

**COMPETING
IS WHAT
WE DO
BEST.**

**SOUTHEAST MISSOURI STATE
REDHAWKS SOCCER**

2015 Media Guide

**DO
YOU
HAVE
THE
WILL
TO**

**serve all
community
members?**

**SOUTHEAST MISSOURI
STATE UNIVERSITY • 1873**

Southeast Missouri State **REDHAWKS**

Intro to Redhawk Soccer

Media Information	2-3
2014 OVC Co-Champions	4-5
Missouri National Guard Field	6-7
Success Center	8-9
Strength & Conditioning	10
Sports Medicine	11
Social Development	12-13
President Dr. Carlos Vargus	14
Interim Director of Athletics Brady Barke	15
Mission Statement/Board of Regents	16

Season Preview

Season Outlook	18-21
2015 Roster/Roster Breakdown	22
TV/Radio Roster	23
Class Photos	24

Coaching Staff

Head Coach Heather Nelson	26-27
Associate Head Coach Paul Nelson	28
Assistant Coach Adam Kleman	29
Redhawk Soccer by the Numbers	30

Player Profiles

Returner Profiles	32-47
Newcomer Profiles	48-52

2014 Season in Review

2014 Season Recap	54-55
2014 Overall Stats	56-57
2014 Line Scores	58-59
2014 Honors & Awards	60

2015 Opponents

2015 Schedule	62
2015 Opponents	63-67
2015 OVC Tournament Information	68

Records & History

Single-Season Records	70
Career Records	71
Team Records	72-73
Yearly Leaders	74
Postseason Honors & Awards	75
All-Time Results	76-78
Records vs. Opponents	79-81
Postseason History	82
Coaching History	83
All-Time Letter Winners	84

This is the OVC

OVC History	86-91
OVC Map & Members	92

This is Southeast

University Guide	93-99
Athletics Staff	100-102

Credits

The 2015 Southeast Missouri Women's Soccer Information Guide was written, edited and designed by Assistant Sports Information Director Sean Stevenson. Cover design and additional graphics assistance provided by Tonya Wells, Krista Mayfield, Josh Russell, and Aaron Eisenhower. Photography by Bill Barrett, Marc Mahnke, Josh Russell, and Keith Hente. Other editorial assistance by Sports Information Director Jeff Honza and Sports Information Assistants Dan Chesnut and Kevin Scanlon. Special thanks to opposing sports information directors for contributing information and images for the opponents section of this guide.

Southeast Missouri State 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) 651-2294 or email at ssstevenson@semo.edu. Credentials can be picked up at the ticket booth on the south side of Houck Stadium.

Press Box Decorum

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

Photographers

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

Wireless Internet

Houck Stadium Press Box is equipped with wireless Internet. Ask a member of the Southeast sports information staff for log-in information.

Interview 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. Requests can be made by calling Sean Stevenson at (573) 651-2294. Stevenson can also be reached via email at ssstevenson@semo.edu.

Postgame Interviews

Anyone wishing to interview Head Coach Heather Nelson or a student-athlete must notify Sean Stevenson prior to the end of each match. Student-athletes will be available to the media near the Redhawks bench.

Soccer Email List

If you would like to be added to the Redhawk Soccer email list to receive breaking news about the team, please email Sean Stevenson. The official website, GoSoutheast.com, is the best source for up-to-date information about the team.

Statistical Services

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

Live Stats Services

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

OVC Digital Network

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

Southeast Missouri Sports Information

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

Jeff Honza
Director

Sean Stevenson
Assistant Director

Dan Chesnut
Assistant

Kevin Scanlon
Assistant

2015-16 Sport Assignments

Jeff Honza, Director

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

Sean Stevenson, Assistant Director

Women's Soccer, Women's Basketball, Baseball
Office: (573) 651-2294
Cell: (314) 620-0855
Email: ssstevenson@semo.edu

Dan Chesnut, Assistant

Volleyball, Indoor and Outdoor Track & Field
Office: (573) 651-2937
Cell: (636) 236-6355
Email: dchesnut@semo.edu

Kevin Scanlon, Assistant

Secondary Football, Gymnastics
Cross Country, Women's Tennis
Office: (573) 651-2937
Cell: (636) 579-1953
Email: kscanlon@semo.edu

MEDIA INFORMATION

STAY CONNECTED WITH THE REDHAWKS

#WillToDo

Facebook

facebook.com/GoSoutheast
facebook.com/SEMOsoccer

Twitter

@GoSoutheast
@SEMOsoccer

Instagram

@GoSoutheast
@SEMOsoccer

YouTube

YouTube.com/GoSoutheastRedhawks

Pinterest

Pinterest.com/GoRedhawks

GoSoutheast.com

GOSOUTHEAST.COM

SPORTS TICKETS ATHLETIC DEPT FAN ZONE TRADITIONS REDHAWKS CLUB

WOMEN'S SOCCER

ARCHIVED STORIES COACHING STAFF ROSTER SCHEDULE STATISTICS ADDITIONAL LINKS

TOP STORIES

SOCIAL MEDIA

SCHEDULES

SOCCER PICKED AS RUNNERS-UP IN OVC PRESEASON POLL

The Ohio Valley Conference announced the 2015 OVC Women's Soccer Predicted Order of Finish Thursday. Southeast Missouri soccer was picked to finish second in the league in 2015.

08.13.2015 / Women's Soccer

GOSOUTHEASTREDHAWKS ON YOUTUBE

SCOREBOARD

ARKANSAS STATE AT REDHAWKS | 12PM, CAPE GIRARDEAU, MO. | LIVE STATS

Southeast Missouri State **REDHAWKS**

Southeast Missouri Soccer captured its fifth Ohio Valley Conference Regular Season title in 2015. The Redhawks were Co-OVC Champions, sharing the title with SIUE after tying with an 8-2 mark in Conference play. Southeast won the right to host the OVC Tournament after defeating the Cougars in the regular season finale in Edwardsville, Illinois.

Freshman goalkeeper Kindra Lierz headlined the end-of-year OVC Soccer banquet as she was named OVC Defensive Player of the Year as well as OVC Freshman of the Year. It was the first time ever in Conference history a player garnered both awards. Lierz was also named First Team All-OVC and to the All-Newcomer team.

Forward Natasha Minor joined Lierz on the First Team All-OVC roster while forward Breana Beine and defender Christina Rohde earned Second Team All-OVC accolades. In her first season with Southeast, Valeria Jaramillo earned All-Newcomer Team honors.

2014 OVC CO-CHAMPIONS

Southeast Missouri State **REDHAWKS**

MISSOURI NATIONAL GUARD FIELD

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.

The Southeast Missouri Department of Athletics recorded a cumulative 3.15 GPA during the 2014-15 academic year.

ACADEMIC EXCELLENCE

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

It is 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 Assistant Mackenzie Martin.

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

Last year, the Redhawks

combined for a 3.15 cumulative

grade point average in the fall and spring semesters. Over 60 percent of all student-athletes recorded a 3.0 or higher GPA. Eleven of Southeast's 15 intercollegiate athletic teams recorded a team GPA over 3.0. Additionally, Southeast student-athletes logged a record 4,100 hours of community service over the 2014-15 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 works

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

#WillToDo

REDHAWKS SUCCESS CENTER

2014-15 Notables

- Eleven of Southeast's 15 athletic programs achieved a 3.13 or higher GPA. Women's cross country boasted a department best 3.79 GPA, followed by women's soccer (3.69), women's gymnastics (3.628), women's tennis (3.622), volleyball (3.45), softball (3.35), women's indoor/outdoor track & field (3.31), baseball (3.29), women's basketball (3.28) and men's cross country (3.13).
- In all, 195 individuals accumulated a 3.0 or higher GPA, accounting for 61 percent of the student-athlete population. A total of 140 student-athletes made Southeast's Dean's List -- students must have a 3.5 or higher GPA to earn that distinction.
- Seventy-one student-athletes received their degrees.
- Southeast's women's gymnastics team was among those who received public recognition awards for top academic performance from the NCAA.
- Seven Southeast programs, including women's cross country, women's tennis, volleyball, baseball, men's cross country and men's indoor/outdoor track & field ranked among the top three in the Ohio Valley Conference's single year APR.

Southeast student-athletes are challenged physically and mentally in order to achieve optimal results.

COMPETITIVE SUCCESS

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

This will be accomplished by focusing on reducing the risk of injury and maximizing athletic potential through individual evaluation and program design.

The Southeast Missouri Strength and Conditioning program is under the direction of Ryan Johnson.

Redhawk student-athletes use various training facilities located inside the Student Recreation Center South.

Training Principles for Southeast Athletes

1. Reduce the risk of injuries

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

2. Ensure the athletes are optimally prepared to compete

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

3. Maximize athletic ability

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

Exercises for Southeast Athletes are based on the following Principles:

1. Ground Based Movements

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

2. Three-Dimensional Movements

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

3. Multi-Joint Movements

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

The Southeast Athletic Training program is committed to providing the best healthcare to its student-athletes.

SPORTS MEDICINE

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 three other satellite athletic training rooms, including one at Houck Field House, one at Houck Stadium, 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.

Southeast student-athletes, coaches and staff logged a record 4,100 community service hours in 2014-15.

SOCIAL DEVELOPMENT

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

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

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

SOCIAL DEVELOPMENT

**Dr. Carlos Vargas
became the 18th
president of Southeast
Missouri State
University on July 1, 2015.**

PRESIDENT VARGAS

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

The appointment of Dr. Vargas by the Southeast Missouri State University Board of Regents culminated a comprehensive and wide-ranging search process that began in the fall of 2014.

When named as the University's 18th president, Dr. Vargas said, "Southeast Missouri State University is an outstanding university with a national reputation, and I am honored to have been selected as its next president." Vargas said that as he became more familiar with the university, he was impressed

with various
aspects of

Southeast including its core mission, accreditation efforts, on line programs, faculty and staff, and the quality and diversity of its students.

"When I visited the Southeast Missouri State University campus, I was impressed with the institution's long history of service to the region and its unique strengths," Vargas said. "I know Southeast is deeply committed to being accessible and affordable, and continuing to offer accredited academic programs where graduates can meet the needs of employers."

Dr. Vargas was named acting president of Kutztown University by the institution's Council of Trustees, July 1, 2014, following Kutztown University's succession plan for acting president. He served as the provost and vice president for academic and

student affairs, and had been the school's chief academic officer since 2006.

Prior to his tenure at Kutztown, Dr. Vargas was at Central State University in Wilberforce, Ohio, where he served as provost and vice president for academic affairs. He previously served in several roles at Kent State University (Ohio) for a total of 18 years, including founding director of the program on electron beam technology. He was also Kent's associate dean for research, interim assistant dean for research, and he served as interim assistant dean for the School of Technology. He started his tenure at Kent State in 1985 as a professor, and continued to teach until his departure from the university.

Dr. Vargas began his career in higher-education at the National

Autonomous University of Mexico (UNAM), from which he received a Bachelor of Science degree in physics. His initial appointment was as a senior associate researcher for the Institute of Geophysics, and he later held a similar position for the University's Institute of Physics.

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

Brady Barke was appointed to serve as Southeast's Interim Director of Athletics.

BRADY BARKE

Brady Barke, senior associate to the president at Southeast Missouri State University, was appointed to serve as Interim Director of Athletics.

The appointment came shortly after Mark Alnutt resigned as Southeast's Director of Athletics effective July 31, 2015.

Barke was selected as the Senior Associate to the President and Secretary to the Southeast Missouri State University Board of Regents, and has worked in that role since June 1, 2013.

Barke was closely involved with the hiring of head men's basketball coach Rick Ray and head football coach Tom Matukewicz. Ray was named Southeast's 20th head men's basketball coach on April 13, 2015 and Matukewicz was introduced as the Redhawks 13th head football coach on Dec. 18, 2013.

No stranger to athletics, Barke began at Southeast in 2008 as

Assistant Director of Athletics for Compliance & Eligibility. He was then promoted to Associate Director of Athletics for Compliance and Student Support Services in 2011.

Barke was responsible for administering the comprehensive National Collegiate Athletics Association (NCAA) compliance program, directing the baseball, track and field, and cross country programs, and directly supervising the athletics academic services, strength and conditioning and athletic training units. Barke managed the \$3 million athletics scholarship budget for the University's 15 NCAA sports. He directed the men's basketball and football programs in 2011-12, including football scheduling responsibilities. Additionally, Barke was in charge of converting all compliance paperwork to electronic format and assisted with solidifying

the College Classic football game at Busch Stadium.

Prior to Southeast, Barke served as a governance intern with the NCAA national headquarters in Indianapolis and as a law clerk with the Southern Illinois University-Carbondale Department of Athletics Compliance Office.

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

Barke has a juris doctorate degree from Southern Illinois University School of Law and a bachelor of science degree in biology from Webster University. While a student at Webster,

Barke was a member of both the basketball and golf teams. He earned all-conference honors and received the Student-Athlete of the Year Award as a senior.

Barke is a member of the Missouri Bar and earned his MBA from Southeast.

He and his wife, Halley, made a gift to establish The Brady and Halley Barke Endowed Scholarship in March 2014. The scholarship is awarded to a student enrolled at Southeast with first preference given to a freshman student-athlete with a minimum ACT score of 24 and 3.0 cumulative high school grade point average and financial need.

Brady and Halley reside in Cape Girardeau with their children, Mabrie, Jackson, and Kolbe.

Southeast Missouri State **REDHAWKS**

Southeast Missouri State University Athletics Mission Statement

The mission of Southeast Missouri State University Department of Athletics is to provide a first class, student-athlete centered collegiate experience emphasizing the core values of **academic excellence**, **social development**, and **competitive success**. The Department of Athletics strives to compete at the highest possible level in the Ohio Valley Conference and other conference affiliations. The principles of integrity, student welfare, sportsmanship, ethical conduct, rules compliance, equity and diversity, and the prudent management of resources are the foundation on which we operate.

Southeast Missouri State University Board of Regents

Jay B. Knudtson
President

Kendra Neely-Martin
Vice President

Donald G. LaFerla

Thomas M. Meyer

Doyle Privett

Daren Todd

Austin Cordell
Student
Representative

Redhawks Soccer
2015 SEASON PREVIEW

Southeast Missouri State **REDHAWKS**

a team, we have more depth, more athleticism, and more complete players all over the field. Our defensive unit has the ability to start our attack, while our forwards have the speed, fitness and soccer I.Q. to significantly contribute to our overall 'team defense.' We increased our team fitness standards, and that is paying off at every position, but most notably in midfield. Our link players are the engine room. They set the offensive and defensive tempo and keep the game moving and flowing."

Goalkeepers

Reigning OVC Defensive Player and Freshman of the Year **Kindra Lierz** returns in the net for her sophomore campaign. As a freshman, Lierz, in combination with her defensive unit, led the OVC in goals against average (0.70) and shutouts (8) and ranked second in save percentage (.850). This level of success paved the way to Lierz making OVC history when she became the first player to earn both Defensive Player and Freshman of the Year honors. The coaching staff is very pleased with Lierz's work in the Spring and Summer to build on her breakout freshman campaign.

"Kindra made a commitment to stay in Cape all summer and train with our strength and conditioning staff to come back fitter, stronger and more agile," Heather Nelson said.

A season ago, Lierz was the only goalkeeper on the Redhawks' roster. This season, newcomer **Alyssa Sickler** comes to Southeast to

strengthen the goalkeeping position.

"Competition for the starting position provides an external level of motivation for both keepers to improve on a daily basis," said Assistant Coach Adam Kleman. "Some of the things we have focused on at training have been commanding the goal area, expanding their range, and playing further off the goal line. We are also focusing on the goalkeepers' communication with the defensive unit, and the field players as a whole."

Defenders

The 2015 back field brings with it a lot of veteran experience but also a good mix of newcomers who have the potential of stepping up and contributing early on. Three of the four seniors on the roster have significant experience, while junior

As Head Women's Soccer Coach Heather Nelson and her husband, Associate Head Coach Paul Nelson, enter their 17th season at Southeast Missouri, they are both pleased and excited to coach the 2015 team they have assembled. Coming off an extremely successful 2014 Ohio Valley Conference Co-Championship season, the Nelsons have a great starting point from which to build on, and are confident the 2015 squad is going to be a lot of fun to coach. They also believe that fans will appreciate the 2015 team's attacking style of play, and an overall even higher level of play. "As a whole, our team is extremely technical, and with so many experienced returners we are also more tactical," said Heather Nelson.

Heather Nelson continued, "As

Christiana Rohde, Second Team All-OVC in 2014, and sophomore **Shay Darga** are also expected to positively impact the defensive unit.

“We have a higher level of tactical understanding with this group of returners, and our newcomers have come in and done a great job learning our system of play,” said Paul Nelson. “All in all, we are very pleased with the ability to change and move players in the back and not see any significant drop off in play between starters and reserves.

“10 years ago, most back players would be looked at as pure defenders especially in the center back position, but with the evolution of the game, defenders have become more attack-oriented. We feel we have very complete players all across the back field. Getting these players into the

attack is a point of emphasis for us.”

Two-year captain and 2012 All-OVC performer, **Paige Luehmann**, leads the defensive unit in career minutes played. Paige has positively entered the Redhawks defense in one way or another since her freshman season. **Valeria Jaramillo**, who transferred to Southeast a season ago, earned All-Newcomer Team honors after her first season with Redhawks.

Paul Nelson added, “Valeria is an absolute stalwart and is a player who has all the attributes of a central defender: works hard, tackles hard, gets into good positions, and is conscience of her position away from the ball. She is one of the players we can count on to make big plays in tight games.”

Senior **Ashley Brendel** has contributed minutes at a variety of positions from forward, to central defender to outside back. With her experience as an attacker, she is very comfortable going forward and as such is expected to be an offensive threat from the wingback position.

Freshman **Siena Senatore** is also expected to make an immediate impact on the back line for the Redhawks this season. Senatore comes to Southeast with a resume that includes playing for the U13, U15, and U17 Australian National Team Programs.

“It’s clear to see that Siena has some great attributes, especially building out of the back,” said Paul Nelson.

Other players that the coaching

2015 SEASON OUTLOOK

staff looks forward to positively impacting the defensive lineup are freshmen, **Lauren Kaempfe** and **Jordan Nelson**, and sophomore transfer, **Shelby Beussink**. All three players are coachable, versatile, and explosive. They bring an added level of intensity to the defense, as well as an offensive threat to the back line.

Midfielders

The Redhawks coaches are excited about the work rate, intensity and combination play they have seen early on with their group of midfielders. Notable returners include senior **Jenna Collingridge**, juniors **Kaitlin Kuznacic** and **Abby Klintworth**, and sophomore **Paige Blankenheim**. Sophomore transfer, **Maggie Pike** is also expected to make a significant contribution and add depth to the

Southeast Missouri State **REDHAWKS**

midfield unit.

Paul Nelson began, "Our players in the midfield understand their role and are very responsible in their position. To excel as a midfielder at a minimum you need to be a possession player, with a high soccer I.Q. and an amazing work rate. You also need to be able to and anticipate where the ball is going to be played; be a ball-winner. Our midfielders help everyone on the defensive side and on the attacking side. We have an experienced group of players who clearly understand our tactical priorities. I am proud of our midfield because we've got tactically smart players with an excellent work ethic."

Forwards

While the Redhawks can attribute much of their success in 2014 to their

defense, the coaching staff feels 2015 will bring added offense to the mix.

Natasha Minor, the Redhawks leading scorer from 2014 returns for her junior season. Minor netted eight goals and assisted on a team-high six goals for 22 points as a sophomore. The performance earned her First Team All-OVC accolades.

New additions to the front line and a mix of characteristics from each will make for an exciting offensive line-up.

"We have experimented with moving **Jennifer Antonacci** from her attacking center-mid role to a forward position. Antonacci has excelled in her new role. She is playing with confidence and really enjoying it," said Paul Nelson.

Angie Mann transferred to Southeast from Central Michigan in Spring 2015. "Angie spent the Spring training with us and really needs to be complimented on the positive strides she has made in both technical skill and tactical understanding. Angie will be an exciting player to watch this season" said Paul Nelson. "Her work rate and strength coupled with hardness and tackling ability makes her a dominant force on the field."

Heather Nelson noted, "Our forwards are a unique mix and their strengths complement each other. Natasha is very technical, has great speed with the ball, is two-footed, and has a work rate that is second to none. Angie has pure closing speed, and an outstanding work ethic, and hardness that is in many ways similar to Natasha. And Jenny is extremely

gifted with the ball, is an outstanding play maker, can finish with either foot, and also has exceptional speed. The three of them combine well in the attack, are individually threats to score, and can open up spaces for each other by drawing defenders away. One of the things that make them exceptional as an offensive unit, is the fact that they are extremely capable and quick defenders who can all force turnovers. This adds an entirely new dimension to our forward line."

Heather Nelson went on to add, "We preach that defense starts with the forwards, and this class may be the best unit in the history of our program in terms of being complete players who have the ability to work on both sides of the ball. That mentality and ability is going to elevate our entire

game.”

Players that will contribute to the Redhawk attack include: sophomore **Maddy Cornell**, and true freshmen **Lauren Kaempfe**, **Maddi Karstens**, **Brooke Merseal**, and **Jordan Nelson**.

Heather Nelson noted, “These underclassmen are extremely fit, versatile, and quick. They could find themselves contributing in a variety of offensive and defensive positions as they become more dominant Division I athletes.

2015 Schedule

The 2015 schedule is one that will challenge the Redhawks and hopefully provide a degree of balance in which reserve players will also get the opportunity to see playing time.

Heather Nelson began, “Our non-conference schedule started off

strong in an exhibition game against a talented Memphis side. The Tigers had an experienced and quick defensive unit, and we were able to create some good goal scoring opportunities against them. Moving forward we are looking forward to playing regional rivals in Louisville and Evansville, and Northern Iowa. Out of region opponents include Florida Atlantic, Lynn University, Northern Colorado and Northern Iowa. Our non-conference schedule offers a variety of teams we’ve never played and that’s always exciting.”

The coaching staff is expecting the Ohio Valley Conference race to once again be tight in 2015. In the preseason predicted order of finish the Redhawks received seven first place votes and were picked to finish second, a mere three points behind SIUE. UT Martin was picked third while Jacksonville State came in fourth.

“The level of play in the OVC has elevated significantly over my coaching tenure. We have quality coaches that are recruiting better overall student-athletes each year. And the way the OVC Soccer Schedule is set up, you only get one opportunity against each team in the league so that makes the outcome of each match count even more. Historically, OVC play is a nail biting experience and determining the regular season champion comes down to the wire every year.”

2015 SEASON OUTLOOK

2015 OVC Preseason Poll

- 1) SIUE (10 first-place votes)
- 2) Southeast Missouri (seven)**
- 3) UT Martin (four)
- 4) Jacksonville State (one)
- 5) Murray State
- 6) Morehead State
- 7) Belmont
- 8) Austin Peay
- 9) Eastern Kentucky
- 10) Tennessee Tech
- 11) Eastern Illinois

Southeast Missouri State REDHAWKS

#	Name	Ht.	Pos.	Class	Hometown / Previous School	Club Team
0	Alyssa Sickler	5-6	GK	So.	Roscoe, Ill. / Heartland CC	Academy SC
1	Kindra Lierz	5-10	GK	So.	Springfield, Mo. / Glendale	St. Louis Scott Gallagher
3	Brooke Merseal	5-6	F	Fr.	DeSoto, Mo. / St. Pius X	St. Louis Scott Gallagher
4	Ashley Brendel	5-11	F/D	Sr.	St. Louis, Mo. / Nerinx Hall	WC St. Louis
5	Valeria Jaramillo	5-6	D/MF	Sr.	Cali, Colombia / Texas A&M International	Escuela de Futbol Carlos Sarmiento Lora
6	Kaitlin Kuznacic	5-5	MF	Jr.	Cedarburg, Wis. / Cedarburg	North Shore United
7	Lauren Kaempfe	5-3	F/D	Fr.	Columbia, Ill. / Columbia	St. Louis Scott Gallagher
8	Sunni Kessenich	5-5	F	So.	Milwaukee, Wis. / Shorewood	North Shore United
9	Maddy Cornell	5-5	MF/D	So.	Callala Bay, Australia / St. John the Evangelist	New South Wales
10	Paige Blankenheim	5-7	MF/D	So.	Germantown, Wis. / Germantown	North Shore United
11	Christina Rohde	5-7	D/MF	Jr.	St. Louis, Mo. / Notre Dame	St. Louis Scott Gallagher
12	Paige Luehmann	5-1	D	Sr.	Granite City, Ill. / Granite City	St. Louis Scott Gallagher
13	Jenna Collingridge	5-4	MF	Sr.	Cootamundra, Australia / Cootamundra	New South Wales
14	Jenna Sheer	5-8	D/MF	R-Fr.	Ballwin, Mo. / Ursuline Academy	St. Louis Scott Gallagher
15	Jennifer Antonacci	5-3	MF	Jr.	St. Louis, Mo. / Cor Jesu Academy	St. Louis Scott Gallagher
16	Abby Klintworth	5-7	MF	Jr.	Chatham, Ill. / Glenwood	Springfield Fire
17	Siena Senatore	5-5	D/MF	Fr.	Canberra, Australia / St. Clare's College	ACTAS
18	Jessica Brady	5-6	D/MF	So.	Chesterfield, Mo. / Parkway Central	Lou Fusz Becher
19	Jordan Nelson	5-3	F/D	Fr.	Jackson, Mo. / Jackson	St. Louis Scott Gallagher
20	Shay Darga	5-3	D	So.	Mequon, Wis. / Homestead	North Shore United
21	Angie Mann	5-5	F	Jr.	Saukville, Wis. / Central Michigan	North Shore United
22	Natasha Minor	5-2	MF/F	Jr.	De Pere, Wis. / De Pere	North Shore United
24	Shelby Beussink	5-8	D	So.	Jackson, Mo. / John A. Logan	SMSC
26	Maddi Karstens	5-7	D	Fr.	St. Charles, Mo. / Francis Howell	St. Louis Scott Gallagher
28	Maggie Pike	5-6	MF/D	So.	St. Louis, Mo. / Southern Indiana	St. Louis Scott Gallagher

Head Coach:

Heather Nelson (Saskatchewan, 1992; 17th season)

Associate Head Coach:

Paul Nelson (17th season)

Assistant Coach:

Adam Kleman (Transylvania, 2008, Eastern Kentucky, 2013; Second Season)

Athletic Trainer:

Ashley Angerer-Blunt (UT Martin, 2010; Second Season)

Team Managers:

Bridget Sankey, Amanda Webb

Breakdown by Class

Total Team Members	25
Seniors	4
Juniors	6
Sophomores	9
Freshmen	6

Breakdown by Country

United States	21
Australia	3
Colombia	1

Breakdown by State

Illinois	4
Missouri	11
Wisconsin	6

Pronunciation Guide

Jennifer AntonacciAn-ton-AH-CHEE
Ashley BrendelBREN-duhl
Jenna CollingridgeCalling-ridge
Valeria JaramilloVOL-uh-REE-uh
.....HAIR-uh-MEE-OH
Lauren KaempfeKempf
Kaitlin KuznacicCUZ-nah-sick
Kindra LierzLEERS
Paige LuehmannLAY-men
Christina RohdeROAD-EE
Siena SenatoreSEN-uh-TOR-uh
Adam KlemanCLAY-men

2015 ROSTER

0
Alyssa Sickler
GK • 5-6 • So.
Roscoe, Ill.

1
Kindra Lierz
GK • 5-10 • So.
Springfield, Mo.

3
Brooke Merseal
F • 5-6 • Fr.
DeSoto, Mo.

4
Ashley Brendel
F/D • 5-11 • Sr.
St. Louis, Mo.

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

6
Kaitlin Kuznacic
MF • 5-5 • Jr.
Cedarburg, Wis.

7
Lauren Kaempfe
F/D • 5-3 • Fr.
Columbia, Ill.

8
Sunni Kessenich
F • 5-5 • So.
Milwaukee, Wis.

9
Maddy Cornell
MF/D • 5-5 • So.
Callala Bay, Australia

10
Paige Blankenheim
MF/D • 5-7 • So.
Germantown, Wis.

11
Christina Rohde
D/MF • 5-7 • Jr.
St. Louis, Mo.

12
Paige Luehmann
D • 5-1 • Sr.
Granite City, Ill.

13
Jenna Collingridge
MF • 5-4 • Sr.
Cootamundra, Australia

14
Jenna Scheer
D/MF • 5-8 • R-Fr.
Ballwin, Mo.

15
Jennifer Antonacci
MF • 5-3 • Jr.
St. Louis, Mo.

16
Abby Klintworth
MF • 5-7 • Jr.
Chatham, Ill.

17
Siena Senatore
D/MF • 5-5 • Fr.
Canberra, Australia

18
Jessica Brady
D/MF • 5-6 • So.
Chesterfield, Mo.

19
Jordan Nelson
F/D • 5-3 • Fr.
Jackson, Mo.

20
Shay Darga
D • 5-3 • So.
Mequon, Wis.

21
Angie Mann
F • 5-5 • Jr.
Saukville, Wis.

22
Natasha Minor
MF/F • 5-2 • Jr.
De Pere, Wis.

24
Shelby Beussink
D • 5-8 • So.
Jackson, Mo.

26
Maddi Karstens
D • 5-7 • Fr.
St. Charles, Mo.

28
Maggie Pike
MF/D • 5-6 • So.
St. Louis, Mo.

Heather Nelson
Head Coach
17th Season

Paul Nelson
Associate Head Coach
17th Season

Adam Kleman
Assistant Coach
Second Season

Southeast Missouri State **REDHAWKS**

SENIORS

L-R: Ashley Brendel, Valeria Jaramillo, Jenna Collingridge, Paige Luehmann

JUNIORS

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

SOPHOMORES

Front Row: Maggie Pike, Maddy Cornell, Shelby Beussink, Jenna Scheer; **Middle Row:** Sunni Kessenich, Shay Darga, Paige Blankenheim; **Back Row:** Alyssa Sickler, Jessica Brady, Kindra Lierz

FRESHMEN

Front Row: Siena Senatore; **Middle Row:** Jordan Nelson, Lauren Kaempfe; **Back Row:** Amanda Webb, Brooke Merseal, Maddi Karstens

Redhawks Soccer
COACHING STAFF

Southeast Missouri State REDHAWKS

Heather Nelson

Head Coach

17th Season

Saskatchewan, 1992

Heather Nelson is the only head coach that has guided the Southeast Missouri soccer program since its inception in 1999. In 16 years under her guidance, the Redhawks have posted 12 winning seasons and compiled a 156-101-33 record. Nelson has coached five Ohio Valley Conference regular season champion teams (2001, 2002, 2007, 2011, and 2014) 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 five 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 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

COACHING STAFF

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).

2014 saw the Redhawks claim their fifth and most recent OVC regular season championship. The Redhawks finished the season 11-6 overall and 8-2 in league play. Southeast defeated SIUE in the regular season finale to win a share of the OVC title with the Cougars. With that win, Southeast earned the right to host the postseason tournament and earn a bye as the No. 1 seed. Freshman Kindra Lierz made history as the first player in the OVC to be named OVC Defensive Player of the Year and Freshman of the Year. Lierz was also named First Team All-OVC and All-Newcomer Team. Aside from Lierz, the Redhawks had four others earn postseason honors following the 2014 campaign.

Developing Standout Student-Athletes

In her 16 seasons at Southeast, Nelson has coached four OVC Players of the Year, seven OVC Defensive Players of the Year and three OVC Freshman of the Year honorees. Additionally, Nelson has coached 74 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 16 years leading the program. For the 2013-14 academic year, the Redhawks posted a 3.72 cumulative grade point average as a team, ranking second nationally out of 323 NCAA Division I soccer programs. It also marked the highest total in the 16-year program history. The Redhawks posted the third-highest Division I GPA the year prior. Nelson's student-athletes have earned CoSIDA Academic All-District VII honors on seven occasions. She has also coached 30 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 five 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. Jordan will play for her parents as a freshman in 2015.

The Heather Nelson File

Year	School	Conference	Overall	Pct.	Conf.	Pct.	Fin.	Postseason	Notes
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	-	
2014	Southeast Missouri	Ohio Valley	11-6-0	.647	8-2-0	.800	T-1st	-	
Career Record		20 Seasons	187-145-38	.557	76-60-19	.552			
Record at Southeast		16 Seasons	156-101-33	.595	73-36-18	.646			
Record at Florida State		4 Seasons	31-44-5	.419	3-24-1	.125			

Southeast Missouri State **REDHAWKS**

Paul Nelson

Associate Head Coach 17th Season

Paul Nelson enters his 17th season with the Southeast Missouri women's soccer program and his ninth year as the team's associate head coach. Paul and his wife Heather, head coach of the Southeast women's soccer team, has built the Redhawk women's soccer program from the ground up since its inception in 1999.

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, 2011, and 2014. 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, New Jersey.

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, have four children, Jordan, Taylor, Justi and Chase.

The Paul 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-Pres.	Southeast Missouri.....	Associate Head Coach

Adam Kleman

Assistant Coach Second Season Transylvania, 2008

Adam Kleman begins his second 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.

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

In his first season in 2014, Kleman helped guide the Redhawks to their fifth OVC title. Kleman mentored freshman goalkeeper Kindra Lierz that season. Lierz went on to be the first player in league history to earn both OVC Defensive Player of the Year and Freshman of the Year honors. Lierz also earned First Team All-OVC and All-Newcomer accolades. The Redhawks led the OVC in goal allowed (0.71), goals against average (0.70), and shutouts (8).

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.

The Adam Kleman File

Hometown: Elida, Ohio
Alma Maters: Transylvania, 2008; Eastern Kentucky, 2013

NCAA Playing Experience
2004-07 Transylvania.....Defender

NCAA Women’s Soccer Coaching Experience
2012-13 Eastern Kentucky Graduate Assistant
2014-Pres. Southeast Missouri.....Assistant Coach/Goalkeepers

Southeast Missouri State **REDHAWKS**

REDHAWKS SOCCER BY THE NUMBERS

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)

5

OHIO VALLEY CONFERENCE REGULAR SEASON TITLES (2001, 2002, 2007, 2011, 2014)

156

TOTAL VICTORIES

.595

ALL-TIME WINNING PERCENTAGE

73

OHIO VALLEY CONFERENCE VICTORIES

88

HOME VICTORIES

Redhawks Soccer
PLAYER PROFILES

Southeast Missouri State REDHAWKS

15 • Jennifer Antonacci

Midfielder

5-3

Junior

St. Louis, Mo.

Cor Jesu Academy

15

2014: Played in final 11 games after returning from an injury ... Finished fourth on the team with three assists ... Tied for ninth in the OVC with 0.27 assists per game ... Notched assists in three straight matches vs. Morehead State (10/19), at Tennessee Tech (10/24), and at Jacksonville State (10/26) ... Registered two shots on goal and a season-high four corner kicks at Tennessee Tech (10/24) ... Set up a goal vs. Morehead State (10/19) on a corner kick ... Took eight total corner kicks ... Played 384 minutes, including a season-high 64 minutes vs. Eastern Kentucky (10/17).

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 and 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, 5x, last at Jacksonville State (10/16/14)
Points.....2, vs. Belmont (10/18/13)
Shots.....2, 3x, last at Tennessee Tech (10/24/14)
Shots on Goal.....2; at Tennessee Tech (10/24/14)

Antonacci's Career Totals

Year	G	Min.	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2013	18	1,018	1	2	4	12	.083	4	.333	1	0-0
2014	11	384	0	3	3	2	.000	2	1.000	0	0-0
Total	29	1,402	1	5	7	14	.071	6	.429	1	0-0

PLAYER PROFILES

10 • Paige Blankenheim

Midfielder/Defender 5-7 Sophomore Germantown, Wis. Germantown

2014: Played in 16 games (one start), splitting time as a midfielder and defender ... Registered seven corner kicks, including a season-high four vs. Murray State (10/5) ... Played 756 minutes, including a career-high 90 minutes at Northern Colorado (9/7) ... Competed for 50 minutes or more in six contests.

Prep/Club: Three-year all-conference honoree as a center midfielder at Germantown (Wis.) 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.

Blankenheim's Single-Game Career-Bests

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

Blankenheim's Career Totals

Year	G	Min.	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2014	16	756	0	0	0	0	.000	0	.000	0	0-0
Total	16	756	0	0	0	0	.000	0	.000	0	0-0

Southeast Missouri State REDHAWKS

18 • Jessica Brady

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

18

2014: Played in nine games with one start ... Registered first career shot at Tennessee Tech (10/24) ... Played 189 total minutes ... Season-high 66 minutes vs. Murray State (10/5).

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.

Brady's Single-Game Career-Bests

Goals..... N/A
Assists N/A
Points N/A
Shots..... 1; at Tennessee Tech (10/24/14)
Shots on Goal..... N/A

Brady's Career Totals

Year	G	Min.	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2014	9	189	0	0	0	1	.000	0	.000	0	0-0
Total	9	189	0	0	0	1	.000	0	.000	0	0-0

PLAYER PROFILES

4 • Ashley Brendel

Forward/Defender 5-11 Senior St. Louis, Mo. Nerinx Hall

2014: Played in 14 matches and started the first four games ... Set career-highs in shots (10), goals (1) and points (3) ... Added one assist ... Took 10 shots and placed three on goal ... First career goal came in the third minute and was an eventual game-winner vs. UC Davis (9/5) ... Tied a career-high with two shots on goal in that contest ... Assisted on a goal at Eastern Illinois (9/26) ... Played 479 total minutes, including a season-high 79 minutes at Northern Colorado (9/7).

2013: Played in all 18 games with 17 starts ... Attempted nine shots from the back line, placing three on goal... Attempted a career-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 Feb. 26, 1994 ... Daughter of Tom Brendel and Elaine Johnson.

Brendel's Single-Game Career-Bests

Goals.....1, vs. UC Davis (9/5/14)
Assists 1; 2x, last at Eastern Illinois (9/26/14)
Points2; vs. UC Davis (9/5/14)
Shots.....3; vs. Arkansas State (9/6/13)
Shots on Goal...2; 3x, last vs. UC Davis (9/5/14)

Brendel's Career Totals

Year	G	Min.	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2012	13	198	0	1	1	4	.000	3	.750	0	0-0
2013	18	1,187	0	0	0	9	.000	3	.333	0	0-0
2014	14	479	1	1	3	10	.100	3	.300	1	0-0
Total	45	1,864	1	2	4	23	.043	9	.391	1	0-0

Southeast Missouri State REDHAWKS

13 • Jenna Collingridge

Midfielder

5-4

Senior

Cootamundra, Australia

Cootamundra

13

2014: Started all 16 games she played in ... Finished fourth on the team with two goals and five points ... Netted first two career goals at Jacksonville State (10/26) ... Registered nine shots including six shots on goal ... Notched lone assist in win vs. Murray State (10/5) ... Finished with 15 corner kicks, including a season-high four vs. Eastern Kentucky (10/17) ... Played 893 minutes, including a season-high 81 minutes at SIU Edwardsville (10/31).

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.

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) ... 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 ... NSW 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 NSW 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.....2; at Jacksonville State (10/16/14)
Assists1; 2x, last vs. Murray State (10/5/14)
Points4; at Jacksonville State (10/16/14)
Shots.....2; 5x, last at Jacksonville State (10/16/14)
Shots on Goal....2; at Jacksonville State (10/16/14)

Collingridge's Career Totals

Year	G	Min.	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2012	16	940	0	1	1	8	.000	3	.375	0	0-0
2013	16	872	0	0	0	7	.000	3	.429	0	0-0
2014	16	893	2	1	5	9	.222	6	.667	1	0-0
Total	48	2,705	2	2	6	24	.083	12	.500	1	0-0

PLAYER PROFILES

9 • Maddy Cornell

Midfielder/Defender 5-5 Sophomore Callala Bay, Australia St. John the Evangelist

2014: Saw action in nine matches with starts in the first three contests ... Recorded a shot on goal in the OVC opener at Eastern Illinois (9/26) ... Played 394 total minutes, including a career-high 90 minutes at Northern Colorado (9/7).

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.

Cornell's Single-Game Career-Bests

Goals..... N/A
Assists N/A
Points N/A
Shots..... 1; at Eastern Illinois (9/26/14)
Shots on Goal..... 1; at Eastern Illinois (9/26/14)

Cornell's Career Totals

Year	G	Min.	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2014	9	394	0	0	0	1	.000	1	1.000	0	0-0
Total	9	394	0	0	0	1	.000	1	1.000	0	0-0

Southeast Missouri State REDHAWKS

20 • Shay Darga

Defender

5-3

Sophomore Mequon, Wis.

Homestead

20

2014: Played in all 17 games with starts in 13 of the final 14 contests ... Member of a defensive unit that ranked 14th nationally in save percentage (.855), 28th in goals against average (.704), and 49th in shutout percentage (.471) ... Recorded first career shot at Northern Colorado (9/7) ... Played 1,082 total minutes including 90 minutes or more in six contests ... Made first career start vs. Illinois State (9/12).

Prep/Club: Three-year starter and four-year letterwinner as a defender at Homestead High School in Mequon, Wis. ... 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 GPA ... 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.

Darga's Single-Game Career-Bests

Goals..... N/A
Assists N/A
Points N/A
Shots..... 1; at Northern Colorado (9/7/14)
Shots on Goal..... N/A

Darga's Career Totals

Year	G	Min.	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2014	17	1,082	0	0	0	1	.000	0	.000	0	0-0
Total	17	1,082	0	0	0	1	.000	0	.000	0	0-0

PLAYER PROFILES

5 • Valeria Jaramillo

Defender/Midfielder 5-6 Senior

Cali, Columbia

Colegio Santa Librada

2014: Started all 17 games in her first season with the program ... Earned a spot on the OVC All-Newcomer Team ... Leader of a defensive unit that ranked 14th nationally in save percentage (.855), 28th in goals against average (.704), and 49th in shutout percentage (.471) ... Recorded an assist at Jacksonville State (10/26) ... Took eight shots including two shots on goal ... Season-high two shots at Tennessee Tech (10/24) and vs. Jacksonville State (11/7) in the OVC Tournament quarterfinals ... Named OVC Defender of the Week (10/28) ... Played 1,459 minutes – the third-highest total on the team – including all 90 minutes in 11 contests.

2013: Did not play collegiate soccer.

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.

Jaramillo's Single-Game Career-Bests

Goals..... N/A
Assists 1; at Tennessee Tech (10/24/14)
Points 1; at Tennessee Tech (10/24/14)
Shots.....2; 2x, last vs. Jacksonville State (11/7/14)
Shots on Goal 1; 2x, last vs. Jacksonville State (11/7/14)

Jaramillo's Career Totals

Year	G	Min.	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2014	17	1,459	0	1	1	8	.000	2	.250	0	0-0
Total	17	1,459	0	1	1	8	.000	2	.250	0	0-0

Southeast Missouri State REDHAWKS

8 • Sunni Kessenich

Forward

5-5

Sophomore Milwaukee, Wis.

Shorewood

8

2014: Played in 15 games (three starts) ... Recorded first career assist at Jacksonville State (10/26) ... Recorded 12 shots ... Season-high three shots and lone shot on goal at Tennessee Tech (10/24) ... Took two shots in starts at Northern Colorado (9/7) vs. Eastern Kentucky (10/17) ... Played 550 total minutes including a season-high 64 minutes vs. UC Davis (9/5) ... Started and played 57 minutes in the OVC Tournament quarterfinals vs. Jacksonville State (11/7).

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.

Kessenich's Single-Game Career-Bests

Goals..... N/A
Assists 1; at Jacksonville State (10/26/14)
Points 1; at Jacksonville State (10/26/14)
Shots.....3; at Tennessee Tech (10/24/14)
Shots on Goal..... 1; at Tennessee Tech (10/24/14)

Kessenich's Career Totals

Year	G	Min.	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2014	15	550	0	1	1	12	.000	1	.083	0	0-0
Total	15	550	0	1	1	12	.000	1	.083	0	0-0

PLAYER PROFILES

16 • Abby Klintworth

Midfielder

5-7

Junior

Chatham, Ill.

Chatham

2014: Saw reserve action in three games ... Played 88 total minutes ... Season-high 50 minutes at Northern Colorado (9/7) ... Also saw field time at Arkansas State (9/19) and in the OVC opener at Eastern Illinois (9/26).

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).

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	Min.	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2013	13	563	0	0	0	0	.000	0	.000	0	0-0
2014	3	88	0	0	0	0	.000	0	.000	0	0-0
Total	16	651	0	0	0	0	.000	0	.000	0	0-0

Southeast Missouri State REDHAWKS

6 • Kaitlin Kuznacic

Midfielder

5-5

Junior

Cedarburg, Wis.

Cedarburg

2014: Played in all 17 games (15 starts) ... Scored one goal ... First career goal was the eventual game-winner vs. Morehead State (10/19) ... Recorded 12 shots including two on goal ... Career-high five shots at Arkansas State (9/19) ... Played 1,219 total minutes, including five entire contests ... OVC Medal of Honor recipient.

2013: Played in all 17 games (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 OVC Tournament quarterfinals vs. Austin Peay (11/7) ... Posted a .750 shots on goal percentage.

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.....1; vs. Morehead State (10/19/14)
Assists1; at Morehead State (10/13/13)
Points2; vs. Morehead State (10/19/14)
Shots.....5; at Arkansas State (9/19/14)
Shots on Goal1; 5x, last vs. Jacksonville State (11/7/14)

Kuznacic's Career Totals

Year	G	Min.	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2013	17	1,012	0	1	1	4	.000	3	.750	0	0-0
2014	17	1,219	1	0	2	12	.083	2	.167	1	0-0
Total	34	2,231	1	1	3	16	.062	5	.312	1	0-0

PLAYER PROFILES

1 • Kindra Lierz

Goalkeeper

5-10

Sophomore

Springfield, Mo.

Glendale

1

2014: Started all 17 games in goal as a true freshman and played all 1534:59 of the season with an 11-5-0 record ... Became the first player in Ohio Valley Conference history to be voted Defender and Freshman of the Year in the same season ... Named first-team All-OVC and also earned a spot on the OVC All-Newcomer team ... Led the conference with eight shutouts and allowed only 12 goals all season while facing 182 shots ... Ranked 27th nationally in save percentage (.850) and 32nd in the country in goals against average (0.70) ... Led the OVC in both categories ... Posted shutouts in consecutive games four times ... Recorded second-best save percentage in the league and finished ninth in saves (68) and saves/game (4.0) ... During OVC play, led the conference in goals against average (0.60) and finished second in save percentage (.878) ... Voted OVC Goalkeeper of the Week three times (9/9, 10/21, 10/28) ... Season-high 10 saves and 21 shots faced vs. Morehead State (10/19) ... Eight saves in a shutout in the OVC opener at Eastern Illinois (9/26) ... Began her NCAA career by not allowing a goal for the season's first 228:19, including shutouts vs. Missouri-St. Louis (8/29) and vs. UC Davis (9/5).

Prep/Club: Posted 48 career shutouts and a 0.62 goals against average 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 holding 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 .550 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.

Lierz's Single-Game Career-Bests

Saves 10; vs. Morehead State (10/19/14)
Minutes 94:59; vs. Austin Peay (10/10/14)

Lierz's Career Totals

Year	G	Min.	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2014	17	1,538	0	0	0	1	.000	1	1.000	0	0-0
Total	17	1,538	0	0	0	1	.000	1	1.000	0	0-0

Year	G	Min.	GA	GAAvg	Saves	Save%	W	L	T	Sho
2014	17	1,538:59	12	0.70	68	.850	11	5	0	8
Total	17	1,538	12	0.70	68	.850	11	5	0	8

Southeast Missouri State REDHAWKS

12 • Paige Luehmann

Defender

5-1

Senior

Granite City, Ill.

Granite City

12

2014: Started all 16 games she played in ... Leader of a defensive unit that ranked 14th nationally in save percentage (.855), 28th in goals against average (.704), and 49th in shutout percentage (.471) ... Named to the OVC All-Tournament Team ... Recorded one assist ... Posted eight shots including two shots on goal ... Registered 35 corner kicks, including a season-high five vs. Austin Peay (10/10) and at Jacksonville State (10/26) ... Played 1,393 minutes, including 90 minutes or more in 12 contests ... Season-high two shots vs. Missouri-St. Louis (8/29), vs. Illinois State (9/12) and at Eastern Illinois (9/26).

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.

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 at Granite City (Ill.) High School ... 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, Courtney Luehmann, played soccer at Southeast Missouri from 2009-12.

Luehmann's Single-Game Career-Bests

Goals..... N/A
Assists2; vs. Murray State (9/28/12)
Points2; vs. Murray State (9/28/12)
Shots.....2; 4x, last at Eastern Illinois (9/26/14)
Shots on Goal.....2; at Murray State (9/27/13)

Luehmann's Career Totals

Year	G	Min.	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2012	18	1,443	0	4	4	4	.000	1	.250	0	0-0
2013	17	1,015	0	0	0	4	.000	3	.750	0	0-0
2014	16	1,393	0	1	1	8	.000	2	.250	0	0-0
Total	51	3,851	0	5	5	16	.000	6	.375	0	0-0

PLAYER PROFILES

22 • Natasha Minor

Midfielder/Forward 5-2 Junior De Pere, Wis. De Pere

2014: Played in 16 games (14 starts) ... Named to first-team All-OVC after leading the team with eight goals, six assists, 22 points, 44 shots, 24 shots on goal and three-game winners ... Finished fourth in the OVC in assists per game (0.38) ... Tied for fifth in the OVC in assists (6) ... Placed sixth in the OVC in shots (2.75), goals (0.50) and points per game (1.38) ... Tied for seventh in the OVC in points and goals ... Finished 73rd in the nation in points per game and 89th in goals per game ... Posted multi-goal performances in the OVC opener at Eastern Illinois (9/26) and at Tennessee Tech (10/24) ... Tied for team-lead with three game-winning goals ... Named OVC Offensive Player of the Week (9/30) ... Played 1,174 total minutes, including 90 minutes or more in six contests ... Career-high seven shots at Tennessee Tech (10/24) ... Career-best four shots on goal at Eastern Illinois (9/26) ... Scored opening goal in match at SIU Edwardsville (10/31) that clinched the OVC regular season co-championship ... Drew a foul and converted a game-winning penalty kick at Belmont (10/12) with just 4:13 remaining.

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 and four assists ... Recorded points in seven contests ... Tied for team-lead with 32 shots, including 19 shots on goal ... 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.

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..... 2; 2x, last at Tennessee Tech (10/24/14)
Assists ... 1; 10x, last vs. Eastern Kentucky (10/17/14)
Points 5; at Eastern Illinois (9/26/14)
Shots..... 7; at Tennessee Tech (10/24/14)
Shots on Goal..... 4; at Eastern Illinois (9/26/14)

Minor's Career Totals

Year	G	Min.	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2013	16	1,168	4	4	12	32	.125	19	.594	1	0-0
2014	16	1,174	8	6	22	44	.182	24	.545	3	1-1
Total	32	2,342	12	10	34	76	.158	43	.566	4	1-1

Southeast Missouri State REDHAWKS

11 • Christina Rohde

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

11

2014: Started all 17 games on the back line ... Leader of a defensive unit that ranked 14th nationally in save percentage (.855), 28th in goals against average (.704), and 49th in shutout percentage (.471) ... Named second-team All-OVC ... Finished season with one goal, one assist and three points ... Scored first career goal in the OVC opener at Eastern Illinois (9/26) ... Assisted on the game-winning goal at SIU Edwardsville (10/31) as her free kick got past the goalkeeper and was netted by teammate Torey Byrd to give the Redhawks the OVC regular season co-title ... Named adidas® OVC Defender of the Week on Nov. 4 ... Finished with 10 shots including seven shots on goal ... Led all field players with 1,503 minutes, spending only 35 minutes on the sideline the entire season ... Played 90 minutes or more in 15 contests.

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 Defender 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 Missouri-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.

Prep/Club: Four-year letterwinner at Notre Dame High School in St. Louis, Mo. ... 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..... 1; at Eastern Illinois (9/26/14)
Assists1; 4x, last at SIUE (10/31/14)
Points 2; at Eastern Illinois (9/26/14)
Shots..... 2; 2x, last at Jacksonville State (10/26/14)
Shots on Goal..... 1; 10x, last vs. Jacksonville State (11/7/14)

Rohde's Career Totals

Year	G	Min.	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2013	18	1,654	0	3	3	5	.000	3	.600	0	0-0
2014	17	1,503	1	1	3	10	.100	7	.700	0	0-0
Total	35	3,157	1	4	6	15	.067	10	.667	0	0-0

PLAYER PROFILES

14 • Jenna Scheer

Defender/Midfielder 5-8 Redshirt-Freshman Ballwin, Mo. Ursuline Academy

2014: Redshirted

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.

Scheer's Single-Game Career-Bests

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

Scheer's Career Totals

Year	G	Min.	Goals	Assists	Points	Shots	Shot%	SOG	SOG%	GW	PK-Att
2014		
Total											

Southeast Missouri State REDHAWKS

24

24 • Shelby Beussink

Defender 5-8 Sophomore Jackson, Mo. Notre Dame

John A. Logan CC: Attended John A. Logan Community College where she played women's basketball... As a freshman for the Lady Vols, Beussink, a guard, started all 28 games.... Averaged 11.6 points per game.

Prep/Club: Started and lettered four years with the Notre Dame Regional High School Bulldogs... Was a two-time all-conference and all-region performer and earned all-district honors as a senior in 2014... Helped lead her team to the Missouri State Quarterfinals her senior season... An all-around athlete, Beussink played four years of soccer, volleyball, and basketball in high school... Played club soccer for the Southeast Missouri Soccer Club (SMSC).

Personal: Born Oct. 12, 1995... Daughter of John and Lisa Beussink... Intends to major in Dental Hygiene or Sports Management at Southeast.

7

7 • Lauren Kaempfe

Forward/Defender 5-3 Freshman Columbia, Ill. Columbia

Prep/Club: Was an all-area performer for Columbia (Ill.) High School... Scored 40 goals and recorded 18 assists during her career... Helped lead her team to regional championships in 2012, 2014, and 2015 with a second-place finish at sectionals in 2014.... Was an all-sectional performer as a senior and led her team with 15 goals and six assists... Named St. Louis Post-Dispatch Athlete of the Week in 2014 and was an honor roll student... Played club soccer for the St. Louis Scott Gallagher club program.

Personal: Born June 28, 1997... Daughter of Carl and Dana Kaempfe... Her major is currently undeclared.

NEWCOMER PROFILES

26 • Maddi Karstens

Defender 5-7 Freshman St. Charles, Mo. Francis Howell

Prep/Club: Karstens, a defender, has scored 26 goals and recorded 34 assists during her career at Francis Howell High School in St. Charles, Mo.... Was named a team captain as a sophomore and was an All-Academic Team selection... Helped lead her team to a 2014 conference championship... Was a member of FBLA, DECA, and FCA during high school... Played club soccer for St. Louis Scott Gallagher in club competition.

Personal: Born December 12, 1996... Daughter of Ryan and Angela Karstens... Majoring in Athletic Training at Southeast Missouri.

21 • Angie Mann

Forward 5-5 Junior Saukville, Wis. Grafton

2014 (Central Michigan): Saw reserve action in four games.

2013 (Central Michigan): Played in 19 matches (one start) ... Recorded one assist, four shots and two shots on goal ... Notched first career assist at Ohio (9/29).

Prep/Club: Second-team all-conference forward and outside midfielder at Grafton (Wis.) High School ... Team captain as a senior and led the team with 10 goals and 12 assists ... Named Most Valuable Player of the 2013 Masonic Wisconsin All-Star Game ... Ranked third in the conference with 11 goals as a junior ... Four-year starter on the pitch and led team to four straight appearances in the state championships, including a runner-up finish in 2010 ... Member of 2011 team that set program records with 24 wins and 92 goals scored ... Coached by Don Arnold ... Second-team all-conference basketball player as a senior ... Honor roll student ... Played for North Shore United club team that won 2012 Wisconsin state championship and was ranked in the top 25 nationally in 2011-12 ... Scored four goals at the 2012 Midwest regional championships ... Member of the 2012-13 U.S. Youth Soccer National League and Midwest Regional Premier League ... Led her team to the WSL Women's Premier League title ... Coached by Sinisa Angelovski.

Personal: Born March 3, 1995 ... Daughter of George and Mary Ann Mann ... Both parents graduated from Marquette ... Father is a Physical Therapist and mother is a Speech Pathologist ... Majoring in Nursing ... Also received scholarship offers from North Dakota and Minnesota State, Mankato.

Southeast Missouri State REDHAWKS

3

3 • Brooke Merseal

Forward

5-6

Freshman

DeSoto, Mo.

St. Pius X

Prep/Club: Finished her senior season as the St. Louis area's fourth-leading scorer with 36 goals and 23 assists... Helped lead St. Pius X to a third place finish in Class 2... In the third-place game, she scored three goals, two in less than three minutes in the second half, to lift the Lancers to a 4-1 victory... Named JCAA Player of the Year and the Class 2 Southeast/St. Louis Region Player of the Year... Named first-team all-state and was the Regional Offensive Player of the Year after scoring 28 goals with nine assists during her junior season... Also named first-team all-conference and all-district... Merseal was the KTJJ Dream Team member in 2014... Also played basketball in high school... Was an honor roll student all four years... Competed for St. Louis Scott Gallagher soccer club.

Personal: Born December 30, 1996... Daughter of Jeffery and Angela Merseal.

19

19 • Jordan Nelson

Forward/Defender

5-3 Freshman

Jackson, Mo.

Jackson

Prep/Club: Named the Southeast Missourian Girls Soccer Player of the Year following her senior season at Jackson High School... Scored 21 goals with 17 assists during her senior campaign to help lead her team to a 20-3-1 record in 2015... Scored 38 goals with 15 assists during three high school seasons at Notre Dame High School before transferring to Jackson her senior season... Named the region, conference and Southeast Missourian Player of the Year as a junior, earning first-team all-state, all-region and all-conference recognition... Helped lead her team to district and conference championships and top 10 finishes at the state tournament... Nelson was a member of the St. Louis Scott Gallagher club team and was on the squad that finished sixth nationally in the ECNL.

Personal: Born June 1, 1997... Daughter of Southeast Missouri Head Coach and Associate Head Coach Heather and Paul Nelson... Had three siblings, Taylor, Justi, and Chase.

NEWCOMER PROFILES

28 • Maggie Pike

Midfielder/Defender 5-6 Sophomore St. Louis, Mo. Oakville

Southern Indiana: In one season, Pike started 17 matches as a freshman and had three points on one goal and one assist... Named Academic All-Great Lakes Valley Conference (GLVC).

Prep/Club: Was a four-year starter and letter winner at Oakville High School in soccer and basketball.... Was named Class 3 All-St. Louis as a senior... In 2013, her junior year, Pike helped lead the Tigers to a district championship... Played club soccer for St. Louis Scott Gallagher where she won two state championships in 2012 and 2013.

Personal: Born Aug. 10, 1995... Daughter of Martin and Terri Pike... Majoring in Public Relations and Spanish at Southeast.

17 • Siena Senatore

Defender/Midfielder 5-5 Freshman Canberra, Australia St. Clare's College

Prep/Club: Two-time national finalist and regular contributor for the Australian National Team ... Competed for the Australian Mini and Young Matildas at the U17, U15 and U13 levels ... 20-plus caps in international play ... Successfully earned a place on the U19 Australian National training squad ... Represented the ACT Academy of Sport (ACTAS), a high-performance arm of the Australian Sports Commission ... Canberra United train-on player in 2014 ... 2010 Capital Football Player of the Year, Representative Player of the Year and became the first ACTAS player to compete for the National Team in the 13- and 14-year-old age group ... Spent five years under the direction of Coerver Coaching ... Attended high school at St. Clare's College in her hometown of Canberra in the Australian Capital Territory.

Personal: Born March 22, 1997 ... Daughter of Ezio and Lella Senatore ... majoring in Sport Management.

Southeast Missouri State **REDHAWKS**

0 • Alyssa Sickler

Goalkeeper

5-6

Sophomore

Roscoe, Ill.

Harlem

Heartland CC: As a freshman, Sickler appeared in nine games in goal, recorded 56 saves, and allowed 13 goals for a 1.4 goals against average. She also played in the field, recording one assist on the season.

Prep/Club: Was a four-year starting goalkeeper for Harlem High School... Recorded 34 shutouts and a 95% save percentage in her career... As a senior, she was an all-sectional first team member, named Northern Illinois Conference (NIC-10) MVP, as well as earned all-conference and all-state honors... Helped guide her team to NIC-10 and Regional championships in 2014... She played club soccer for Academy Soccer Club.

Personal: Born Oct. 28, 1995... Daughter of John and Chris Dieguez... Majoring in Criminal Justice.

Redhawks Soccer
2014 SEASON REVIEW

Southeast Missouri State **REDHAWKS**

The 2014 Southeast Missouri Women's Soccer team experienced the most success it's had since 2011 as the Redhawks claimed a share of the Ohio Valley Conference title.

While the Redhawks didn't net the most amount of goals in the league, it was their ability to defend their goal that paved the way to their fifth OVC Championship in the 16 years of the program. As a team, the Redhawks led the OVC in goals allowed (0.71 goals per game), goals against average (0.70), and shutouts (8).

The Redhawks finished the season with an 11-6 overall record and posted an 8-2 record in OVC play. The Redhawks began the season without allowing a single goal in two games with 2-0 victories over Missouri-St. Louis and UC Davis. Southeast went on to be shutout in its next three matches

before bouncing back and recording a 3-0 shutout of regional rival Arkansas State, wrapping up the non-conference portion of the schedule. Senior forward Breana Beine recorded a hat trick in the win over the Red Wolves.

The Redhawks kicked off OVC play with a 4-0 victory over Eastern Illinois; Southeast's largest margin of victory in 2014. Southeast would drop a 2-1 decision to conference powerhouse UT Martin before splitting two matches with Murray State (win, 2-1) and Austin Peay (loss, 0-1, OT). The win over Murray State was Head Coach Heather Nelson's 150th win at Southeast Missouri.

After the loss to the Lady Govs, the Redhawks went on an impressive six-match winning streak to close the regular season. The Redhawks' six-match winning streak was the longest unbeaten streak in the OVC in 2014. During the streak, Southeast posted four of their eight shutouts of the season.

The streak began with a road victory over Belmont, 1-0. Southeast then returned to Houck Stadium to host Eastern Kentucky and Morehead State to close the home portion of the regular season. Southeast downed EKU, 1-0, and followed it up with a 2-1 win over Morehead State two days later. The Redhawks went on to blank both Tennessee Tech (2-0) and Jacksonville State (3-0) on the road. The win over Jacksonville State put the Redhawks in line to play SIUE for the OVC title in the regular season finale.

The Redhawks and Cougars faced

off in Edwardsville, Illinois on October 31. The Redhawks needed a win to ensure a share of the OVC title and the right to host the OVC Tournament. Natasha Minor gave Southeast a 1-0 lead in the 25th minute, a lead that would hold until SIUE netted the tying goal late in the match in the 75th minute. Senior Torey Byrd scored the go-ahead goal in the 85th minute off of a rebound following a free kick by Christina Rohde. SIUE goalkeeper Jennifer Pelley deflected the initial shot by Rohde but the ball then rolled towards the goal and Byrd beat Pelley to the ball to put it in the net for the game-winner.

With the win, Southeast earned a share of the OVC Championship with SIUE after both finishing league play 8-2. It was Southeast's fifth conference title in its 16-year history. The Redhawks also secured the No. 1 seed and the right to host the OVC

2014 SEASON REVIEW

Kindra Lierz

Tournament.

With the No. 1 seed in the OVC Tournament, the Redhawks received a bye to the semifinal round where they faced No. 5 Jacksonville State on Nov. 7. The Gamecocks played to a 1-1 draw in the opening round against No. 4 UT Martin and advanced on a shootout to face the top-seeded Redhawks.

JSU's Kelsey Bright scored the lone goal of the match in the 66th minute to upset the Redhawks, 1-0, ending their six-game winning streak and the 2014 season.

The Redhawks had a number of postseason awards and accolades to be very proud of. Freshman goalkeeper Kindra Lierz made OVC history when she became the first player to earn OVC Defensive Player of the Year and Freshman of the Year honors. Lierz also earned spots on First Team All-OVC and All-Newcomer Team. Lierz led the conference

in goals against average (0.70), shutouts (8), and was second in save percentage (.850). Lierz picked up OVC Goalkeeper of the Week honors three times during her freshman campaign.

Minor, a forward, also picked up First Team All-OVC honors. Minor ranked seventh in goals (8), sixth in goals per game (0.50), tied for fifth in assists (6), fourth in assists per game (0.38), and sixth in shots per game (2.75). Minor was named OVC Offensive Player of the Week on Sept. 30.

Southeast had two Second Team selections in Rohde and Beine. Valeria Jaramillo joined Lierz on the All-Newcomer Team.

Southeast's Kasey Crowden and Paige Luehmann were each named to the OVC All-Tournament Team following the conclusion of the tournament.

Breana Beine

Christina Rohde

At the Redhawks' end-of-year banquet, Minor was honored at the Howard's Team MVP while Luehmann was the recipient of the Meghan Herndon Award.

Off the field, the Redhawks were just as successful in the classroom. Southeast Missouri soccer posted a cumulative GPA of 3.69 to put themselves in line to receive National Soccer Coaches Association of America (NSCAA) Academic Accolades once again. Seven Redhawks (Ashley Brendel, Torey Byrd, Kasey Crowden, Shay Darga, Kaitlin Kuznacic, Natasha Minor, Bridget Sankey) all earned the OVC Medal of Honor for posting perfect 4.0 GPAs last year. Additionally, 23 soccer student-athletes were named to the OVC Commissioner's Honor Roll, the most of any team at Southeast.

Southeast Missouri State REDHAWKS

Record	Overall	Home	Away	Neutral
All Games	11-6	4-4	6-2	1-0
Conference	8-2	3-2	5-0	0-0
Non-Conference	3-4	1-2	1-2	1-0

Date	Opponent	W/L	Score	Attend
Aug. 29	Missouri-St. Louis	W	2-0	302
Sept. 5	vs. UC Davis	W	2-0	146
Sept. 7	at Northern Colorado	L	0-1	120
Sept. 12	Illinois State	L	0-3	323
Sept. 17	at Evansville	L	0-1	312
Sept. 19	at Arkansas State	W	3-0	104
Sept. 26	at Eastern Illinois*	W	4-0	195
Oct. 3	UT Martin*	L	1-2	354
Oct. 5	Murray State*	W	2-1	311
Oct. 10	Austin Peay*	L	0-1 (OT)	459
Oct. 12	at Belmont*	W	1-0	201
Oct. 17	Eastern Kentucky*	W	1-0	207
Oct. 19	Morehead State*	W	2-1	247
Oct. 24	at Tennessee Tech*	W	2-0	359
Oct. 26	at Jacksonville State*	W	3-0	325
Oct. 31	at SIUE*	W	2-1	317
Nov. 7	Jacksonville State!	L	0-1	602

* = OVC Match

! = OVC Tournament (Martin, Tenn.)

Goals by Period	1st	2nd	OT	Total
Southeast Missouri	13	12	0	25
Opponents	5	6	1	12

Shots by Period	1st	2nd	OT	Total
Southeast Missouri	93	97	0	190
Opponents	89	97	1	187

Saves by Period	1st	2nd	OT	Total
Southeast Missouri	33	38	0	71
Opponents	26	38	0	64

Corner Kicks by Period	1st	2nd	OT	Total
Southeast Missouri	34	50	0	84
Opponents	23	31	0	54

Fouls by Period	1st	2nd	OT	Total
Southeast Missouri	87	101	0	188
Opponents	54	81	1	136

Team Statistics

Shot Statistics	SEMO	Opponent
Goals-shot attempts	25-190	12-187
Goals scored per game	1.47	0.71
Shot pct.132	.064
Shots on goal-attempts	89-190	83-187
SOG pct.468	.444
Shots/Game	11.2	11.0

Goal Breakdown

Penalty.....	2	2
Unassisted	3	8
Overtime.....	0	1

Corner Kicks.....	84	54
Goals off Corners	2	0

Penalty Kicks.....	2-2	2-2
--------------------	-----	-----

Offsides.....	22	20
---------------	----	----

Penalties.....		
Fouls.....	188	136
Yellow cards	8	9
Red cards	1	0

Attendance		
Total	2,805	1,933
Dates/Avg Per Date	8/351	8/242
Neutral Site #/Avg	1/146	

2014 SEASON REVIEW

Offensive Statistics

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

No.	Player	GP-GS	G	A	Pts	Sh	Shot%	SOG	SOG%	GW	PK-Att
22	Natasha Minor	16-14	8	6	22	44	.182	24	.545	3	1-1
8	Breana Beine	17-17	7	4	18	32	.219	17	.531	3	0-0
7	Torey Byrd	16-16	3	4	10	15	.200	7	.467	2	1-1
13	Jenna Collingridge	16-16	2	1	5	9	.222	6	.667	1	0-0
19	Kasey Crowden	15-12	1	1	3	17	.059	9	.529	0	0-0
11	Christina Rohde	17-17	1	1	3	10	.100	7	.700	0	0-0
4	Ashley Brendel	14-4	1	1	3	10	.100	3	.300	1	0-0
15	Jennifer Antonacci	11-0	0	3	3	2	.000	2	1.000	0	0-0
6	Kaitlin Kuznacic	17-15	1	0	2	12	.083	2	.167	1	0-0
21	Taylor Byrd	12-3	1	0	2	4	.250	3	.750	0	0-0
24	Sunni Kessenich	15-3	0	1	1	12	.000	1	.083	0	0-0
23	Valeria Jaramillo	17-17	0	1	1	8	.000	2	.250	0	0-0
12	Paige Luehmann	16-16	0	1	1	8	.000	2	.250	0	0-0
3	Erin Schulman	7-1	0	0	0	2	.000	1	.500	0	0-0
25	Camila Segura	6-0	0	0	0	1	.000	1	1.000	0	0-0
20	Shay Darga	17-13	0	0	0	1	.000	0	.000	0	0-0
18	Jessica Brady	9-1	0	0	0	1	.000	0	.000	0	0-0
9	Maddy Cornell	9-3	0	0	0	1	.000	1	1.000	0	0-0
1	Kinda Lierz	17-17	0	0	0	1	.000	1	1.000	0	0-0
27	Paige Blankenheim	16-1	0	0	0	0	.000	0	.000	0	0-0
17	Amy Harrington	1-0	0	0	0	0	.000	0	.000	0	0-0
16	Abby Klintworth	3-0	0	0	0	0	.000	0	.000	0	0-0
5	Ellie Hight	3-1	0	0	0	0	.000	0	.000	0	0-0
Total		17	25	24	74	190	.132	89	.468	11	2-2
Opponents		17	12	4	28	187	.064	83	.444	6	2-2

Goalkeeper Statistics

No.	Player	GP	Minutes	GA	GAAvg	Saves	SavePct	W	L	T	Shutouts	Shots Faced
1	Kindra Lierz	17-16	1,534:59	12	0.70	68	.850	11	5	0	8/0	182
	TEAM	0-0	0:00	0	0.00	3	1.000	0	0	0	0/0	0
Total		17	1,534:59	12	0.70	71	.855	11	5	0	8	182
Opponents		17	1,534:59	25	1.47	64	.719	5	11	0	5	186

Southeast Missouri State REDHAWKS

Match 1

Missouri-St. Louis 0, Southeast Missouri 2

August 29, 2014 at Cape Girardeau, Mo. • Attendance: 302

	1	2	OT	O2	Score
Missouri-St. Louis	0	0	-	-	0
Southeast Missouri	0	2	-	-	2

Goal	Time	Team	Goal Scorer	Assists
1.	73:10	SEMO	Torey Byrd	(Penalty Kick)
2.	73:37	SEMO	Natasha Minor	Torey Byrd

Match 2

Southeast Missouri 2, UC Davis 0

September 5, 2014 at USAF Academy, Colo. • Attendance: 146

	1	2	OT	O2	Score
Southeast Missouri	1	1	-	-	2
UC Davis	0	0	-	-	0

Goal	Time	Team	Goal Scorer	Assists
1.	2:30	SEMO	Ashley Brendel	Natasha Minor
2.	68:08	SEMO	Breana Beine	(unassisted)

Match 3

Southeast Missouri 0, Northern Colorado 1

September 7, 2014 at Greeley, Colo. • Attendance: 120

	1	2	OT	O2	Score
Southeast Missouri	0	0	-	-	0
Northern Colorado	0	1	-	-	1

Goal	Time	Team	Goal Scorer	Assists
1.	48:20	UNCO	Juliana Grover	Rebecca Lancia

Match 4

Illinois State 3, Southeast Missouri 0

September 12, 2014 at Cape Girardeau, Mo. • Attendance: 323

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

Goal	Time	Team	Goal Scorer	Assists
1.	14:05	ILS	Emily Dickman	(unassisted)
2.	15:56	ILS	Rachel Tejada	Ali Farkos
3.	31:06	ILS	Rachel Tejada	(unassisted)

Match 5

Southeast Missouri 0, Evansville 1

September 17, 2014 at Evansville, Ind. • Attendance: 312

	1	2	OT	O2	Score
Southeast Missouri	0	0	-	-	0
Northern Colorado	0	1	-	-	1

Goal	Time	Team	Goal Scorer	Assists
1.	79:27	UE	Montana Portenier	(unassisted)

Match 6

Southeast Missouri 3, Arkansas State 0

September 19, 2014 at Jonesboro, Ark. • Attendance: 104

	1	2	OT	O2	Score
Southeast Missouri	3	0	-	-	3
Arkansas State	0	0	-	-	0

Goal	Time	Team	Goal Scorer	Assists
1.	6:36	SEMO	Breana Beine	Kasey Crowden
2.	21:35	SEMO	Breana Beine	Natasha Minor
3.	32:50	SEMO	Breana Beine	Torey Byrd

Match 7

Southeast Missouri 4, Eastern Illinois 0

September 26, 2014 at Charleston, Ill. • Attendance: 195

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

Goal	Time	Team	Goal Scorer	Assists
1.	11:46	SEMO	Natasha Minor	Breana Beine
2.	25:25	SEMO	Natasha Minor	Paige Luehmann
3.	32:54	SEMO	Christiana Rohde	Ashley Brendel
4.	66:24	SEMO	Taylor Byrd	Torey Byrd, Natasha Minor

Match 8

UT Martin 2, Southeast Missouri 1

October 3, 2014 at Cape Girardeau, Mo. • Attendance: 354

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

Goal	Time	Team	Goal Scorer	Assists
1.	75:04	UTM	Rianna Jarrett	(Penalty Kick)
2.	84:59	SEMO	Torey Byrd	Natasha Minor
3.	87:51	UTM	Amy Maksimowicz	(unassisted)

Match 9

Murray State 1, Southeast Missouri 2

October 5, 2014 at Cape Girardeau, Mo. • Attendance: 311

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

Goal	Time	Team	Goal Scorer	Assists
1.	3:01	SEMO	Kasey Crowden	Jenna Collingridge
2.	35:45	MUR	Julie Mooney	(Penalty Kick)
3.	78:45	SEMO	Breana Beine	Natasha Minor

2014 SEASON REVIEW

Match 10

Austin Peay 1, Southeast Missouri 0

October 10, 2014 at Cape Girardeau, Mo. • Attendance: 459

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

Goal	Time	Team	Goal Scorer	Assists
1.	94:59	APSU	Mary Ruth Locastro	(unassisted)

Match 11

Southeast Missouri 1, Belmont 0

October 12, 2014 at Nashville, Tenn. • Attendance: 201

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

Goal	Time	Team	Goal Scorer	Assists
1.	85:47	SEMO	Natasha Minor	(Penalty Kick)

Match 12

Eastern Kentucky 0, Southeast Missouri 1

October 17, 2014 at Cape Girardeau, Mo. • Attendance: 207

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

Goal	Time	Team	Goal Scorer	Assists
1.	85:58	SEMO	Breana Beine	Natasha Minor

Match 13

Morehead State 1, Southeast Missouri 2

October 19, 2014 at Cape Girardeau, Mo. • Attendance: 247

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

Goal	Time	Team	Goal Scorer	Assists
1.	31:50	SEMO	Breana Beine	Jennifer Antonacci, Torey Byrd
2.	37:48	SEMO	Kaitlin Kuznacic	Breana Beine
3.	42:45	MOR	Kimberly Golden	(unassisted)

Match 14

Southeast Missouri 2, Tennessee Tech 0

October 24, 2014 at Cookeville, Tenn. • Attendance: 359

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

Goal	Time	Team	Goal Scorer	Assists
1.	16:11	SEMO	Natasha Minor	Valeria Jaramillo
2.	77:18	SEMO	Natasha Minor	Jennifer Antonacci

Match 15

Southeast Missouri 3, Jacksonville State 0

October 26, 2014 at Jacksonville, Ala. • Attendance: 325

	1	2	OT	O2	Score
Southeast Missouri	1	2	-	-	3
Jacksonville State	0	0	-	-	0

Goal	Time	Team	Goal Scorer	Assists
1.	26:20	SEMO	Jenna Collingridge	Sunni Kessenich
2.	53:17	SEMO	Jenna Collingridge	Breana Beine
3.	81:43	SEMO	Natasha Minor	Jennifer Antonacci

Match 16

Southeast Missouri 2, SIUE 1

October 31, 2014 at Edwardsville, Ill. • Attendance: 317

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

Goal	Time	Team	Goal Scorer	Assists
1.	24:20	SEMO	Natasha Minor	Breana Beine
2.	74:34	SIUE	Kayla Delgado	Samantha Jones
3.	84:35	SEMO	Torey Byrd	Christina Rohde

Match 17

Jacksonville State 1, Southeast Missouri 0

October 10, 2014 at Cape Girardeau, Mo. • Attendance: 459
Ohio Valley Conference Tournament

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

Goal	Time	Team	Goal Scorer	Assists
1.	65:12	JSU	Kelsey Bright	Katt Dowd

Southeast Missouri State REDHAWKS

Kindra Lierz

**2014 OVC Defensive
Player of the Year**

**2014 OVC Freshman
of the Year**

First Team All-OVC

OVC All-Newcomer Team

L-R: Kindra Lierz, Breana Beine, Christina Rohde, Natasha Minor, Valeria Jaramillo

Honors & Awards

2014 Ohio Valley Conference Co-Champions

OVC Defensive Player of the Year
Kindra Lierz

OVC Freshman of the Year
Kindra Lierz

First Team All-OVC
Kindra Lierz
Natasha Minor

Second Team All-OVC
Breana Beine
Christina Rohde

All-Newcomer Team
Kindra Lierz
Valeria Jaramillo

OVC Medal of Honor

Ashley Brendel, Torey Byrd, Kasey Crowden,
Shay Darga, Kaitlin Kuznacic, Natasha Minor,
Bridget Sankey

OVC Commissioner's Honor Roll

Jennifer Antonacci, Breana Beine, Paige Blankenheim,
Jessica Brady, Ashley Brendel, Torey Byrd,
Jenna Collingridge, Maddy Cornell, Kasey Crowden,
Shay Darga, Amy Harrington, Valeria Jaramillo,
Sunni Kessenich, Abby Klintworth, Kaitlin Kuznacic,
Kindra Lierz, Paige Luehmann, Natasha Minor,
Christina Rohde, Bridget Sankey, Jenna Scheer,
Camila Segura, Erin Shulman

Southeast Scholar-Athletes

Jennifer Antonacci, Breana Beine, Ashley Brendel,
Taylor Byrd, Torey Byrd, Jenna Collingridge,
Kasey Crowden, Amy Harrington, Ellie Hight,
Valeria Jaramillo, Abby Klintworth, Kaitlin Kuznacic,
Paige Luehmann, Natasha Minor, Christina Rohde,
Bridget Sankey, Erin Shulman

Howard's Team MVP
Natasha Minor

Meghan Herndon Award
Paige Luehmann

Offensive Player of the Week
Sept. 30 - Natasha Minor
Oct. 21 - Breana Beine

Defensive Player of the Week
Oct. 28 - Valeria Jaramillo
Nov. 4 - Christina Rohde

Goalkeeper of the Week
Sept. 9 - Kindra Lierz
Oct. 21 - Kindra Lierz
Oct. 28 - Kindra Lierz

Redhawks Soccer
2015 OPPONENTS

Southeast Missouri State **REDHAWKS**

August 12	6:30 PM		Memphis (Ex.)	Cape Girardeau, Mo.
August 21	6 PM		at Missouri S&T	Rolla, Mo.
August 23	12 PM		Northern Iowa	Cape Girardeau, Mo.
August 28	6:30 PM		Evansville	Cape Girardeau, Mo.
August 30	1 PM		Northern Colorado	Cape Girardeau, Mo.
September 7	6:30 PM		at Louisville	Louisville, Ky.
September 11	TBA		at Florida Atlantic	Boca Raton, Fla.
September 13	5 PM		at Lynn University	Boca Raton, Fla.
September 18	6:30 PM		Arkansas State	Cape Girardeau, Mo.
September 20	4 PM		at Union University	Jackson, Tenn.
September 25	7 PM		SIUE*	Cape Girardeau, Mo.
September 27	1 PM		Eastern Illinois*	Cape Girardeau, Mo.
October 2	7 PM		at Austin Peay*	Clarksville, Tenn.
October 4	2 PM		at Murray State*	Murray, Ky.
October 8	3 PM		at Eastern Kentucky*	Richmond, Ky.
October 16	6:30 PM		Belmont*	Cape Girardeau, Mo.
October 18	1 PM		Jacksonville State*	Cape Girardeau, Mo.
October 22	5 PM		at Morehead State*	Morehead, Ky.
October 25	1 PM		Tennessee Tech*	Cape Girardeau, Mo.
October 29	7 PM		at UT Martin*	Martin, Tenn.

2015 OPPONENTS

Missouri S&T

August 21
Rolla, Mo.

Location.....Rolla, Missouri
Enrollment.....7,200
Nickname.....Miners
Colors.....Silver, Gold, & Green
Conference.....Great Lakes Valley
Chancellor.....Dr. Cheryl B. Schrader
Athletic Director.....Mark Mullin
Home Facility.....S&T Soccer Field
SID.....Luke Rinne
Office Phone.....(573) 341-6615
Email.....rinnel@mst.edu
Website.....MinerAthletics.com
Head Coach.....Joe McCauley
Alma Mater.....Louisville, '92
Assistant Coaches.....Floyd Jernigan
.....Melissa Shoemaker
2014 Record.....9-10-1
GLVC Record/Finish.....8-7/t-6th

Missouri S&T Schedule

August

21 Southeast Missouri
27 Southwest Baptist

September

3 Lindenwood
5 at Missouri Southern
11 at Rockhurst*
13 William Jewel*
18 at Southern Indiana*
20 at Bellermino*
25 Illinois Springfield*
27 McKendree*

October

2 at Maryville*
4 at Missouri-St. Louis*
9 Truman State*
11 Quincy
16 Lewis*
18 Wisconsin-Parkside*
23 at Indianapolis*
25 at Saint Joseph's*
28 Drury*

Northern Iowa

August 23
Cape Girardeau, Mo.

Location.....Cedar Falls, Iowa
Enrollment.....11,928
Nickname.....Panthers
Colors.....Purple & Gold
Conference.....Missouri Valley
President.....Bill Ruud
Athletic Director.....Troy Dannen
Home Facility.....Cedar Valley Soccer Complex
SID.....Riley Ubben
Office Phone.....(319) 273-3783
Email.....ubbenr@uni.edu
Website.....UNIPanthers.com
Head Coach.....James Price
Alma Mater.....Liberty
Career Record.....121-174-27 (11)
Record at School.....33-66-13 (6)
Assistant Coaches.....Josh Printz
2014 Record.....7-9-3
MVC Record/Finish.....2-3-1
Starters Returning/Lost.....9/2

Northern Iowa Schedule

August

16 at Graceland
21 Green Bay
23 at Southeast Missouri
28 at Nebraska-Omaha
30 Eastern Illinois

September

1 at Iowa
5 IUPUI
8 Western Illinois
11 at Illinois-Chicago
13 North Dakota
18 at South Dakota State
20 at South Dakota
26 at Missouri State*

October

3 Evansville*
10 Illinois State*
13 at Iowa State
18 Indiana State*
21 at Drake*
26 Saint Ambrose
29 at Loyola*

November

2, 7, 9 MVC Championship

Evansville

August 28
Cape Girardeau, Mo.

Location.....Evansville, Indiana
Enrollment.....2,822
Nickname.....Purple Aces
Colors.....Purple, White, & Orange
Conference.....Missouri Valley
President.....Dr. Thomas Kazee
Athletic Director.....Mark Spencer
Home Facility.....Arad McCutchan Stadium
Capacity.....2,500
SID.....Mike Radomski
Office Phone.....(812) 488-2394
Email.....mr266@evansville.edu
Website.....GoPurpleAces.com
Head Coach.....Krista McKendree
Alma Mater.....Evansville, '02
Career Record.....53-62-14 (7)
Record at School.....Same
Assistant Coaches.....Grant Williams
.....Mike Davis
2014 Record.....11-6-3
MVC Record/Finish.....3-2-1/2nd
Starters Returning/Lost.....9/2
Lettermen Returning/Lost.....19/2
Newcomers.....7

Evansville Schedule

August

11 Eastern Illinois (Ex.)
15 at Austin Peay (Ex.)
21 Xavier
23 UT Martin
28 at Southeast Missouri
30 Miami (Ohio)

September

4 at Purdue
6 at Butler
11 Belmont
13 IUPUI
17 at St. Louis
20 at Vanderbilt
26 Loyola*

October

3 at Northern Iowa*
10 Drake*
14 at Indiana State*
18 at Cincinnati
25 Illinois State*
29 Missouri State*

November

1, 6, 8 MVC Championship

Northern Colorado

August 30
Cape Girardeau, Mo.

Location.....Greely, Colorado
Enrollment.....9,710
Nickname.....Bears
Colors.....Blue & Gold
Conference.....Big Sky
President.....Kay Norton
Athletic Director.....Darren Dunn
Home Facility.....Jackson Stadium
Capacity.....1,860
SID.....Amanda Nusbaum
Office Phone.....(970) 351.2979
Email.....amanda.nusbaum@unco.edu
Website.....UNCBears.com
Head Coach.....Tim Barrera
Alma Mater.....Virginia Tech, '86
Career Record.....202-175-32
Record at School.....141-130-30
Assistant Coaches.....Simone Borucinski
.....Amanda Davis
2014 Record.....10-9-2
Big Sky Record/Finish.....5-4-1/t-4th

Northern Colorado Schedule

August

21 at Colorado College
23 vs. Air Force
27 Pittsburgh
30 at Southeast Missouri

September

4 Drake
6 Fairleigh Dickinson
13 Colorado State
15 vs. Wyoming
18 at Creighton
20 at Nebraska-Omaha
27 Montana*

October

2 Idaho State*
4 Weber State*
9 at Northern Arizona*
11 at Southern Utah
16 at Sacramento State*
18 at Portland State
23 Eastern Washington*
25 Idaho*
30 at North Dakota*

November

6-9 Big Sky Championship

Southeast Missouri State REDHAWKS

Louisville September 7 Louisville, Ky.

Location..... Louisville, Kentucky
Enrollment.....22,000
Nickname..... Cardinals
Colors..... Red & Black
Conference..... Atlantic Coast
President..... Dr. James Ramsey
Athletic Director..... Tom Jurich
Home Facility..... Lynn Stadium
Capacity..... 5,300
SID..... Kim Pemberton
Office Phone..... (502) 852-7711
Email..... kimberli.pemberton@louisville.edu
Website..... GoCards.com
Head Coach..... Karen Ferguson-Dayes
Alma Mater..... Connecticut, '93
Career Record..... 262-158-30
Record at School..... 114-113-23
Assistant Coaches..... Natalie Cocchi
..... Jing Hughley
2014 Record..... 7-9-2
ACC Record/Finish..... 3-5-2/t-8th

Louisville Cardinals

Louisville Schedule

August	
12	at Northern Kentucky (Ex.)
16	Indiana (Ex.)
21	Wright State
23	Washington
29	at Kent State
September	
4	at Kentucky
7	Southeast Missouri
11	at UAB
13	at Ole Miss
20	at Boston College*
24	Miami*
27	Pittsburgh*
October	
1	Morehead State
4	at Syracuse*
8	North Carolina*
11	Duke*
17	Florida State*
22	at Virginia*
25	at NC State*
31	at Wake Forest*
November	
6, 8	ACC Championship

Florida Atlantic September 11 Boca Raton, Fla.

Location..... Boca Raton, Florida
Enrollment..... 30,000
Nickname..... Owls
Colors..... Blue & Red
Conference..... Conference USA
President..... John Kelly
Athletic Director..... Pat Chun
Home Facility..... FAU Soccer Stadium
SID..... Brandon Goodwin
Office Phone..... (561) 756-0653
Email..... goodwinb@fau.edu
Website..... FAUSports.com
Head Coach..... Patrick Baker
Career Record..... 257-181-38 (24)
Record at School..... 12-19-8 (2)
Assistant Coaches..... Michael Crane
..... Jordan Reppell
2014 Record..... 5-10-4
C-USA Record/Finish..... 3-4-3/6th-East

Florida Atlantic Owls

Florida Atlantic Schedule

August	
21	at Stetson
23	at Northern Florida
28	vs. Sam Houston State
30	at Texas A&M
September	
4	Miami
9	at Jacksonville
11	Southeast Missouri
13	at Brown
18	at Texas Tech
20	UC Irvine
25	UTEP*
27	UTSA*
October	
2	at North Texas*
4	at Rice
9	Louisiana Tech*
11	Southern Miss*
16	at Marshall*
23	UAB*
25	at FIU*
29	at Western Kentucky*
November	
4, 6, 8	C-USA Championship

Lynn University September 13 Boca Raton, Fla.

Location..... Boca Raton, Florida
Enrollment..... 2,297
Nickname..... Fighting Knights
Colors..... Blue & White
Conference..... Sunshine State
President..... Dr. Kevin M. Ross
Athletic Director..... Dr. Kristen Migliano
Home Facility..... Bobby Campbell Stadium
SID..... Chad Beattie
Office Phone..... (561) 237-7341
Email..... cbeattie@lynn.edu
Website..... LynnFightingKnights.com
Head Coach..... Cally Morrill
Alma Mater..... Alabama, '05
Career Record..... 61-28-7 (5)
Record at School..... First Season
Assistant Coaches..... HB Lockwood
..... Ciaran Tracey
2014 Record..... 4-11
SSC Record/Finish..... 1-7/8th

Lynn Fighting Knights

Lynn University Schedule

September	
4	at Columbus State
6	vs. Western Florida
10	Keiser University
13	Southeast Missouri
16	at Palm Beach Atlantic
19	at Saint Leo*
23	Barry*
28	Webber International
30	at Nova Southern*
October	
3	Florida Tech*
7	at Tampa*
10	Florida Southern*
14	at Lenior-Rhyne
17	Eckerd*
20	at Florida Tech*
24	Embry-Riddle
28	at Rollins*
November	
3, 6, 8	SSC Championship

Arkansas State September 18 Cape Girardeau, Mo.

Location..... Jonesboro, Arkansas
Enrollment..... 13,552
Nickname..... Red Wolves
Colors..... Scarlett & Black
Conference..... Sun Belt
President..... Dr. Chuck Welch
Athletic Director..... Terry Mohajir
Home Facility..... A-State Soccer Complex
Capacity..... 1,000
SID..... Chris Graddy
Office Phone..... (870) 972-3547
Email..... cgraddy@astate.edu
Website..... AStateRedWolves.com
Head Coach..... Brian Dooley
Alma Mater..... Nova Southeastern, '87
Career Record..... 192-124-21
Record at School..... 35-36-8
Assistant Coaches..... Jessica Greer
..... Will Reyno
2014 Record..... 4-14
SBC Record/Finish..... 2-8/11th
Starters Returning/Lost..... 6/5
Lettermen Returning/Lost..... 13/9
Newcomers..... 9

Arkansas State Red Wolves

Arkansas State Schedule

August	
12	at Missouri State (Ex.)
21	at Southern Miss.
23	Arkansas-Pine Bluff
28	at Central Arkansas
30	Murray State
September	
4	Southeastern Louisiana
6	Mississippi Valley State
11	vs. Idaho
13	Louisiana Tech
18	at Southeast Missouri
25	at Appalachian State*
27	at Texas State*
October	
2	Georgia State*
4	Georgia Southern*
9	Louisiana-Lafayette*
11	Louisiana-Monroe*
16	Arkansas-Little Rock*
23	at Troy*
25	at South Alabama*
November	
4-8	SBC Championship

Southeast Missouri State REDHAWKS

Murray State

October 4
Murray, Ky.

Location.....Murray, Kentucky
Enrollment.....11,207
Nickname.....Racers
Colors.....Navy Blue & Gold
Conference.....Ohio Valley
President.....Dr. Robert O. Davies
Athletic Director.....Allen Ward
Home Facility.....Cutchin Field
Capacity.....250
SID.....Christina Anderson
Office Phone.....(270) 809-7051
Email.....canderson30@murraystate.edu
Website.....GoRacers.com
Head Coach.....Jeremy Groves
Alma Mater.....Kentucky, '05
Career Record.....11-9-0 (1)
Record at School.....Same
Assistant Coaches.....Matt Lodge
.....Vanessa Phillips-Bosshart
2014 Record.....11-9
OVC Record/Finish.....7-3/3rd
Starters Returning/Lost.....6/5
Letterman Returning/Lost.....15/10
Newcomers.....9

Murray State Schedule

August

15 Troy (Ex.)
23 at Mississippi State
28 at UALR
30 at Arkansas State

September

6 at Tennessee
11 **Louisiana Tech**
13 **Middle Tennessee**
20 at IUPUI
24 at Eastern Kentucky*
27 **Saint Louis**

October

2 **UT Martin***
4 **Southeast Missouri***
9 at Belmont*
11 at Jacksonville State*
15 at Morehead State*
18 at Tennessee Tech*
23 **SIUE***
25 **Eastern Illinois***
29 **Austin Peay***

November

1, 6, 8 OVC Championship

Eastern Kentucky

October 8
Richmond, Ky.

Location.....Richmond, Kentucky
Enrollment.....16,200
Nickname.....Colonels
Colors.....Maroon & White
Conference.....Ohio Valley
President.....Michael T. Benson
Athletic Director.....Steve Lochmueller
Home Facility.....EKU Soccer Field
Capacity.....600
SID.....Steve Fohl
Office Phone.....(859) 622-1253
Email.....sfohl@eku.edu
Website.....EKUSports.com
Head Coach.....Melissa Barnes
Alma Mater.....Furman, '02
Career Record.....5-12-2 (2)
Record at School.....Same
Assistant Coaches.....Andrew Fleming
2014 Record.....4-14-1
OVC Record/Finish.....2-7/8th
Starters Returning/Lost.....10/1
Lettermen Returning/Lost.....15/8
Newcomers.....9

Eastern Kentucky Schedule

August

12 Mercer (Ex.)
16 at Wright State
23 at UNC Asheville
28 **Cleveland State**
30 **UNC Greensboro**

September

2 at East Tennessee
6 at Marshall
13 at Xavier
18 **Kent State**
24 **Murray State***
27 **Austin Peay***

October

2 at Tennessee Tech*
4 at Morehead State*
8 **Southeast Missouri***
11 **UT Martin***
16 at Eastern Illinois*
18 at SIUE*
23 **Belmont***
25 at Jacksonville State*

November

1, 6, 8 OVC Championship

Eastern Kentucky Colonels

Belmont

October 16
Cape Girardeau, Mo.

Location.....Nashville, Tennessee
Enrollment.....6,918
Nickname.....Bruins
Colors.....Navy Blue, Red, & White
Conference.....Ohio Valley
President.....Dr. Robert C. Fisher
Athletic Director.....Mike Strickland
Home Facility.....E.S. Rose Park
Capacity.....500
SID.....Kenisha Rhone
Office Phone.....(615) 460-5990
Email.....kenisha.rhone@belmont.edu
Website.....BelmontBruins.com
Head Coach.....Heather Henson
Alma Mater.....UNC-Greensboro, '94
Career Record.....139-192-35 (20)
Record at School.....30-32-9 (4)
Assistant Coaches.....Travis Fravel
.....Mary Mancin
2014 Record.....7-7-4
OVC Record/Finish.....4-4-2/7th
Starters Returning/Lost.....6/5
Newcomers.....10

Belmont Schedule

August

14 Chattanooga (Ex.)
16 at Lipscomb (Ex.)
23 **UALR**
28 at Indiana State
30 at Wright State

September

4 **Valparaiso**
11 at Evansville
13 at Tennessee
18 at Georgia State
20 **Troy**
25 **Tennessee Tech***
27 at Morehead State*

October

2 **Eastern Illinois***
4 at SIUE*
9 **Murray State***
11 **Austin Peay***
16 at **Southeast Missouri***
18 at UT Martin*
23 at Eastern Kentucky*
29 **Jacksonville State***

November

1, 6, 8 OVC Championship

Jacksonville State

October 18
Cape Girardeau, Mo.

Location.....Jacksonville, Alabama
Enrollment.....8,693
Nickname.....Gamecocks
Colors.....Red & White
Conference.....Ohio Valley
President.....Dr. John M. Beehler
Interim Athletic Director.....Greg Seitz
Home Facility.....JSU Soccer Field
Capacity.....500
SID.....Tony Schmidt
Office Phone.....(256) 782-5377
Email.....aschmidt@jsu.edu
Website.....JSUGamecocksSports.com
Head Coach.....Neil Macdonald
Alma Mater.....Augusta State, '97
Career Record.....222-160-22
Record at School.....15-23-3
Assistant Coaches.....Nikki Brown
.....Katelyn Geddings
2014 Record.....11-10-1
OVC Record/Finish.....6-4/5th
Starters Returning/Lost.....8/3
Newcomers.....4

Jacksonville State Schedule

August

14 at UAB (Ex.)
16 **South Alabama (Ex.)**
21 **Ball State**
23 **Gardner-Webb**
28 at Middle Tennessee
30 at Lipscomb

September

4 **Georgia State**
6 at Jackson State
13 **Alabama State**
20 at Alabama
24 **Morehead State***
26 **Tennessee Tech***

October

2 at SIUE*
4 at Eastern Illinois*
9 **Austin Peay***
11 **Murray State***
16 at UT Martin*
18 at **Southeast Missouri***
25 **Eastern Kentucky***
29 at Belmont*

November

1, 6, 8 OVC Championship

Jacksonville State Gamecocks

Murray State Racers

Belmont Bruins

Morehead State

October 22
Morehead, Ky.

Location.....Morehead, Kentucky
Enrollment.....10,654
Nickname.....Eagles
Colors.....Blue & Gold
Conference.....Ohio Valley
President.....Dr. Wayne D. Andrews
Athletic Director.....Brian Hutchinson
Home Facility.....Jayne Stadium
Capacity.....10,000
SID.....Eric Mathews
Office Phone.....(606) 783-2500
Email.....exmathews@moreheadstate.edu
Website.....MSUEagles.com
Head Coach.....Warren Lipka
Alma Mater.....South Carolina, '85
Assistant Coaches.....Trip Rogers
.....Holly Tilley
2014 Record.....11-6-5
OVC Record/Finish.....5-3-2/t-5th

Morehead State Schedule

August

21 Illinois-Chicago
23 Wright State
28 Bowling Green
30 Xavier

September

4 at Wyoming
6 at Air Force
11 vs. Francis Marion
13 at Charleston Southern
20 Ball State
24 at Jacksonville State*
27 Belmont*

October

1 at Louisville
4 Eastern Kentucky*
9 at SIUE*
11 at Eastern Illinois*
15 Murray State*
18 at Austin Peay*
22 Southeast Missouri*
25 UT Martin*
29 at Tennessee Tech*

November

1, 6, 8 OVC Championship

Tennessee Tech

October 25
Cape Girardeau, MO.

Location.....Cookeville, Tennessee
Enrollment.....11,768
Nickname.....Golden Eagles
Colors.....Purple & Gold
Conference.....Ohio Valley
President.....Dr. Philip Oldham
Athletic Director.....Mark Wilson
Home Facility.....Tech Soccer Field
Capacity.....800
SID.....Dylan Vazzano
Office Phone.....(931) 372-3293
Email.....dvazzano@ntech.edu
Website.....TTUSports.com
Head Coach.....Steve Springthorpe
Career Record.....84-98-18 (10)
Record at School.....2-15-2 (1)
Assistant Coaches.....Corey Boyd
.....Rebecca O'Shurak
2014 Record.....2-15-2
OVC Record/Finish.....0-8-2/11th
Starters Returning/Lost.....8/3
Lettermen Returning/Lost.....17/6
Newcomers.....7

2015 OPPONENTS

Tennessee Tech Schedule

August

14 Alabama A&M (Ex.)
21 Arkansas-Little Rock
23 Middle Tennessee
28 at East Tennessee State
30 Alabama

September

4 at Mercer
6 at Georgia State
13 Radford
18 Troy
20 Chattanooga
25 at Belmont*
27 at Jacksonville State*

October

2 Eastern Kentucky*
9 at Eastern Illinois*
11 at SIUE*
16 Austin Peay*
18 Murray State*
23 UT Martin*
25 at Southeast Missouri*
29 Morehead State*

November

1, 6, 8 OVC Championship

UT Martin

October 25
Martin, Tenn.

Location.....Martin, Tennessee
Enrollment.....7,042
Nickname.....Skyhawks
Colors.....Navy Blue & Orange
Conference.....Ohio Valley
Interim Chancellor.....Dr. Robert Smith
Athletic Director.....Julio Freire
Home Facility.....Skyhawk Field
Capacity.....7,500
SID.....Tom Via
Office Phone.....(731) 881-7694
Email.....tvia@utm.edu
Website.....UTMSports.com
Head Coach.....Phil McNamara
Alma Mater.....King College, '00
Career Record.....218-82-17 (15)
Record at School.....58-36-10 (5)
Assistant Coaches.....Leslie Gillies
.....Jana Horvat
2014 Record.....12-6-2
OVC Record/Finish.....6-3-1/4th
Starters Returning/Lost.....2/9
Lettermen Returning/Lost.....6/14
Newcomers.....15

UT Martin Schedule

August

12 Mississippi State (Ex.)
21 at Western Kentucky
23 at Evansville
28 at Troy
30 vs. South Alabama

September

6 at UMKC
11 at Memphis
17 vs. Western Carolina
19 vs. Akron
25 Eastern Illinois*
27 SIUE*

October

2 at Murray State*
4 at Austin Peay*
11 at Eastern Kentucky*
16 Jacksonville State*
18 Belmont*
23 at Tennessee Tech*
25 at Morehead State*
29 Southeast Missouri*

November

1, 6, 8 OVC Championship

Southeast Missouri State **REDHAWKS**

The 2015 OVC Soccer Championship will be played for the 17th time in 2015 with an updated schedule of venues. Starting this season, the regular season will now end on a Thursday with the first round of the championship (featuring the No. 3 through No. 6 seeds) being played on Sunday at campus sites.

The winners will then advanced to the campus of the No. 1 seed and play the semifinals and championship at that location. Previously, all six teams played on the campus of the No. 1 seed.

Last year No. 2 seed SIUE, who tied for the regular season championship, topped Morehead State in overtime in the semifinals and then topped Jacksonville State in overtime in the finale to claim its first OVC Soccer Championship.

OVC Soccer Championship Schedule

Quarterfinals: Sunday, November 1, 2015

Game 1: #3 seed vs. #6 seed

Game 2: #4 seed vs. #5 seed

Semifinals: Friday, November 6, 2015

Game 3: #2 seed vs. Winner of Game 1

Game 4: #1 seed vs. Winner of Game 2

Championship: Sunday, November 8, 2015

Game 5: Semifinal Winners

Redhawks Soccer
RECORDS & HISTORY

Southeast Missouri State REDHAWKS

Single-Season Records

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. Renee Kertz, 2012	90
4. Lindsay Pickering, 2006	89
Amanda Wrzos, 2003	89

Save Percentage (Min. 50 saves)

1. Renee Kertz, 2012	.882
Lindsay Pickering, 2007	.882
3. Beth Guccione, 2001	.869
4. Kindra Lierz, 2014	.850
5. Amanda Wrzos, 2002	.839

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. Kindra Lierz, 2014	0.70
5. Amanda Wrzos, 2002	0.73

Wins

1. Beth Guccione, 2001	16
2. Lindsay Pickering, 2005	13
Amanda Wrzos, 2002	13
4. Ashton Aubuchon, 2011	12
5. Kindra Lierz, 2014	11
Lindsay Pickering, 2007	11

Solo Shutouts

1. Beth Guccione, 2001	13
2. Lindsay Pickering, 2005	11
3. Lindsay Pickering, 2006	9
4. Kindra Lierz, 2015	8
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

RECORDS & HISTORY

Career Records

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

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. Kindra Lierz, 2014	.853
3. Lindsay Pickering, 2005-07	.844
4. Beth Guccione, 1999-01	.828
5. Amanda Wrzos, 2002-04	.826

Goals Against Average (Min. 1,000 minutes)

1. Kindra Lierz, 2014	0.69
2. Lindsay Pickering, 2005-07	0.72
3. Renee Kertz, 2012	0.75
4. Kristen Starkey, 2009-10	0.81
5. Amanda Wrzos, 2002-04	0.89

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. Kindra Lierz, 2014	11

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. Kindra Lierz, 2014	8
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**

*Shots on goal data incomplete in 2000 season

Southeast Missouri State REDHAWKS

Team Records

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 (51 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 (13 times)	2 '01, '05, '14
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, '14
Most Losses	-	10 2012
Most Home Losses	-	4 '08, '14
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 (120 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 (8 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	10 times, last by Breana Beine (9-19-14)
Fastest Goal	0:26	by Jessie Crabtree (10-28-11)
Back-to-Back Goals	0:13	by Torey Byrd (PK) and Natasha Minor vs. Missouri-St. Louis (8-29-14)
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; 9/19/14-10/31/14
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.

RECORDS & HISTORY

Scoring

Season	GP	G	A	Pts	Shots	Shot%	SOG*	SOG%*	GW	PK-Att
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
2014	17	25	24	74	190	.132	89	.468	11	2-2

*Shots on goal data incomplete for 2000 season

Goalkeeping

Season	GP	Minutes	GA	GAAvg	Saves	Save%	W	L	T	Sho
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
2014	17	1534:59	12	0.70	71	.855	11	5	0	8

School records in **bold**

Southeast Missouri State REDHAWKS

Yearly Leaders

Points														
Year	Player	G-A	Pts	Avg										
1999	Nicole Thiele	7-3	17	1.31	2010	Ashley Runion	3	0.17						
2000	Erika Todd	13-7	33	1.94	2011	Katie Snelson	3	0.18						
2001	Marla Gianino	9-9	27	1.50		Lauren Bozesky	6	0.33						
2002	Erika Todd	8-3	19	0.95		Ali Bauer	4	0.21						
2003	Molli Beard	4-2	10	0.62	2012	Jacey Boyko	4	0.21						
2004	Molli Beard	5-1	11	0.65		Jessie Crabtree	4	0.22						
2005	Lisa Schweppe	9-2	20	1.00	2013	Paige Luehmann	4	0.22						
2006	Courtney Alexander	9-3	21	1.05	2014	Natasha Minor	4	0.25						
2007	Ashley Runion	11-5	27	1.50		Natasha Minor	6	0.36						
2008	Casey Kraft	4-0	8	0.80	Shots									
2009	Bobbi Jo Schlick	6-1	13	0.72	Year	Player	Sh	Avg						
2010	Ashley Runion	7-4	18	1.00	1999	Nicole Thiele	49	3.77						
2011	Jessie Crabtree	9-4	22	1.22	2000	Nicole Thiele	81	4.50						
2012	Torey Byrd	6-0	12	0.57	2001	Marla Gianino	48	2.67						
2013	Natasha Minor	4-4	12	0.75	2002	Valerie Henderson	71	3.55						
2014	Natasha Minor	8-6	22	1.38	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						
					2014	Natasha Minor	44	4.13						
					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 Lacapo	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							
					2014	Natasha Minor	3							
		</												

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
2014	Kindra Lierz	68	4.00

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
2014	Kindra Lierz	12	0.70

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
2014	Kindra Lierz	68	.850

Postseason Honors & Awards

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

2014 Kindra Lierz

OVC Freshman of the Year

2007 Ashley Runion

2011 Erin Shulman

2014 Kindra Lierz

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

2014 Kindra Lierz

Natasha Minor

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

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

2014 Breana Beine

Christina Rohde

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

2014 Kindra Lierz

Valeria Jaramillo

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

2014 Kasey Crowden

Paige Luehmann

Southeast Missouri State REDHAWKS

All-Time Results

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
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

RECORDS & HISTORY

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

Southeast Missouri State REDHAWKS

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

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

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

2014

11-6-0 Overall, 8-2-0 OVC (T-1st)

Head Coach: Heather Nelson

Aug. 29	Missouri-St. Louis	W	2-0
Sept. 5	vs. UC Davis	W	2-0
Sept. 7	at Northern Colorado	L	0-1
Sept. 12	Illinois State	L	0-3
Sept. 17	at Evansville	L	0-1
Sept. 19	at Arkansas State	W	3-0
Sept. 26	at Eastern Illinois*	W	4-0
Oct. 3	UT Martin*	L	1-2
Oct. 5	Murray State	W	2-1
Oct. 10	Austin Peay*	L	0-1 ^{OT}
Oct. 12	at Belmont*	W	1-0
Oct. 17	Eastern Kentucky*	W	1-0
Oct. 19	Morehead State*	W	2-1
Oct. 24	at Tennessee Tech*	W	2-0
Oct. 26	at Jacksonville State*	W	3-0
Oct. 31	at SIUE*	W	2-1
Nov. 7	Jacksonville State#	L	0-1

- OVC Tournament (Cape Girardeau, Mo.)

Leading Scorer: Natasha Minor

RECORDS & HISTORY

Series Records vs. All Opponents (2015 Opponents in Bold)

Air Force.....2-0	Iowa.....1-1	Ole Miss.....0-1
Alabama A&M.....4-0	Iowa State.....0-1	Oral Roberts.....2-0
Arkansas.....1-1	IUPUI.....2-0	Quincy.....0-1
Arkansas-Little Rock.....4-0	Jacksonville State.....9-4-2	Saint Louis.....0-3-2
Arkansas-Pine Bluff.....2-0	Kansas City.....1-2	Samford.....2-3-3
Arkansas State.....7-0-1	Kentucky.....1-2	South Dakota State.....1-0
Army.....0-1	Lindenwood.....1-0	South Florida.....0-1
Auburn.....0-1	Lipscomb.....3-0	SIUE.....6-2
Austin Peay.....9-4-2	Lynn University..... First Meeting	Stetson.....0-1
Ball State.....0-1	Louisville.....1-1	Tennessee Tech.....12-5-1
Belmont.....6-0-1	Memphis.....1-3-1	Texas Tech.....1-0
Butler.....1-0	Middle Tennessee State.....1-0-1	Troy.....1-0
Central Arkansas.....2-0	Missouri.....0-1-1	Tulsa.....1-0
Creighton.....2-1	Missouri S&T..... First Meeting	UC Davis.....1-0
DePaul.....1-1	Missouri State.....2-5	Union..... First Meeting
Drake.....2-0-1	Missouri-St. Louis.....1-0	UT Martin.....10-6-4
Drury.....0-2	Morehead State.....10-6-3	Washington (Mo.).....1-1
Eastern Illinois.....7-10-3	Murray State.....11-6	Western Illinois.....2-2
Eastern Kentucky.....7-2-1	Nebraska.....0-2	Western Kentucky.....1-1
Evansville.....3-3-3	Northern Colorado.....0-1	Western Michigan.....0-1
Florida Atlantic..... First Meeting	Northern Illinois.....1-1	Xavier.....1-0
Georgetown College.....1-0	Northern Iowa.....0-0-1	Youngstown State.....1-0
Illinois.....0-2	Northwestern.....0-1	
Illinois State.....1-4	Northwestern State.....1-1	
Indiana.....0-1	Oakland.....0-0-1	
Indiana State.....2-0-1	Ohio.....1-0	

Series History vs. All Opponents

Air Force			Ball State		
2-0 (H: 1-0, A: N/A, N: 1-0)			0-1 (H: 0-1, A: N/A)		
Sept. 17, 2004	Cape Girardeau, Mo.	W, 2-1	Sept. 5, 2010	Cape Girardeau, Mo.	L, 2-3 ^{OT}
Sept. 16, 2007	St. Louis, Mo.	W, 2-0			
Alabama A&M			Belmont		
4-0 (H: 2-0, A: 1-0, N: 1-0)			6-0-1 (H: 4-0, A: 1-0-1, N: 1-0)		
Oct. 31, 2004	Cape Girardeau, Mo.	W, 1-0	Aug. 31, 2001	Cape Girardeau, Mo.	W, 3-0
Oct. 5, 2008	Normal, Ala.	W, 2-1	Sept. 1, 2002	Cape Girardeau, Mo.	W, 8-0
Aug. 28, 2009	Cape Girardeau, Mo.	W, 10-0	Aug. 22, 2010	Cape Girardeau, Mo.	W, 2-1 ^{OT}
Aug. 27, 2010	Murray, Ky.	W, 9-1	Oct. 19, 2012	Nashville, Tenn.	T, 0-0 ^{OT}
Arkansas			Nov. 1, 2012	Martin, Tenn.#	W, 1-0
1-1 (H: 1-0, A: 0-1)			Oct. 18, 2013	Cape Girardeau, Mo.	W, 2-1 ^{OT}
Sept. 6, 2002	Fayetteville, Ark.	L, 1-2	Oct. 12, 2014	Nashville, Tenn.	W, 1-0
Aug. 27, 2004	Cape Girardeau, Mo.	W, 3-2			
Arkansas-Little Rock			Butler		
4-0 (H: 3-0, A: 1-0)			1-0 (H: N/A, A: N/A, N: 1-0)		
Oct. 23, 1999	Little Rock, Ark.	W, 1-0	Sept. 9, 2011	Lexington, Ky.	W, 1-0
Sept. 7, 2001	Cape Girardeau, Mo.	W, 3-0			
Oct. 26, 2005	Cape Girardeau, Mo.	W, 3-0	Central Arkansas		
Aug. 25, 2006	Cape Girardeau, Mo.	W, 1-0	2-0 (H: 1-0, A: 1-0)		
Arkansas-Pine Bluff			Oct. 15, 2000	Conway, Ark.	W, 5-0
2-0-0 (H: 1-0, A: 1-0)			Sept. 9, 2001	Cape Girardeau, Mo.	W, 4-0
Sept. 10, 2005	Pine Bluff, Ark.	W, 11-0			
Sept. 16, 2006	Cape Girardeau, Mo.	W, 12-0	Creighton		
Arkansas State			2-1 (H: 1-0, A: 0-1, N: 1-0)		
7-0-1 (H: 3-0-1, A: 4-0)			Sept. 23, 2001	Cape Girardeau, Mo.	W, 1-0
Sept. 11, 2000	Jonesboro, Ark.	W, 5-0	Oct. 26, 2001	St. Louis, Mo.	W, 2-1 ^{OT}
Sept. 20, 2001	Cape Girardeau, Mo.	W, 1-0	Sept. 29, 2002	Omaha, Neb.	L, 1-2
Sept. 13, 2002	Jonesboro, Ark.	W, 2-0	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

Southeast Missouri State REDHAWKS

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

7-10-3 (H: 5-3-3, A: 2-7)

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 ^{OT}
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 ^{OT}
Oct. 27, 2013	Cape Girardeau, Mo.	W, 4-0
Sept. 26, 2014	Charleston, Ill.	W, 4-0

Eastern Kentucky

7-2-1 (H: 4-1, 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}
Oct. 17, 2014	Cape Girardeau, Mo.	W, 1-0

Evansville

3-3-3 (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}
Sept. 17, 2014	Evansville, Ind.	L, 0-1

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

1-4 (H: 0-2, 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
Sept. 12, 2014	Cape Girardeau, Mo.	L, 0-3

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

9-4-2 (H: 7-1-1, A: 2-3-1)

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
Oct. 26, 2014	Jacksonville, Ala.	W, 3-0
Nov. 7, 2014	Cape Girardeau, Mo.#	L, 0-1

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-St. Louis

1-0 (H: 10, A: N/A)

Aug. 29, 2014	Cape Girardeau, Mo.	W, 2-0
---------------	---------------------	--------

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

10-6-3 (H: 5-2-2, 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
Oct. 19, 2014	Cape Girardeau, Mo.	W, 2-1

Murray State		
11-6 (H: 5-2, 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
Oct. 5, 2014	Cape Girardeau, Mo.	W, 2-1
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 Colorado		
0-1 (H: N/A, A: 0-1)		
Sept. 7, 2014	Greeley, Colo.	L, 0-1
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
SIUE		
6-2 (H: 4-1, A: 2-1)		
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
Oct. 31, 2014	Edwardsville, Ill.	W, 2-1
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		
12-5-1 (H: 8-1, A: 4-4-1)		
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
Oct. 24, 2014	Cookeville, Tenn.	W, 2-0
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

RECORDS & HISTORY		
UC Davis		
1-0 (H: N/A, A: N/A, N: 1-0)		
Sept. 5, 2014	Colorado Springs, Colo.	W, 2-0
UT Martin		
10-6-4 (H: 6-2-3, 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}
Oct. 3, 2014	Cape Girardeau, Mo.	L, 1-2
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

Southeast Missouri State REDHAWKS

Postseason History

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

2014 - Cape Girardeau, Mo. (0-1)

Semifinals

No. 5 Jacksonville State 1, No. 1 Southeast Missouri 0

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.....	5-3-2
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	1-1-0
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

Coaching History

Year	Head Coach	Record	Pct.	Conf.	Pct.	Finish
1999	Heather Nelson	4-8-1	.346	2-2-1	.500	3rd
2000	Heather Nelson	10-6-1	.618	2-3-0	.400	t-3rd
2001	Heather Nelson	16-2-0	.889	5-0-0	1.000	1st
2002	Heather Nelson	14-4-2	.750	6-0-0	1.000	1st
2003	Heather Nelson	10-5-5	.625	4-3-1	.563	5th
2004	Heather Nelson	11-6-2	.632	3-3-2	.500	t-5th
2005	Heather Nelson	13-6-1	.675	5-3-1	.611	t-3rd
2006	Heather Nelson	10-8-2	.550	4-3-2	.556	4th
2007	Heather Nelson	12-2-4	.778	8-0-1	.944	1st
2008	Heather Nelson	2-9-3	.250	1-5-2	.250	9th
2009	Heather Nelson	8-7-3	.528	2-3-3	.438	7th
2010	Heather Nelson	8-9-1	.472	4-3-1	.563	2nd
2011	Heather Nelson	12-6-1	.658	8-1-0	.889	1st
2012	Heather Nelson	7-10-4	.429	5-3-2	.550	4th
2013	Heather Nelson	8-7-3	.528	6-2-2	.591	3rd
2014	Heather Nelson	11-6-0	.647	8-2-0	800	t-1st
Overall Record		156-101-53	.595			
OVC Record				73-34-18	.646	

OVC Coach of the Year

Heather Nelson 1999
 Heather Nelson 2001
 Heather Nelson 2007
 Heather Nelson 2011

All-Time Assistant Coaches

Mark Gardner 1999
 Beth Guccione..... 2002-05
 Adam Kleman 2014-Pres.
 Paul Nelson..... 1999-Pres.
 Lindsay Pickering 2008-13
 Kelly Poole.....2000-01

Southeast Missouri State REDHAWKS

All-Time Letter Winners

Hayley Abbott.....	2009-12	Rachel Hessenkemper	1999
Abbie Albietz.....	2009	Caitlin Huber.....	2003-06
Courtney Alexander	2006-07	Katie Huelsing.....	2001
Jennifer Antonacci	2013-Present	Valeria Jaramillo.....	2014-Present
Ashton Aubuchon.....	2010-13	Christine Keim.....	2003
Chelsea Ballard.....	2010-11	Jessica Kaiz.....	2005-07
Ali Bauer.....	2009-12	Mary Kalinowski.....	2002-05
Molli Beard.....	2003-07	Sunni Kesenich	2014-Present
Jessica Beckham.....	2007-08	Abby Klintworth	2013-Present
Carolyn Behnen.....	2000-01	Casey Kraft.....	2005-08
Breana Beine.....	2013-14	Shayna Kremer.....	2007-08
Lorie Bittle.....	2000	Kaitlin Kuznacic	2013-Present
Paige Blankenheim....	2014-Present	Alaina Lacopo.....	2004-07
Stephanie Bleau.....	1999-02	Lauren Lacopo.....	2006-09
Jessica Brady.....	2014-Present	Kindra Lierz	2014-Present
Lauren Bozesky.....	2010-11	Courtney Luehmann.....	2009-12
Jacey Boyko.....	2010-13	Paige Luehmann	2012-Present
Ashley Brendel	2012-Present	Emily Knowlton.....	2000
Courtney Britt.....	1999	Stephanie Kulavic.....	2006-09
Nicole Bussman.....	2005-08	Kori Marchi.....	1999-02
Cassie Brown.....	2006	Angela Martinez.....	1999-00
Taylor Byrd.....	2010-14	Megan Matter.....	2004-07
Torey Byrd.....	2011-14	Dee Mayer.....	2003
Rachel Compton.....	2010-11	Megan McGrath.....	2005-08
Jenna Collingridge.....	2012-Present	Natasha Minor	2013-Present
Maddy Cornell	2014-Present	Nicole Monks.....	2006
Lauren Costello.....	2004-07	Becky Naeger.....	1999-00
Jessie Crabtree.....	2011	Brooke Nett.....	1999-00
Jen Cross.....	2000-04	Emily Newsham.....	2004
Kasey Crowden.....	2012-14	Stephanie Palmer.....	2010-12
Shay Darga.....	2014-Present	Lindsay Pickering.....	2005-07
Ashley DeRoy.....	2002-05	Diana Poovey.....	2001-04
Dana Eakins.....	1999	Heather Reding.....	2001-04
Nikki Edwards.....	2008-11	Christina Rohde	2013-Present
Gabrielle Eisenberg.....	2007-08	Trisha Rhomberg.....	1999
Lauren Fabbro.....	2002	Ashley Runion.....	2007-10
Storm French.....	2012-13	Bridget Sankey.....	2013-14
Kristi Frick.....	2007-08	Margie Schaeffler.....	2004-07
Michelle Frossard.....	2001-04	Bobbi Jo Schlick.....	2009-10
Amber Garner.....	2006-07	Karen Schmitt.....	2000-02
Ashley Geist.....	2012-13	Blair Schuppan.....	2005-07
Marla Gianino.....	2001-04	Brigette Schuppan.....	2009
Kelly Goehring.....	2009-10	Lisa Schweppe.....	2002-05
Shona Goodwin.....	2008-11	Erin Shulman.....	2011-14
Beth Guccione.....	1999-01	Erin Slattery.....	2001-04
Ashley Grindstaff.....	2010-11	Katie Snelson.....	2008-09
Jenny Hamilton.....	1999-02	Carina Souza.....	2004
Melanie Hamilton.....	2001	Kristen Starkey.....	2009-12
Amy Harrington.....	2012-14	Nichole Thiele.....	1999-2001
Erin Hartmann.....	2002-05	Taylor Thomas.....	2008-11
Rachel Harrington.....	2006-08	Erika Todd.....	2000-03
Vanessa Hart.....	2007-11	Jennifer Unrein.....	1999-02
Lauren Hauskins.....	2001-04	Melissa Vallera.....	1999-00
Tami Hebert.....	1999-00	Mabel Velarde.....	2008-09
Megan Hejlek.....	2002-05	Amy Ward.....	2010-12
Valerie Henderson.....	2000-03	Jessi Wuellner.....	2003-06
Meg Herndon.....	2009-12	Julie Wunderlich.....	2000-03
		Amanda Wrzos.....	2002-04
		Lauren Zacheis.....	2001

Redhawks Soccer
THIS IS THE OVC

Southeast Missouri State **REDHAWKS**

Now in its 68th 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 15 years.

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

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

In the 1950s, the OVC became a pioneer on a much more significant scale socially. During times of racial segregation, league member Morehead State became one of the first 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 opportunities to African-Americans.

After Title IX legislation passed in 1972, women's athletics began a rebirth on the national

scene as the NCAA began sponsoring and marketing women's sports. Recognizing the need to provide increased opportunities for female athletes, the OVC began formulating plans for women's athletics in 1975 and established women's championships in the sports of basketball, tennis and track in 1977, with cross country and volleyball added over the next four years. Those sports were initially governed by the Association of Intercollegiate Athletics for Women (AIAW), but the overall 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 67 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 four, while Morehead State, Tennessee State and former members Evansville and East Tennessee State have captured two apiece. Austin Peay, Southeast Missouri, UT Martin and former member Youngstown State have one title apiece.

Murray State and Evansville tied for the initial football championship, and the Racers participated in the first-ever bowl game by an OVC team, tying Sul Ross State 21-21 in the 1948 Tangerine Bowl. From 1948 to 1975, OVC teams played in 15 bowl games, winning eight of them. Eastern Kentucky and Western Kentucky were also participants in the NCAA Division II playoffs in the early and mid-1970s prior to the NCAA's reclassification of football programs into Division I-AA. The term "I-AA" lasted until the end of the 2006 season when it was changed to Division I Football Championship Subdivision (FCS).

The first Division I-AA/FCS football playoff was held in 1978 with only four teams, which is the only year through present day that the OVC did not field a playoff representative. In 1979, four of the nation's top teams were invited to the playoffs, and two of them - Eastern

Kentucky and Murray State - were from the OVC. Murray dropped its semifinal game to Lehigh, but the Colonels nipped Nevada-Reno in double overtime and claimed the national championship a week later with a 30-7 victory over Lehigh. EKU was coached by former All-America quarterback Roy Kidd, who was in his 16th year at the helm of his alma mater and who skippered the Colonels to a second national title three years later. Following the 2002 season, Kidd retired after 39 years at EKU; upon retirement, he ranked sixth all-time among Division I coaches with 315 victories, earning him a spot in the College Football Hall of Fame. EKU's now 21 FCS playoff appearances are the second for the most all-time (behind only Montana's 23 berths).

In addition to Kidd, other coaching legends in the OVC include Charles "Bubber" Murphy, who coached at Middle Tennessee from 1947-1968, Western Kentucky's Jimmy Feix (1968-83), Wilburn Tucker (1954-67) and Don Wade (1968-82) of Tennessee Tech, Bill Ferguson (1967-77) of Murray State, Guy Penny (1959-67) of Morehead State and Boots Donnelly (1977-78 at Austin Peay; 1979-1998 at Middle Tennessee). Following the 2011 season Eastern Illinois head coach Bob Spoo retired after 25 years at the school (the last 16 as members of the OVC). In his time as an OVC coach he compiled 92 total victories (fifth-most in league history) and 68 OVC wins (fourth-most in league history) and was inducted into the OVC Hall of Fame in 2012.

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

The 2007 season marked a return to scholarship football and the OVC for the Austin Peay Governors. Following the 1996 season

THIS IS THE OVC

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 41 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 – Jacksonville State head coach John Grass would become the fifth coach to achieve that feat in 2014). During the year Eastern Illinois junior wide receiver Erik Lora shattered the FCS single-season receptions record, hauling in 136 passes in 12 games; that mark was 13 more than the previous NCAA record and 44 more than the previous OVC mark.

In 2013 Eastern Illinois repeated as OVC Champions behind Walter Payton Award winner Jimmy Garoppolo. The quarterback became just the second OVC player to earn the National Player of the Year Award, joining former EIU signal caller Tony Romo (2002). Garoppolo passed for 5,050 yards (second most in NCAA single-season history) and 53 touchdowns (fourth in NCAA history) in leading the Panthers to a 12-2 record and berth to the quarterfinals of the FCS Playoffs. Garoppolo was drafted by the New England Patriots in the second round of the 2014 NFL Draft, becoming just the fifth OVC player selected in that round and just the fifth OVC quarterback ever selected (and first 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 championship game every year in the 1990's. The Racers' 15 OVC Tournament Championships are the most among all OVC schools.

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

In 2009-10, Murray State made OVC history by winning a record 31 games (31-5) on its way to the league's regular season and tournament championships. In the first round

Southeast Missouri State **REDHAWKS**

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.

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

The 2014-15 season saw five OVC men's basketball teams earn postseason bids, the most in league history. Those teams combined to win eight total games, the most ever by the OVC in one postseason. Entering 2015-16 OVC men's basketball teams have at least one national postseason tournament victory in seven-straight seasons, an all-time league record.

In 2007-08, UT Martin guard Lester Hudson became the first men's Division I player to record a quadruple-double in a game, when he registered 25 points, 12 rebounds, 10 assists and 10 steals in a victory over Central Baptist College. Hudson, who ranked fourth in scoring nationally as a junior, returned for his senior season in 2008-09 and was second nationally in scoring (behind Davidson's Stephen Curry) at 27.5 points a contest. Hudson earned numerous honors (including OVC Player of the Year and OVC Male Athlete of the Year in each 2008 and 2009 and All-American status from several outlets) before being drafted by the Boston Celtics with the No. 58 pick of the 2009 NBA Draft.

During the 2010-11 year Faried, the nation's leading rebounder during the season, became the NCAA's Modern Era (since 1973) career rebounding leader, totaling 1,673 rebounds which passed Tim Duncan for the record (he is 11th all-time in NCAA history). Faried also finished his career with 86 double-doubles, second all-time to only Duncan. He is one of only six players in NCAA history to finish with 2,000-plus career points (2,009) and 1,600-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.

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. Canaan, who was a key part of Murray State NCAA Tournament victories in both 2010 and 2012, earned a pair of OVC Player of the Year honors (2012 and 2013) during his career as well as being named OVC Freshman of the Year (2010), OVC Tournament MVP (2010) and OVC Male Athlete of the Year (2012). He was drafted by the Houston Rockets with the 34th overall pick (No. 2 pick of the second round) of the 2013 NBA Draft.

In 2014-15 Murray State became just the fifth OVC men's team to complete a perfect Conference season (16-0). The Racers were led by sophomore Cameron Payne who was named OVC Men's Basketball Player of the Year, OVC Male Athlete of the Year and earned third-team All-American honors from CBSSports.com. Following the season Payne declared for the NBA Draft, becoming the first sophomore in OVC history to do so and one of just four OVC players all-time to enter and stay in the draft with eligibility remaining. Payne was selected in the lottery by the Oklahoma City Thunder (pick No. 14 overall), making him just the ninth First Round NBA Draft pick in OVC history.

Through its 67 years, 13 teams have won or shared the league's regular season men's basketball title. Murray State heads the list with a Conference-record 24 outright or shared basketball crowns. Other past champions include former member Western Kentucky (19), Morehead State (9), Austin Peay (8), Eastern Kentucky (6), Tennessee Tech (5), former member Middle Tennessee (5), 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

THIS IS THE OVC

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 2015-16 season with 391 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).

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 33 years. Although Tennessee Tech remains the standard-bearer, five other teams have won 15 of the last 22 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 EKU and three at MTSU. In 2012-13 Inman came out of retirement to take the Tennessee State job; in 2014-15 he led the Lady Tigers to its first OVC Tournament Championship since 1995.

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, Jerilyn Harper, Cheryl Taylor, Angela Moorehead, Roschelle Vaughn, Diane Seng, Janet Holt and Emily Christian from Tennessee Tech; Morehead State's Donna Murphy, Priscilla Blackford and Chynna Bozeman; Eastern Kentucky's Kim Mays; Southeast Missouri's Gray C. Harris; Murray State's Ashley Hayes; and UT Martin's Heather Butler and Jasmine Newsome.

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

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

straight game.

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

The league also had another historical moment in November 2008 when the NCAA awarded Nashville the 2014 NCAA Women's Division I Final Four. The OVC served as the host of the prestigious event, which is one of the biggest sporting events the city of Nashville can host. The event was held April 6 & 8 at Bridgestone Arena in downtown Nashville and was played in front of 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 67 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 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 basket

Southeast Missouri State **REDHAWKS**

ball player Kenneth Faried (Morehead State), football players Tony Romo (Eastern Illinois) and Jimmy Garoppolo (Eastern Illinois) and baseball players A.J. Ellis (Austin Peay) and Shawn Kelley (Austin Peay). Hamilton is the only athlete to ever play in the NCAA Basketball Championship, a Major League Baseball World Series (New York Yankees) and a NBA Championship Series (Los Angeles Lakers).

The OVC's first volleyball tournament was held in 1981, the same year Eastern Kentucky began a string of six straight tournament crowns. Former ECU 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 32 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 four-year period (2010-13) the Eagles compiled an impressive 67-3 league record.

In 2007, Eastern
Kentucky's Jacob Korir

won his fourth-straight Conference cross country title becoming just the third OVC student-athlete and 13th athlete nationally to accomplish that feat. Korir was a three-time All-American in cross country, earning two top-10 finishes at the NCAA Cross Country Championship. The Nairobi, Kenya, native was also named a track and field All-American twice during his career, was selected as the OVC Male Athlete of the Year in 2006-07 and received the NCAA post graduate scholarship in 2008.

In 2011 the Eastern Kentucky men's cross country earned a national ranking in the USTFCCCA poll, climbing to as high as No. 17; the ranking was the highest for an OVC team since the polls began in the early 1980s. The ECU 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 ECU 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 ECU 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 2014 ECU qualified for its fourth-straight NCAA Championship and finished 23rd overall.

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

Former Austin Peay standout and 2012

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

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

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, Kentucky and Brooks Stadium hosting the tournament in front of raucous crowds. The success of the tournament led to Jackson, Tennessee and The Ballpark at Jackson (the home of the Seattle Mariner's Class AA affiliate) - hosting the event for the first time in 2010.

The OVC also has made a statement in

THIS IS THE OVC

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

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

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

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

In 2014, for the third-straight year, 12 OVC players were selected in the Major League

Baseball First-Year Player Draft. Of those 12 selections five came in the first 10 rounds, setting a new record for most OVC players picked in the first 10 rounds (eclipsing the old mark of three set several times). The 12 selections were once again just one off the record of 13 selections in 2010; overall the OVC has had 65 players selected over the past six years (2010-15).

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 243 student-athletes honored with the award, including 51 over the last five years (2010-15).

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 exhibited the standards of sportsmanship and ethical conduct as outlined by the OVC and NCAA.

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

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

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

Southeast Missouri State **REDHAWKS**

Redhawks Soccer

THIS IS SOUTHEAST

BRING YOUR BIG IDEAS.

**And make
them count.**

Your big ideas will be in good company here. Whatever you choose to study, chances are the program is at the head of its class. And if you're at the head of yours, you can join our honors program and elevate your learning experience even further.

SOUTHEAST MISSOURI
STATE UNIVERSITY • 1873

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

- / ATHLETIC TRAINING
- / BUSINESS
- / CHEMISTRY
- / COMPUTER SCIENCE
- / DIETETICS
- / EDUCATION
- / ENGINEERING PHYSICS
- / INTERIOR DESIGN
- / MASS COMMUNICATION
- / MUSIC
- / NURSING
- / SOCIAL WORK
- / THEATRE

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

**medical
school well
above the
national
average.**

Like our students, Southeast faculty members come from around the country, hailing from leading institutions such as:

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

**COME HERE
AS A STUDENT.**

**And go
anywhere
as a
teacher.**

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

1:21
faculty-
student
ratio

**Full-time
faculty**

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

**THE DONALD L. HARRISON
COLLEGE OF BUSINESS
CONSISTENTLY MAKES THE
PRINCETON REVIEW'S LIST OF
top business
schools.**

ROLL UP YOUR SLEEVES AND GET DOWN TO BUSINESS.

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

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

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

INTERNSHIPS

RÉSUMÉS ARE BUILT—NOT WRITTEN.

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

SET OUT AND JOIN IN.

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

21

SOCIAL FRATERNITIES AND SORORITIES

Representing the IFC, Panhellenic and NPHC Councils. Many of them call Greek Hill home. And in Fall 2016, a new Greek Village will open on campus, providing an expanded Greek community where thousands of students will make new memories of brotherhood and sisterhood.

180+ student groups

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

We honor our heritage by sticking to our traditions.

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

MAKE ART THAT INSPIRES.

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

Built
our R
Missc
arts. I
in the
Perfo
Come
the la
breat

Dobbins River Campus Center

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

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

on the banks of the Mississippi,
iver Campus is the only one in
ouri dedicated entirely to the
But you don't have to be a student
e Holland School of Visual and
rming Arts to appreciate it.
e catch a performance. Explore
test exhibits. Or just enjoy the
htaking river views.

Five venues for exhibiting your
talent — including theatres, a
recital hall and galleries — set
the stage for

**more than
a hundred
different
events
each year.**

Among our student-produced
musical performances, you'll hear
everything from the classics to the
contemporary — including Brahms'
Double Concerto in A Minor and
Andrew Lipka's *The Addams Family*.

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

LEARN MORE

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

**SEE FOR YOURSELF
WHAT YOU'LL DO HERE**

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

OFFICE OF ADMISSIONS

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

573.651.2590
admissions@semo.edu

APPLY

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

Southeast Missouri State **REDHAWKS**

Cindy Gannon
Senior Associate Director
of Athletics/SWA

Rachel Blunt
Assistant Director of
Athletics/Compliance

Nate Saverino
Assistant Director of
Athletics/External Affairs

Sara Cummings
Senior Administrative
Assistant

Sharon Burgard
Academic Services
Coordinator

Elizabeth Brucker
Director of Business
Operations

Barb Kinsey
Administrative Assistant
Development

Kent Phillips
Coordinator of Facilities &
Event Management

Jeff Honza
Sports Information
Director

Phillip Lady
Coordinator of Marketing
& Promotions

Alan Savage
Ticket Manager & Student
Accountant

Marcia Hendrix
Assistant Ticket Manager/
Insurance

Jacob Owen
Assistant Director of
Compliance

Sean Stevenson
Assistant Sports
Information Director

Beth Easter
Faculty Athletics
Representative

Alex Washam
Facilities & Event
Management Assistant

Ryan Johnson
Strength & Conditioning
Coach

Amanda Martin
Co-Head Athletic Trainer

Ben Fox
Co-Head Athletic Trainer

Ashley Angerer
Assistant Athletic Trainer

Sandy Wiemers
Academic Services
Assistant

Steve Bieser
Head Baseball Coach

Rick Ray
Head Men's
Basketball Coach

Rekha Patterson
Head Women's
Basketball Coach

ATHLETICS STAFF

Tom Matukewicz
Head Football Coach

Kristi Ewasko
Head Women's
Gymnastics Coach

Mark Redburn
Head Softball Coach

Heather Nelson
Head Women's
Soccer Coach

Leah Killen
Head Women's
Tennis Coach

Eric Crumpecker
Head Track & Field Coach

Eric Crumpecker
Head Track & Field Coach

Ryan Lane
Head Cross Country
Coach

Julie Yankus
Head Volleyball Coach

Kodie Edmonds
Cheerleading Coach

Tatianna Parham
Sundancers Coach

Dillon Lawson
Assistant Baseball
Coach

Lance Rhodes
Assistant Baseball
Coach

Adam Gordon
Assistant Men's
Basketball Coach

Chris Moore
Assistant Men's
Basketball Coach

Jamie Rosser
Assistant Men's
Basketball Coach

Nick Lagroone
Director of Men's
Basketball Operations

Chanté Crutchfield
Assistant Women's
Basketball Coach

Jauwan Scaife
Assistant Women's
Basketball Coach

Bryce Saia
Defensive Coordinator

Sherard Poteete
Offensive Coordinator/
Quarterbacks

Jon Wiemers
Assistant Head Football
Coach/Offensive Line

Eric Burrow
Safeties/Recruiting
Coordinator

Ricky Coon
Defensive Line

Southeast Missouri State **REDHAWKS**

Matt Martin
Running Backs/Special
Teams

Salim Powell
Wide Receivers

Joe Uhls
Tight Ends/Football
Operations

Melvin Rice
Cornerbacks

Jared Diekmann
Offensive Assistant

Tyler French
Football Graduate
Assistant

Stephanie Winter
Assistant Softball Coach

Paul Nelson
Associate Head Women's
Soccer Coach

Adam Kleman
Assistant Women's Soccer
Coach

Matt Koelling
Assistant Track & Field
Coach

Miles Smith
Assistant Track & Field
Coach

Nikki Buchholz
Assistant Volleyball Coach

Michael Runde
Assistant Volleyball Coach

Mackenzie Martin
Graduate Assistant
Academic Services

Alex Lais
Graduate Assistant
Marketing & Promotions

Danny Chesnut
Sports Information
Assistant

Kevin Scanlon
Sports Information
Assistant

**DO
YOU
HAVE
THE
WILL
TO**

**make a
medical
discovery?**

**SOUTHEAST MISSOURI
STATE UNIVERSITY · 1873**

2015 SOCCER SCHEDULE

Aug. 21	at Missouri S&T	6 p.m.
Aug. 23	Northern Iowa	Noon
Aug. 28	Evansville	6:30 p.m.
Aug. 30	Northern Colorado	1 p.m.
Sept. 7	at Louisville	6:30 p.m.
Sept. 11	at Florida Atlantic	7 p.m.
Sept. 13	at Lynn University	5 p.m.
Sept. 18	Arkansas State	6:30 p.m.
Sept. 20	at Union University	4 p.m.
Sept. 25	SIUE*	7 p.m.
Sept. 27	Eastern Illinois*	1 p.m.
Oct. 2	at Austin Peay*	7 p.m.
Oct. 4	at Murray State*	2 p.m.
Oct. 9	at Eastern Kentucky*	3 p.m.
Oct. 16	Belmont*	6:30 p.m.
Oct. 18	Jacksonville State*	1 p.m.
Oct. 22	at Morehead State*	6 p.m.
Oct. 25	Tennessee Tech*	1 p.m.
Oct. 29	at UT Martin*	7 p.m.
Nov. 1,6,8	OVC Tournament	TBA

Home matches in **BOLD**

*Conference match

All times central and subject to change

