Player of the Year in 2013 before completing her eligibility.

Goalkeeper

Highly-touted freshman **Kindra Lierz** from Glendale High School in Springfield, Mo., will look to fill the void left by Aubuchon's departure. Lierz joins the team after a standout prep career and brings the most aggressive style of goalkeeping play that Nelson has seen in her nearly 20 years leading NCAA Division I programs. Nelson expects Lierz to have opportunities for assists in 2014 due to her strength and accuracy on kicks.

Lierz posted 48 career shutouts at Glendale and had a 0.62 goals against average during her four years of high school. She was a four-time all-state selection and four-time Southwest Region

Goalkeeper of the Year. Additionally, she was voted Missouri Class 3 Goalkeeper of the Year in 2013 while also garnering first-team all-state, all-region and all-conference accolades. Lierz played club soccer for St. Louis Scott Gallagher, which boasts eight players on the 2014 Southeast Missouri women's soccer roster.

In club competition, Lierz was part of the 2013-14 U18 elite club national, 2012-13 Missouri State Cup semifinalists and 2012 MRL Divisional champions. She should benefit from the arrival of new assistant coach **Adam Kleman**, works directly with the goalkeepers and spent the last two seasons in the competitive confines of the OVC as a graduate assistant coach at Eastern Kentucky. Backing up the true freshman Lierz in emergency goalkeeping situations will be Australian sophomore **Bridget Sankey**, who saw action in three contests in 2013 as a defender.

Defense

On defense, Southeast returns OVC All-Newcomer Team selection **Christina Rohde**, who started all 18 games as a true freshman last season and was twice named the adidas® OVC Player of the Week as part of a unit that contributed to eight shutouts. Rohde tied for second on the team with three assists.

She is joined in the backfield by veterans **Ashley Brendel**, **Amy Harrington** and **Ellie Hight**. Brendel, a junior from St. Louis, Mo., played in all 18 games with 17 starts in 2013, attempted nine shots and has good ability to push the ball upfield. She has competed in 31 games over two years with 13 shots,

including six on goal.

Harrington, a junior from Granite City, Ill., saw action in 18 games with six starts a year ago, including the final four games of the season. She attempted four shots in 2013, including three on goal. Harrington ranks fifth in Southeast single-season history with 1,729 minutes played in 2012, when she scored two goals as a true freshman.

Hight is a senior from Bakersfield, Calif., who has played in 12 games with two starts over her three-year career and provides nice depth and experience.

Redshirt junior **Erin Shulman**, who has seen extensive playing time from the forward position over the last three years but has battled injuries, may factor into the mix as a defender in 2014 as well.

Junior transfer **Valeria Jaramillo** from Cali, Colombia, brings impressive credentials to the group. She was a first-team All-Heartland Conference performer for Texas A&M International University in Laredo, Texas, as a true freshman in 2012. Jaramillo was selected for the Colombian women's national team for the U20 and U17 age groups.

Freshmen **Paige Blankenheim**, **Jessica Brady**, **Maddy Cornell**, **Shay Darga** and **Jenna Scheer** provide depth to the defensive unit. Blankenheim and Darga both hail from Wisconsin and played for the North Shore United club team that includes five players on the Southeast roster. Cornell is from Callala Bay, Australia where she competed for the New South Wales Combined Catholic College team in 2013. Brady was a two-time all-conference selection for Parkway Central High School in Chesterfield, Mo., while Scheer is from Ballwin, Mo., and

earned all-conference honors for Ursuline Academy in the St. Louis area last year.

Midfield

Southeast boasts a talented midfield group that includes the likes of Rohde, Harrington and Jaramillo in addition to their roles as defenders. Senior sisters **Taylor** and **Torey Byrd** from Columbia, Ill., provide the veteran leadership for this group. **Torey Byrd** has competed in 55 games with 51 starts over three years and has scored 10 goals with three assists to account for 23 points during that span. In addition to being a leader on the field, Byrd was selected by **Mark Alnutt** as the inaugural recipient of the Director of Athletics Leadership Award for her contributions on and off the field to the university, athletic department and community.

Taylor Byrd has battled injuries throughout her career and returns after suffering a season-ending injury in last year's opener. She has seen action in 37 games with 20 starts during her career and brings a tenacity and lead-by-example mentality to the group.

Senior **Kasey Crowden** from Jackson, Mo., in Southeast Missouri has also competed in 46 games with 14 starts in her career as a midfielder and forward, providing excellent veteran experience.

Junior **Jenna Collingridge** from Australia is active at the midfield position, playing in 16 games with 12 starts a year ago. She has competed in 32 contests with 21 starts over two seasons.

Sophomores **Jennifer Antonacci**, **Abby Klintworth** and **Kaitlin Kuznacic** also saw extensive action from the midfield position as true freshmen in

2013. Antonacci played in all 18 games with 11 starts while Klintworth competed in 13 games with four starts and Kuznacic started 11 of the 17 games she played in last season.

Antonacci hails from St. Louis, Mo., while Klintworth is from Chatham, Ill., and Kuznacic is a native of Cedarburg, Wis. Kuznacic was one of two OVC Medal of Honor winners on the team last season with a perfect 4.0 grade point average and the 23rd recipient in program history under Nelson's leadership.

Freshman **Sunni Kesenich** from Milwaukee, Wis., also adds depth to the midfield group. She was a first-team all-conference selection for Shorewood High School last year.

Forward

The forward group returns standouts in sophomore **Natasha Minor** and senior **Breana Beine**, who were both selected to the OVC All-Newcomer Team a year ago. Minor also earned second-team All-OVC honors after a stellar freshman season where she started all 16 games she played in and led the team with 12 points and four assists. She tied Shulman for the team-lead with four goals and led the squad with 32 shots and 19 shots on goal. The De Pere, Wis., native is the kind of explosive player that can take over a match.

Beine is from St. Peters, Mo., and is a similar kind of player as Minor at the forward position. In her first season playing for the Redhawks after transferring from Evansville, she started 17 games and finished third on the team with seven points on two goals and three assists. The former Missouri Valley

Conference Freshman of the Year and first-team All-MVC selection attempted 22 shots, including 13 on goal in 2013. She has posted 12 goals and 6 assists over her three-year NCAA career.

Shulman hails from Bloomington, Ill., and has also been a standout at forward for the Redhawks the last three seasons. Throughout her career in a Southeast uniform, she has played in 38 games with 36 starts and has scored 14 goals with three assists to account for 31 points. During that span, she has attempted 72 shots, including 39 on goal to register a .542 shots on goal percentage. In 2011, Shulman was named the OVC Freshman of the Year after scoring nine goals in 14 games, including two multi-goal efforts. She set career-highs with 38 shots and 23 shots on goal that season. As a sophomore, she started seven games and scored one goal before suffering a season-ending injury. She was able to retain that year of eligibility and returned in 2013 to start 17 games and tied for the team-lead with four goals while adding two assists.

Freshman **Camila Segura** from Bogotá, Colombia brings a South American style of play to the front line. She was the leading goal scorer for Colegio Inglaterra Real and was a 2012 pre-selection for a training camp with the Colombia national team.

Crowden and Cornell both have ability to play the forward position and provide added depth. On two occasions during her career, Crowden has scored two goals in a game and has recorded 49 shots, including 18 shots on goal over her last two seasons. Cornell is a versatile player at multiple positions.

SOUTHEAST MISSOURI REDHAWKS

No.	Name	Ht.	Pos.	Yr.	Hometown (Previous School)
1	Kindra Lierz	5-10	GK	Fr.	Springfield, Mo./Glendale
3	Erin Shulman	5-1	F/D	Jr.	Bloomington, Ill./Normal Community
4	Ashley Brendel	5-11	D	Jr.	St. Louis, Mo./Nerinx Hall
5	Ellie Hight	5-1	D	Sr.	Bakersfield, Calif./Liberty
6	Kaitlin Kuznacic	5-5	MF	So.	Cedarburg, Wis./Cedarburg
7	Torey Byrd	5-7	MF	Sr.	Columbia, Ill./Columbia
8	Breana Beine	5-6	F	Sr.	St. Peters, Mo./Evansville
9	Maddy Cornell	5-5	F/MF/D	Fr.	Callala Bay, Australia/St. John the Evangelist
10	Paige Blankenheim	5-7	D	Fr.	Germantown, Wis./Germantown
11	Christina Rohde	5-7	D/MF	So.	St. Louis, Mo./Notre Dame
12	Paige Luehmann	5-1	D	Jr.	Granite City, Ill./Granite City
13	Jenna Collingridge	5-4	MF	Jr.	Cootamundra, Australia/Cootamundra
14	Jenna Scheer	5-8	D/MF	Fr.	Ballwin, Mo./Ursuline Academy
15	Jennifer Antonacci	5-3	MF	So.	St. Louis, Mo./Cor Jesu Academy
16	Abby Klintworth	5-7	MF	So.	Chatham, Ill./Glenwood
17	Amy Harrington	5-1	D/MF	Jr.	Granite City, Ill./Granite City
18	Jessica Brady	5-6	D/MF	Fr.	Chesterfield, Mo./Parkway Central
19	Kasey Crowden	5-5	MF/F	Sr.	Jackson, Mo./Jackson
20	Shay Darga	5-3	D	Fr.	Mequon, Wis./Homestead
21	Taylor Byrd	5-5	MF	Sr.	Columbia, Ill./Columbia
22	Natasha Minor	5-2	MF/F	So.	De Pere, Wis./De Pere
23	Valeria Jaramillo	5-6	D/MF	Jr.	Cali, Colombia/Texas A&M International
24	Sunni Kesenich	5-5	MF	Fr.	Milwaukee, Wis./Shorewood
25	Camila Segura	5-5	F	Fr.	Bogotá, Colombia/Colegio Inglaterra Real
26	Bridget Sankey	5-3	D/GK	So.	Brisbane, Australia/Loretto College Coorparoo

Head Coach: Heather Nelson (16th Season)
Associate Head Coach: Paul Nelson (16th Season)
Assistant Coach: Adam Kleman (1st Season)

Breakdown by Class

Total Team Members	25
Seniors	5
Juniors	6
Sophomores	6
Freshmen	8

Breakdown by Country

United States	20
Australia	3
Colombia	2

Breakdown by State

Missouri	8
California	1
Illinois	6
Wisconsin	5

Pronunciation Guide

Jennifer Antonacci	An-ton-AH-CHEE
Breana Beine	BI-NEE
Ashley Brendel	BREN-duhl
Jenna Collingridge	Calling-ridge
Kasey Crowden	CROWD-in
Ellie Hight	Height
Valeria Jaramillo	VOL-uh-REE-uh
	HAIR-uh-MEE-OH
Adam Kleman	CLAY-men
Kaitlin Kuznacic	Cuz-nah-sick
Kindra Lierz	LEERS
Paige Luehmann	LAY-men
Christina Rohde	ROAD-EE
Erin Shulman	SHOOL-men

ROSTER BREAKDOWN

1

Kindra Lierz
GK • 5-10 • Fr.
Springfield, Mo.

3

Erin Shulman
F/D • 5-1 • Jr.
Bloomington, Ill.

4

Ashley Brendel
D • 5-11 • Jr.
St. Louis, Mo.

5

Ellie Hight
D • 5-1 • Sr.
Bakersfield, Calif.

6

Kaitlin Kuznacic
MF • 5-5 • So.
Cedarburg, Wis.

7

Torey Byrd
MF • 5-7 • Sr.
Columbia, Ill.

8

Breana Beine
F • 5-6 • Sr.
St. Peters, Mo.

9

Maddy Cornell
F/MF/D • 5-5 • Fr.
Callala Bay, Australia

10

Paige Blankenheim
D • 5-7 • Fr.
Germantown, Wis.

11

Christina Rohde
D/MF • 5-7 • So.
St. Louis, Mo.

12

Paige Luehmann
D • 5-1 • Jr.
Granite City, Ill.

13

Jenna Collingridge
MF • 5-4 • Jr.
Cootamundra, Australia

14

Jenna Scheer
D/MF • 5-8 • Fr.
Ballwin, Mo.

15

Jennifer Antonacci
MF • 5-3 • So.
St. Louis, Mo.

16

Abby Klintworth
MF • 5-7 • So.
Chatham, Ill.

17

Amy Harrington
D/MF • 5-1 • Jr.
Granite City, Ill.

18

Jessica Brady
D/MF • 5-6 • Fr.
Chesterfield, Mo.

19

Kasey Crowden
MF/F • 5-5 • Sr.
Jackson, Mo.

20

Shay Darga
D • 5-3 • Fr.
Mequon, Wis.

21

Taylor Byrd
MF • 5-5 • Sr.
Columbia, Ill.

22

Natasha Minor
MF/F • 5-2 • So.
De Pere, Wis.

23

Valeria Jaramillo
D/MF • 5-6 • Jr.
Cali, Colombia

24

Sunni Kesenich
MF • 5-5 • Fr.
Milwaukee, Wis.

25

Camila Segura
F • 5-5 • Fr.
Bogotá, Colombia

26

Bridget Sankey
D/GK • 5-3 • So.
Brisbane, Australia

Heather Nelson
Head Coach
16th Season

Paul Nelson
Associate Head Coach
16th Season

Adam Kleman
Assistant Coach
1st Season

SOUTHEAST MISSOURI REDHAWKS

FRESHMEN

L-R: Camila Segura, Paige Blankenheim, Maddy Cornell, Kindra Lierz, Jenna Scheer, Sunni Kesenich, Shay Darga and Jessica Brady

SOPHOMORES

L-R: Christina Rohde, Natasha Minor, Jennifer Antonacci, Bridget Sankey, Kaitlin Kuznacic and Abby Klintworth

JUNIORS

L-R: Amy Harrington, Jenna Collingridge, Valeria Jaramillo, Ashley Brendel, Paige Luehmann and Erin Shulman

SENIORS

L-R: Taylor Byrd, Kasey Crowden, Torey Byrd, Breana Beine and Ellie Hight

COACHING STAFF

SOUTHEAST MISSOURI REDHAWKS

HEATHER NELSON

”Head Coach ”16th Season ”Saskatchewan, 1992

Heather Nelson is the only head coach that has guided the Southeast Missouri soccer program since its inception in 1999. In 15 years under her guidance, the Redhawks have posted 11 winning seasons and compiled a 145-95-33 record. Nelson has coached four Ohio Valley Conference regular season champion teams (2001, 2002, 2007 and 2011) and back-to-back OVC Tournament championship squads (2006-07) that earned berths in the NCAA Tournament.

Championship Culture

Since the inaugural 1999 season for Southeast Missouri women's soccer, no Ohio Valley Conference school has captured more than the four regular season championships Nelson's program has earned. After the inaugural season in 1999, Nelson guided Southeast to 10 wins the following year, a figure that was matched or surpassed in each of the next eight seasons and nine times total in the following 13 years. By year three, she helped guide Southeast to back-to-back OVC regular season championships (2001, 2002), which saw the Redhawks go undefeated in conference play during each of those years.

In 2001, Southeast stormed onto the scene with a 16-2 overall record and 5-0 mark in league play. The Redhawks posted an .889 winning percentage, which currently stands as the best in school history. That team, which claimed the program's first-ever OVC title, boasted the nation's lowest goals against average (0.44) and the country's top shutout percentage (0.72). The Redhawks allowed only eight goals and posted 13 shutouts in 18 matches. Southeast also ranked 10th in the nation in points per game (2.67). The Redhawks set conference records for wins in a season and goals allowed, posting shutouts in all OVC contests. Southeast repeated as the league's regular-season champion in 2002, posting an overall record of 14-4-2 and 6-0 mark in conference play while leading the league in shots, goals allowed, goals against and shutouts. Following the 2002 season, nine players earned All-OVC honors, including Valerie Henderson and Jenny Hamilton, who were named OVC Player and Defensive Player of the Year, respectively. Despite the dominant records and accolades, an OVC Tournament title eluded the Redhawks in each of those seasons. Eastern Illinois pulled off upsets in the tournament championship match of both campaigns.

The Redhawks finally broke through in postseason play during the 2006 OVC Tournament. After a fourth-place regular season finish, Southeast knocked off top-seeded Samford and blanked Morehead State in the OVC Tournament finals to secure its first NCAA Tournament berth in 2006. The Redhawks drew nationally-ranked Illinois in their first NCAA Tournament game and stifled the Fighting Illini offense for much of the first period before eventually falling by a score of 2-0. Southeast turned that momentum from the 2006 run into a memorable 2007 season that saw the Redhawks finish 12-2-4 in the regular season with an unbeaten 8-0-1 record in OVC play. Southeast won a second-consecutive OVC Tournament, blanking UT Martin in the semifinals and outlasting Samford in penalty kicks in front of a home crowd at Houck Stadium to earn a return berth to the NCAA Tournament. Southeast drew in-state rival Missouri and made history in the 43rd minute of that clash when Courtney Alexander scored the program's first NCAA Tournament goal. The contest went to penalty kicks, where Missouri prevailed despite a valiant effort from the Redhawks.

Nelson earned her third OVC Coach of the Year honor in 2007, marking the most of any women's soccer coach in league history. Southeast swept the OVC postseason awards with Alexander claiming OVC Player of the Year, Lindsay Pickering earning OVC Defensive Player of the Year and Ashley Runion collecting the program's first OVC Freshman of the Year honor. Nelson's Redhawks won their fourth and most recent regular season title in 2011 with a 12-6-1 record and 8-1-0 finish in the OVC. The eight league wins tied the conference record, which was set by Southeast and Samford in 2007. Nelson was named OVC Coach of the Year for a record fourth time. Jessie Crabtree earned OVC Offensive Player of the Year honors in her lone season at Southeast while Erin Shulman claimed OVC Freshman of the Year honors.

The 2012 season was one of adversity for the Southeast soccer program as the team overcame numerous hardships and a tragedy that impacted the entire university and Cape Girardeau community. Nelson was injured in an accident over the summer and spent time away from the sidelines recovering during the first month of the season. In early September, senior defender Meg Herndon was involved in an accident that tragically cut her life short. Equal parts a captain, friend, sister and teammate, Herndon displayed tenacity as a driven defender on the field and was admired by the countless lives she touched in competition and her personal life. Herndon's No. 2 jersey was retired one year later during a celebration of her life prior to the annual alumnae match. During the event, Herndon's mother, Cindi Silvey, presented a check for the newly-formed Meghan Herndon Memorial Scholarship.

"It's amazing knowing that Meg's legacy is going to live on through her scholarship," Nelson said. "Her family has been so wonderful as we've honored her. It reminds me of my relationship with Meg and how pleasant it was to work with her."

The 2012 Redhawks overcame many obstacles to finish 7-10-4 overall and 5-3-2 in OVC play to place fourth in the conference. Southeast closed the season by going 4-0-1 and qualified for the OVC Tournament for the third consecutive year. The momentum continued during the tournament as the Redhawks defeated Belmont for the program's first postseason victory since 2007. The memorable run ended in a 1-0 loss to UT Martin, the eventual OVC champions. Haley Abbott became the fifth player under Nelson to earn OVC Defensive Player of the Year.

2013 marked the 11th winning season in Nelson's career. Southeast went 8-7-3 overall and 6-2-2 in the OVC to finish third in the conference standings. The Redhawks earned a berth in the OVC Tournament for the fourth year in a row. Ashton Aubuchon was named OVC Defensive Player of the Year, marking the sixth time in Nelson's tenure that a Southeast player received the accolade and second time that Southeast has claimed the award in back-to-back seasons (Jenny Hamilton, 2001-02).

Developing Standout Student-Athletes

In her 15 seasons at Southeast, Nelson has coached four OVC Players of the Year, six OVC Defensive Players of the Year and two OVC Freshman of the Year honorees. Additionally, Nelson has coached 69 players who have earned either OVC first-team, second-team, third-team, honorable mention or all-newcomer accolades since 1999. The Redhawks also earned regional recognition in 2012 as defender Hayley Abbott earned third-team all-region honors from the National Soccer Coaches Association of America (NSCAA). For the second time in three seasons, a Southeast player received NSCAA recognition as defender Nikki Edwards earned honorable mention all-region honors in 2010. Nelson's teams have also performed extremely well in the classroom, posting a 3.3 point grade point average or higher in each of her 15 years leading the program. For the 2012-13 academic year, the Redhawks posted a 3.64 cumulative grade point average as a team, ranking third nationally out of 323 NCAA Division I soccer programs. It also marked the highest total in the 15-year program history. Nelson's student-athletes have earned CoSIDA/ESPN *the Magazine* Academic All-District VII honors on seven occasions. She has also coached 23 OVC Medal of Honor recipients. The Redhawks have earned the National Soccer Coaches Association of America (NSCAA) Team Academic Award in each of the last four seasons.

Before Southeast

Prior to building the Redhawks soccer program, Nelson coached at Florida State from 1995-98, helping lay the foundation for the Seminoles in an extremely competitive Atlantic Coast Conference. Nelson's 1996 and 1997 teams finished with the ACC's second-best GPA. Nelson coached the 1986 age group Missouri Olympic Development Program (ODP) team to the 2003 Midwest Region II Championship and represented Region II at the 2004 ODP National Championship.

A former member of Canada's national team pool, Nelson was a four-year starter at the University of Saskatchewan. After earning her Physical Education degree in 1992, Nelson went on to get her "B" license and coaching diploma at the National Coaching Institute at the University of Victoria in 1993. At the time, Nelson held the distinction of being one of only five Canadian female coaches qualified to coach at the national team level. Nelson and her husband, Paul, associate head coach at Southeast, have four children, Jordan, Taylor, Justi and Chase.

"Nelson File

<u>Year</u>	<u>School</u>	<u>Conference</u>	<u>Overall</u>	<u>Pct.</u>	<u>Conf.</u>	<u>Pct.</u>	<u>Fin.</u>	<u>Postseason</u>	<u>Notes</u>
1995	Florida State	Atlantic Coast	4-14-1	.237	0-7-0	.000	8th	-	
1996	Florida State	Atlantic Coast	12-7-1	.625	2-5-0	.286	8th	-	
1997	Florida State	Atlantic Coast	8-12-0	.400	0-7-0	.000	8th	-	
1998	Florida State	Atlantic Coast	7-11-3	.405	1-5-1	.214	7th	-	
1999	Southeast Missouri	Ohio Valley	4-8-1	.346	2-2-1	.500	3rd	-	OVC Coach of the Year
2000	Southeast Missouri	Ohio Valley	10-6-1	.618	2-3-0	.400	T-3rd	-	
2001	Southeast Missouri	Ohio Valley	16-2-0	.889	5-0-0	1.000	1st	-	OVC Coach of the Year
2002	Southeast Missouri	Ohio Valley	14-4-2	.750	6-0-0	1.000	1st	-	
2003	Southeast Missouri	Ohio Valley	10-5-5	.625	4-3-1	.563	5th	-	
2004	Southeast Missouri	Ohio Valley	11-6-2	.632	3-3-2	.500	T-5th	-	
2005	Southeast Missouri	Ohio Valley	13-6-1	.675	5-3-1	.611	T-3rd	-	
2006	Southeast Missouri	Ohio Valley	10-8-2	.550	4-3-2	.556	4th	NCAA 1st Round	
2007	Southeast Missouri	Ohio Valley	12-2-4	.778	8-0-1	.944	1st	NCAA 1st Round	OVC Coach of the Year
2008	Southeast Missouri	Ohio Valley	2-9-3	.250	1-5-2	.250	9th	-	
2009	Southeast Missouri	Ohio Valley	8-7-3	.528	2-3-3	.438	7th	-	
2010	Southeast Missouri	Ohio Valley	8-9-1	.472	4-3-1	.563	2nd	-	
2011	Southeast Missouri	Ohio Valley	12-6-1	.658	8-1-0	.889	1st	-	OVC Coach of the Year
2012	Southeast Missouri	Ohio Valley	7-10-4	.429	5-3-2	.550	4th	-	
2013	Southeast Missouri	Ohio Valley	8-7-3	.528	6-2-2	.591	3rd	-	
Career Record		19 Seasons	176-139-38	.552	68-58-19	.534			
Record at Southeast		15 Seasons	145-95-33	.592	65-34-18	.632			
Record at Florida State		4 Seasons	31-44-5	.419	3-24-1	.125			

SOUTHEAST MISSOURI REDHAWKS

PAUL NELSON

» Associate Head Coach » 16th Season

» Nelson File

Hometown: Burnaby, British Columbia, Canada

NCAA Women's Soccer Coaching Experience

1995-98	Florida State.....	Assistant Coach
1999-06	Southeast Missouri.....	Assistant Coach
2007-14	Southeast Missouri.....	Associate Head Coach

Paul Nelson enters his 16th season with the Southeast Missouri women's soccer program and his eighth year as the team's associate head coach.

Nelson has drawn on his extensive playing and coaching experience from every level – juniors to professional – providing plenty of valuable guidance along the way.

He helped lead the Redhawks to Ohio Valley Conference regular season championships in 2001, 2002, 2007 and 2011. Southeast also registered back-to-back OVC Tournament titles and NCAA Women's Soccer Cup appearances in 2006 and 2007.

Prior to Southeast, Nelson spent four seasons as an assistant coach at Florida State and two years at the Canadian western-based National Training Center. In addition, he was an assistant coach for Canada's Olympic team in 1994.

Nelson first entered the professional ranks in 1977 and enjoyed 13 competitive seasons at that level. He played in the once-heralded North American Soccer League (NASL) during both the indoor and outdoor seasons and competed in the Irish Premier Division. Nelson signed with the NASL's Vancouver Whitecaps at the age of 18, where he had the opportunity to play with and against some of the best players in the world, including Pele, Beckenbauer and Cryuff.

In 2011, Nelson, his teammates and staff from the Whitecaps were inducted into the Soccer Hall of Fame and Museum as the 1979 Whitecaps earned the 2011 Team of Distinction Award. The Whitecaps went 20-10 that season and claimed the NASL's Soccer Bowl with a 2-1 win over the Tampa Bay Rowdies in front of 66,843 fans at Giants Stadium in East Rutherford, N.J.

As a staff coach for British Columbia Soccer, Nelson boasted one of the best amateur soccer coaching records in Canada. His coaching successes include gold medals from the 1991 Western Canadian Championships and the 1993 Canada Matches.

In 1999, Nelson served as coach of the American Soccer League's Vancouver 86ers reserve team.

He and his wife, Heather, head coach of the Southeast women's soccer team, have four children, Jordan, Taylor, Justi and Chase.

ADAM KLEMAN

»Assistant Coach »1st Season »Transylvania, 2008; Eastern Kentucky, 2013

Adam Kleman is in his first season as an assistant coach with the Southeast Missouri women's soccer program. He joined the Redhawks in 2014 after spending the previous two seasons as a graduate assistant coach at Eastern Kentucky, a fellow member of the Ohio Valley Conference.

"I am very excited to have Adam joining our staff with the coaching experience he brings from Eastern Kentucky. He has great passion for soccer, administrative strengths, a similar coaching philosophy and is completely committed to being a Division I coach," Southeast head coach Heather Nelson said at the time of Kleman's hiring. "After speaking with the ECU coaching staff, I could tell that his relationships with players are very good and his priority is caring for the student-athletes and helping them reach their potential on and off the field."

Kleman serves as the goalkeepers coach and handles administrative tasks, team travel, meals, compliance and recruiting while assisting in overall player development.

"I am honored and excited to be joining Heather, Paul and the entire Southeast Missouri family," Kleman said upon joining the Redhawks. "It provides a tremendous opportunity to learn from two high-character and highly-successful coaches. I am excited to stay within the competitive confines of the Ohio Valley Conference and look forward to helping Heather and Paul continue the tradition of success on the field and in the classroom at Southeast Missouri."

During his tenure with ECU, Kleman was responsible for on-field coaching, off-campus recruiting, travel arrangements and video editing. In 2012, the Colonels enjoyed a record-breaking season, setting program marks for wins (10), conference victories (6), goals (22), assists (18), points (62) and shots (253). ECU posted an undefeated home record (8-0-1) for the first time in school history and had three players selected first-team All-Ohio Valley Conference, the most in program annals. The Colonels finished as the runner-up in the OVC Tournament, suffering defeat on penalty kicks.

In 2013, ECU also had three players earn All-OVC honors and earned the NSCAA Team Academic Award for the second consecutive season.

A native of Elida, Ohio, Kleman competed collegiately as a defender at Transylvania University (2004-07). The Pioneers posted a 56-10-13 record during his career, won four consecutive Heartland Conference titles and advanced to the NCAA Sweet 16 in 2007. Kleman scored four goals during his career.

Kleman earned a bachelor's degree in Business Administration from Transylvania in 2008 and a master's degree in Sports Administration from Eastern Kentucky in 2013.

He and his wife, Bo, reside in Cape Girardeau.

»Kleman File

Hometown: Elida, Ohio

Alma Maters: Transylvania, 2008; Eastern Kentucky, 2013

NCAA Playing Experience

2004-07 TransylvaniaDefender

NCAA Women's Soccer Coaching Experience

2012-13 Eastern Kentucky Graduate Assistant
2014 Southeast Missouri Assistant Coach/Goalkeepers

SOUTHEAST MISSOURI REDHAWKS

1999	FIRST YEAR OF SOUTHEAST MISSOURI WOMEN'S SOCCER
2	NCAA WOMEN'S COLLEGE CUP APPEARANCES (2006, 2007)
2	OHIO VALLEY CONFERENCE TOURNAMENT CHAMPIONSHIPS (2006, 2007)
4	OHIO VALLEY CONFERENCE REGULAR-SEASON TITLES (2001, 2002, 2007, 2011)
145	TOTAL VICTORIES
.592	ALL-TIME WINNING PERCENTAGE
65	OHIO VALLEY CONFERENCE VICTORIES
84	HOME VICTORIES

2014 REDHAWKS

SOUTHEAST MISSOURI REDHAWKS

»Midfielder »5-3 »So. »St. Louis, Mo. »Cor Jesu Academy

2013: Played in all 18 games with 11 starts ... Ended season with four points on a goal and two assists ... Attempted 12 shots, placing four on goal ... First career goal was the game-winner vs. Belmont (10/18) ... Also set season-bests with two shots at two points vs. Belmont (10/18) ... Tied a season-high with two shots at Murray State (9/27) ... Registered two assists, coming in back-to-back games vs. SIU Edwardsville (10/25) and vs. Eastern Illinois (10/27) ... Averaged 0.67 shots per game, 0.11 assists per game and 0.22 points per game ... Named to OVC Commissioner's Honor Roll.

Prep/Club: Lettered four years with Cor Jesu Academy ... Tallied 20 goals and 24 assists through her junior season ... Two-time all-conference selection ... High school team won a state championship in her junior season, where she finished with seven goals and 14 assists ... That team finished the year ranked 11th in the country by ESPN ... Coached by Missy Bruno ... Played for the St. Louis Scott Gallagher Club under coach Dale Schilly ... Served as copy editor for the school yearbook, earning the editor award ... Garnered "Mencion Honorifica" (honorable mention) on the National Spanish Examination for level 4 Spanish.

Personal: Born May 15, 1995 ... Daughter of John and Diane Antonacci ... Both parents graduated from Missouri-St. Louis ... Majoring in Business.

Antonacci's Single-Game Career-Bests

Goals 1, vs. Belmont (10/18/13)
Assists 1, 2x, last vs. Eastern Illinois (10/27/13)
Points.....2, vs. Belmont (10/18/13)
Shots 2, 2x, last vs. Belmont (10/27/13)
Shots on Goal....1, 4x, last vs. Tennessee Tech (10/20/13)

15

Antonacci's Career Totals										
Year	G-GS	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2013	18-11	1	2	4	12	.083	4	.333	1	0-0
TOTAL	18-11	1	2	4	12	.083	4	.333	1	0-0

RETURNEES

8

»Forward »5-6 »Sr. »St. Peters, Mo. »Francis Howell Central/Evansville

2013: Started all 17 games and earned a spot on the Ohio Valley Conference All-Newcomer Team ... Finished third on team with seven points ... Scored two goals ... Tallied game-winning goal vs. Eastern Illinois (10/27) ... Notched three assists ... Attempted 22 shots, placing 13 on net ... Averaged 1.29 shots and 0.41 points per game ... Played all 90 minutes and assisted on the lone goal in victory over SIU Edwardsville (10/25) ... Named a Southeast Scholar-Athlete and placed on OVC Commissioner's Honor Roll.

2012: Sat out under NCAA transfer rules ... Named a Southeast Scholar-Athlete ... OVC Medal of Honor recipient and member of OVC Commissioner's Honor Roll.

2011 (Evansville): Second-Team All-Missouri Valley Conference selection after tallying ... Named to the MVC All-Conference Team ... Played in 20 matches with 19 starts ... Ranked third on the team in goals (3) and points (7) ... Tied for the team-lead with 20 shots on goal ... Finished second on the team with 34 shots overall ... Tied a career-best with two goals vs. Drake (10/23) ... Added an assist vs. Lamar (9/9).

2010 (Evansville): Missouri Valley Conference Freshman of the Year and first-team All-Missouri Valley Conference honors ... Finished sixth in the Missouri Valley with 0.37 goals per match and seventh with 0.84 points per match ... Registered first career two-goal performance vs. Northern Iowa (10/24) ... Led the Purple Aces in goals (7), points (16), shots (33), shots on goal (19) and game-winning goals (2).

Prep/Club: Second-team all-state ... Second-team all-metro ... First-team all-conference and GAC Player of the Year ... Scored 23 goals in 2009 ... Played club soccer for St. Louis Scott Gallagher ... Team competed in MRL and National Red Bull League ... Won three club state titles ... Team finished state runner-up twice ... Missouri ODP State Team 2007 ... Missouri ODP Regional Pool Player 2007 ... Honored as Saint Louis Soccer Hall of Fame "Future Soccer Star" in 2009.

Personal: Full name is Breana Renee Beine ... Born March 12, 1992 in St. Louis, Mo. ... Daughter of Don Beine and Donna Harris ... Has an older brother, younger brother and younger sister.

Beine's Single-Game Career-Bests

Goals 2, 2x, last vs. Drake (10/23/11)
Assists ... 1, 6x, last vs. SIU Edwardsville (10/25/13)
Points..... 5, vs. Northern Iowa (10/24/10)
Shots 8, vs. Drake (10/23/11)
Shots on Goal.....5, vs. Drake (10/23/11)

Beine's Career Totals (Evansville, 2010-11; Southeast Missouri, 2012-13)

Year	G-GS	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2010	19-19	7	2	16	33	.212	19	.576	2	0-1
2011	20-19	3	1	7	34	.088	20	.588	0	0-0
2012										
2013	17-17	2	3	7	22	.091	13	.591	1	0-0
TOTAL	56-55	12	6	30	89	.135	52	.584	3	0-1

SOUTHEAST MISSOURI REDHAWKS

»Defender »5-11 »Jr. »St. Louis, Mo. »Nerinx Hall

2013: Played in all 18 games with 17 starts ... Attempted nine shots from the back line, placing three on goal... Attempted a season-high three shots vs. Arkansas State (9/6), including two shots on goal ... Played 90 minutes or more in five contests ... Averaged 0.50 shots per game ... Posted a .333 shots on goal percentage ... Registered a career-best three shots and two shots on goal vs. Arkansas State (9/6) ... Added a single shot in six other contests, including a shot on goal vs. Austin Peay (11/7) in the Ohio Valley Conference Tournament quarterfinal ... Recipient of Meghan Herndon Award ... Named a Southeast Scholar-Athlete and placed on OVC Commissioner's Honor Roll.

2012: Played in 13 matches at forward ... Played 198 minutes ... Attempted four shots, placing three on goal ... Recorded one point on an assist, which came at Tennessee Tech (10/26) ... Played a season-high 36 minutes against Murray State (9/28) ... Named a Southeast Scholar-Athlete ... Member of the OVC Commissioner's Honor Roll.

Prep/Club: Played club ball for WC St. Louis under coaches Rob Doebber and Mike Deane ... Lettered twice in soccer.

Personal: Born on Feb. 26, 1994 ... Daughter of Tom Brendel and Elaine Johnson.

Brendel's Single-Game Career-Bests

Goals N/A
Assists 1, at Tennessee Tech (10/26/12)
Points..... 1, at Tennessee Tech (10/26/12)
Shots 3, vs. Arkansas State (9/6/13)
Shots on Goal... 2, 2x, last vs. Arkansas State (9/6/13)

4

Brendel's Career Totals

Year	G-GS	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2012	13-0	0	1	1	4	.000	3	.750	0	0-0
2013	18-17	0	0	0	9	.000	3	.333	0	0-0
TOTAL	31-17	0	1	1	13	.000	6	.462	0	0-0

Ashley Brendel

RETURNEES

»Midfielder »5-5 »Sr. »Columbia, Ill. »Columbia

2013: Played in one game before suffering a season-ending injury ... Saw action in the season opener at Nebraska (8/23) ... Named a Southeast Scholar-Athlete and placed on OVC Commissioner's Honor Roll.

2012: Played in 18 matches, starting nine times at midfield ... Named a Southeast Scholar-Athlete ... Member of the OVC Commissioner's Honor Roll ... Logged 855 minutes after missing the previous season due to injury ... Attempted eight shots, placing three on goal ... Tallied two points on one goal ... Played a career-high 107 minutes against UT Martin (9/25) ... Scored her first-career goal at Eastern Illinois (10/7).

2011: Redshirted due to injury ... Named a Southeast Scholar-Athlete.

2010: OVC Medal of Honor recipient and member of the OVC Commissioner's Honor Roll ... Named a Southeast Scholar-Athlete ... Saw action in 18 matches and started 11 ... Tied for sixth on the team with 17 shots ... Scored two points on two assists, including one vs. Alabama A&M (8/27) and one at Murray State (10/22) ... Recorded three shots on goal ... Played the full 90 minutes in four matches ... Had a season-high two shots vs. Washington (Mo.) (9/1).

Prep/Club: Attended Columbia High School, where she was a two-time All-Sectional performer ... Named to the *Belleville News Democrat* All-Area twice during her prep career ... Two-time all-metro pick ... 2008 *Belleville News Democrat* Player of the Year ... Named *Monroe County Journal* Athlete of the Year as a senior ... Recorded 17 goals, seven assists and a team-high 41 points as a senior ... Led her team to a third-place finish at the state tournament as a sophomore ... Named Metro East Player of the Year as a sophomore ... Bi-State Shootout MVP ... Finished with a hat trick in the quarterfinal game of the 2008 State Tournament ... Two-time St. Louis Cardinals Athlete of the Week pick ... Four-year varsity starter and three-time team captain ... Member of the cross country and girls basketball teams ... Led the cross country team to three state berths ... Finished 10th at the state cross country meet as a sophomore ... All-conference honoree in cross country ... Won the Columbia Athletics three-sport Athlete of the Year Award as a senior ... Member of the U.C. United Soccer Club.

Personal: Born Nov. 17, 1991 ... Majoring in Nursing ... Daughter of Robert and Jan Byrd ... Younger sister, Torey, is also a senior on the Southeast Missouri soccer team.

Byrd's Single-Game Career-Bests

Goals 1, at Eastern Illinois (10/7/12)
Assists 1, 2x, last at Murray State (10/22/10)
Points 2, at Eastern Illinois (10/7/12)
Shots 3, 2x, last vs. Murray State (9/28/12)
Shots on Goal 2, at Eastern Illinois (10/7/12)

Byrd's Career Totals

Year	G-GS	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2010	18-11	0	2	2	17	.000	3	.176	0	0-0
2012	18-9	1	0	2	8	.125	3	.375	0	0-0
2013	1-0	0	0	0	0	.000	0	.000	0	0-0
TOTAL	37-20	1	2	4	25	.040	6	.240	0	0-0

SOUTHEAST MISSOURI REDHAWKS

»Midfielder »5-7 »Sr. »Columbia, Ill. »Columbia

2013: Played in 15 games with four starts ... Tied for third on team with two goals ... Scored vs. Lindenwood (10/4) and at Morehead State (10/13) ... Attempted nine shots, including three on goal ... Averaged 0.75 shots and 0.33 points per game ... Inaugural recipient of Director of Athletics Leadership Award ... Named a Southeast Scholar-Athlete and placed on OVC Commissioner's Honor Roll.

2012: Started all 21 matches at midfield ... Named to the OVC All-Tournament Team ... Named a Southeast Scholar-Athlete ... OVC Medal of Honor recipient and member of the OVC Commissioner's Honor Roll ... Played 1,845 minutes, the third most on the team ... Led the team with six goals and 12 points ... Took 33 shots, 18 of which were on goal ... played every minute in 14 of 21 matches ... Scored a career-high two goals twice: vs. Murray State (9/28) and at Tennessee Tech (10/26) ... Headed in the game-winning goal against Morehead State (10/14) ... Scored the lone goal of the match in the Redhawks' OVC Tournament win over Belmont (11/1).

2011: Started 18 of 19 matches at midfield ... Named a Southeast Scholar-Athlete ... Member of the OVC Commissioner's Honor Roll ... Played the entire match in nine contests, including four straight from Sept. 2-16 ... Played a total of 1,555 minutes ... Tallied seven points on two goals and three assists (tied for the team lead) ... Recorded points in three-straight contests from Aug. 28-Sept. 9 ... Assisted on the game-winning goal against Arkansas State (8/28) and Butler (9/9) ... Scored the game-winning goal at Evansville (9/2) ... Also scored in the regular-season finale against Tennessee Tech (10/30).

Prep/Club: Four-year starter at Columbia High School ... Registered 42 goals and 23 assists in her prep career ... Two-time team captain ... garnered honorable mention all-metro honors as a junior and first-team all-metro accolades as a sophomore ... Scored 16 goals and finished with 13 assists for 45 points her junior season ... Led her team to a third-place finish at the IHSSCA State Soccer Championships as a freshman ... Four-year letterwinner on the cross country and basketball teams ... Four-time state qualifier in cross country ... All-conference cross country pick ... 2010 Illinois State Scholar and National Honor Society member ... Ranked third in her graduating class ... Competed in the JB Marine Soccer Club ... Helped club team to three Missouri State Cup runner-up finishes.

Personal: Born Feb. 16, 1993 ... Majoring in Physical Therapy ... Daughter of Robert and Jan Byrd ... Older sister, Taylor, is also a senior on the Southeast Missouri soccer team.

Byrd's Single-Game Career-Bests

Goals 2, 2x, last at Tennessee Tech (10/26/12)
Assists 1, 3x, last vs. SIUE (10/2/11)
Points 4, 2x, last at Tennessee Tech (10/26/12)
Shots . 5, 2x, last at Jacksonville State (10/28/12)
Shots on Goal 3, vs. Murray State (9/28/12)

7

Byrd's Career Totals

Year	G-GS	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2011	19-18	2	3	7	20	.100	9	.450	1	0-0
2012	21-21	6	0	12	33	.182	18	.545	2	0-1
2013	15-12	2	0	4	9	.222	3	.333	0	0-0
TOTAL	55-51	10	3	23	62	.161	30	.484	3	0-1

Torey Byrd

»Midfielder »5-4 »Jr. »Cootamundra, New South Wales, Australia »Cootamundra

2013: Played in 16 games with 12 starts ... Attempted seven shots, including three shots on goal ... Played all 110 minutes in 0-0 draw with Arkansas State (9/6) ... Attempted a season-high two shots at Drake (9/15) ... Averaged 0.44 shots per game ... Registered single shots on goal at Nebraska (8/23), at Drake (9/15) and vs. Tennessee Tech (10/20) ... Named a Southeast Scholar-Athlete and placed on OVC Commissioner's Honor Roll.

2012: Played in 16 matches and earned nine starts at midfield ... Started seven of the season's last eight matches ... Notched one point with an assist on the game-winning goal at Tennessee Tech (10/26) ... Played 940 minutes ... Attempted eight shots with three on goal ... Season-high two shots vs. Evansville (9/11) and at Belmont (10/19) ... Averaged 0.50 shots per game ... Named a Southeast Scholar-Athlete ... Member of the OVC Commissioner's Honor Roll.

Prep/Club: Competed for the New South Wales Country team from 2007-10 ... New South Wales Country team won the U15 national tournament in 2008 ... Claimed a spot on the New South Wales Combined High Schools team for the 2010-11 seasons ... Won two national tournaments in her time with the combined high schools team ... Named an all-star in 2010 ... Earned a spot on the Select 11 team in 2007 ... Also played for the Western New South Wales Panthers, which competed in the premier league of the U14 and U16 age groups in 2008.

Personal: Born Jan. 1, 1994 ... Daughter of Paul and Kathy Collingridge.

Collingridge's Single-Game Career-Bests

Goals N/A
Assists 1, at Tennessee Tech (10/26/12)
Points..... 1, at Tennessee Tech (10/26/12)
Shots 2, 3x, last at Drake (9/15/13)
Shots on Goal... 1, 6x, last vs. Tennessee Tech (10/20/13)

Collingridge's Career Totals

Year	G-GS	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2012	16-9	0	1	1	8	.000	3	.375	0	0-0
2013	16-12	0	0	0	7	.000	3	.429	0	0-0
TOTAL	32-21	0	1	1	15	.000	6	.400	0	0-0

SOUTHEAST MISSOURI REDHAWKS

»Forward/Midfielder »5-5 »Sr. »Jackson, Mo. »Jackson

2013: Played in 16 matches with one start ... Recorded five points on the season with two goals and an assist ... Tied a career-high with two goals vs. Eastern Illinois (10/27) ... Notched an assist against Jacksonville State (10/6) ... Attempted 14 shots including seven on goal ... Tied a career-best with two shots on goal vs. Jacksonville State (10/6) and vs. Eastern Illinois (10/27) ... Started in the quarterfinals of the Ohio Valley Conference Tournament vs. Austin Peay (11/7) ... Averaged 0.88 shots and 0.31 points per game ... Named a Southeast Scholar-Athlete and placed on OVC Commissioner's Honor Roll.

2012: Played in 20 matches, starting 13 times at forward ... Tied for second on the team with seven points on two goals and three assists, all of which came in OVC play ... Played 1,160 minutes ... Attempted 30 shots, 11 of which were on goal ... Picked up her first career point by notching the primary assist in an overtime win over Eastern Kentucky (10/12) ... Assisted on both Southeast goals in a 2-1 win over Morehead State (10/14) ... Scored her first two career goals, including the game-winner at Tennessee Tech (10/26) ... Named a Southeast Scholar-Athlete ... Member of the OVC Commissioner's Honor Roll.

2011: Played in 10 matches ... Made NCAA debut vs. Arkansas State (8/28) ... Logged a season-high 45 minutes vs. UT Martin (10/21) ... Recorded a season-high two shots against vs. Tennessee Tech (10/30) ... Named a Southeast Scholar-Athlete ... Member of the OVC Commissioner's Honor Roll.

Prep/Club: Class 3 second-team all-state midfielder at Jackson High School ... Second-team Missouri Soccer Coaches Class 3 all-state selection ... 2010 Girls Class 3 All-Southeast Player of the Year ... Rated among the Top 2011 Missouri recruits according to *Get in the Game Saint Louis* magazine ... Scored five goals in a single game against Cape Central High School.

Personal: Born June 16, 1993 ... Daughter of James and Karla Crowden ... Majoring in Elementary Education.

Crowden's Single-Game Career-Bests
Goals 2, 2x, last vs. Eastern Illinois (10/27/13)
Assists 2, vs. Morehead State (10/14/12)
Points 4, 2x, last vs. Eastern Illinois (10/27/13)
Shots 5, 2x, last at Eastern Illinois (10/7/12)
Shots on Goal...2, 6x, last vs. Eastern Illinois (10/27/13)

Crowden's Career Totals

Year	G-GS	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2011	10-0	0	0	0	5	.000	0	.000	0	0-0
2012	20-13	2	3	7	30	.067	11	.367	1	0-0
2013	16-1	2	1	5	14	.143	7	.500	0	0-0
TOTAL	46-14	4	4	12	49	.082	18	.367	1	0-0

Kasey Crowden

19

RETURNEES

”Defender/Midfielder ”5-1 ”Jr. ”Granite City, Ill. ”Granite City

2013: Played in all 18 games with six starts ... Started the final four contests of the season ... Attempted four shots from the back line, placing three on goal ... Averaged 0.22 shots per game ... Played all 110 minutes in 0-0 draw at Eastern Kentucky (10/11) ... Named a Southeast Scholar-Athlete and placed on OVC Commissioner’s Honor Roll.

2012: Played in 20 of 21 matches, starting 18 times on defense ... Selected to the Ohio Valley Conference All-Tournament Team ... Tied for second on the team with two goals, which accounted for all four of her points ... Finished fourth on the team with 1,719 minutes ... Scored her first career goal vs. Murray State (9/28) ... Her other goal was the game-winner in the regular season finale at Jacksonville State (10/28) ... Played every minute in 12 matches ... Helped the Redhawks post seven shutouts and hold opponents to one goal or less in 17 of 21 contests ... Named a Southeast Scholar-Athlete ... Member of the OVC Commissioner’s Honor Roll.

Prep/Club: Tabbed a four-star recruit by TopDrawerSoccer.com ... Led St. Louis Scott Gallagher club team to four Missouri State Cup titles ... Club team won the 2009 Midwest League title and the 2010 US National League title ... Club team placed second at 2011 United States National Championship ... Lettered four times in soccer ... Led team to a state title as a junior ... Placed on the Illinois All-Sectional Team as a junior.

Personal: Born Jan. 14, 1994 ... Daughter of Joe and Stacey Harrington.

Harrington’s Single-Game Career-Bests

Goals . 1, 2x, last at Jacksonville State (10/28/12)
Assists N/A
Points. 2, 2x, last at Jacksonville State (10/28/12)
Shots 1, 9x, last vs. Austin Peay (11/7/13)
Shots on Goal... 1, 6x, last vs. Austin Peay (11/7/13)

Harrington’s Career Totals

Year	G-GS	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2012	20-18	2	0	4	5	.400	3	.600	1	0-0
2013	18-6	0	0	0	4	.000	3	.750	0	0-0
TOTAL	38-24	2	0	4	9	.222	6	.667	1	0-0

SOUTHEAST MISSOURI REDHAWKS

»Defender »5-1 »Sr. »Bakersfield, Calif. »Liberty

2013: Played in six games with one start ... Attempted lone shot of the season vs. Eastern Illinois (10/27) ... Started at Morehead State (10/13) ... Named a Southeast Scholar-Athlete and placed on OVC Commissioner's Honor Roll.

2012: Played in five matches with one start ... Attempted two shots in 38 minutes vs. Kansas City (8/24) ... Made her first NCAA start while playing 43 minutes in a win over Drake (8/26) ... Named a Southeast Scholar-Athlete.

2011: Played in one match on defense ... Made collegiate debut with 12 minutes off the bench vs. Arkansas State (8/28) ... Named a Southeast Scholar-Athlete ... Member of the Ohio Valley Conference Commissioner's Honor Roll.

Prep/Club: Four-year starter and letterwinner at Liberty High School ... First-team all-conference selection as a senior ... Missed junior year with an injury ... Led team in goals, assists and points as a sophomore ... Attended Wasco High School during her sophomore campaign ... Two-time team captain ... Honor roll student ... Member of the Bible and choir clubs who competed in several choral competitions ... Was president of the spirit club ... Played under Simon Tobin and Nicole Van Dyke as a member of the Bakersfield Gunners club team.

Personal: Born Jan. 18, 1993 ... Daughter of Berkeley and Cynthia Hight ... Majoring in Historical Preservation ... Sister, Hillarie, also attended Southeast Missouri.

Ellie Hight

5

Hight's Single-Game Career-Bests

Goals	N/A
Assists	N/A
Points.....	N/A
Shots	2, vs. UMKC (8/24/12)
Shots on Goal.....	N/A

Hight's Career Totals

Year	G-GS	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2011	1-0	0	0	0	0	.000	0	.000	0	0-0
2012	5-1	0	0	0	2	.000	0	.000	0	0-0
2013	6-1	0	0	0	1	.000	0	.000	0	0-0
TOTAL	12-2	0	0	0	3	.000	0	.000	0	0-0

RETURNEES

»Midfielder »5-7 »So. »Chatham, Ill. »Glenwood

2013: Played in 13 games with four starts ... Logged 563 minutes ... Made NCAA debut at Nebraska (8/23) ... Earned first career start at Missouri (9/30), beginning a string of four consecutive starts ... Also started vs. Arkansas State (9/6), at Illinois State (9/13) and at Drake (9/15) ... Named to OVC Commissioner's Honor Roll.

Prep/Club: Lettered four times in soccer at Glenwood High school ... Helped team win four conference and regional championships in her prep career ... Guided team to the 2013 2A Illinois State Soccer Championship as a senior after the team finished runner-up at the state championship in 2012 ... Tallied seven or more goals in each of her last three seasons ... Named first-team all-conference as a junior and senior ... Earned first-team all-sectional recognition as a senior ... Coached by Jay Lipe ... Played for the Springfield Fire club team ... Coached by her father, Dave Klintworth, and Mitch Johnson ... Also played basketball ... Twice named Glenwood High School Titan of the Week ... Academic All-Conference selection with a 4.3 grade point average.

Personal: Born May 21, 1995 ... Daughter of Dave and Dawn Klintworth ... Both parents graduated from Augustana College ... Majoring in Dietetics.

Klintworth's Single-Game Career-Bests

Goals	N/A
Assists	N/A
Points	N/A
Shots	N/A
Shots on Goal	N/A

Klintworth's Career Totals

Year	G-GS	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2013	13-4	0	0	0	0	.000	0	.000	0	0-0
TOTAL	13-4	0	0	0	0	.000	0	.000	0	0-0

SOUTHEAST MISSOURI REDHAWKS

»Midfielder »5-5 »So. »Cedarburg, Wis. »Cedarburg

Kaitlin Kuznacic

2013: Played in 17 games with 11 starts ... Finished with one point on an assist at Morehead State (10/13) ... Attempted four shots, including three shots on goal ... Registered shots in three straight contests at Morehead State (10/13), vs. Belmont (10/18) and vs. Tennessee Tech (10/20), placing shots on goal in the last two matches during that stretch ... Made NCAA debut with a start at Nebraska (8/23) in the season opener ... Started six consecutive games from Sept. 27 - Oct. 13 ... Started in the Ohio Valley Conference quarterfinals vs. Austin Peay (11/7) ... Posted a .750 shots on goal percentage ... Averaged 0.24 shots per game ... OVC Medal of Honor recipient with a perfect 4.0 grade point average.

Prep/Club: Four-year letterwinner at Cedarburg High School ... Led prep team to first D1 state title in school history in her senior year ... Earned first-team all-conference and scholar-athlete honors as a senior ... Named second-team all-area as a senior ... Guided prep team to a 19-0-1 record and an appearance in the state semifinals as a junior ... Three-time honorable mention all-conference selection ... Coached by Trent Berg ... Also played basketball ... Played for North Shore United club under coach Sinisa Angelovski ... Helped club team win state championships in 2010 and 2012 while helping them reach the state finals on three other occasions ... Played on the Super Clubs U15 National Team in 2010 in England ... Member of the state's Olympic Development Program from 2007-09 ... Placed in the Wisconsin All-Star Soccer Camp in 2013 ... National Honor Society member ... High Honor Roll selection with a 3.66 grade point average ... Midwest Talent Search recipient ... Earned high honors in individual achievement in the Word Master Challenge.

Personal: Born Dec. 28, 1994 ... Daughter of Jim and Dawn Kuznacic ... Both parents graduated from Wisconsin-Whitewater ... Majoring in Chemistry/Pre-Pharmacy.

Kuznacic's Single-Game Career-Bests

Goals N/A
Assists 1, at Morehead State (10/13/13)
Points 1, at Morehead State (10/13/13)
Shots 1, 4x, last vs. Eastern Illinois (10/27/13)
Shots on Goal... 1, 3x, last vs. Eastern Illinois (10/27/13)

6

Kuznacic's Career Totals

Year	G-GS	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2013	17-11	0	1	1	4	.000	3	.750	0	0-0
TOTAL	17-11	0	1	1	4	.000	3	.750	0	0-0

RETURNEES

»Defender »5-1 »Jr. »Granite City, Ill. »Granite City

2013: Played in 17 games with nine starts ... Attempted four shots from the back line, placing three on net ... Set career-highs in shots and shots on goal with two at Murray State (9/27) ... Played all 110 minutes with a shot on goal at Eastern Kentucky (10/11) ... Was part of a back line that had seven shutouts ... Averaged 0.24 shots per game ... Posted a .750 shots on goal percentage ... Named a Southeast Scholar-Athlete and placed on OVC Commissioner's Honor Roll.

2012: Played in 18 matches with 17 starts on defense ... Named to the Ohio Valley Conference All-Newcomer Team ... Earned first-team All-OVC recognition from CollegeSportsMadness.com ... Led the team and ranked seventh in the OVC with four assists, all of which came during OVC play ... Played 1,443 minutes, the fifth-most on the team ... Took four shots, one of which was on goal ... Played every minute in 10 matches ... Helped the team post seven shutouts and allow one goal or less in 17 matches ... Dished out two assists for her first-career points against Murray State (9/28) ... Assisted on the game-winning goal in consecutive matches, in an overtime win over Eastern Kentucky (10/12) and in the second half against Morehead State (10/14) ... Named a Southeast Scholar-Athlete ... Member of the OVC Commissioner's Honor Roll.

Prep/Club: Led club team to four Missouri State Cup titles ... Club team won the 2009 Midwest League title and the 2010 US National League title ... Club squad also placed second at the 2011 US National Championships ... Guided team to a state title as a junior ... Tabbed Madison County Female Athlete of the Year as a senior ... Named second-team all-conference as a senior ... Also garnered academic all-conference ... Received the Granite City Scholar-Athlete Award.

Personal: Born April 5, 1994 ... Daughter of Carl and Janine Luehmann ... Cousin of former Southeast Missouri soccer player Courtney Luehmann.

Luehmann's Single-Game Career-Bests

Goals	N/A
Assists	2, vs. Murray State (9/28/12)
Points	2, vs. Murray State (9/28/12)
Shots	2, at Murray State (9/27/13)
Shots on Goal	2, at Murray State (9/27/13)

Luehmann's Career Totals

Year	G-GS	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2012	18-17	0	4	4	4	.000	1	.250	0	0-0
2013	17-9	0	0	0	4	.000	3	.750	0	0-0
TOTAL	35-26	5	4	4	8	.000	4	.500	0	0-0

SOUTHEAST MISSOURI REDHAWKS

»Midfielder/Forward »5-2 »So. »De Pere, Wis. »De Pere

2013: Started all 16 games she played in as a true freshman ... Voted second-team All-OVC and earned a spot on the OVC All-Newcomer Team ... Led team with 12 points, four assists, 32 shots and 19 shots on goal ... Recorded points in seven contests ... Tied for team-lead with four goals ... Made NCAA debut with a start in the season opener at Nebraska (8/23) ... Had a season-high three-point game in victory at Drake (9/15) with a goal and an assist ... Scored first career goal at Kansas City (8/25) in second career game ... Also scored at Morehead State (10/13) and had the game-winner vs. Tennessee Tech (10/20) ... Notched assists at Austin Peay (9/29), vs. Belmont (10/18) and vs. Eastern Illinois (10/27) ... Recorded season-highs with four shots vs. Arkansas State (9/6) and vs. Jacksonville State (10/6) ... Registered season-bests with three shots on goal vs. Arkansas State (9/6) and vs. Eastern Illinois (10/27) ... Posted a .125 shot percentage and .594 shots on goal percentage ... Averaged 2.0 shots, 0.75 points, 0.25 goals and 0.25 assists per game ... Placed on OVC Commissioner's Honor Roll.

Prep/Club: Four-year letterwinner for De Pere High School ... Played for the North Shore United Soccer Club, where she won two state championships under coach Sinisa Angelovski ... Club team won 2011 Minnesota Thunder Nike Showcase and St. Louis Scott Gallagher Tournament in premier division ... Placed second at 2012 Region 2 Championship and third at Midwest Regional Premier U17 ... Graduated with a perfect 4.0 grade point average and was class valedictorian.

Personal: Born Feb. 11, 1995 ... Nicknamed "Tosh" ... Daughter of Steven and Mary Minor ... Both parents graduated from Wisconsin-Green Bay ... Interested in a career in engineering or sports medicine.

Minor's Single-Game Career-Bests

Goals ... 1, 4x, last vs. Tennessee Tech (10/20/13)
Assists ... 1, 4x, last vs. Eastern Illinois (10/27/13)
Points..... 3, at Drake (9/15/13)
Shots ... 4, 3x, last vs. Tennessee Tech (10/20/13)
Shots on Goal... 3, 2x, last vs. Eastern Illinois (10/27/13)

Minor's Career Totals

Year	G-GS	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2013	16-16	4	4	12	32	.125	19	.594	1	0-0
TOTAL	16-16	4	4	12	32	.125	19	.594	1	0-0

Natasha Minor

22

RETURNEES

»Defender/Midfielder »5-7 »So. »St. Louis, Mo. »Notre Dame

2013: Started all 18 games as a true freshman ... Earned a spot on the Ohio Valley Conference All-Newcomer Team ... Twice named the adidas® OVC Player of the Week ... Attempted five shots, placing three on goal ... Tied for second on team with three assists ... Registered first career assist at Kansas City (8/25) in second career game ... Also notched assists at Murray State (9/27) and vs. Belmont (10/18) ... Recorded shots on goal at Kansas City (8/25), at Drake (9/15) and at Austin Peay (9/29) ... Played 90 minutes or more in 16 contests ... Posted a .600 shots on goal percentage ... Averaged 0.28 shots, 0.17 assists and 0.17 points per game ... Placed on OVC Commissioner's Honor Roll.

Prep/Club: Four-year letterwinner at Notre Dame High School ... Named regional Defensive Player of the Year as a sophomore ... Named first-team all-state and all-conference as a freshman and sophomore before missing junior season due to injury ... Team finished second and third in the state during her freshman and sophomore seasons, claiming the district title both years ... Scored 13 goals as a freshman ... Coached by Jeff Robben ... Played club ball for St. Louis Scott Gallagher under coach Dale Schilly ... Earned a spot on the Gold Honor Roll with a 4.2 grade point average, which ranked in the top five in her graduating class ... Received the Notre Dame Academic Scholarship, Avila University Service Leadership medal, Straight A tickets and Cappie Award ... Gateway West Leaders of Tomorrow nominee.

Personal: Born Oct. 22, 1994 ... Daughter of Thomas and Cynthia Rohde ... Both parents graduated from Missouri-St. Louis ... Majoring in Animal Science.

Rohde's Single-Game Career-Bests

Goals N/A
Assists 1, 3x, last vs. Belmont (10/18/13)
Points..... 1, 3x, last vs. Belmont (10/18/13)
Shots 1, 5x, last at Austin Peay (9/29/13)
Shots on Goal..... 1, 3x, last at Austin Peay (9/29/13)

Rohde's Career Totals

Year	G-GS	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2013	18-18	0	3	3	5	.000	3	.600	0	0-0
TOTAL	18-18	0	3	3	5	.000	3	.600	0	0-0

SOUTHEAST MISSOURI REDHAWKS

»Defender/Goalkeeper »5-3 »So. »Brisbane, Queensland, Australia »Loreto College Coorparoo

2013: Played in three games ... Made NCAA debut vs. Lindenwood (10/4) ... Also saw action vs. Jacksonville State (10/6) and vs. Eastern Illinois (10/27) ... Totaled 85 minutes ... Played on a defensive line that registered three shutouts ... Placed on OVC Commissioner's Honor Roll.

Prep/Club: Two-time Honor Pocket selection for Loreto College Coorparoo as a center defender ... Played in national travel tournaments beginning in 2009 ... Spent the 2011 and 2012 seasons on the Queensland U19 Metropolitan East team ... Traveled to tournaments in Brazil and Argentina ... Also played touch football, serving as team captain for Queensland U15 squad at nationals and earning Honor Pocket recognition ... Earned awards for excellence in soccer and mathematics ... Played club ball with Annerley Football Club under head coach Phillip Canham.

Personal: Born Jan. 20, 1995 ... Daughter of Noel and Angela Sankey ... Majoring in Middle School Education.

Sankey's Single-Game Career-Bests

Goals	N/A
Assists	N/A
Points.....	N/A
Shots	N/A
Shots on Goal.....	N/A

26

Sankey's Career Totals

Year	G-GS	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2013	3-0	0	0	0	0	.000	0	.000	0	0-0
TOTAL	3-0	0	0	0	0	.000	0	.000	0	0-0

Shulman's Single-Game Career-Bests

Goals 2, 2x, last at Austin Peay (9/23/11)
 Assists 1, vs. Illinois State (8/17/12)
 Points 4, 2x, last at Austin Peay (9/23/11)
 Shots 6, 3x, last vs. Eastern Illinois (9/30/11)
 Shots on Goal 4, vs. Eastern Illinois (9/30/11)

3

"Forward "5-1 "Jr. "Bloomington, Ill. "Normal Community

2013: Started all 17 games she played in ... Tied for team-lead with four goals ... Scored two game-winners ... Tied career-highs with two goals, four points and a converted penalty kick and set career-highs with seven shots and five shots on goal vs. Jacksonville State (10/6) ... Also scored at Austin Peay (9/29) ... Ranked second on team with 10 points and 24 shots ... Recorded assists at Drake (9/15) and vs. Belmont (10/18) ... Posted a .167 shot percentage and .500 shots on goal percentage ... Averaged 1.41 shots, 0.59 points, 0.24 goals and 0.12 assists per game ... Named a Southeast Scholar-Athlete and placed on OVC Commissioner's Honor Roll.

2012: Started the first seven matches up front ... Finished with three points on a goal and an assist ... attempted 10 shots, Four of which were on goal ... Dished out first career assist in the season opener against Illinois State (8/17) ... Scored on a penalty kick in a win over Drake (8/26) ... Played 32 minutes before suffering a season-ending injury against Nebraska (9/8) ... Named a Southeast Scholar-Athlete ... Member of the OVC Commissioner's Honor Roll ... Received a medical redshirt to retain the year of eligibility.

2011: Started 12 and played in 14 matches up front ... Named first-team All-OVC and OVC Freshman of the Year ... Ranked second on team with nine goals and 18 points, which ranked fourth in the OVC ... Finished second in OVC with 1.29 points per game ... Registered 38 shots, including 23 on goal ... Led team with four game-winners ... Scored in three straight victories from Aug. 28 - Sept. 9 ... Scored twice, including the game-winner vs. Arkansas State (8/28) ... Scored lone goal in wins vs. Butler (9/9) and vs. Eastern Illinois (9/30) ... Scored twice in a span of 2:17 at Austin Peay (9/23) ... Named OVC Offensive Player of the Week on Sept. 27 after totaling three goals in wins at Austin Peay and Murray State (9/26) ... Named a Southeast Scholar-Athlete ... Member of the OVC Commissioner's Honor Roll.

Prep/Club: Three-time *Bloomington Pantagraph* Intercity Player of the Year ... Led the intercity in assists for three consecutive years ... Had at least one goal or assist in 18 of 25 games, helping her intercity championship team to a 22-1-2 record in 2011 and an 86-10-3 mark for her career ... Named Normal Community High School Most Valuable Player and garnered all-state honors twice ... Four-time All-Big 12 Conference selection ... Scored 24 goals with 26 assists as a junior ... Led team with 27 goals as a sophomore ... Played for St. Louis Gallagher Soccer club team ... Led her 2005 and 2007 club teams to Illinois State Cup championships.

Personal: Born Dec. 17, 1992 ... Daughter of Dave and Carolyn Shulman.

Shulman's Career Totals										
Year	G-GS	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2011	14-12	9	0	18	38	.237	23	.605	4	0-0
2012	7-7	1	1	3	10	.100	4	.400	0	1-1
2013	17-17	4	2	10	24	.167	12	.500	2	1-1
TOTAL	38-36	14	3	31	72	.194	39	.542	6	2-2

SOUTHEAST MISSOURI REDHAWKS

10 Paige Blankenheim

»Defender »5-7 »Fr. »Germantown, Wis. »Germantown

Prep/Club: Three-year all-conference honoree as a center midfielder at Germantown High School ... First-team all-conference, honorable mention all-area and team captain selection as a senior ... Member of three-time regional champions ... Voted Most Consistent Player by teammates following freshman season ... Coached by Paul Sikinger ... Also played basketball for two seasons ... Member of National Honor Society ... Team captain for North Shore United club team that won 2014 state championship ... Coached by Sinisa Angelovski.

Personal: Born Sept. 9, 1995 ... Daughter of Louis and Jacqueline Blankenheim ... Majoring in Pre-Optometry/Biology.

18 Jessica Brady

»Defender/Midfielder »5-6 »Fr. »Chesterfield, Mo. »Parkway Central

Prep/Club: Two-time first-team All-Suburban South Conference selection for Parkway Central High School ... Captain of conference championship team as a senior ... Four-year starter ... Four-year scholar-athlete and member of National Honor Society with a 3.91 grade point average ... Coached by John Theobald ... Competed for Lou Fusz Becher club team that was Missouri runner-up and placed sixth in regionals ... Coached by Joe Becher.

Personal: Born Aug. 29, 1996 ... Daughter of Todd and Shelly Brady ... Father graduated from Missouri and mother graduated from Kansas State ... Majoring in Chemistry.

9 Maddy Cornell

"Forward/Midfielder/Defender "5-5 "Fr. "Callala Bay, New South Wales, Australia "St. John the Evangelist

Prep/Club: Competed for the New South Wales Combined Catholic College team in 2013 ... Squad was undefeated throughout New South Wales Combined Catholic College Tournament ... Named to the Diocesan of Wollongong team from 2011-13 and was a captain during final season ... Played for New South Wales Country team from 2008-10 ... Member of Southern Branch NSW from 2007-13 ... Competed in U16 Premier League from 2010-11 ... Named 2013 Player's Player for All Aged Women and 2012 Rookie of the Year ... Traveled to the United States in 2011 to compete at the Nike Surf College Cup ... Named to the 2012 International Football Group Australian team that competed in the U17 Fiji Soccer Cup.

Personal: Born Oct. 3, 1995 ... Daughter of Todd and Lisa Cornell ... Father is a builder ... Majoring in Recreation.

20 Shay Darga

"Defender "5-3 "Fr. "Mequon, Wis. "Homestead

Prep/Club: Three-year starter and four-year letterwinner as a defender at Homestead High School ... Recipient of Highlander Award as a senior ... Susan L. Birschbach Memorial Soccer Award recipient as a junior ... Coached by Richard Dorn ... four-year Merit Award winner ... National Honor Society member and honor student with a 3.92 grade point average ... Played club soccer for North Shore United ... Team won state championships in 2010, 2012 and 2014 ... coached by Sinisa Angelovski.

Personal: Born Jan. 14, 1996 ... Daughter of Michael and Jane Darga ... Both parents graduated from Marquette ... Sister, Brynn, played soccer at Wisconsin-Parkside ... Major is undecided.

SOUTHEAST MISSOURI REDHAWKS

23 Valeria Jaramillo

»Defender/Midfielder »5-6 »Jr. »Cali, Colombia »Texas A&M International

2012 (Texas A&M International): Played in 17 contests with four starts as a midfielder and defender at Texas A&M International University in Laredo, Texas ... Earned first-team All-Heartland Conference accolades for the Dustdevils ... Ranked third on the team with four goals, including two game-winners, which are tied for second-most in single-season program history and seventh-best overall in team annals ... Posted a team-best .667 shot percentage on six total shots and five shots on goal ... Coached by Claudio Arias.

2011 (Universidad Icesi): Attended Universidad Icesi in Cali, Colombia ... Did not play soccer.

Prep/Club: Selected for the Colombia U-17 and U-20 women's national team ... Competed as midfielder and defender at Colegio Santa Librada ... Captain of the Valle U-18 squad ... Coached by Pedro Rodriguez and Ricardo Rosa.

Personal: Born Sept. 8, 1993 ... Daughter of Diego Jaramillo and Maria Belqui Martinez ... Father is a businessman and mother is an accountant ... Majoring in Biochemistry.

24 Sunni Kesenich

»Midfielder »5-5 »Fr. »Milwaukee, Wis. »Shorewood

Prep/Club: First-team all-conference midfielder at Shorewood High School ... Scored five goals and registered 11 assists as a senior ... Team captain and MVP ... Two-time ODP regional team selection ... Honor roll student ... Coached by Andy Baisch ... Also competed in cross country ... Member of North Shore United club team that won 2013 state championship ... Coached by Sinisa Angelovski.

Personal: Born Sept. 23, 1995 ... Daughter of Mark Kessenich and Jennifer Froh-Kessenich ... Both parents graduated from Wisconsin-Milwaukee ... Majoring in Anthropology.

1

Kindra Lierz

»Goalkeeper »5-10 »Fr. »Springfield, Mo. »Glendale

Prep/Club: Posted 48 career shutouts and a 0.62 GAA as a four-year starter at Glendale High School ... Four-time all-state selection ... Four-time Southwest Region Goalkeeper of the Year ... Voted Missouri Class 3 Goalkeeper of the Year, first-team all-state, all-region and all-conference as a senior after posting a 0.50 GAA ... Team captain and MVP ... Second-team all-state honoree with a 0.72 GAA as a junior ... First-team all-district and Goalkeeper of the Year ... First-team all-state, all-district and all-conference as a sophomore after recording a 0.70 GAA as a sophomore ... Glendale Soccer Captains Award recipient ... Honorable mention all-state selection, first-team all-district and all-conference as a freshman after registering a 0.55 GAA ... Team placed third in state as a freshman and fourth as a sophomore ... *Springfield News-Leader* Female Athlete of the Week selection in 2012 and Female Soccer Player of the Week honoree in 2013 ... Coached by Jeff Rogers ... Ozark Conference All-Academic first-team selection in 2011 and second-team pick from 2012-14 ... Member of National Honor Society ... Competed for St. Louis Scott Gallagher and Springfield Soccer club teams ... Coached by Steven Pecher and Cory Carr ... 2013-14 U18 elite club national ... 2012-13 Missouri State Cup semifinalist ... 2012 MRL Divisional champions.

Personal: Born Aug. 18, 1995 ... Daughter of Jeff and Kim Lierz ... Brother, Justin, played football at William Jewell ... Has a sister, Kristin ... Majoring in Education Administration.

14

Jenna Scheer

»Defender/Midfielder »5-8 »Fr. »Ballwin, Mo. »Ursuline Academy

Prep/Club: Earned Metro Women's Conference Athletics Association all-conference honors as a defender at Ursuline Academy in Oakland, Mo. ... Voted Best Teammate ... Team advanced to state finals during freshman year ... First honors student ... One of only four recipients of Service Award after completing 240 service hours, doubling the requirement ... Coached by Annie Beekman ... Also played basketball ... Competed for St. Louis Scott Gallagher Premier Navy club team that won state championships from 2012-14 ... Team placed second in regionals in 2013 ... Disney Showcase champions.

Personal: Born Feb. 16, 1996 ... Daughter of Steve and Jamie Scheer ... Father graduated from Southeast and mother graduated from Southern Illinois ... Majoring in Nursing.

SOUTHEAST MISSOURI REDHAWKS

25 Camila Segura

»Forward »5-5 »Fr. »Bogotá, Colombia »Colegio Inglaterra Real

Prep/Club: Leading goal scorer at Colegio Inglaterra Real in Bogotá, Colombia ... Top five student in her class ... Also played tennis ... Competed for Club Golstar from 2009-11, which won city championships in each of those years ... Played for City Futbol from 2012-13, which also won city championships both seasons ... Was a member of Bogotá's All-Star Team in 2010 ... Was a 2012 pre-selection for a training camp with the Colombian National Team.

Personal: Born June 13, 1995 ... Full name is Maria Camila Segura Sevillano ... Nicknamed "Cami" ... Daughter of Jaime Hernan Segura Gil and Maria Lilia Sevillano Castro ... Majoring in Mathematics/Chemistry.

2013 REVIEW

SOUTHEAST MISSOURI REDHAWKS

The 2013 Southeast Missouri women's soccer season featured a challenging schedule that was answered by team success and standout performances at all positions and experience levels of the roster. Southeast posted its 11th winning season under head coach **Heather Nelson** and finished 8-7-3 overall and a 6-2-2 record in Ohio Valley Conference play. The Redhawks finished with an undefeated 6-0-1 home record at Houck Stadium and advanced to the OVC Tournament, earning the No. 3 seed.

Aside from the team success, four individuals received honors from the OVC, headlined by senior goalkeeper **Ashton Aubuchon**, who became the sixth athlete in Nelson's tenure to receive OVC Defensive Player of the Year recognition. Aubuchon's selection also marked the second time in program history that a Southeast defender received the honor in back-to-back years after defender Hayley Abbott won in 2012. With 247 career saves, Aubuchon sits atop the Southeast record book.

Freshmen **Natasha Minor** and **Christina**

Rohde and junior transfer **Breana Beine** also earned All-OVC accolades. Minor, a midfielder/forward earned second-team and All-Newcomer honors after leading the team with four goals four assists and 12 points. Rohde, a defender/midfielder was also placed on the All-Newcomer Team after starting all 18 games as a true freshman and tying for second on the squad with three assists. She was twice named adidas® OVC Player of the Week as a standout for a back line that contributed to eight shutouts. Beine, a junior transfer from Evansville, rounded out the trio of Redhawks on the All-Newcomer Team after scoring two goals and finishing third on the team with seven points.

Southeast had a challenging non-conference schedule that began with trips to Nebraska and Missouri in the first three games. After going 0-3 in August, Southeast turned things around by finishing 2-1-2 in September. The Redhawks caught fire in October, going 6-1 and winning four straight from Oct. 18 – 27 before dropping the final two contests of the season by narrow 1-0

margins with goals late in each contest, including the OVC quarterfinal game against Austin Peay.

"With our younger athletes, playing the difficult non-conference schedule is important because they need to be to be competitive in Division I," Nelson said. "We always strive to be the best we can be because our goal is to be OVC champions. We need to play those quality teams year in and year out to get to that level."

The Redhawks finished 7-2 when scoring first and 5-1 when scoring two-plus goals. They also registered an impressive 5-2 mark in matches decided by one goal. When allowing 15 shots or less, Southeast posted an undefeated 7-0-2 record. They finished 2-1-3 in overtime matches and lost only once in seven contests when the match was tied at halftime, going 4-1-2 in those games.

Six different players played in all 18 matches while six others saw action in 17 contests. Sixteen different players competed in at least 15 contests on the season, which is a testament to overall physical fitness on the squad. Five athletes scored at least two goals and three players registered double-digit shots on goal.

Southeast defenders recorded 117 saves compared to only 80 by the opposition, with Aubuchon being responsible for 101 of such defenses.

The Redhawks were outscored 24-19 overall but led opponents 10-9 in the first half of games. Southeast averaged 1.06 goals per contest and notched a .521 shots on goal percentage and .100 shot percentage compared to an .085 mark by the opposition.

With success on offense, defense and in close games, the future looks bright for a 2014 squad that features a nice mix of veteran leadership to go along with talented newcomers.

Natasha Minor

Record	Overall	Home	Away	Neutral
ALL GAMES	8-7-3	6-0-1	2-6-2	0-1
CONFERENCE	6-3-2	5-0	1-2-2	0-1
NON-CONFERENCE	2-4-1	1-0-1	1-4	0-0

Date	Opponent	W/L	Score	Attend
Aug. 23	at Nebraska	L	0-4	347
Aug. 25	at Kansas City	L	1-2	249
Aug. 30	at Missouri	L	0-4	404
Sept. 6	ARKANSAS STATE	T (2OT)	0-0	815
Sept. 13	at Illinois State	L	0-4	225
Sept. 15	at Drake	W (OT)	2-1	201
Sept. 27	at Murray State*	W	1-0	64
Sept. 29	at Austin Peay*	T (2OT)	1-1	175
Oct. 4	LINDENWOOD	W	2-0	211
Oct. 6	JACKSONVILLE STATE*	W	2-0	193
Oct. 11	at Eastern Kentucky*	T (2OT)	0-0	195
Oct. 13	at Morehead State*	L	2-5	269
Oct. 18	BELMONT*	W (2OT)	2-1	153
Oct. 20	TENNESSEE TECH*	W	1-0	184
Oct. 25	SIU EDWARDSVILLE*	W	1-0	222
Oct. 27	EASTERN ILLINOIS*	W	4-0	203
Nov. 1	at UT Martin*	L (2OT)	0-1	412
Nov. 7	vs. Austin Peay!	L	0-1	183

* = OVC Match

! = OVC Tournament (Martin, Tenn.)

Goals by Period	1st	2nd	OT	OT2	Total
Southeast Missouri	10	7	2	0	19
Opponents	9	14	0	1	24

Shots by Period	1st	2nd	OT	OT2	Total
Southeast Missouri	94	87	7	2	190
Opponents	132	131	11	7	281

Saves by Period	1st	2nd	OT	OT2	Total
Southeast Missouri	53	57	5	2	117
Opponents	42	33	4	1	80

Corner Kicks by Period	1st	2nd	OT	OT2	Total
Southeast Missouri	44	36	3	0	83
Opponents	49	41	3	3	96

Fouls by Period	1st	2nd	OT	OT2	Total
Southeast Missouri	72	79	5	5	161
Opponents	69	82	6	5	162

Team Statistics

Shot Statistics		
Goals-shot attempts	19-190	24-281
Goals scored per game	1.06	1.33
Shot pct.	100	.085
Shots on goal-attempts	99-190	141-281
SOG pct.521	.502
Shots/Game	10.6	15.6

Corner Kicks	83	96
Penalty Kicks	1-1	2-2

Penalties		
Yellow cards	8	4
Red cards	0	0

Attendance		
Total	1981	2541
Dates/Avg Per Date	7/283	10/254
Neutral Site #/Avg	1/183	

Christina Rohde

SOUTHEAST MISSOURI REDHAWKS

Offensive Statistics

Overall: 8-7-3 OVC: 6-3-2 Home: 6-0-1 Away: 2-6-2 Neutral: 0-1

No.	Player.....	GP	G	A	Pts	Sh	Shot%	SOG	SOG%	GW	PK-Att
22	MINOR, Natasha	16	4	4	12	32	.125	19	.594	1	0-0
3	SHULMAN, Erin	17	4	2	10	24	.167	12	.500	2	1-1
8	BEINE, Breana	17	2	3	7	22	.091	13	.591	1	0-0
10	PALMER, Stephanie	18	1	0	2	16	.062	9	.562	0	0-0
19	CROWDEN, Kasey	16	2	1	5	14	.143	7	.500	0	0-0
15	ANTONACCI, Jennifer	18	1	2	4	12	.083	4	.333	1	0-0
16	BOYKO, Jacey	17	0	0	0	9	.000	6	.667	0	0-0
23	FRENCH, Storm	17	2	0	4	9	.222	5	.556	2	0-0
4	BRENDEL, Ashley	18	0	0	0	9	.000	3	.333	0	0-0
7	BYRD, Torey	12	2	0	4	9	.222	3	.333	0	0-0
13	COLLINGRIDGE, Jenna	16	0	0	0	7	.000	3	.429	0	0-0
14	GEIST, Ashley	15	0	0	0	7	.000	2	.286	0	0-0
9	ROHDE, Christina	18	0	3	3	5	.000	3	.600	0	0-0
6	KUZNACIC, Kaitlin	17	0	1	1	4	.000	3	.750	0	0-0
12	LUEHMANN, Paige	17	0	0	0	4	.000	3	.750	0	0-0
17	HARRINGTON, Amy	18	0	0	0	4	.000	3	.750	0	0-0
11	WARD, Amy	18	1	3	5	2	.500	1	.500	1	0-0
5	HIGHT, Ellie	6	0	0	0	1	.000	0	.000	0	0-0
0	MEYER, Lauren	4	0	0	0	0	.000	0	.000	0	0-0
24	SANKEY, Bridget	3	0	0	0	0	.000	0	.000	0	0-0
25	KLINTWORTH, Abby	13	0	0	0	0	.000	0	.000	0	0-0
21	BYRD, Taylor	1	0	0	0	0	.000	0	.000	0	0-0
1	AUBUCHON, Ashton	18	0	1	1	0	.000	0	.000	0	0-0
Total		18	19	20	58	190	.100	99	.521	8	1-1
Opponents		18	24	18	66	281	.085	141	.502	7	2-2

Goalkeeper Statistics

No.	Player	GP	Minutes	GA	GAAvg	Saves	SavePct	W	L	T	Shutouts
0	MEYER, Lauren	4	137:15	0	0.00	13	1.000	1	0	0	0/1
1	AUBUCHON, Ashton....	18	1572:56	24	1.37	101	.808	7	7	3	7/1
Total		18	1710:11	24	1.22	114	.830	8	7	3	8
Opponents.....		18	1710:11	19	1.00	80	.808	7	8	3	7

Match 1
Southeast Missouri 0, Nebraska 4
August 23, 2013 at Lincoln, Neb. • Attendance: 347

	1	2	OT	O2	Score
Southeast Missouri	0	0	-	-	0
Nebraska	1	3	-	-	4

<u>Goal</u>	<u>Time</u>	<u>Team</u>	<u>Goal Scorer</u>	<u>Assists</u>
1.	2:54	NEB	Mayme Conroy	Jaycie Johnson
2.	48:21	NEB	Mayme Conroy	Samantha Areman
3.	52:00	NEB	Jaycie Johnson	Caroline Flynn
4.	87:48	NEB	Jaycie Johnson	(Penalty kick)

Match 2
Southeast Missouri 1, Kansas City 2
August 25, 2013 at Kansas City, Mo. • Attendance: 249

	1	2	OT	O2	Score
Southeast Missouri	1	0	-	-	1
Kansas City	0	2	-	-	2

<u>Goal</u>	<u>Time</u>	<u>Team</u>	<u>Goal Scorer</u>	<u>Assists</u>
1.	8:01	SEMO	Natasha Minor	Christina Rohde
2.	62:57	UMKC	Ashley Gann	
3.	71:13	UMKC	Taylor Bare	Ashley Gann

Match 3
Southeast Missouri 0, Missouri 4
August 30, 2013 at Columbia, Mo. • Attendance: 404

	1	2	OT	O2	Score
Southeast Missouri	0	0	-	-	0
Missouri	2	2	-	-	4

<u>Goal</u>	<u>Time</u>	<u>Team</u>	<u>Goal Scorer</u>	<u>Assists</u>
1.	19:26	MU	Dominique Richardson	
2.	41:49	MU	Lauren Selaiden	Sarah Thune
3.	54:13	MU	Kaysie Clark	Erin Webb
4.	65:31	MU	Lauren Selaiden	Taylor Grant

Match 4
Southeast Missouri 0 Arkansas State 0 (2OT)
September 6, 2013 at Cape Girardeau, Mo. • Attendance: 815

	1	2	OT	O2	Score
Arkansas State	0	0	0	0	0
Southeast Missouri	0	0	0	0	0

<u>Goal</u>	<u>Time</u>	<u>Team</u>	<u>Goal Scorer</u>	<u>Assists</u>
-------------	-------------	-------------	--------------------	----------------

Match 5
Southeast Missouri 0, Illinois State 4
September 13, 2013 at Normal, Ill. • Attendance: 225

	1	2	OT	O2	Score
Southeast Missouri	0	0	-	-	0
Illinois State	3	1	-	-	4

<u>Goal</u>	<u>Time</u>	<u>Team</u>	<u>Goal Scorer</u>	<u>Assists</u>
1.	22:57	ILST	Rachel Tejada	
2.	37:58	ILST	Ali Farkos	Hannah Leinert
3.	42:41	ILST	Rachel Tejada	
4.	56:32	ILST	Rachel Tejada	Kyla Cross

Match 6
Southeast Missouri 2, Drake 1 (OT)
September 15, 2013 at Des Moines, Iowa • Attendance: 201

	1	2	OT	O2	Score
Southeast Missouri	0	1	1	-	2
Drake	1	0	0	-	1

<u>Goal</u>	<u>Time</u>	<u>Team</u>	<u>Goal Scorer</u>	<u>Assists</u>
1.	20:32	DU	Brittany Schuling	
2.	84:40	SEMO	Natasha Minor	Erin Shulman
3.	99:43	SEMO	Erin Shulman	Natasha Minor

Match 7
Southeast Missouri 1, Murray State 0
September 27, 2013 at Murray, Ky. • Attendance: 64

	1	2	OT	O2	Score
Southeast Missouri	1	0	-	-	1
Murray State	0	0	-	-	0

<u>Goal</u>	<u>Time</u>	<u>Team</u>	<u>Goal Scorer</u>	<u>Assists</u>
1	44:54	SEMO	Amy Ward	Christina Rohde

Match 8
Southeast Missouri 1, Austin Peay 1 (2OT)
September 29, 2013 at Clarksville, Tenn. • Attendance: 175

	1	2	OT	O2	Score
Southeast Missouri	0	1	0	0	1
Austin Peay	1	0	0	0	1

<u>Goal</u>	<u>Time</u>	<u>Team</u>	<u>Goal Scorer</u>	<u>Assists</u>
1.	39:05	APSU	Tatiana Ariza	
2.	45:22	SEMO	Erin Shulman	Natasha Minor

SOUTHEAST MISSOURI REDHAWKS

Match 9

Lindenwood 0, Southeast Missouri 2
October 4, 2013 at Cape Girardeau, Mo. • Attendance: 211

	1	2	OT	O2	Score
Lindenwood	0	0	-	-	0
Southeast Missouri	1	1	-	-	2

Goal	Time	Team	Goal Scorer	Assists
1.	4:28	SEMO	Storm French	Breana Beine
2.	84:33	SEMO	Torey Byrd	Amy Ward

Match 10

Jacksonville State 0, Southeast Missouri 2
October 6, 2013 at Cape Girardeau, Mo. • Attendance: 193

	1	2	OT	O2	Score
Jacksonville State	0	0	-	-	0
Southeast Missouri	0	2	-	-	2

Goal	Time	Team	Goal Scorer	Assists
1.	66:19	SEMO	Erin Shulman	(Penalty kick)
2.	78:24	SEMO	Erin Shulman	Kasey Crowden

Match 11

Southeast Missouri 0 Eastern Kentucky 0 (2OT)
October 11, 2013 at Richmond, Ky. • Attendance: 195

	1	2	OT	O2	Score
Southeast Missouri	0	0	0	0	0
Eastern Kentucky	0	0	0	0	0

Goal	Time	Team	Goal Scorer	Assists
------	------	------	-------------	---------

Match 12

Southeast Missouri 2, Morehead State 5
October 13, 2013 at Morehead, Ky. • Attendance: 269

	1	2	OT	O2	Score
Southeast Missouri	2	0	-	-	2
Morehead State	1	4	-	-	5

Goal	Time	Team	Goal Scorer	Assists
1.	10:04	SEMO	Natasha Minor	Kaitlin Kuznacic
2.	22:21	MOR	Caity Fox	Teig Palmateer
3.	30:51	SEMO	Torey Byrd	Amy Ward
4.	58:10	MOR	Angela Black	Jade Flory
5.	58:28	MOR	Angela Black	Holly Tilley
6.	59:23	MOR	Jade Flory	Angela Black
7.	68:10	MOR	McKenzie Ward	Elizabeth McSparin

Match 13

Belmont 1, Southeast Missouri 2 (OT)
October 18, 2013 at Cape Girardeau, Mo. • Attendance: 153

	1	2	OT	O2	Score
Belmont	0	1	0	-	0
Southeast Missouri	1	0	1	-	1

Goal	Time	Team	Goal Scorer	Assists
1.	17:18	SEMO	Breana Beine	Natasha Minor; Ashton Aubuchon
2.	50:14	BEL	Katie Proud	Cassie Blase; Allie Hicks
3.	90:28	SEMO	Jennifer Antonacci	Erin Shulman; Christina Rohde

Match 14

Tennessee Tech 0, Southeast Missouri 1
October 20, 2013 at Cape Girardeau, Mo. • Attendance: 184

	1	2	OT	O2	Score
Tennessee Tech	0	0	-	-	0
Southeast Missouri	0	1	-	-	1

Goal	Time	Team	Goal Scorer	Assists
1.	47:40	SEMO	Natasha Minor	Breana Beine

Match 15

SIU Edwardsville 0, Southeast Missouri 1
October 25, 2013 at Cape Girardeau, Mo. • Attendance: 222

	1	2	OT	O2	Score
SIU Edwardsville	0	0	-	-	0
Southeast Missouri	0	1	-	-	1

Goal	Time	Team	Goal Scorer	Assists
1.	74:12	SEMO	Storm French	Breana Beine; Jennifer Antonacci

Match 16

Eastern Illinois 0, Southeast Missouri 4
October 27, 2013 at Cape Girardeau, Mo. • Attendance: 203

	1	2	OT	O2	Score
Eastern Illinois	0	0	-	-	0
Southeast Missouri	4	0	-	-	4

Goal	Time	Team	Goal Scorer	Assists
1.	22:02	SEMO	Breana Beine	Natasha Minor
2.	25:08	SEMO	Stephanie Palmer	Jennifer Antonacci
3.	38:00	SEMO	Kasey Crowden	
4.	40:39	SEMO	Kasey Crowden	Amy Ward

Match 17
Southeast Missouri 0, UT Martin 1 (2OT)
November 1, 2013 at Martin, Tenn. • Attendance: 412

	1	2	OT	O2	Score
Southeast Missouri	0	0	0	0	0
UT Martin	0	0	0	1	1

<u>Goal</u>	<u>Time</u>	<u>Team</u>	<u>Goal Scorer</u>	<u>Assists</u>
1.	101:11	UTM	Abi Sanvee	Dominika Conc

Match 18
Austin Peay 1, Southeast Missouri 0
November 7, 2013 at Martin, Tenn. • Attendance: 183

	1	2	OT	O2	Score
Austin Peay	0	1	-	-	1
Southeast Missouri	0	0	-	-	0

<u>Goal</u>	<u>Time</u>	<u>Team</u>	<u>Goal Scorer</u>	<u>Assists</u>
1	85:35	APSU	Shelby Olszewski	Natalia Ariza

Honors & Awards

All-OVC

Ashton Aubuchon, First-Team, Defensive Player of the Year
 Natasha Minor, Second-Team, All-Newcomer Team
 Breana Beine, All-Newcomer Team
 Christina Rohde, All-Newcomer Team

NSCAA Academic Award

3.64 Team GPA (3rd in nation)

OVC Medal of Honor

Jacey Boyko*
 Kaitlin Kuznacic*

OVC Commissioner's Honor Roll

Jennifer Antonacci
 Ashton Aubuchon
 Breana Beine
 Jacey Boyko
 Ashley Brendel
 Taylor Byrd
 Torey Byrd
 Jenna Collingridge
 Kasey Crowden
 Storm French
 Amy Harrington
 Ellie Hight
 Abby Klintworth
 Kaitlin Kuznacic
 Paige Luehmann
 Natasha Minor
 Stephanie Palmer
 Christina Rohde
 Bridget Sankey
 Erin Shulman

Southeast Scholar-Athletes

Ashton Aubuchon
 Breana Beine
 Jacey Boyko
 Ashley Brendel
 Taylor Byrd
 Torey Byrd
 Jenna Collingridge
 Kasey Crowden
 Storm French
 Ashley Geist*
 Amy Harrington
 Ellie Hight
 Paige Luehmann
 Stephanie Palmer
 Kylie Seyer
 Erin Shulman
 Amy Ward

Howard's Team MVP

Ashton Aubuchon

Meghan Herndon Award

Ashley Brendel

Director of Athletics Leadership Award

Torey Byrd

* 4.0 Grade Point Average

2014 OPPONENTS

UT Martin Skyhawks	Missouri - St. Louis Tritons	UC Davis Aggies	Northern Colorado Bears
 <p>» Sunday, Aug. 24 » 2 p.m. CT (Non-Conference) » Martin, Tenn.</p> <p>» Friday, Oct. 3 » 6:30 p.m. CT » Cape Girardeau, Mo.</p> <p>General Information Location..... Martin, Tenn. Enrollment 7,423 Nickname..... Skyhawks Colors Navy Blue & Orange Conference..... Ohio Valley Chancellor Dr. Thomas A. Rakes Director of Athletics..... Julio Freire</p> <p>Coaching Staff Head Coach..... Phil McNamara Career Record (Yrs.) .. 192-73-15 (14) Record at School (Yrs.) 46-30-8 (4) Assistant Coaches..... Leslie Gillies</p> <p>Team Information 2013 Record 11-9-1 Ohio Valley Record/Finish 8-2/1st Starters Returning/Lost..... 9/5 Letterwinners Returning/Lost..... 13/9</p> <p>Communications Contact Alex Boggis Office (731) 881-7694 Cell (618) 357-1536 Email..... daboggis@utm.edu Website..... UTMSports.com</p>	 <p>» Friday, Aug. 29 » 6:30 p.m. CT » Cape Girardeau, Mo.</p> <p>General Information Location..... St. Louis, Mo. Enrollment 16,500 Nickname..... Tritons Colors Red & Gold Conference..... Great Lakes Valley Chancellor Thomas George Director of Athletics..... Lori Flanagan</p> <p>Coaching Staff Head Coach..... Wendy Dillinger Career Record (Yrs.) .. 134-83-19 (12) Record at School (Yrs.) 0-0 (0) Assistant Coaches... Lindsay Eversmeyer Chris Sellers</p> <p>Team Information 2013 Record 4-11-2 Great Lakes Valley Record/Finish ... 2-11-2 Starters Returning/Lost..... 8/3 Letterwinners Returning/Lost..... 12/6</p> <p>Communications Contact Mary Ann Mitchell Office (314) 516-5660 Cell (618) 560-9271 Email..... tierneym@umsl.edu Website..... UMSLTritons.com</p>	 <p>» Friday, Sept. 5 » 4 p.m. CT » Colorado Springs, Colo.</p> <p>General Information Location Davis, Calif. Enrollment 33,300 Nickname..... Aggies Colors Yale Blue & Gold Conference..... Big West Chancellor Dr. Linda P.B. Katehi Director of Athletics..... Terry Turney</p> <p>Coaching Staff Head Coach..... Twila Kaufman Career Record (Yrs.) 0-0 (0) Record at School (Yrs.) 0-0 (0) Assistant Coaches... Robin Grossman Katie Riley</p> <p>Team Information 2013 Record 14-7-1 Big West Record/Finish 3-4-1/T-5th Starters Returning/Lost..... 5/6 Letterwinners Returning/Lost..... 17/8</p> <p>Communications Contact Eric Bankston Office (530) 752-3505 Cell (714) 705-3742 Email..... elbankston@ucdavis.edu Website..... UCDavisAggies.com</p>	 <p>» Sunday, Sept. 7 » 1 p.m. CT » Greeley, Colo.</p> <p>General Information Location Greeley, Colo. Enrollment 9,710 Nickname..... Bears Colors Blue & Gold Conference..... Big Sky President Kay Norton Director of Athletics..... Darren Dunn</p> <p>Coaching Staff Head Coach..... Tim Barrera Career Record (Yrs.) 192-166-30 (21) Record at School (Yrs.) ... 132-122-27 (15) Assistant Coaches... Simone Borucinski Natalie D'Adamio</p> <p>Team Information 2013 Record 9-6-5 Big Sky Record/Finish 5-2-2/T-3rd Starters Returning/Lost..... 7/4 Letterwinners Returning/Lost..... 18/8</p> <p>Communications Contact Ryan Pfeifer Office (970) 351-3645 Cell (720) 290-8886 Email..... ryan.pfeifer@unco.edu Website..... UNCBears.com</p>

SOUTHEAST MISSOURI REDHAWKS

Illinois State Redbirds	Evansville Purple Aces	Arkansas State Red Wolves	Eastern Illinois Panthers
 <p>» Friday, Sept. 12 » 6:30 p.m. CT » Cape Girardeau, Mo.</p> <p>General Information Location.....Normal, Ill. Enrollment.....19,924 Nickname.....Redbirds Colors.....Red & White Conference.....Missouri Valley President.....Dr. Larry Dietz Director of Athletics.....Lary Lyons</p> <p>Coaching Staff Head Coach.....Drew Roff Career Record (Yrs.)....106-58-12 (9) Record at School (Yrs.)..82-44-11 (7) Assistant Coaches...Jim Schneiderhahn Katie Baumgardner</p> <p>Team Information 2013 Record.....14-7-1 Missouri Valley Record/Finish...6-0/1st Starters Returning/Lost.....8/3 Letterwinners Returning/Lost.....15/4</p> <p>Communications Contact.....Zach Wadley Office.....(309) 438-5746 Cell.....(815) 954-3458 Email.....zwadley@ilstu.edu Website.....GoRedbirds.com</p>	 <p>» Wednesday, Sept. 17 » 6 p.m. CT » Evansville, Ind.</p> <p>General Information Location.....Evansville, Ind. Enrollment.....2,822 Nickname.....Purple Aces Colors.....Purple, Orange & White Conference.....Missouri Valley President.....Dr. Thomas Kazee Interim Director of Athletics...Dwight Merilatt</p> <p>Coaching Staff Head Coach.....Krista McKendree Career Record (Yrs.).....42-56-14 (6) Record at School (Yrs.)..42-56-14 (6) Assistant Coach.....Grant Williams</p> <p>Team Information 2013 Record.....12-5-3 Missouri Valley Record/Finish...2-3-1/5th Starters Returning/Lost.....9/2 Letterwinners Returning/Lost.....17/6</p> <p>Communications Contact.....Dustin Hall Office.....(812) 488-1152 Cell.....(812) 664-7787 Email.....dh207@evansville.edu Website.....GoPurpleAces.com</p>	 <p>» Friday, Sept. 19 » 5 p.m. CT » Jonesboro, Ark.</p> <p>General Information Location.....Jonesboro, Ark. Enrollment.....13,239 Nickname.....Red Wolves Colors.....Scarlet & Black Conference.....Sun Belt President.....Dr. Chuck Welch Director of Athletics.....Terry Mohajir</p> <p>Coaching Staff Head Coach.....Tafadzwa Ziyenge Career Record (Yrs.) 131-126-17 (14) Record at School (Yrs.)....35-36-8 (4) Assistant Coach.....Jessica Nei</p> <p>Team Information 2013 Record.....10-7-3 Sun Belt Record/Finish.....4-4-0/3rd Starters Returning/Lost.....7/4 Letterwinners Returning/Lost....12/11</p> <p>Communications Contact.....Chris Graddy Office.....(870) 972-3547 Cell.....(870) 340-7836 Email.....cgraddy@astate.edu Website.....ASateRedWolves.com</p>	 <p>» Friday, Sept. 26 » 3 p.m. » Charleston, Ill.</p> <p>General Information Location.....Charleston, Ill. Enrollment.....9,775 Nickname.....Panthers Colors.....Blue & Gray Conference.....Ohio Valley President.....Dr. William Perry Director of Athletics.....Tom Michael</p> <p>Coaching Staff Head Coach.....Jason Cherry Career Record (Yrs.).....6-14 (1) Record at School (Yrs.).....6-14 (1) Assistant Coaches...Raymundo Gonzalez Brandon Platt</p> <p>Team Information 2013 Record.....6-14 Ohio Valley Record/Finish.....6-4/5th Starters Returning/Lost.....9/2 Letterwinners Returning/Lost.....19/6</p> <p>Communications Contact.....Rich Moser Office.....(217) 581-7480 Cell.....(217) 508-8317 Email.....rlmoser@eiu.edu Website.....EIUPanthers.com</p>

Murray State Racers	Austin Peay Lady Gobs	Belmont Bruins	Eastern Kentucky Colonels
 <p>» Sunday, Oct. 5 » 1 p.m. CT » Cape Girardeau, Mo.</p> <p>General Information Location..... Murray, Ky. Enrollment 10,830 Nickname..... Racers Colors Navy & Gold Conference..... Ohio Valley President Dr. Robert O. Davies Director of Athletics..... Allen Ward</p> <p>Coaching Staff Head Coach..... Jeremy Groves Career Record (Yrs.) 0-0 (0) Record at School (Yrs.) 0-0 (0) Assistant Coaches..... Matt Lodge Vanessa Phillips-Bosshart</p> <p>Team Information 2013 Record 6-10-1 Ohio Valley Record/Finish 3-7/9th Starters Returning/Lost..... 8/3 Letterwinners Returning/Lost..... 14/11</p> <p>Communications Contact Parker Griffith Office (270) 809-3351 Cell (662) 341-0979 Email..... pgriffith2@murraystate.edu Website..... GoRacers.com</p>	 <p>» Friday, Oct. 10 » 6:30 p.m. CT » Cape Girardeau, Mo.</p> <p>General Information Location..... Clarksville, Tenn. Enrollment 10,873 Nickname..... Lady Gobs Colors Red & White Conference..... Ohio Valley President Dr. Alisa White Director of Athletics... Derek van der Merwe</p> <p>Coaching Staff Head Coach..... Kelley Guth Career Record (Yrs.) 87-120-22 (12) Record at School (Yrs.) 87-120-22 (12) Assistant Coaches..... Jeremy Sullivan Jake Wyman</p> <p>Team Information 2013 Record 11-6-2 Ohio Valley Record/Finish 5-4-1/6th Starters Returning/Lost..... 6/7 Letterwinners Returning/Lost..... 12/12</p> <p>Communications Contact Colby Wilson Office (931) 221-6562 Cell (615) 604-3803 Email..... wilsonrc@apsu.edu Website..... LetsGoPeay.com</p>	 <p>» Sunday, Oct. 12 » 2 p.m. CT » Nashville, Tenn.</p> <p>General Information Location Nashville, Tenn. Enrollment 6,918 Nickname..... Bruins Colors Navy Blue, Red & White Conference..... Ohio Valley President Dr. Robert C. Fisher Director of Athletics.... Mike Strickland</p> <p>Coaching Staff Head Coach..... Heather Henson Career Record (Yrs.) 132-185-31 (19) Record at School (Yrs.) 23-25-5 (3) Assistant Coaches..... Travis Fravel Taylor Spradling</p> <p>Team Information 2013 Record 7-8-2 Ohio Valley Record/Finish 5-4-1/7th Starters Returning/Lost..... 6/5 Letterwinners Returning/Lost..... 19/8</p> <p>Communications Contact Kenisha Rhone Office (615) 460-5990 Cell (267) 978-2304 Email..... kenisha.rhone@belmont.edu Website..... BelmontBruins.com</p>	 <p>» Friday, Oct. 17 » 6:30 p.m. CT » Cape Girardeau, Mo.</p> <p>General Information Location..... Richmond, Ky. Enrollment 16,200 Nickname..... Colonels Colors Maroon & White Conference..... Ohio Valley President Dr. Michael Benson Director of Athletics..... Mark Sandy</p> <p>Coaching Staff Head Coach..... Melissa Barnes Career Record (Yrs.) 5-12-2 (1) Record at School (Yrs.) 5-12-2 (1) Assistant Coaches..... Andrew Fleming Nicole Costa</p> <p>Team Information 2013 Record 5-12-2 Ohio Valley Record/Finish 4-5-1/8th Starters Returning/Lost..... 6/5 Letterwinners Returning/Lost..... 15/8</p> <p>Communications Contact Steve Fohl Office (859) 622-1253 Cell (859) 200-1958 Email..... steve.fohl@EKU.edu Website..... EKUSports.com</p>

SOUTHEAST MISSOURI REDHAWKS

Morehead State Eagles

Tennessee Tech Golden Eagles

Jacksonville State Gamecocks

SIU Edwardsville Cougars

- » Sunday, Oct. 19
- » 1 p.m. CT
- » Cape Girardeau, Mo.

General Information

Location.....Morehead, Ky.
Enrollment 11,235
Nickname.....Eagles
ColorsBlue & Gold
Conference.....Ohio Valley
PresidentDr. Wayne D. Andrews
Director of Athletics...Brian Hutchinson

Coaching Staff

Head Coach.....Warren Lipka
Career Record (Yrs.) ...226-184-43 (21)
Record at School (Yrs.) ..44-45-13 (5)
Assistant Coach....David "Bingy" Lara

Team Information

2013 Record10-11-1
Ohio Valley Record/Finish7-3/2nd
Starters Returning/Lost..... 11/0
Letterwinners Returning/Lost..... 27/1

Communications

ContactMatt Schabert
Office (606) 783-2556
Cell (606) 783-5035
Email... m.schabert@moreheadstate.edu
Website..... MSUEagles.com

- » Friday, Oct. 24
- » 3 p.m. CT
- » Cookeville, Tenn.

General Information

Location.....Cookeville, Tenn.
Enrollment 11,768
Nickname.....Golden Eagles
ColorsPurple & Gold
Conference.....Ohio Valley
PresidentDr. Philip Oldham
Director of Athletics..... Mark Wilson

Coaching Staff

Head Coach.....Steve Springthorpe
Career Record (Yrs.)82-83-16 (9)
Record at School (Yrs.)0-0 (0)
Assistant Coaches.....Corey Boyd
Rebecca O'Shurak

Team Information

2013 Record3-15-1
Ohio Valley Record/Finish ...1-8-1/10th
Starters Returning/Lost.....5/6
Letterwinners Returning/Lost..... 16/9

Communications

ContactDylan Vazzano
Office (931) 372-3293
Cell (310) 666-2487
Email..... dvazzano@tnitech.edu
Website..... TTUSports.com

- » Sunday, Oct. 26
- » 1 p.m. CT
- » Jacksonville, Ala.

General Information

LocationJacksonville, Ala.
Enrollment9,504
Nickname.....Gamecocks
ColorsRed & White
Conference.....Ohio Valley
PresidentDr. William A. Meehan
Director of Athletics...Warren "Moose" Koegel

Coaching Staff

Head Coach.....Neil Macdonald
Career Record (Yrs.) 211-150-21 (14)
Record at School (Yrs.)4-13-2 (1)
Assistant Coaches.....Andy Swift
Nikki Brown

Team Information

2013 Record4-13-2
Ohio Valley Record/Finish ...0-9-1/11th
Starters Returning/Lost.....8/0
Letterwinners Returning/Lost..... 8/0

Communications

ContactTony Schmidt
Office (256) 782-5377
Cell (256) 689-8524
Email..... aschmidt@jsu.edu
Website..... JSUGamecockSports.com

- » Friday, Oct. 31
- » 7 p.m. CT
- » Edwardsville, Ill.

General Information

Location.....Edwardsville, Ill.
Enrollment 13,850
Nickname.....Cougars
ColorsRed & White
Conference.....Ohio Valley
ChancellorDr. Julie Furst-Bowe
Director of Athletics.....Dr. Brad Hewitt

Coaching Staff

Head Coach.....Derek Burton
Career Record (Yrs.)89-67-14 (10)
Record at School (Yrs.) ..42-47-11 (6)

Team Information

2013 Record13-5-3
Ohio Valley Record/Finish6-3-1/4th
Starters Returning/Lost.....6/5
Letterwinners Returning/Lost..... 18/6

Communications

ContactKirsten Carney
Office (618) 650-3155
Cell (314) 306-7057
Email..... kcarney@siue.edu
Website..... SIUECougars.com

THIS IS THE
OHIO VALLEY CONFERENCE

SOUTHEAST MISSOURI REDHAWKS

Now in its 67th 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 14 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 Feb. 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 non-traditionally 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 oppor-

tunities 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 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 66 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 three, 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 skipped 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 20 FCS playoff appearances are the second for the most all-time (behind only Montana and tied with Appalachian State).

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.

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 Il-

linois). 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 89 NCAA national championships) as opposed to the Football Bowl Subdivision (FBS) which competes in an effort to participate in the postseason bowl system (the 35 NCAA-licensed events which includes the Bowl Championship Series).

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). 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 first OVC quarterback selected since 1998.

The 2013 season saw the OVC snap a 19-game 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.

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 champion-

SOUTHEAST MISSOURI REDHAWKS

ship 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 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; that crowd 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 losses 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 in-state 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 2009-10.

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.

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 1,600-plus 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.

Through its 66 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 23 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), Tennessee State (2), former member East Tennessee State (2), Belmont (2 – including winning the titles in each of its first two years in the league), 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. Current Austin Peay head coach Dave Loos became the winningest coach in OVC history in 2009-10, netting his 319th victory and passing Luther on the all-time list. Loos enters the 2014-15 season with 383 victories.

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).

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.

Murray State guard Isaiah Canaan, a first-team 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 (and the third player in the past three years to do so). 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).

Women's basketball in the OVC has been dominated by Tennessee Tech, which has won or shared 18 regular-season titles and owns nine OVC Tournament crowns. In fact, the Golden Eagles have reached the championship game of the OVC Tournament 22 times in the past 32 years. Although Tennessee Tech remains the standard-bearer, five other teams have won 14 of the last 21 OVC Tournaments. UT Martin became the latest program to add its name to the list, 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.

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 20-year 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 regular-season 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 ECU and three at MTSU. In 2012-13 Inman came out of retirement to take the Tennessee State job.

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 (tied for the most in NCAA history) 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 sold-out 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 66 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 and golf.

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

SOUTHEAST MISSOURI REDHAWKS

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 player Tony Romo (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 31 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 third-straight season, becoming the first player in OVC history to accomplish that feat. 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-to-back winners of the award.

Morehead State won its fourth-straight OVC regular season championship in 2013. Over that time period the Eagles have 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, marking the second-highest finish for a female in OVC history, and also earning 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 second-straight season.

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.

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.

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, Ky. and Brooks Stadium hosting the tournament in front of raucous crowds. The success of the tournament led to Jackson, Tenn. 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 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).

After the 2014 baseball season OVC teams have won at least one game in the NCAA regional round in five of the last eight years.

For the third-straight year 12 OVC players were selected in the 2014 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). The 12 selections were once again just one off the record of 13 selections in 2010; overall the OVC has had 58 players selected over the past five years (2010-14).

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 Kehrner 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 229 student-athletes honored with the award, including 50 over the last five years (2009-10, 2010-11, 2011-12, 2012-13, 2013-14).

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 sport-specific teams voted by their peers to have best exhib-

ited 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. In addition Columbus State University serves as an affiliate member for the sport of rifle.

SOUTHEAST MISSOURI REDHAWKS

RECORDS, HONORS & AWARDS

SOUTHEAST MISSOURI REDHAWKS

Soccer Buzz Magazine All-National Team

First-Year Programs

1999 Nichole Thiele

Soccer Buzz Magazine All-Central Region

Second-Team

2007 Courtney Alexander

Third-Team

2001 Beth Guccione

Jenny Hamilton

2002 Jenny Hamilton

Valerie Henderson

All-Freshman Team

2007 Vanessa Hart

NSCAA All-South Region

Third-Team

2012 Hayley Abbott

Honorable Mention

2010 Nikki Edwards

CoSIDA/ESPN The Magazine

Academic All-America

Second-Team

2004 Jen Cross

CoSIDA Academic All-District

2001 Nichole Thiele

2002 Jen Cross

2003 Jen Cross (Second-Team)

2004 Jen Cross (First-Team/All-American)

2006 Jessi Wuellner (Second-Team)

2007 Courtney Alexander (First-Team)

2010 Hayley Abbott (Second-Team)

2010 Courtney Luehmann (Second-Team)

NSCAA Team Academic Award

2010 3.21 Cumulative GPA

2011 3.45 Cumulative GPA

2012 3.55 Cumulative GPA (13th)

2013 3.64 Cumulative GPA (3rd)

OVC Coach of the Year

1999 Heather Nelson

2001 Heather Nelson

2007 Heather Nelson

2011 Heather Nelson

OVC Player of the Year

2001 Beth Guccione

2002 Valerie Henderson

2007 Courtney Alexander

2011 Jessie Crabtree

OVC Defensive Player of the Year

2001 Jenny Hamilton

2002 Jenny Hamilton

2005 Lindsay Pickering

2007 Lindsay Pickering

2012 Hayley Abbott

2013 Ashton Aubuchon

OVC Freshman of the Year

2007 Ashley Runion

2011 **Erin Shulman**

First-Team All-OVC Selections

1999 Stephanie Bleau

Beth Guccione

Jenny Hamilton

Nichole Thiele

2000 Valerie Henderson

Nicole Thiele

Erica Todd

2001 Marla Gianino

Beth Guccione

Jenny Hamilton

Erin Slattery

2002 Jenny Hamilton

Valerie Henderson

Heather Reding

2003 Marla Gianino

2005 Erin Hartmann

Lindsay Pickering

Lisa Schweppe

2007 Courtney Alexander

Lindsay Pickering

Margie Schaeffler

2008 Casey Kraft

2009 Hayley Abbott

2010 Ashley Runion

Hayley Abbott

Courtney Luehmann

2011 Ashton Aubuchon

Lauren Bozesky

Jessie Crabtree

Nikki Edwards

Erin Shulman

2012 Hayley Abbott

2013 Ashton Aubuchon

Second-Team All-OVC Selections

2000 Stephanie Bleau

Jenny Hamilton

2001 Nicole Thiele

2002 Marla Gianino

Erin Slattery

2003 Heather Reding

2004 Megan Hejlek

Heather Reding

BETH GUCCIONE

2006 Casey Kraft
Lindsay Pickering
Margie Schaeffler
Jessi Wuellner
2007 Vanessa Hart
Ashley Runion
2008 Kristi Frick
2009 Ashley Runion
2011 Vanessa Hart
2012 Ali Bauer
2013 **Natasha Minor**

Third-Team All-OVC Selections

2002 Laura Hauskins
Erika Todd
Amanda Wrzos
2003 Ashley DeRoy
Jessi Wuellner

Honorable Mention All-OVC Selections

1999 Jen Unrein
2000 Jen Cross
2001 Erika Todd

OVC All-Newcomer Team Selections

2005 Casey Kraft
Lindsay Pickering
2006 Courtney Alexander
2007 Vanessa Hart
Ashley Runion
2008 Mabel Velarde
2009 Hayley Abbott
Bobbi Jo Schlick

2010 Ashton Aubuchon
Lauren Bozesky
2011 Jessie Crabtree
Erin Shulman
2012 Renee Kertz
Paige Luehmann
2013 **Breana Beine**
Natasha Minor
Christina Rohde

OVC All-Tournament Team

1999 Beth Guccione
Nicole Thiele
2001 Katie Huelsing
Diana Poovey
Julie Wunderlich
2002 Jenny Hamilton
Megan Hejlek
Erin Slattery
2003 Laura Hauskins
Marla Gianino
2005 Erin Hartmann
Megan Hejlek
2006 Casey Kraft (MVP)
Lindsay Pickering
Margie Schaeffler
Jessi Wuellner
2007 Vanessa Hart
Alaina Lacopo
Lindsay Pickering
Ashley Runion (MVP)

2010 Nikki Edwards
Ashley Runion
2011 Hayley Abbott
Shona Goodwin
2012 **Torey Byrd**
Amy Harrington

NCAA Individual Final Statistical Rankings

1999 Beth Guccione	Saves/Game	11th (8.25)
2000 Nichole Thiele	Goals/Game	30th (0.76)
Erika Todd	Points/Game	21st (2.06)
	Goals/Game	24th (0.81)
2001 Marla Gianino	Assists/Game	25th (0.50)
Beth Guccione	Goals Against Average	3rd (0.44)
2002 Amanda Wrzos	Goals Against Average	17th (0.73)
2005 Lindsay Pickering	Goals Against Average	14th (0.58)
2007 Alaina Lacopo	Assists/Game	18th (0.5)
Lindsay Pickering	Save Percentage	6th (.882)
	Goals Against Average	20th (0.63)
2012 Renee Kertz	Save Percentage	6th (.882)

NCAA Statistical Team Champions

2001	Shutout Percentage	0.72
2001	Goals Against Average	0.44

SOUTHEAST MISSOURI REDHAWKS

Points

1. Erika Todd (13g, 7a), 2000	33
2. Nichole Thiele (13g, 5a), 2000	31
3. Marla Gianino (9g, 9a), 2001	27
Ashley Runion (11g, 5a), 2007	27
5. Erin Slattery (10g, 4a), 2001	24
Courtney Alexander (9g, 6a), 2007	24

Goals

1. Nichole Thiele, 2000	13
Erika Todd, 2000	13
3. Ashley Runion, 2007	11
4. Erin Slattery, 2001	10
5. 7 Tied	9

Game-Winning Goals

1. Lisa Schweppe, 2005	6
Erika Todd, 2000	6
3. Valerie Henderson, 2002	5
4. Ashley Runion, 2007	4
Nichole Thiele, 2000	4
Bobbi Jo Schlick, 2009	4
Erin Shulman, 2011	4

Assists

1. Alaina Lacopo, 2007	9
Marla Gianino, 2001	9
3. Marla Gianino, 2003	7
Alaina Lacopo, 2004	7
Alaina Lacopo, 2005	7
Erika Todd, 2000	7

Shots Attempted

1. Nichole Thiele, 2000	81
2. Erika Todd, 2000	71
Valerie Henderson, 2002	71
4. Courtney Alexander, 2007	65
5. Courtney Alexander, 2006	62

Shots On Goal*

1. Lisa Schweppe, 2005	38
2. Courtney Alexander, 2006	35
3. Courtney Alexander, 2007	34
4. Jessie Crabtree, 2011	33
5. Casey Craft, 2006	32

*Shots on goal data incomplete in 2000 season

Saves

1. Ashton Aubuchon, 2013	101
2. Beth Guccione, 1999	100
3. Lindsay Pickering, 2006	89
Amanda Wrzos, 2003	89
5. Lindsay Pickering, 2007	82

Save Percentage (Min. 50 saves)

1. Renee Kertz, 2012	.882
Lindsay Pickering, 2007	.882
3. Beth Guccione, 2001	.869
4. Amanda Wrzos, 2002	.839
5. Ashton Aubuchon, 2011	.827

Goals Against Average (Min. 1,000 minutes)

1. Beth Guccione, 2001	0.44
2. Lindsay Pickering, 2005	0.58
3. Lindsay Pickering, 2007	0.63
4. Amanda Wrzos, 2002	0.73
5. Renee Kertz, 2012	0.75

Wins

1. Beth Guccione, 2001	16
2. Lindsay Pickering, 2005	13
Amanda Wrzos, 2002	13
4. Ashton Aubuchon, 2011	12
5. Lindsay Pickering, 2007	11

Solo Shutouts

1. Beth Guccione, 2001	13
2. Lindsay Pickering, 2005	11
3. Lindsay Pickering, 2006	9
4. Lindsay Pickering, 2007	8
Ashton Aubuchon, 2011	8

Field Minutes Played (since 2003)

1. Hayley Abbott, 2012	1,985
2. Ali Bauer, 2012	1,948
3. Torey Byrd, 2012	1,845
4. Nikki Edwards, 2011	1,725
5. Amy Harrington, 2012	1,719

Goalkeeper Minutes Played

1. Amanda Wrzos, 2003	1,902
2. Lindsay Pickering, 2005	1,860
3. Lindsay Pickering, 2006	1,802
4. Beth Guccione, 2001	1,623
5. Ashton Aubuchon, 2011	1,620

NICHOLE THIELE

LISA SCHWEPPE

Points

1. Erika Todd (27g, 17a), 2000-03	71
2. Nichole Thiele (29g, 10a), 1999-01	68
3. Ashley Runion (23g, 14a), 2007-10	60
4. Alaina Lacopo (14g, 28a), 2004-07	56
5. Lisa Schweppe (19g, 13a), 2002-05	51
Marla Gianino (14g, 23a), 2001-04	51

Goals

1. Nichole Thiele, 1999-01	29
2. Erika Todd, 2000-03	27
3. Ashley Runion, 2007-10	23
4. Lisa Schweppe, 2002-05	19
5. Valerie Henderson, 2000-03	18
Courtney Alexander, 2006-07	18
Casey Kraft, 2005-08	18

Game-Winning Goals

1. Erika Todd, 2000-03	12
2. Lisa Schweppe, 2002-05	9
3. Ashley Runion, 2007-10	8
Valerie Henderson, 2000-03	8
Nichole Thiele, 1999-01	8

Assists

1. Alaina Lacopo, 2004-07	28
2. Marla Gianino, 2001-04	23
3. Erika Todd, 2000-03	17
4. Ashley Runion, 2007-10	14
5. Lisa Schweppe, 2002-05	13

Shots Attempted

1. Lisa Schweppe, 2002-05	185
2. Ashley Runion, 2007-10	183
3. Nichole Thiele, 1999-01	177
4. Valerie Henderson, 2000-03	175
5. Erika Todd, 2000-03	171

Shots On Goal*

1. Lisa Schweppe, 2002-05	100
2. Ashley Runion, 2007-10	88
3. Nichole Thiele, 1999-2001	84
4. Diana Poovey, 2001-04	76
5. Marla Gianino, 2001-04	71

*Shots on goal data incomplete in 2000 season

Saves

1. Ashton Aubuchon, 2010-13	254
2. Lindsay Pickering, 2005-07	228
3. Amanda Wrzos, 2002-04	221
4. Beth Guccione, 1999-01	154
5. Renee Kertz, 2012	90

Save Percentage (Min. 50 saves)

1. Renee Kertz, 2012	.882
2. Lindsay Pickering, 2005-07	.844
3. Beth Guccione, 1999-01	.828
4. Amanda Wrzos, 2002-04	.826
5. Tami Hebert, 1999-00	.814

Goals Against Average (Min. 1,000 minutes)

1. Lindsay Pickering, 2005-07	0.72
2. Renee Kertz, 2012	0.75
3. Kristen Starkey, 2009-10	0.81
4. Amanda Wrzos, 2002-04	0.89
5. Beth Guccione, 1999-01	1.00

Wins

1. Lindsay Pickering, 2005-07	34
2. Amanda Wrzos, 2002-04	32
3. Ashton Aubuchon, 2010-13	26
4. Beth Guccione, 1999-01	20
5. Tami Hebert, 2000	10

Solo Shutouts

1. Lindsay Pickering, 2005-07	28
2. Ashton Aubuchon, 2010-13	22
3. Beth Guccione, 1999-01	15
4. Amanda Wrzos, 2002-04	12
5. Tami Hebert, 1999-2000	8

Matches Played

1. Lisa Schweppe, 2002-05	79
2. Jessi Wuellner, 2003-06	78
Megan Hejlek, 2002-05	78
4. Heather Reding, 2001-04	77
5. Hayley Abbott, 2009-12	76
Marla Gianino, 2001-04	76
Ashley Deroy, 2002-05	76

Matches Started

1. Hayley Abbott, 2009-12	76
Heather Reding, 2001-04	76
3. Nikki Edwards, 2008-11	69
4. Jenny Hamilton, 1999-02	68
5. Ashley Runion, 2007-10	67

Field Minutes Played (since 2003)

1. Hayley Abbott, 2009-12	6,789
2. Nikki Edwards, 2008-11	5,924
3. Ashley Runion, 2007-10	5,704
4. Shona Goodwin, 2008-11	5,441
5. Jessi Wuellner, 2003-06	5,424

Goalkeeper Minutes Played

1. Lindsay Pickering, 2005-07	5,233
2. Ashton Aubuchon, 2010-13	5,201
3. Amanda Wrzos, 2002-04	4,667
4. Beth Guccione, 1999-2001	2,885
5. Tami Hebert, 1999-2000	1,569

Current Players in **Bold**

SOUTHEAST MISSOURI REDHAWKS

Single-Match and Single-Season Records

<u>Southeast Missouri</u>	<u>Match</u>	<u>Season</u>	
Most Goals	12 (Arkansas-Pine Bluff, 9-16-06)	48	2001
Fewest Goals	0 (46 times)	9	2008
Most Shots	47 (Lipscomb, 10-12-02)	389	2002
Fewest Shots	1 (Illinois State, 9-6-99)	146	1999
Most Assists	14 (Arkansas-Pine Bluff, 9-16-06)	33	2001
Most Points	38 (Arkansas-Pine Bluff, 9-16-06)	129	2001
Most Corners	14 (Arkansas State, 9-20-01)	142	2001
Fewest Corners	0 (10 times)	29	2008
Most Penalty Kicks	1 (11 times)	2	'01, '05
Most Fouls	32 (Drake, 9-27-02)	342	2002
Fewest Fouls	0 (Arkansas-Pine Bluff, 9-10-05)	92	1999
Most Shutouts	-	13	2001
Consecutive Shutouts	-	6	2001
Goals Against Average	-	0.44	2001
Most Wins	-	16	2001
Most Home Wins	-	10	2001
Most Road Wins	-	6	'02, '11
Most Losses	-	10	2012
Most Home Losses	-	4	2008
Most Road Losses	-	7	1999
Margin of Victory	12 (Arkansas-Pine Bluff, 9-16-06)	-	
Margin of Defeat	5 (Mississippi, 9-28-03)	-	

<u>Opponents</u>	<u>Match</u>	<u>Season</u>	
Most Goals	5 (Missouri State, 8-29-99)	26	1999
Fewest Goals	0 (111 times)	8	'01, '09, '13
Most Shots	29 (2 times)	247	2010
Fewest Shots	0 (6 times)	101	2001
Most Assists	5 (DePaul, 9-8-06)	15	1999
Most Points	13 (Missouri State, 8-29-99)	67	1999
Most Corners	23 (Memphis, 9-14-06)	94	1999
Fewest Corners	0 (3 times)	43	2001
Most Penalty Kicks	1 (6 times)	2	2001, 2007
Most Fouls	22 (2 times)	284	2002
Fewest Fouls	1 (Tennessee Tech, 10-18-09)	134	1999
Most Shutouts	-	7	2008
Consecutive Shutouts	-	4	2008
Goals Against Average	-	0.61	2008
Fastest Goal	1:27 Julie Williford (Arkansas, Sept. 6, 2002)		
Back-to-back goals	1:47 Debbie Stark & Rachelle Smith (Missouri State, Aug. 29, 1999)		

Individual Match Records

Goals	3	9 times, last by Ashley Runion (8-27-10)
Fastest Goal	0:26	by Jessie Crabtree (10-28-11)
Back-to-Back Goals	0:13	by Blair Schuppan & Nicole Bussman (9-15-06)
Games with a Goal	7	by Nichole Thiele (2 times) (11/6/09 - 9/11/00) (10/23/00 - 9/20/01)
Assists	4	by Erika Todd (9-02-01)
Points	10	by Casey Kraft (9-10-05)
Shots	12	by Nichole Thiele (10-23-00)
Saves	14	by Beth Guccione (10-31-99)

Streaks

Longest Winning	9	8/31/01 - 10/7/01
Home Winning	13	10/17/00 - 11/11/01
Road Winning	6	10/6/00 - 10/5/01
Neutral Winning	3	11/6/99 - 10/27/00
Longest Losing	5	8/27/99 - 9/26/99
Home Losing	2	2 times, last from 8/29/08 - 9/12/08
Road Losing	5	8/27/99 - 9/26/99
Neutral Losing	1	10/27/00 - 10/26/01
Games with a Goal	33	10/6/00 - 9/27/02

The 2001 Southeast Missouri team holds nine different single-season records. The Redhawks won their first-ever Ohio Valley Conference regular season title that year.

Scoring

<u>Season</u>	<u>GP</u>	<u>G</u>	<u>A</u>	<u>Pts</u>	<u>Shots</u>	<u>Shot%</u>	<u>SOG*</u>	<u>SOG%*</u>	<u>GW</u>	<u>PK-Att</u>
1999	13	14	8	36	146	.096	80	.548	4	1-1
2000	17	45	28	118	322	.140	---	---	11	1-1
2001	18	48	33	129	289	.166	172	.595	16	2-2
2002	20	43	29	115	389	.111	175	.450	14	1-1
2003	20	25	23	73	302	.083	166	.550	10	0-0
2004	19	24	29	77	246	.098	132	.537	11	1-1
2005	20	36	31	103	228	.158	122	.535	12	2-3
2006	20	39	35	113	301	.130	172	.571	10	2-2
2007	18	38	29	105	272	.140	126	.463	12	1-1
2008	14	9	5	23	154	.058	77	.500	2	1-1
2009	18	25	21	71	238	.105	120	.504	8	0-0
2010	18	24	24	72	256	.094	83	.324	8	0-0
2011	19	35	30	100	260	.135	138	.531	12	1-1
2012	21	22	24	68	229	.096	103	.450	7	1-3
2013	18	19	20	58	190	.100	99	.521	8	1-1

*Shots on goal data incomplete for 2000 season

Goalkeeping

<u>Season</u>	<u>GP</u>	<u>Minutes</u>	<u>GA</u>	<u>GAAvg</u>	<u>Saves</u>	<u>Save%</u>	<u>W</u>	<u>L</u>	<u>T</u>	<u>Sho</u>
1999	13	1264:15	26	1.85	112	.812	4	8	1	2
2000	17	1659:30	20	1.08	85	.810	10	6	1	8
2001	18	1623:03	8	0.44	53	.869	16	2	0	13
2002	20	1845:33	15	0.73	97	.866	14	4	2	10
2003	20	1915:06	19	0.89	89	.824	10	5	5	8
2004	19	1790:23	17	0.85	88	.838	11	6	2	7
2005	20	1860:59	12	0.58	57	.826	13	6	1	11
2006	20	1860:22	19	0.92	94	.832	10	8	2	10
2007	18	1711:14	14	0.74	95	.872	12	2	4	9
2008	14	1323:44	17	1.16	58	.773	2	9	3	2
2009	18	1702:20	16	0.85	47	.746	8	7	3	8
2010	18	1672:21	25	1.35	65	.722	8	9	1	6
2011	19	1746:44	16	0.82	75	.824	12	6	1	10
2012	21	1990:43	27	1.22	125	.822	7	10	4	7
2013	18	1710:11	24	1.26	117	.830	8	7	3	6

School records in **bold**

SOUTHEAST MISSOURI REDHAWKS

Points

Year	Player	G-A	Pts	Avg
1999	Nicole Thiele	7-3	17	1.31
2000	Erika Todd	13-7	33	1.94
2001	Marla Gianino	9-9	27	1.50
2002	Erika Todd	8-3	19	0.95
2003	Molli Beard	4-2	10	0.62
2004	Molli Beard	5-1	11	0.65
2005	Lisa Schweppe	9-2	20	1.00
2006	Courtney Alexander	9-3	21	1.05
2007	Ashley Runion	11-5	27	1.50
2008	Casey Kraft	4-0	8	0.80
2009	Bobbi Jo Schlick	6-1	13	0.72
2010	Ashley Runion	7-4	18	1.00
2011	Jessie Crabtree	9-4	22	1.22
2012	Torey Byrd	6-0	12	0.57
2013	Natasha Minor	4-4	12	0.75

Goals

Year	Player	G	Avg
1999	Nicole Thiele	7	0.54
2000	Erika Todd	13	0.76
	Nicole Thiele	13	0.72
2001	Erin Slattery	10	0.56
2002	Erika Todd	8	0.40
2003	Molli Beard	4	0.25
	Erin Slattery	4	0.27
	Diana Poovey	4	0.20
2004	Molli Beard	5	0.29
2005	Lisa Schweppe	9	0.45
2006	Courtney Alexander	9	0.45
2007	Ashley Runion	11	0.61
2008	Casey Kraft	4	0.40
2009	Bobbi Jo Schlick	6	0.33
2010	Ashley Runion	7	0.39
2011	Jessie Crabtree	9	0.50
	Erin Shulman	9	0.64
2012	Torey Byrd	6	0.29
2013	Natasha Minor	4	0.25
	Erin Shulman	4	0.24

Assists

Year	Player	A	Avg
1999	Nicole Thiele	3	0.23
2000	Erika Todd	7	0.41
2001	Marla Gianino	9	0.50
2002	Valerie Henderson	5	0.25
2003	Marla Gianino	7	0.35
2004	Alaina Lacopo	7	0.58
2005	Alaina Lacopo	7	0.35
2006	Margie Schaeffler	6	0.32
2007	Alaina Lacopo	9	0.50
2008	Megan McGrath	2	0.13
	Ashley Runion	2	0.14

2009

2009	Ali Bauer	3	0.18
	Ashley Runion	3	0.17
	Katie Snelson	3	0.18
2010	Lauren Bozesky	6	0.33
2011	Ali Bauer	4	0.21
	Jacey Boyko	4	0.21
	Jessie Crabtree	4	0.22
2012	Paige Luehmann	4	0.22
2013	Natasha Minor	4	0.25

Shots

Year	Player	Sh	Avg
1999	Nicole Thiele	49	3.77
2000	Nicole Thiele	81	4.50
2001	Marla Gianino	48	2.67
2002	Valerie Henderson	71	3.55
2003	Marla Gianino	39	1.95
2004	Diana Poovey	39	2.05
2005	Lisa Schweppe	60	3.00
2006	Courtney Alexander	62	3.10
2007	Courtney Alexander	65	3.61
2008	Ashley Runion	34	2.43
2009	Ashley Runion	50	2.78
2010	Ashley Runion	44	2.44
2011	Jessie Crabtree	52	2.89
2012	Courtney Luehmann	36	2.12
2013	Natasha Minor	32	2.00

Game-Winning Goals

Year	Player	GWG
1999	Nicole Thiele	1
	Jenny Hamilton	1
	Courtney Britt	1
	Lauren Knight	1
2000	Erika Todd	6
2001	Nicole Thiele	3
	Erika Todd	3
	Erin Slattery	3
2002	Valerie Henderson	5
2003	Diana Poovey	2
	Valerie Henderson	2
2004	Molli Beard	3
2005	Lisa Schweppe	6
2006	Courtney Alexander	2
	Alaina Lacopo	2
2007	Ashley Runion	4
2008	Casey Kraft	1
	Nicole Bussman	1
2009	Bobbi Jo Schlick	4
2010	Courtney Luehmann	3
2011	Erin Shulman	4
2012	Torey Byrd	2
2013	Storm French	2
	Erin Shulman	2

Saves

Year	Player	Sv	Avg
1999	Beth Guccione	98	8.17
2000	Tami Hebert	79	4.65
2001	Beth Guccione	53	2.94
2002	Amanda Wrzos	52	2.60
2003	Amanda Wrzos	89	4.45
2004	Amanda Wrzos	77	4.53
2005	Lindsay Pickering	57	2.85
2006	Lindsay Pickering	89	4.45
2007	Lindsay Pickering	82	4.56
2008	Jessica Beckham	57	4.07
2009	Kristen Starkey	42	2.63
2010	Ashton Aubuchon	54	3.38
2011	Ashton Aubuchon	67	3.72
2012	Renee Kertz	90	5.62
2013	Ashton Aubuchon	101	5.61

Goals Against Average

Year	Player	GA	Avg
1999	Beth Guccione	22	1.69
2000	Tami Hebert	18	1.03
2001	Beth Guccione	8	0.44
2002	Amanda Wrzos	10	0.73
2003	Amanda Wrzos	19	0.90
2004	Amanda Wrzos	17	1.00
2005	Lindsay Pickering	12	0.58
2006	Lindsay Pickering	19	0.95
2007	Lindsay Pickering	11	0.63
2008	Jessica Beckham	16	1.13
2009	Kristen Starkey	13	0.81
2010	Ashton Aubuchon	20	1.23
2011	Ashton Aubuchon	14	0.78
2012	Renee Kertz	12	0.75
2013	Ashton Aubuchon	24	1.33

Save Percentage

Year	Player	Sv	Sv%
1999	Beth Guccione	98	.817
2000	Tami Hebert	79	.814
2001	Beth Guccione	53	.869
2002	Lauren Fabbro	44	.898
2003	Amanda Wrzos	89	.824
2004	Amanda Wrzos	77	.819
2005	Lindsay Pickering	57	.826
2006	Lindsay Pickering	89	.824
2007	Lindsay Pickering	82	.882
2008	Jessica Beckham	57	.781
2009	Kristen Starkey	42	.764
2010	Ashton Aubuchon	54	.730
2011	Ashton Aubuchon	67	.827
2012	Renee Kertz	90	.882
2013	Ashton Aubuchon	101	.808

YEARLY LEADERS

1999**4-8-1 Overall, 2-2-1 OVC (t-3rd)****Head Coach: Heather Nelson**

Aug. 27	at Drury	L	2-3 ^{OT}
Aug. 29	at Missouri State	L	1-5
Sept. 6	at Illinois State	L	0-4
Sept. 19	at Western Illinois	L	1-2 ^{2OT}
Sept. 24	at Tennessee Tech*	L	0-2
Sept. 26	at Middle Tennessee*	T	1-1 ^{2OT}
Oct. 3	Morehead State*	W	2-1
Oct. 10	Tennessee Tech*	L	0-1
Oct. 19	UT Martin	W	3-1
Oct. 23	at Arkansas-Little Rock	W	1-0
Oct. 31	at Eastern Illinois*	L	0-4
Nov. 5	vs. Morehead State#	W	2-0
Nov. 6	at Eastern Illinois#	L	1-2 ^{OT}

- OVC Tournament (Charleston, Ill.)
Leading Scorer: Nichole Thiele

2000**10-6-1 Overall, 2-3-0 OVC (3rd)****Head Coach: Heather Nelson**

Aug. 25	Northern Iowa	T	1-1 ^{2OT}
Sept. 1	vs. Western Illinois	W	4-1
Sept. 3	vs. Youngstown State	W	9-0
Sept. 8	Drury	L	1-2
Sept. 11	at Arkansas State	W	5-0
Sept. 17	Western Illinois	W	3-2 ^{OT}
Sept. 22	Missouri State	L	0-3
Sept. 29	at Tennessee Tech*	L	0-2
Oct. 3	at Murray State*	L	0-2
Oct. 6	at Morehead State*	W	2-0
Oct. 8	at Georgetown College	W	4-0
Oct. 13	Eastern Illinois*	L	1-3
Oct. 15	at Central Arkansas	W	5-0
Oct. 17	UT Martin*	W	2-0
Oct. 21	Middle Tennessee	W	2-0
Oct. 23	Lipscomb	W	4-0
Oct. 27	vs. Morehead State#	L	1-2

- OVC Tournament (Charleston, Ill.)
Leading Scorer: Erika Todd

2001**16-2-0 Overall, 5-0-0 OVC (1st)****Head Coach: Heather Nelson**

Aug. 31	Belmont	W	3-0
Sept. 2	Jacksonville State	W	4-0
Sept. 7	Arkansas-Little Rock	W	3-0
Sept. 9	Central Arkansas	W	4-0
Sept. 20	Arkansas State	W	1-0
Sept. 23	Creighton	W	1-0
Sept. 28	at Tulsa	W	3-2
Sept. 30	at Oral Roberts	W	3-2
Oct. 5	at Eastern Illinois*	W	1-0
Oct. 7	at Western Illinois	L	1-2
Oct. 13	Tennessee Tech*	W	2-0
Oct. 19	Morehead State*	W	7-0
Oct. 21	at Lipscomb	W	5-0
Oct. 24	at UT Martin*	W	2-0
Oct. 26	vs. Creighton (St. Louis)	W	2-1 ^{OT}
Nov. 4	Murray State*	W	4-0
Nov. 9	Murray State#	W	2-0
Nov. 11	Eastern Illinois#	L	0-1

- OVC Tournament (Cape Girardeau, Mo.)
Leading Scorer: Marla Gianino

2002**14-4-2 Overall, 6-0-0 OVC (1st)****Head Coach: Heather Nelson**

Aug. 25	Indiana State	W	2-0
Sept. 1	Belmont	W	8-0
Sept. 6	at Arkansas	L	1-2
Sept. 8	at Missouri State	W	3-0
Sept. 13	at Arkansas State	W	2-0
Sept. 15	Indiana	L	0-2
Sept. 20	at Kentucky	W	2-1
Sept. 22	Oral Roberts	W	3-0
Sept. 27	at Drake	T	0-0 ^{2OT}
Sept. 29	at Creighton	L	1-2
Oct. 4	Eastern Illinois*	W	1-0
Oct. 7	Memphis	L	1-2
Oct. 11	at Tennessee Tech*	W	2-1
Oct. 12	Lipscomb	W	3-0
Oct. 18	at Morehead State*	W	3-1
Oct. 25	Austin Peay*	W	2-0
Oct. 27	UT Martin*	W	3-0
Oct. 30	at Murray State*	W	2-1 ^{OT}

Nov. 8	Tennessee Tech#	W	2-1
Nov. 10	Eastern Illinois#	T	2-2 ^{2OT}

- OVC Tournament (Cape Girardeau, Mo.)
Leading Scorer: Erika Todd

2003**10-5-5 Overall, 4-3-1 OVC (5th)****Head Coach: Heather Nelson**

Aug. 29	Ohio	W	2-1
Aug. 31	Oakland	T	0-0 ^{2OT}
Sept. 5	at Auburn	L	0-2
Sept. 9	at Memphis	T	1-1
Sept. 12	IUPUI	W	4-1
Sept. 14	Missouri State	W	2-1 ^{OT}
Sept. 18	at Evansville	W	1-0
Sept. 21	at Indiana State	T	0-0 ^{2OT}
Sept. 23	Austin Peay*	W	5-0
Sept. 28	at Ole Miss	L	0-5
Oct. 3	at Louisville	W	3-1
Oct. 5	at Morehead State*	W	1-0
Oct. 10	Samford*	L	0-1
Oct. 12	Jacksonville State*	T	0-0 ^{2OT}
Oct. 17	at UT Martin*	W	2-1
Oct. 19	at Murray State*	L	0-1 ^{OT}
Oct. 24	Eastern Illinois*	L	0-3
Oct. 31	Tennessee Tech*	W	2-1
Nov. 4	at UT Martin#	W	2-0
Nov. 7	at Samford#	T	0-0 ^{2OT}

- OVC Tournament (Birmingham, Ala.)
Leading Scorers: Beard, Poovey, Slattery

2004**11-6-2 Overall, 3-3-2 OVC (t-5th)****Head Coach: Heather Nelson**

Aug. 27	Arkansas	W	3-2
Aug. 29	Evansville	W	1-0
Sept. 3	No. 14 Illinois	L	0-2
Sept. 5	Xavier	W	3-2
Sept. 12	at Northwestern	L	0-1 ^{2OT}
Sept. 17	Air Force	W	2-1
Sept. 19	Arkansas State	W	4-0
Sept. 24	at Tennessee Tech*	T	2-2 ^{2OT}
Sept. 26	at Austin Peay*	W	1-0

SOUTHEAST MISSOURI REDHAWKS

Oct. 3	Morehead State*	W	2-1
Oct. 8	at Samford*	L	0-1
Oct. 10	at Jacksonville State*	T	0-0 ^{2OT}
Oct. 15	UT Martin*	W	1-0
Oct. 17	Murray State*	L	0-1 ^{2OT}
Oct. 22	at Eastern Illinois*	L	1-2 ^{2OT}
Oct. 24	Texas Tech	W	2-1
Oct. 28	SIU Edwardsville	W	1-0
Oct. 31	Alabama A&M	W	1-0
Nov. 2	at Murray State#	L	0-1

- OVC Tournament (Murray, Ky.)
Leading Scorer: Molli Beard

2005

13-6-1 Overall, 5-3-1 OVC (t-3rd)

Head Coach: Heather Nelson

Aug. 28	vs. IUPUI	W	2-0
Sept. 2	Saint Louis	L	0-1
Sept. 5	SIU Edwardsville	W	3-0
Sept. 10	at Arkansas-Pine Bluff	W	11-0
Sept. 16	at Evansville	L	0-1
Sept. 18	Iowa	W	2-1
Sept. 23	Eastern Illinois*	T	0-0 ^{2OT}
Sept. 25	Memphis	W	1-0 ^{2OT}
Sept. 30	Austin Peay*	W	4-0
Oct. 2	Tennessee Tech*	W	1-0 ^{2OT}
Oct. 7	at Morehead State*	L	0-2
Oct. 9	at Eastern Kentucky*	W	1-0
Oct. 14	Jacksonville State*	W	2-1
Oct. 16	Samford*	L	1-3
Oct. 21	at Murray State*	W	2-1 ^{OT}
Oct. 23	at UT Martin	L	0-1
Oct. 26	Arkansas-Little Rock	W	3-0
Oct. 28	South Dakota State	W	2-0
Nov. 1	Jacksonville State#	W	1-0
	(Cape Girardeau)		
Nov. 4	at Eastern Illinois#	L	0-1

- OVC Tournament (Charleston, Ill.)
Leading Scorer: Lisa Schweppe

2006

10-8-2 Overall, 4-3-2 OVC (4th)

Head Coach: Heather Nelson

Aug. 25	Arkansas-Little Rock	W	1-0
Sept. 3	Missouri State	L	0-1
Sept. 8	at DePaul	L	2-3
Sept. 10	Troy	W	3-0
Sept. 14	at Memphis	L	0-2
Sept. 16	Arkansas-Pine Bluff	W	12-0
Sept. 18	at Saint Louis	L	1-2
Sept. 24	UT Martin*	W	1-0
Sept. 26	Murray State*	W	2-0
Sept. 29	at Eastern Illinois*	L	1-2
Oct. 6	at Austin Peay*	L	0-1 ^{OT}
Oct. 8	at Tennessee Tech*	W	5-1
Oct. 13	Morehead State*	T	0-0 ^{2OT}
Oct. 15	Eastern Kentucky*	W	2-0
Oct. 21	at Jacksonville State*	L	0-2
Oct. 23	at Samford*	T	0-0 ^{2OT}
Oct. 31	Austin Peay#	W	3-0
	(Cape Girardeau)		
Nov. 3	at Samford#	W	3-2 ^{2OT}
Nov. 5	vs. Morehead State#	W	2-0
Nov. 10	vs. No. 17 Illinois\$	L	0-2

\$ - NCAA Tournament (St. Louis, Mo.)
- OVC Tournament (Birmingham, Ala.)
Leading Scorer: Courtney Alexander

2007

12-2-4 Overall, 8-0-1 OVC (1st)

Head Coach: Heather Nelson

Aug. 31	Northwestern State	W	1-0
Sept. 2	at Missouri State	L	0-1
Sept. 9	DePaul	W	4-1
Sept. 11	at Evansville	T	1-1 ^{2OT}
Sept. 14	at Saint Louis	L	1-3
Sept. 16	vs. Air Force	W	2-0
Sept. 28	at Morehead State*	W	3-2
Sept. 30	at Eastern Kentucky*	W	9-0
Oct. 5	Austin Peay*	W	2-0
Oct. 7	Tennessee Tech*	W	3-0
Oct. 12	Eastern Illinois*	W	4-2
Oct. 19	at Murray State*	W	3-2
Oct. 21	at UT Martin*	T	0-0 ^{2OT}

Oct. 26	Jacksonville State*	W	1-0
Oct. 28	Samford*	W	1-0 ^{2OT}
Nov. 9	UT Martin#	W	1-0
Nov. 11	Samford#	T	1-1 ^{2OT}
Nov. 16	at No. 23 Missouri\$	T	1-1 ^{2OT}

\$ - NCAA Tournament (Columbia, Mo.)
- OVC Tournament (Cape Girardeau, Mo.)
Leading Scorer: Ashley Runion

2008

2-9-3 Overall, 1-5-2 OVC (9th)

Head Coach: Heather Nelson

Aug. 29	Missouri State	L	0-1
Sept. 7	vs. Army (St. Louis, Mo.)	L	0-2
Sept. 12	SIU Edwardsville	L	0-1
Sept. 19	at Northern Illinois	L	0-1
Sept. 22	Evansville	T	1-1 ^{2OT}
Sept. 26	Murray State*	L	0-1
Sept. 28	UT Martin*	T	1-1 ^{2OT}
Oct. 3	at Jacksonville State*	L	1-2
Oct. 5	at Alabama A&M	W	2-1
Oct. 10	Morehead State*	T	0-0 ^{2OT}
Oct. 12	Eastern Kentucky*	L	0-1
Oct. 17	at Austin Peay*	W	2-0
Oct. 19	at Tennessee Tech*	L	1-2
Oct. 26	at Eastern Illinois*	L	1-2

Leading Scorer: Casey Kraft

2009

8-7-3 Overall, 2-3-3 OVC (t-6th)

Head Coach: Heather Nelson

Aug. 21	Indiana State	W	1-0
Aug. 23	Evansville	L	0-1
Aug. 28	Alabama A&M	W	10-0
Aug. 30	Northern Illinois	W	1-0
Sept. 4	vs. Western Michigan	L	1-2
Sept. 6	vs. Kansas City	W	3-1
Sept. 11	at Northwestern State	L	0-2
Sept. 13	Western Kentucky	W	2-0
Sept. 25	at Washington (Mo.)	L	1-4
Sept. 27	Eastern Illinois*	T	1-1 ^{2OT}
Oct. 2	Austin Peay*	T	0-0 ^{2OT}
Oct. 11	at UT Martin*	L	1-2

Oct. 16	Jacksonville State*	W	1-0
Oct. 18	Tennessee Tech*	W	1-0
Oct. 23	at Morehead State*	T	1-1 ^{2OT}
Oct. 25	at Eastern Kentucky*	L	0-1
Oct. 29	at Murray State*	L	0-1
Oct. 30	at SIUE	W	1-0

Leading Scorer: Bobbi Jo Schlick

2010

8-9-1 Overall, 4-3-1 OVC (t-2nd)

Head Coach: Heather Nelson

Aug. 22	Belmont	W	2-1 ^{2OT}
Aug. 27	vs. Alabama A&M	W	9-1
Aug. 29	vs. South Florida	L	0-4
Sept. 1	Washington (Mo.)	W	1-0
Sept. 5	Ball State	L	2-3 ^{2OT}
Sept. 10	Stetson	L	2-3
Sept. 17	at Western Kentucky	L	0-1
Sept. 19	at Arkansas State	W	1-0
Sept. 24	at Jacksonville State*	L	1-2
Sept. 26	at Austin Peay*	W	1-0
Oct. 3	Eastern Illinois*	W	1-0
Oct. 8	Eastern Kentucky*	W	1-0
Oct. 10	Morehead State*	L	0-3
Oct. 15	at Tennessee Tech*	L	0-1
Oct. 22	at Murray State*	W	2-1
Oct. 24	UT Martin*	T	0-0 ^{2OT}
Oct. 27	Quincy	L	0-2
Nov. 11	Austin Peay#	L	1-3

- OVC Tournament (Morehead, Ky.)

Leading Scorer: Ashley Runion

2011

12-6-1 Overall, 8-0-1 OVC (1st)

Head Coach: Heather Nelson

Aug. 19	at Illinois State	W	3-2
Aug. 21	at Iowa	L	1-2
Aug. 28	Arkansas State	W	4-0
Sept. 2	at Evansville	W	3-0
Sept. 9	vs. Butler	W	1-0
Sept. 11	at Kentucky	L	0-2
Sept. 16	at Saint Louis	T	0-0 ^{2OT}
Sept. 23	at Austin Peay*	W	3-1

Sept. 26	at Murray State*	W	3-0
Sept. 30	Eastern Illinois*	W	1-0
Oct. 2	SIU Edwardsville*	W	3-0
Oct. 7	at Morehead State*	L	1-2
Oct. 9	at Eastern Kentucky*	W	1-0
Oct. 14	at UT Martin*	W	2-1
Oct. 16	Iowa State	L	0-2
Oct. 21	UT Martin	L	1-2 ^{2OT}
Oct. 28	Jacksonville State*	W	3-0
Oct. 30	Tennessee Tech*	W	3-0
Nov. 4	Morehead State#	L	1-2

- OVC Tournament (Cape Girardeau, Mo.)

Leading Scorer: Jessie Crabtree

2012

7-10-4 Overall, 5-3-2 OVC (4th)

Head Coach: Heather Nelson

Aug. 17	Illinois State	L	1-2
Aug. 19	Saint Louis	T	0-0 ^{2OT}
Aug. 24	Kansas City	L	0-1
Aug. 26	Drake	W	2-1
Aug. 31	vs. Louisville	L	0-4
Sept. 2	at Kentucky	L	0-1
Sept. 8	at Nebraska	L	0-4
Sept. 11	Evansville	T	0-0 ^{2OT}
Sept. 14	at Memphis	L	0-5
Sept. 25	UT Martin*	T	1-1 ^{2OT}
Sept. 28	Murray State*	W	6-0
Sept. 30	Austin Peay*	L	0-1
Oct. 5	at SIU Edwardsville*	L	0-1
Oct. 7	at Eastern Illinois*	L	2-3 ^{2OT}
Oct. 12	Eastern Kentucky*	W	1-0 ^{OT}
Oct. 14	Morehead State*	W	2-1
Oct. 19	at Belmont*	T	0-0 ^{2OT}
Oct. 26	at Tennessee Tech*	W	5-1
Oct. 28	at Jacksonville State*	W	1-0
Nov. 1	vs. Belmont#	W	1-0
Nov. 2	at UT Martin#	L	0-1

- OVC Tournament (Martin, Tenn.)

Leading Scorer: Torey Byrd

2013

8-7-3 Overall, 6-2-2 OVC (3rd)

Head Coach: Heather Nelson

Aug. 23	at Nebraska	L	0-4
Aug. 25	at Kansas City	L	1-2
Aug. 30	at Missouri	L	0-4
Sept. 6	Arkansas State	T	0-0 ^{2OT}
Sept. 13	at Illinois State	L	0-4
Sept. 15	at Drake	W	2-1 ^{OT}
Sept. 27	at Murray State*	W	1-0
Sept. 29	at Austin Peay*	T	1-1 ^{2OT}
Oct. 4	Lindenwood	W	2-0
Oct. 6	Jacksonville State*	W	2-0
Oct. 11	at Eastern Kentucky*	T	0-0 ^{2OT}
Oct. 13	at Morehead State*	L	2-5
Oct. 18	Belmont*	W	2-1 ^{OT}
Oct. 20	Tennessee Tech*	W	1-0
Oct. 25	SIU Edwardsville*	W	1-0
Oct. 27	Eastern Illinois*	W	4-0
Nov. 1	at UT Martin*	L	0-1 ^{2OT}
Nov. 7	Austin Peay#	L	0-1

- OVC Tournament (Martin, Tenn.)

Leading Scorers: Natasha Minor, Erin Shulman

SOUTHEAST MISSOURI REDHAWKS

Series Records vs. All Opponents (2014 Opponents in Bold)

Air Force.....	2-0
Alabama A&M.....	4-0
Arkansas.....	1-1
Arkansas-Little Rock.....	4-0
Arkansas-Pine Bluff.....	2-0
Arkansas State.....	6-0-1
Army.....	0-1
Auburn.....	0-1
Austin Peay.....	9-3-2
Ball State.....	0-1
Belmont.....	5-0-1
Butler.....	1-0
Central Arkansas.....	2-0
Creighton.....	2-1
DePaul.....	1-1
Drake.....	2-0-1
Drury.....	0-2
Eastern Illinois.....	6-10-3
Eastern Kentucky.....	6-2-1
Evansville.....	3-2-3
Georgetown College.....	1-0
Illinois.....	0-2
Illinois State.....	1-3

Indiana.....	0-1
Indiana State.....	2-0-1
Iowa.....	1-1
Iowa State.....	0-1
IUPUI.....	2-0
Jacksonville State.....	8-3-2
Kansas City.....	1-2
Kentucky.....	1-2
Lindenwood.....	1-0
Lipscomb.....	3-0
Louisville.....	1-1
Memphis.....	1-3-1
Middle Tennessee State.....	1-0-1
Missouri.....	0-1-1
Missouri State.....	2-5
Missouri-St. Louis.....	1st Meeting
Morehead State.....	9-6-3
Murray State.....	10-6
Nebraska.....	0-2
Northern Colorado.....	1st Meeting
Northern Illinois.....	1-1
Northern Iowa.....	0-0-1
Northwestern.....	0-1
Northwestern State.....	1-1

Oakland.....	0-0-1
Ohio.....	1-0
Ole Miss.....	0-1
Oral Roberts.....	2-0
Quincy.....	0-1
Saint Louis.....	0-3-2
Samford.....	2-3-3
South Dakota State.....	1-0
South Florida.....	0-1
SIU Edwardsville.....	5-2
Stetson.....	0-1
Tennessee Tech.....	11-5-1
Texas Tech.....	1-0
Troy.....	1-0
Tulsa.....	1-0
UC Davis.....	1st Meeting
UT Martin.....	10-5-4
Washington (Mo.).....	1-1
Western Illinois.....	2-2
Western Kentucky.....	1-1
Western Michigan.....	0-1
Xavier.....	1-0
Youngstown State.....	1-0

Series History vs. All Opponents

Air Force		
2-0 (H: 1-0, A: N/A, N: 1-0)		
Sept. 17, 2004	Cape Girardeau, Mo.	W, 2-1
Sept. 16, 2007	St. Louis, Mo.	W, 2-0

Alabama A&M		
4-0 (H: 2-0, A: 1-0, N: 1-0)		
Oct. 31, 2004	Cape Girardeau, Mo.	W, 1-0
Oct. 5, 2008	Normal, Ala.	W, 2-1
Aug. 28, 2009	Cape Girardeau, Mo.	W, 10-0
Aug. 27, 2010	Murray, Ky.	W, 9-1

Arkansas		
1-1 (H: 1-0, A: 0-1)		
Sept. 6, 2002	Fayetteville, Ark.	L, 1-2
Aug. 27, 2004	Cape Girardeau, Mo.	W, 3-2

Arkansas-Little Rock		
4-0 (H: 3-0, A: 1-0)		
Oct. 23, 1999	Little Rock, Ark.	W, 1-0
Sept. 7, 2001	Cape Girardeau, Mo.	W, 3-0
Oct. 26, 2005	Cape Girardeau, Mo.	W, 3-0
Aug. 25, 2006	Cape Girardeau, Mo.	W, 1-0

Arkansas-Pine Bluff		
2-0-0 (H: 1-0, A: 1-0)		
Sept. 10, 2005	Pine Bluff, Ark.	W, 11-0
Sept. 16, 2006	Cape Girardeau, Mo.	W, 12-0

Arkansas State		
6-0-1 (H: 3-0-1, A: 3-0)		
Sept. 11, 2000	Jonesboro, Ark.	W, 5-0
Sept. 20, 2001	Cape Girardeau, Mo.	W, 1-0
Sept. 13, 2002	Jonesboro, Ark.	W, 2-0
Sept. 19, 2004	Cape Girardeau, Mo.	W, 4-0
Sept. 29, 2010	Jonesboro, Ark.	W, 1-0
Aug. 28, 2011	Cape Girardeau, Mo.	W, 4-0
Sept. 6, 2013	Cape Girardeau, Mo.	T, 0-0 ^{2OT}

Army		
0-1 (H: N/A, A: N/A, N: 0-1)		
Sept. 7, 2008	St. Louis, Mo.	L, 0-1

Auburn		
0-1 (H: N/A, A: 0-1)		
Sept. 5, 2003	Auburn, Ala.	L, 0-2

Austin Peay		
9-4-2 (H: 5-1-1, A: 4-1-1, N: 0-2)		
Oct. 25, 2002	Cape Girardeau, Mo.	W, 2-0
Sept. 23, 2003	Cape Girardeau, Mo.	W, 5-0
Sept. 26, 2004	Clarksville, Tenn.	W, 1-0
Sept. 30, 2005	Cape Girardeau, Mo.	W, 4-0
Oct. 6, 2006	Clarksville, Tenn.	L, 0-1 ^{OT}
Oct. 31, 2006	Cape Girardeau, Mo.#	W, 3-0
Oct. 5, 2007	Cape Girardeau, Mo.	W, 2-0
Oct. 17, 2008	Clarksville, Tenn.	W, 2-0
Oct. 2, 2009	Cape Girardeau, Mo.	T, 0-0 ^{2OT}
Sept. 26, 2010	Clarksville, Tenn.	W, 1-0
Nov. 11, 2010	Murray, Ky.#	L, 1-3
Sept. 23, 2011	Clarksville, Tenn.	W, 3-1

Sept. 30, 2012	Cape Girardeau, Mo.	L, 0-1
Sept. 29, 2013	Clarksville, Tenn.	T, 1-1 ^{2OT}
Nov. 7, 2013	Martin, Tenn.#	L, 0-1

Ball State		
0-1 (H: 0-1, A: N/A)		
Sept. 5, 2010	Cape Girardeau, Mo.	L, 2-3 ^{OT}

Belmont		
5-0-1 (H: 4-0, A: 0-0-1, N: 1-0)		
Aug. 31, 2001	Cape Girardeau, Mo.	W, 3-0
Sept. 1, 2002	Cape Girardeau, Mo.	W, 8-0
Aug. 22, 2010	Cape Girardeau, Mo.	W, 2-1 ^{2OT}
Oct. 19, 2012	Nashville, Tenn.	T, 0-0 ^{2OT}
Nov. 1, 2012	Martin, Tenn.#	W, 1-0
Oct. 18, 2013	Cape Girardeau, Mo.	W, 2-1 ^{OT}

Butler		
1-0 (H: N/A, A: N/A, N: 1-0)		
Sept. 9, 2011	Lexington, Ky.	W, 1-0

Central Arkansas		
2-0 (H: 1-0, A: 1-0)		
Oct. 15, 2000	Conway, Ark.	W, 5-0
Sept. 9, 2001	Cape Girardeau, Mo.	W, 4-0

Creighton		
2-1 (H: 1-0, A: 0-1, N: 1-0)		
Sept. 23, 2001	Cape Girardeau, Mo.	W, 1-0
Oct. 26, 2001	St. Louis, Mo.	W, 2-1 ^{OT}
Sept. 29, 2002	Omaha, Neb.	L, 1-2

DePaul		
1-1 (H: 1-0, A: 0-1)		
Sept. 8, 2006	Chicago, Ill.	L, 2-3
Sept. 9, 2007	Cape Girardeau, Mo.	W, 4-1

Drake		
2-0-1 (H: 1-0, A: 1-0-1)		
Sept. 27, 2002	Des Moines, Iowa	T, 0-0 ^{2OT}
Aug. 26, 2012	Cape Girardeau, Mo.	W, 2-1
Sept. 15, 2013	Des Moines, Iowa	W, 2-1 ^{OT}

Drury		
0-2 (H: 0-1, A: 0-1)		
Aug. 27, 1999	Springfield, Mo.	L, 2-3 ^{OT}
Sept. 8, 2000	Cape Girardeau, Mo.	L, 1-2

Eastern Illinois		
6-10-3 (H: 5-3-3, A: 1-7)		
Oct. 31, 1999	Charleston, Ill.	L, 0-4
Nov. 6, 1999	Charleston, Ill.#	L, 1-2
Oct. 13, 2000	Cape Girardeau, Mo.	L, 1-3
Oct. 5, 2001	Charleston, Ill.	W, 1-0
Nov. 11, 2001	Cape Girardeau, Mo.#	L, 0-1
Oct. 4, 2002	Cape Girardeau, Mo.	W, 1-0
Nov. 10, 2002	Cape Girardeau, Mo.#	T, 2-2 ^{2OT}
Oct. 24, 2003	Cape Girardeau, Mo.	L, 0-3
Oct. 22, 2004	Charleston, Ill.	L, 1-2 ^{2OT}
Sept. 23, 2005	Cape Girardeau, Mo.	T, 0-0 ^{2OT}
Nov. 4, 2005	Charleston, Ill.#	L, 0-1
Sept. 29, 2006	Charleston, Ill.	L, 1-2
Oct. 12, 2007	Cape Girardeau, Mo.	W, 4-2
Oct. 26, 2008	Charleston, Ill.	L, 1-2
Sept. 27, 2009	Cape Girardeau, Mo.	T, 1-1 ^{2OT}
Oct. 3, 2010	Cape Girardeau, Mo.	W, 1-0
Sept. 30, 2011	Cape Girardeau, Mo.	W, 1-0
Oct. 7, 2012	Charleston, Ill.	L, 2-3 ^{2OT}
Oct. 27, 2013	Cape Girardeau, Mo.	W, 4-0

Eastern Kentucky		
6-2-1 (H: 3-1, A: 3-1-1)		
Oct. 9, 2005	Richmond, Ky.	W, 1-0
Oct. 15, 2006	Cape Girardeau, Mo.	W, 2-0
Sept. 30, 2007	Richmond, Ky.	W, 9-0
Oct. 12, 2008	Cape Girardeau, Mo.	L, 0-1
Oct. 25, 2009	Richmond, Ky.	L, 0-1
Oct. 8, 2010	Cape Girardeau, Mo.	W, 1-0
Oct. 9, 2011	Richmond, Ky.	W, 1-0
Oct. 12, 2012	Cape Girardeau, Mo.	W, 1-0 ^{OT}
Oct. 11, 2013	Richmond, Ky.	T, 0-0 ^{2OT}

Evansville		
3-2-3 (H: 1-1-2, A: 2-1-1)		
Sept. 18, 2003	Evansville, Ind.	W, 1-0
Aug. 29, 2004	Cape Girardeau, Mo.	W, 1-0
Sept. 16, 2005	Evansville, Ind.	L, 0-1
Sept. 11, 2007	Evansville, Ind.	T, 1-1 ^{2OT}
Sept. 22, 2008	Cape Girardeau, Mo.	T, 1-1 ^{2OT}
Aug. 23, 2009	Cape Girardeau, Mo.	L, 0-1
Sept. 2, 2011	Evansville, Ind.	W, 3-0
Sept. 11, 2012	Cape Girardeau, Mo.	T, 0-0 ^{2OT}

Georgetown College		
1-0 (H: N/A, A: 1-0)		
Oct. 8, 2000	Georgetown, Ky.	W, 4-0

Illinois		
0-2 (H: 0-1, A: N/A, N: 0-1)		
Sept. 3, 2004	Cape Girardeau, Mo.	L, 0-2
Nov. 10, 2006	St. Louis Mo.\$	L, 0-2

Illinois State		
1-3 (H: 0-1, A: 1-2)		
Sept. 6, 1999	Normal, Ill.	L, 0-4
Aug. 19, 2011	Normal, Ill.	W, 3-2
Aug. 17, 2011	Cape Girardeau, Mo.	L, 1-2
Sept. 13, 2013	Normal, Ill.	L, 0-4

Indiana		
0-1 (H: 0-1, A: N/A)		
Sept. 15, 2002	Cape Girardeau, Mo.	L, 0-2

Indiana State		
2-0-1 (H: 2-0, A: 0-0-1)		
Aug. 25, 2002	Cape Girardeau, Mo.	W, 2-0
Sept. 21, 2003	Terre Haute, Ind.	T, 0-0 ^{2OT}
Aug. 21, 2009	Cape Girardeau, Mo.	W, 1-0

Iowa		
1-1 (H: 1-0, A: 0-1)		
Sept. 18, 2005	Cape Girardeau, Mo.	W, 2-1
Aug. 21, 2011	Iowa City, Iowa	L, 1-2

Iowa State		
0-1 (H: 0-1, A: N/A)		
Oct. 16, 2011	Cape Girardeau, Mo.	L, 0-2

IUPUI		
2-0 (H: 2-0, A: N/A)		
Sept. 12, 2003	Cape Girardeau, Mo.	W, 4-1
Aug. 28, 2005	Cape Girardeau, Mo.	W, 2-0

Jacksonville State		
8-3-2 (H: 7-0-1, A: 1-3-1)		
Sept. 2, 2001	Cape Girardeau, Mo.	W, 4-0
Oct. 12, 2003	Cape Girardeau, Mo.	T, 0-0 ^{2OT}
Oct. 10, 2004	Jacksonville, Ala.	T, 0-0 ^{2OT}
Oct. 14, 2005	Cape Girardeau, Mo.	W, 2-1
Nov. 1, 2005	Cape Girardeau, Mo.#	W, 1-0
Oct. 21, 2006	Jacksonville, Ala.	L, 0-2
Oct. 26, 2007	Cape Girardeau, Mo.	W, 1-0
Oct. 3, 2008	Jacksonville, Ala.	L, 1-2
Oct. 16, 2009	Cape Girardeau, Mo.	W, 1-0
Sept. 24, 2010	Jacksonville, Ala.	L, 1-2
Oct. 28, 2011	Cape Girardeau, Mo.	W, 3-0
Oct. 28, 2012	Jacksonville, Ala.	W, 1-0
Oct. 6, 2013	Cape Girardeau, Mo.	W, 2-0

Kansas City		
1-2 (H: 0-1, A: 0-1, N: 1-0)		
Sept. 6, 2009	Cedar Falls, Iowa	W, 3-1
Aug. 24, 2012	Cape Girardeau, Mo.	L, 0-1
Aug. 25, 2013	Kansas City, Mo.	L, 1-2

Kentucky		
1-2 (H: N/A, A: 1-2)		
Sept. 20, 2002	Lexington, Ky.	W, 2-1
Sept. 11, 2011	Lexington, Ky.	L, 0-2
Sept. 2, 2012	Lexington, Ky.	L, 0-1

Lindenwood		
1-0 (H: 1-0, A: N/A)		
Oct. 4, 2013	Cape Girardeau, Mo.	W, 2-0

Lipscomb		
3-0 (H: 2-0, A: 1-0)		
Oct. 23, 2000	Cape Girardeau, Mo.	W, 4-0
Oct. 21, 2001	Nashville, Tenn.	W, 5-0
Oct. 12, 2002	Cape Girardeau, Mo.	W, 3-0

Louisville		
1-1 (H: N/A, A: 1-0, N: 0-1)		
Oct. 3, 2003	Louisville, Ky.	W, 3-1
Oct. 30, 2012	Lexington, Ky.	L, 0-4

Memphis		
1-3-1 (H: 1-1, A: 0-2-1)		
Oct. 7, 2002	Cape Girardeau, Mo.	L, 1-2
Sept. 9, 2003	Memphis, Tenn.	T, 1-1 ^{2OT}
Sept. 25, 2005	Cape Girardeau, Mo.	W, 1-0 ^{2OT}
Sept. 14, 2006	Memphis, Tenn.	L, 0-2
Sept. 14, 2012	Memphis, Tenn.	L, 0-5

Middle Tennessee State		
1-0-1 (H: 1-0, A: 0-0-1)		
Sept. 26, 1999	Murfreesboro, Tenn.	T, 1-1 ^{2OT}
Oct. 21, 2000	Cape Girardeau, Mo.	W, 2-0

Mississippi		
0-1 (H: N/A, A: 0-1)		
Sept. 28, 2003	Oxford, Miss.	L, 0-5

Missouri		
0-1-1 (H: N/A, A: 0-0-1)		
Nov. 16, 2007	Columbia, Mo.\$	T, 1-1 ^{2OT}
Aug. 30, 2013	Columbia, Mo.	L, 0-4

Missouri State		
2-5 (H: 1-3, A: 1-2)		
Aug. 29, 1999	Springfield, Mo.	L, 1-5
Sept. 22, 2000	Cape Girardeau, Mo.	L, 0-3
Sept. 8, 2002	Springfield, Mo.	W, 3-0
Sept. 14, 2003	Cape Girardeau, Mo.	W, 2-1 ^{OT}
Sept. 3, 2006	Cape Girardeau, Mo.	L, 0-1
Sept. 2, 2007	Springfield, Mo.	L, 0-1
Aug. 29, 2008	Cape Girardeau, Mo.	L, 0-1

Morehead State		
9-6-3 (H: 4-2-2, A: 4-3-1, N: 1-1)		
Oct. 3, 1999	Cape Girardeau, Mo.	W, 2-1
Nov. 5, 1999	Charleston, Ill.#	W, 2-0
Oct. 6, 2000	Morehead, Ky.	W, 2-0
Oct. 27, 2000	Charleston, Ill.#	L, 1-2
Oct. 19, 2001	Cape Girardeau, Mo.	W, 7-0
Oct. 18, 2002	Morehead, Ky.	W, 3-1
Oct. 5, 2003	Morehead, Ky.	W, 1-0
Oct. 3, 2004	Cape Girardeau, Mo.	W, 2-1
Oct. 7, 2005	Morehead, Ky.	L, 0-2
Oct. 13, 2006	Cape Girardeau, Mo.	T, 0-0 ^{2OT}
Sept. 28, 2007	Morehead, Ky.	W, 3-2
Oct. 10, 2008	Cape Girardeau, Mo.	T, 0-0 ^{2OT}
Oct. 23, 2009	Morehead, Ky.	T, 1-1 ^{2OT}
Oct. 10, 2010	Cape Girardeau, Mo.	L, 0-3
Oct. 7, 2011	Morehead, Ky.	L, 1-2
Nov. 4, 2011	Cape Girardeau, Mo.#	L, 1-2
Oct. 14, 2012	Cape Girardeau, Mo.	W, 2-1
Oct. 13, 2013	Morehead, Ky.	L, 2-5

SOUTHEAST MISSOURI REDHAWKS

Murray State		
10-6 (H: 4-2, A: 6-4)		
Oct. 3, 2000	Murray, Ky.	L, 0-2
Nov. 4, 2001	Cape Girardeau, Mo.	W, 4-0
Nov. 9, 2001	Cape Girardeau, Mo.#	W, 2-0
Oct. 30, 2002	Murray, Ky.	W, 2-1 ^{OT}
Oct. 19, 2003	Murray, Ky.	L, 0-1 ^{OT}
Oct. 17, 2004	Cape Girardeau, Mo.	L, 0-1 ^{2OT}
Nov. 2, 2004	Murray, Ky.#	L, 0-1
Oct. 21, 2005	Murray, Ky.	W, 2-1 ^{OT}
Sept. 26, 2006	Cape Girardeau, Mo.	W, 2-0
Oct. 19, 2007	Murray, Ky.	W, 3-2
Sept. 26, 2008	Cape Girardeau, Mo.	L, 0-1
Oct. 29, 2009	Murray, Ky.	L, 0-1
Oct. 22, 2010	Murray, Ky.	W, 2-1
Sept. 26, 2011	Murray, Ky.	W, 3-0
Sept. 28, 2012	Cape Girardeau, Mo.	W, 6-0
Sept. 27, 2013	Murray, Ky.	W, 1-0
Nebraska		
0-2 (H: N/A, A: 0-2)		
Sept. 8, 2012	Lincoln, Neb.	L, 0-4
Aug. 23, 2013	Lincoln, Neb.	L, 0-4
Northern Illinois		
1-1 (H: 1-0, A: 0-1)		
Sept. 19, 2008	DeKalb, Ill.	L, 0-1
Aug. 30, 2009	Cape Girardeau, Mo.	W, 1-0
Northern Iowa		
0-0-1 (H: 0-0-1, A: N/A)		
Aug. 25, 2000	Cape Girardeau, Mo.	T, 1-1 ^{2OT}
Northwestern		
0-1 (H: N/A, A: 0-1)		
Sept. 12, 2004	Evanston, Ill.	L, 0-1 ^{2OT}
Northwestern State		
1-1 (H: 1-0, A: 0-1)		
Aug. 31, 2007	Cape Girardeau, Mo.	W, 1-0
Sept. 11, 2009	Natchitoches, La.	L, 0-2
Oakland		
0-0-1 (H: 0-0-1, A: N/A)		
Aug. 31, 2003	Cape Girardeau, Mo.	T, 0-0 ^{2OT}
Ohio		
1-0 (H: 1-0, A: N/A)		
Aug. 29, 2003	Cape Girardeau, Mo.	W, 2-1
Oral Roberts		
2-0 (H: 1-0, A: 1-0)		
Sept. 30, 2001	Tulsa, Okla.	W, 3-2
Sept. 22, 2002	Cape Girardeau, Mo.	W, 3-0
Quincy		
0-1 (H: 0-1, A: N/A)		
Oct. 27, 2010	Cape Girardeau, Mo.	L, 0-2
SIU Edwardsville		
5-2 (H: 4-1, A: 1-1)		
Oct. 28, 2004	Cape Girardeau, Mo.	W, 1-0
Sept. 5, 2005	Cape Girardeau, Mo.	W, 3-0
Sept. 12, 2008	Cape Girardeau, Mo.	L, 0-1

Oct. 30, 2010	Edwardsville, Ill.	W, 1-0
Oct. 2, 2011	Cape Girardeau, Mo.	W, 3-0
Oct. 5, 2012	Edwardsville, Ill.	L, 0-1
Oct. 25, 2013	Cape Girardeau, Mo.	W, 1-0

Saint Louis		
0-3-2 (H: 0-1-1, A: 0-2-1)		
Sept. 2, 2005	Cape Girardeau, Mo.	L, 0-1
Sept. 18, 2006	St. Louis, Mo.	L, 1-2
Sept. 14, 2007	St. Louis, Mo.	L, 1-3
Sept. 16, 2011	St. Louis, Mo.	T, 0-0 ^{2OT}
Aug. 19, 2012	Cape Girardeau, Mo.	T, 0-0 ^{2OT}

Samford		
2-3-3 (H: 1-3-1, A: 1-0-2)		
Oct. 10, 2003	Cape Girardeau, Mo.	L, 0-1
Nov. 7, 2003	Birmingham, Ala.#	T, 0-0 ^{2OT}
Oct. 8, 2004	Cape Girardeau, Mo.	L, 0-1
Oct. 16, 2005	Cape Girardeau, Mo.	L, 1-3
Oct. 23, 2006	Birmingham, Ala.	T, 0-0 ^{2OT}
Nov. 3, 2006	Birmingham, Ala.#	W, 3-2 ^{2OT}
Oct. 28, 2007	Cape Girardeau, Mo.	W, 1-0 ^{2OT}
Nov. 11, 2007	Cape Girardeau, Mo.#	T, 1-1 ^{2OT}

South Dakota State		
1-0 (H: 1-0, A: N/A)		
Oct. 28, 2005	Cape Girardeau, Mo.	W, 2-0

South Florida		
0-1 (H: N/A, A: N/A, N: 0-1)		
Aug. 29, 2010	Murray, Ky.	L, 0-4

Stetson		
0-1 (H: 0-1, A: N/A)		
Sept. 10, 2010	Cape Girardeau, Mo.	L, 2-3

Tennessee Tech		
11-5-1 (H: 8-1, A: 3-4-1)		
Sept. 24, 1999	Cookeville, Tenn.	L, 0-2
Oct. 10, 1999	Cape Girardeau, Mo.	L, 0-1
Sept. 29, 2000	Cookeville, Tenn.	L, 0-2
Oct. 13, 2001	Cape Girardeau, Mo.	W, 2-0
Oct. 11, 2002	Cookeville, Tenn.	W, 2-1
Nov. 8, 2002	Cape Girardeau, Mo.#	W, 2-1
Oct. 31, 2003	Cape Girardeau, Mo.	W, 2-1
Sept. 24, 2004	Cookeville, Tenn.	T, 2-2 ^{2OT}
Oct. 2, 2005	Cape Girardeau, Mo.	W, 1-0 ^{2OT}
Oct. 8, 2006	Cookeville, Tenn.	W, 5-1
Oct. 7, 2007	Cape Girardeau, Mo.	W, 3-0
Oct. 19, 2008	Cookeville, Tenn.	L, 1-2
Oct. 18, 2009	Cape Girardeau, Mo.	W, 1-0
Oct. 15, 2010	Cookeville, Tenn.	L, 0-1
Oct. 30, 2011	Cape Girardeau, Mo.	W, 3-0
Oct. 26, 2012	Cookeville, Tenn.	W, 5-1
Oct. 20, 2013	Cape Girardeau, Mo.	W, 1-0

Texas Tech		
1-0 (H: 1-1, A: N/A)		
Oct. 23, 2004	Cape Girardeau, Mo.	W, 2-1

Troy		
1-0 (H: 1-0, A: N/A)		
Sept. 10, 2006	Cape Girardeau, Mo.	W, 3-0

Tulsa		
1-0 (H: N/A, A: 1-0)		
Sept. 28, 2001	Tulsa, Okla.	W, 3-2

UT Martin		
10-5-4 (H: 6-1-3, A: 4-4-1)		
Oct. 19, 1999	Cape Girardeau, Mo.	W, 3-1
Oct. 17, 2000	Cape Girardeau, Mo.	W, 2-0
Oct. 24, 2001	Martin, Tenn.	W, 2-0
Oct. 27, 2002	Cape Girardeau, Mo.	W, 3-0
Oct. 17, 2003	Martin, Tenn.	W, 2-1
Nov. 3, 2003	Martin, Tenn.#	W, 2-0
Oct. 15, 2004	Cape Girardeau, Mo.	W, 1-0
Oct. 23, 2005	Martin, Tenn.	L, 0-1
Sept. 24, 2006	Cape Girardeau, Mo.	W, 1-0
Oct. 21, 2007	Martin, Tenn.	T, 0-0 ^{2OT}
Nov. 9, 2007	Cape Girardeau, Mo.#	W, 1-0
Sept. 28, 2008	Cape Girardeau, Mo.	T, 1-1 ^{2OT}
Oct. 11, 2009	Martin, Tenn.	L, 1-2
Oct. 24, 2010	Cape Girardeau, Mo.	T, 0-0 ^{2OT}
Oct. 14, 2011	Martin, Tenn.	W, 2-1
Oct. 21, 2011	Cape Girardeau, Mo.	L, 1-2 ^{2OT}
Sept. 25, 2012	Cape Girardeau, Mo.	T, 1-1 ^{2OT}
Nov. 2, 2012	Martin, Tenn.#	L, 0-1
Nov. 4, 2005	Charleston, Ill.#	L, 0-1
Sept. 29, 2006	Martin, Tenn.	L, 1-2
Oct. 12, 2007	Cape Girardeau, Mo.	W, 4-2
Oct. 26, 2008	Martin, Tenn.	L, 1-2
Sept. 27, 2009	Cape Girardeau, Mo.	T, 1-1 ^{2OT}
Oct. 3, 2010	Cape Girardeau, Mo.	W, 1-0
Sept. 30, 2011	Cape Girardeau, Mo.	W, 1-0
Oct. 7, 2012	Martin, Tenn.	L, 2-3 ^{2OT}
Nov. 1, 2013	Martin, Tenn.	L, 0-1 ^{2OT}

Washington (Mo.)		
1-1 (H: 1-0, A: 0-1)		
Sept. 25, 2009	St. Louis, Mo.	L, 1-4
Sept. 1, 2010	Cape Girardeau, Mo.	W, 1-0

Western Illinois		
2-2 (H: 1-0, A: 0-2, N: 1-0)		
Sept. 19, 1999	Macomb, Ill.	L, 1-2 ^{2OT}
Sept. 1, 2000	Muncie, Ind.	W, 4-1
Sept. 17, 2000	Cape Girardeau, Mo.	W, 3-2 ^{2OT}
Oct. 7, 2001	Macomb, Ill.	L, 1-2

Western Kentucky		
1-1 (H: 1-0, A: 0-1)		
Sept. 13, 2009	Cape Girardeau, Mo.	W, 2-0
Sept. 17, 2010	Bowling Green, Ky.	L, 0-1

Western Michigan		
0-1 (H: N/A, A: N/A, N: 0-1)		
Sept. 4, 2009	Cedar Falls, Iowa	L, 1-2

Xavier		
1-0 (H: 1-0, A: N/A, N: N/A)		
Sept. 5, 2004	Cape Girardeau, Mo.	W, 3-2

Youngstown State		
1-0 (H: N/A, A: N/A, N: 1-0)		
Sept. 3, 2000	Muncie, Ind.	W, 9-0

Ohio Valley Conference Tournament (10-8-3)

1999 - Charleston, Ill. (1-1)

Quarterfinals

No. 4 Southeast Missouri 2, No. 5 Morehead State 0

Semifinals

No. 1 Eastern Illinois 2, No. 4 Southeast Missouri 1 (OT)

2000 - Charleston, Ill. (0-1)

Quarterfinals

No. 4 Morehead State 2, No. 5 Southeast Missouri 1

2001 - Cape Girardeau, Mo. (1-1)

Semifinals

No. 1 Southeast Missouri 2, No. 4 Murray State 0

Championship

No. 2 Eastern Illinois 1, No. 1 Southeast Missouri 0

2002 - Cape Girardeau, Mo. (1-0-1)

Semifinals

No. 1 Southeast Missouri 2, No. 4 Tennessee Tech 1

Championship

No. 2 Eastern Illinois 2, No. 1 Southeast Missouri 2 (2OT)
(Eastern Illinois advances on penalty kicks)

2003 - Birmingham, Ala. (1-0-1)

Quarterfinals (Campus Sites)

No. 5 Southeast Missouri 2, No. 4 UT Martin 0

Semifinals

No. 1 Samford 0, No. 4 Southeast Missouri 0 (2OT)
(Samford advances on penalty kicks)

2004 - Birmingham, Ala. (0-1)

Quarterfinals (Campus Sites)

No. 3 Murray State 1, No. 6 Southeast Missouri 0

2005 - Charleston, Ill. (1-1)

Quarterfinals (Campus Sites)

No. 3 Southeast Missouri 1, No. 6 Jacksonville State 0

Semifinals

No. 2 Eastern Illinois 1, No. 3 Southeast Missouri 0

2006 - Birmingham, Ala. (3-0)

Quarterfinals (Campus Sites)

No. 4 Southeast Missouri 3, No. 5 Austin Peay 0

Semifinals

No. 4 Southeast Missouri 3, No. 1 Samford 2 (2OT)

Championship

No. 4 Southeast Missouri 2, No. 2 Morehead State 0

2007 - Cape Girardeau, Mo. (1-0-1)

Semifinals

No. 1 Southeast Missouri 1, No. 4 UT Martin 0

Championship

No. 1 Southeast Missouri 1, No. 2 Samford 1
(Southeast Missouri advances on penalty kicks)

2010 - Morehead, Ky. (0-1)

Semifinals

No. 3 Austin Peay 3, No. 2 Southeast Missouri 1

2011 - Cape Girardeau, Mo. (0-1)

Semifinals

No. 5 Morehead State 2, No. 1 Southeast Missouri 1

2012 - Martin, Tenn. (1-1)

Quarterfinals

No. 4 Southeast Missouri 1, No. 5 Belmont 0

Semifinals

No. 1 UT Martin 1, No. 4 Southeast Missouri 0

2013 - Martin, Tenn. (0-1)

Quarterfinals

No. 3 Southeast Missouri 0, No. 6 Austin Peay 1

NCAA Tournament (0-1-1)

2006 - St. Louis, Mo. (0-1)

No. 17 Illinois 2, Southeast Missouri 0

2007 - Columbia, Mo. (0-0-1)

No. 23 Missouri 1, Southeast Missouri 1
(Missouri advances on penalty kicks)

OVC Tournament Breakdown

W-L-T Records by Location

Home	5-2-2
Away	2-4-1
Neutral	3-3-0

W-L-T Records by Opponent

Austin Peay	1-2-0
Belmont	1-0-0
Eastern Illinois	0-3-1
Eastern Kentucky	N/A
Jacksonville State	1-0-0
Morehead State	2-2-0
Murray State	1-1-0
Samford*	1-0-2
Tennessee Tech	1-0-0
UT Martin	2-1-0

All-Time Penalty Kick Results (1-3)

Nov. 10, 2002 (OVC Championship)
Eastern Illinois 4, Southeast Missouri 3

Nov. 7, 2003 (OVC Semifinals)
Samford 4, Southeast Missouri 1

Nov. 11, 2007 (OVC Championship)
Southeast Missouri 5, Samford 3

Nov. 16, 2007 (NCAA Tournament)
Missouri 2, Southeast Missouri 0

Nikki Edwards (2007-11)

SOUTHEAST MISSOURI REDHAWKS

Hayley Abbott	2009-12	Caitlin Huber	2003-06
Abbie Albiets	2009	Katie Huelsing	2001
Courtney Alexander	2006-07	Christine Keim	2003
Jennifer Antonacci ...2013-Present		Jessica Kaiz	2005-07
Ashton Aubuchon	2010-13	Mary Kalinowski	2002-05
Chelsea Ballard	2010-11	Casey Kraft	2005-08
Ali Bauer	2009-12	Shayna Kremer	2007-08
Molli Beard	2003-07	Kaitlin Kuznacic.... 2013-Present	
Jessica Beckham	2007-08	Alaina Lacopo	2004-07
Carolyn Behnen	2000-01	Lauren Lacopo	2006-09
Breana Beine..... 2013-Present		Courtney Luehmann	2009-12
Lorie Bittle	2000	Paige Luehmann 2012-Present	
Stephanie Bleau	1999-02	Emily Knowlton	2000
Lauren Bozesky	2010-11	Stephanie Kulavic	2006-09
Jacey Boyko	2010-13	Kori Marchi	1999-02
Ashley Brendel 2012-Present		Angela Martinez	1999-00
Courtney Britt	1999	Megan Matter	2004-07
Nicole Bussman	2005-08	Dee Mayer	2003
Cassie Brown	2006	Megan McGrath	2005-08
Taylor Byrd..... 2010-Present		Natasha Minor..... 2013-Present	
Torey Byrd..... 2011-Present		Nicole Monks	2006
Rachel Compton	2010-11	Becky Naeger	1999-00
Jenna Collingridge ... 2012-Present		Brooke Nett	1999-00
Lauren Costello	2004-07	Emily Newsham	2004
Jessie Crabtree	2011	Stephanie Palmer	2010-12
Jen Cross	2000-04	Lindsay Pickering	2005-07
Kasey Crowden..... 2012-Present		Diana Poovey	2001-04
Ashley DeRoy	2002-05	Heather Reding	2001-04
Dana Eakins	1999	Christina Rohde.... 2013-Present	
Nikki Edwards	2008-11	Trisha Rhomberg	1999
Gabrielle Eisenberg	2007-08	Ashley Runion	2007-10
Lauren Fabbro	2002	Bridget Sankey 2013-Present	
Storm French	2012-13	Margie Schaeffler	2004-07
Kristi Frick	2007-08	Bobbi Jo Schlick	2009-10
Michelle Frossard	2001-04	Karen Schmitt	2000-02
Amber Garner	2006-07	Blair Schuppan	2005-07
Ashley Geist	2012-13	Brigette Schuppan	2009
Marla Gianino	2001-04	Lisa Schweppe	2002-05
Kelly Goehring	2009-10	Erin Shulman 2011-Present	
Shona Goodwin	2008-11	Erin Slattery	2001-04
Beth Guccione	1999-01	Katie Snelson	2008-09
Ashley Grindstaff	2010-11	Carina Souza	2004
Jenny Hamilton	1999-02	Kristen Starkey	2009-12
Melanie Hamilton	2001	Nichole Thiele	1999-2001
Amy Harrington 2012-Present		Taylor Thomas	2008-11
Erin Hartmann	2002-05	Erika Todd	2000-03
Rachel Harrington	2006-08	Jennifer Unrein	1999-02
Vanessa Hart	2007-11	Melissa Vallera	1999-00
Lauren Hauskins	2001-04	Mabel Velarde	2008-09
Tami Hebert	1999-00	Amy Ward	2010-12
Megan Hejek	2002-05	Jessi Wuellner	2003-06
Valerie Henderson	2000-03	Julie Wunderlich	2000-03
Meg Herndon	2009-12	Amanda Wrzos	2002-04
Rachel Hessenkemper	1999	Lauren Zacheis	2001

LAUREN COSTELLO

MICHELLE FROSSARD

ALL-TIME LETTERWINNERS

THIS IS SOUTHEAST

SOUTHEAST MISSOURI STATE UNIVERSITY

SHOW ME

WHAT AN EDUCATION AT SOUTHEAST CAN DO.

*U.S. News & World Report
consistently names
Southeast a "Best Midwest
Regional University."*

SOUTHEAST MISSOURI STATE UNIVERSITY AT-A-GLANCE

Founded: 1873

Location: Main Campus & River Campus – Cape Girardeau, MO

Distance from Major Cities: St. Louis-1.45 hours; Memphis-2.5 hours; Chicago-5 hours.

Regional campuses: Sikeston, Malden, Kennett and Perryville

Population Cape Girardeau County: approximately 74,000

Campus size: 328 acres

Enrollment: Undergraduate: 10,755; Graduate: 1,162

Student Body: 78.8% from Missouri. Out-of-state from almost all 50 states; 16% Multicultural population; 950 international students from 60 countries

Student-Faculty Ratio: 21-to-1

Average Class Size: 30-35

Areas of Study: more than 200

Athletic Conference: NCAA Division I, Ohio Valley Conference

Varsity Sports: Men's – baseball, basketball, cross country, football and track (indoor/outdoor), Women's – basketball, cross country, gymnastics, soccer, softball, tennis, track (indoor/outdoor) and volleyball

Student Organizations: 150+

Average ACT score: 23

Average GPA: 3.3 entering freshman

Number of study abroad programs Southeast offers: 30+

Office of Admissions
Southeast Missouri State University
One University Plaza
Cape Girardeau, MO 63701-4710
admissions@semo.edu
573-651-2590

Follow Us at /SEMissouriState

Download the official Southeast App.
Available in the App Store and Android Market.

98%
OF ALL CLASSES
HAVE FEWER THAN
50 STUDENTS

SOUTHEAST MISSOURI STATE UNIVERSITY

SHOW ME

POWERFUL ACADEMICS

SHOW ME UNLIMITED OPTIONS

A broad and nearly infinite range of possible futures—that's what Southeast's more than 200 academic programs open up for you. You get a classic education, balanced by traditional disciplines. You master innovation in programs matching 21st Century needs. You become knowledgeable, adaptable and thoroughly prepared.

GIVE ME BREADTH, DEPTH & BRAIN MUSCLE

Southeast offers the best of all possible academic worlds: An education that will give you knowledge and sharpen your critical thinking. An education that will give you practical experience that will put your thinking into action. You'll discover academic programs accredited by the highest standards, such as the AACSB ranking that places our Business School among a select few. You'll study in wired classrooms on a fully wireless campus. You'll achieve.

200+

AREAS OF STUDY

GRADUATES OF SOUTHEAST'S
EDUCATION PROGRAM LAND JOBS
WITH THE SOUGHT AFTER TEACH
FOR AMERICA PROGRAM.

*"I'm conducting original
scientific research, mastering
lab equipment and collaborating
with a real scholar in the field.
Where else could this happen?"*

— Easin Nasib
Biochemistry
Gagipur, Bangladesh

SOUTHEAST MISSOURI STATE UNIVERSITY

SHOW ME
FACULTY WHO REALLY CARE

GIVE ME EXPERIENCED TEACHERS

Southeast faculty bring their experience from out in the world into your classroom. They've performed in New York theatre, conducted applied research on biological conservation, taught in India and earned PhDs at prestigious schools like The Boston Conservatory of Music.

GIVE ME LIFELONG VALUE

- Southeast is consistently noted for excellence by The Princeton Review, InsideCollege.com, Network of International Business Schools and U.S. News & World Report.
- Southeast is one of the Midwest's most affordable 4-year comprehensive universities, costing as much as \$25,000 per year less than comparable public institutions.
- Southeast Missouri State University offers more than \$17 million in scholarship awards annually.
- As a testament to how well it takes care of students, Southeast's average freshman-to-sophomore retention rate is 73.7%.

90%+

OF SOUTHEAST STUDENTS ON INTERNSHIPS,
CLINICAL OPPORTUNITIES, STUDENT
TEACHING, RESEARCH ASSISTANTSHIPS,
STUDYING ABROAD

"My four years at Southeast were exceedingly positive in every way. My professors cared deeply about my education and future success. My education prepared me just as well or better than my law school classmates. My closest friends are alums I met there."

— Adam E. Hanna
Criminal Justice
Attorney, Bradshaw, Steele, Cochrane & Berens, L.C.

GRADUATES OF SOUTHEAST'S BIOMEDICAL SCHOLAR'S PROGRAM GET ADMITTED INTO SUCH WELL-KNOWN MEDICAL SCHOOLS AS HARVARD, UNIVERSITY OF MINNESOTA AND VANDERBILT—AND THEY DO IT AT A RATE ABOVE THE NATIONAL AVERAGE.

OUR BUSINESS GRADUATES WORK FOR GLOBALLY RECOGNIZED COMPANIES, SUCH AS AMERICAN AIRLINES, AT&T, KMPG INTERNATIONAL, PROCTER & GAMBLE, PRICEWATERHOUSECOOPERS, AMONG MANY OTHERS.

GRADUATES OF SOUTHEAST'S PHILOSOPHY PROGRAM HAVE AN ALMOST 100 PERCENT ACCEPTANCE RATE INTO LAW SCHOOL.

SOUTHEAST HAS 100 PERCENT PLACEMENT OF GRADUATES IN CYBERSECURITY, ENGINEERING TECHNOLOGY, NURSING, ENVIRONMENTAL SCIENCE, COMMUNICATION DISORDERS AND MEDICAL TECHNOLOGY TO NAME A FEW.

5 SOUTHEAST STUDENTS HAVE INTERNSHIPS IN THE STATE CAPITAL IN JEFFERSON CITY: ONE IN THE GOVERNOR'S OFFICE; TWO FOR SENATORS; TWO FOR STATE REPRESENTATIVES.

STUDENTS IN CYBERSECURITY LAND JOB OFFERS BEFORE THEY'VE FINISHED THE PROGRAM.

ENTREPRENEURSHIP EDUCATION AT SOUTHEAST CHALLENGES ALL STUDENTS TO USE CREATIVITY, INNOVATION AND ENTREPRENEURSHIP TO CREATE ECONOMIC AND SOCIAL VALUE FOR THEMSELVES AND THEIR COMMUNITIES.

SOUTHEAST MISSOURI REDHAWKS

2014 TEAM CAPTAINS

PAIGE LUEHMANN

TAYLOR BYRD

TOREY BYRD

Southeast Missouri Redhawks **SOCCKER SCHEDULE**

Aug. 24	2 p.m.	at UT Martin	Martin, Tenn.
Aug. 29	6:30 p.m.	Missouri-St. Louis	Cape Girardeau, Mo.

Air Force Academy Tournament

Sept. 5	4 p.m.	UC Davis	Colorado Springs, Colo.
Sept. 7	1 p.m.	at Northern Colorado	Greeley, Colo.

Sept. 12	6:30 p.m.	Illinois State	Cape Girardeau, Mo.
Sept. 17	6 p.m.	at Evansville	Evansville, Ind.
Sept. 19	5 p.m.	at Arkansas State	Jonesboro, Ark.
Sept. 26	3 p.m.	at Eastern Illinois*	Charleston, Ill.
Oct. 3	6:30 p.m.	UT Martin*	Cape Girardeau, Mo.
Oct. 5	1 p.m.	Murray State*	Cape Girardeau, Mo.
Oct. 10	6:30 p.m.	Austin Peay*	Cape Girardeau, Mo.
Oct. 12	2 p.m.	at Belmont*	Nashville, Tenn.
Oct. 17	6:30 p.m.	Eastern Kentucky*	Cape Girardeau, Mo.
Oct. 19	1 p.m.	Morehead State*	Cape Girardeau, Mo.
Oct. 24	3 p.m.	at Tennessee Tech*	Cookeville, Tenn.
Oct. 26	1 p.m.	at Jacksonville State*	Jacksonville, Ala.
Oct. 31	7 p.m.	at SIU Edwardsville*	Edwardsville, Ill.
Nov. 6-9	TBA	OVC Tournament	TBA

TICKETS: (573) 651-2113 or GoSoutheast.com

* Ohio Valley Conference Game

All home games are played at Missouri National Guard Field at Houck Stadium