

SOUTHEAST MISSOURI
RED HAWKS™

**2010
VOLLEYBALL**

LOCATION

Cape Girardeau, MO
On the Mississippi River

ENROLLMENT

10,859

STUDENT TO FACULTY RATIO

18 to 1

SMALL CLASSES

Average 25-30 Students

ELITE BUSINESS ACCREDITATION

Accredited by AACSB
International for all business programs including the MBA.

ACADEMIC PROGRAMS

Include business, education, science, technology, visual and performing arts and many health professions.

NUMBER OF ATHLETIC TEAMS

15 NCAA Division I Teams

Table of Contents

General Information

Media Information	2-3
Houck Fieldhouse	4-5
Strength & Conditioning	6-7
Sports Medicine	8-9
Success Center	10-11

Preview	14-15
---------	-------

Coaching Staff

Renata Heard	18-19
Savanah Parra	20-21
Nikki Bucholz	22-23

2010 Redhawks

Kelly Benacka	26-27
Emily Hughes	28-29
Claire Keaton	30-31
Megan Webb	32-33
Paige Dossey	34-35
Brittney Kalinoski	36-37
Samantha Lowman	38-39
Karlee Lursen	40-41
Kacie Ritter/ Holly Reynolds	42-43
Andrea Baylin/ Emily Coon	44-45
Berkley Idel/ Julie Shives	46-47
Colleen Yarber	48

2009 Year In Review

Review	49-50
2009 Statistics	51-52
2009 Seniors	53

Opponents

Invitationals	55
EKU/MOR/UTM	56
APSU/TSU/TTU	57
JSU/SLU/MUR	58
SIUE/EIU	59
OVC Tourney	60

Records and History

Team Records	61
Individual Game Records	62
Individual Season Records	63-64
Individual Career Records	65-68
Year-by-Year Results	69
All-time vs. Opponents	71-77
All OVC/ All-Region	78-80
Hall of Fame	81

Dig For Life	83-86
--------------	-------

This is the OVC

This is the OVC	87-91
OVC Map	92

This is Southeast

Dobbins	94
Shaffer	95
Support Staff	96
Academics	97-102

Virtual Guide Credits: This guide is a publication of Southeast Missouri State University Sports Information Department. It was designed and edited by Bo Bunton, Patrick Clark, Jeff Honza and the University Relations Department. Photography by Patrick Clark, Bo Bunton, Pat Patterson, Murray Grace and Kent Phillips.

Media Information

***Southeast Missouri State
Sports Information***

Phone: (573) 651-2294 Fax: (573) 651-2810

Website: gosoutheast.com

***Jeff Honza,
Director***

Football, Men's Basketball,
Women's Tennis

Office: (573) 651-2933
Cell: (618) 528-1145
E-Mail: jhonza@semo.edu

***Patrick Clark,
Assistant Director***

Soccer, Women's Basketball,
Gymnastics, Softball,
Outdoor Track & Field

Office: (573) 651-2937
Cell: (618) 593-7281
E-Mail: paclark@semo.edu

Bo Bunton
Associate

Volleyball, Baseball, Indoor Track

Office: (573) 651-2294

Cell: (314) 606-6312

Email: rbunton@semo.edu

Anthony Valleroy,
Student Assistant
Cross Country
Office: (573) 651-2294

Josh Shinkle
Student Assistant
Office: (573) 651-2294

Credentials

Credentials are required for entrance to the court (for photographers). To request season or single-match credentials, please contact the Southeast Missouri State Sports Information Office by phone at (573) 651-2294 or e-mail at rbunton@semo.edu.

Volleyball E-Mail List

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

Interviews During the Week

Student-athletes and coaches are available upon request during the season. Team policy requires interviews conducted 30 minutes prior to practice time. Please let the sports information office know if you plan to attend practice.

KFVS Videostream

KFVS12 will provide live webcasting for selected Southeast Missouri home volleyball matches this season. Fans can watch all webcasts free of charge online at kfvs12.com.

2010 SOUTHEAST MISSOURI STATE VOLLEYBALL

Houck Fieldhouse

The Redhawks play on a SportCourt surface. The two-year old court was designed to reduce the wear and tear on joints and limbs.

Houck Fieldhouse can be configured to hold two full-size volleyball courts for camps and tournaments.

Since taking the helm of the Redhawks program, Renata Heard holds a 34-19 (.642 winning percentage) record at Houck Fieldhouse.

Houck Field House is the home of the Southeast Missouri State Department of Athletics and Athletics Ticket Office, and it is the original home of Southeast's championship basketball teams. The 40,000 square foot building was lost to fire and rebuilt in 1951. After the Show Me Center was completed, the field house was renovated in 1987 and 1995 to better accommodate women's volleyball and gymnastics competition. Brand new locker rooms for women's soccer and softball were added in 2007.

Today, Houck Field House seats approximately 1,000 fans for numerous athletics competitions throughout the year, including Redhawks women's volleyball and gymnastics. The

**SOUTHEAST
REDHAWKS**

Southeast Missouri State University

building houses locker rooms for Redhawks baseball, volleyball, soccer, and softball. There are also three additional visitors gameday locker rooms.

Staff and coaching offices located inside Houck Field House include the volleyball, baseball, softball and tennis programs.

MISSOURI
AWKS

Strength and Conditioning

We are very proud of the tradition of excellence we are building here at Southeast Missouri State University and demand a lot from our student-athletes.

Honesty, integrity, unrelenting effort and attention to detail are the pillars of our training program. Simply put, our goal is to outwork every opponent we go up against, and learn to rely on one another to achieve a common goal. We may not be the fastest, strongest or most talented, but we certainly have the attitude that, together, we can take on the world.

In the weight room, we take a comprehensive approach to training. Programs are ground-based, founded on the Olympic Lifts (Clean, Jerk, etc.) and traditional strength training (Front/Back Squat, Dead Lift, Pressing and Pulling). The concept is simple. Find something heavy and move it in a way that mimics the actions of your sport as fast as you can.

In the training arena, we strive to take the

foundational strength and power we have developed and refine it into sport-specific movements and skills. We start by emphasizing correct motor skill and muscle recruitment patterns in order to maximize athletic potential and minimize the risk of injury. We drill tirelessly on proper movement patterns so that agility and change of direction are razor sharp.

We spend a great deal of time on both explosive movements and body control to develop first step quickness, acceleration/deceleration, balance and coordination. Lastly, we condition our minds and bodies in a way that mimics game simulation.

It is our hope that through the countless lessons learned in sport and competition, we are helping to develop the leaders of tomorrow.

Sports Medicine

Prevention. Treatment. Rehabilitation. Education. Those are the four primary phases of athletic training, and the Southeast Missouri State University Athletic Training staff strives to fulfill all of those areas when working with the student-athletes on a daily basis.

Southeast student-athletes are offered the best care possible by the Athletic Training staff. Head Athletic Trainer, Alfred Castillo, directs the Sports Medicine department which includes four 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 6:00 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 Rosengarten Athletic Complex, where the primary athletic training room is located. There are two other satellite athletic training rooms, including one at Houck Field House and one at the Show Me Center.

The Southeast Athletic Training rooms are equipped with stationary bikes, hand weights, therapeutic modalities, and the latest physical therapy equipment. Each component is

strategically designed to not only give the student-athlete the best care, but also to aid in returning to competition as quickly as possible.

Southeast Athletic Training has strong working relationships with local physicians and the two hospitals located within 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 health care 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 Missouri State Athletic Training is under the direction of Alfred Castillo. He is entering his fifth season with the Redhawks.

Success Center

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

The Redhawks Success Center is located in Student Recreation Center, just south of Houck Stadium. The facility offers a computer lab with 18 computer work terminals, study areas and rooms for group meetings.

The area is under the guidance of Cindy Gannon, Associate Director of Athletics, with assistance from Director of Academic Services Sharon Burgard and two graduate assistants - Geoff Wester and Israel Kirk.

The beautiful facility has enhanced the outstanding work in the classroom already enjoyed by Southeast student-athletes. During the 2009 fall semester, the Southeast athletic programs combined for a 3.12 grade point average, its highest for a fall term. Eleven of the Redhawks 15 programs recorded a team GPA of 3.0 or better. In all, 207 student-athletes recorded at least a 3.0 GPA. Of that group, 50 finished the fall term with a perfect 4.0.

Tutors are available for all student-athletes as needed. In addition, both attendance and academic progress are 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 includes meeting with a mentor at least bi-weekly to discuss academic progress.

The Success Center staff also works to get athletes involved in campus and community projects. This is done to provide a support structure and greater opportunity for academic success for student-athletes. 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.

EMILY HUGHES
TWO-TIME OVC OFFENSIVE
PLAYER OF THE WEEK

SEASON PREVIEW

SEASON PREVIEW

2010 Volleyball Preview

The 2010 Southeast Missouri State volleyball team features a unique mixture of experience and youth with eight returning letterwinners and seven newcomers. The make-up of the returnees include four seniors, two starters and one All-Ohio Valley Conference selection.

In her sixth season at the helm of the program, head coach Renata Heard brings in her most highly-touted recruiting class. The group is considered one of the best in the nation by *Prepvolleyball.com* and features a pair of high school All-Americans, a first for the program.

SETTER

Kacie Ritter (Sr., 5-4)

Julie Shives (Fr., 5-8)

The 2010 season will mark the first year since taking over the program that Coach Heard will not have the duties of a veteran setter quarterbacking the Redhawks offense.

Freshman Julie Shives will be relied on to control the offense. Shives was an All-Conference and All-District selection her senior season at Hilliard Davidson High School in Hilliard, Ohio. She led the team in assists, aces and digs en route to leading her team to the Central District Championship game.

Shives has already built a repertoire with one of her teammates heading into the season. She was a teammate of fellow signee and prep All-American Andrea Baylin at the Club level. Together they teamed up to lead the Columbus Volleyball Academy to the Junior Olympics National Championships in 2009 and 2010.

CLAIRE KEATON

Depth will be provided by senior Kelly Benacka. Benacka is no stranger to filling in at the setter position. Last season, she started 13 matches while starter Sarah Barth recovered from a wrist injury.

Playing setter for the first time since high school, Benacka averaged 9.86 assists per set. She recorded three 50-assist matches during that span.

Cape Girardeau native Kacie Ritter will also provide depth. She previously played two years at Jefferson College and one season at Union University before joining the team in the spring.

Senior Meagan Webb will also add depth to the setter position.

OUTSIDE HITTER

Andrea Baylin (Fr., 6-I)

Paige Dossey (Jr., 5-10)

Berkley Idel (Fr., 5-II)

Brittney Kalinoski (So., 5-II)

Claire Keaton (Sr., 5-10)

Karlee Lursen (So., 5-9)

Colleen Yarber (Fr., 6-I)

The outside hitter positions return four letterwinners from a year ago, including one All-OVC selection. Claire Keaton returns as the lone starter on the outside, making 14 starts. A Second-Team All-OVC selection in 2008, she was hampered early in the 2009 season by a shoulder injury. The final nine matches of the season produced four of her five double-digit kill performances.

Paige Dossey moved back to her more natural position on the outside last season after playing the middle during her freshman campaign. She finished with 98 kills in 14 starts.

As freshmen, Karlee Lursen and Brittney Kalinoski each made contributions. Lursen made an impact early in the season, recording two kill-dig double-doubles in her first three matches.

Kalinoski appeared in 14 matches, including five starts. She played her best at the Georgia Tech Courtyard Classic against the likes of Ole Miss, Clemson and Georgia Tech. Her nine kills vs. Clemson was a season-high.

PAIGE DOSSEY

Three talented incoming freshmen will provide an immediate impact and challenge for playing time. Andrea Baylin heads the class. The Dublin, Ohio native was an honorable mention selection on the American Volleyball Coaches Association (AVCA)/Under Armour Girls High School All-American Team and named to the *Prepvolleyball.com* All-American Team.

Baylin led one of the nation's top prep teams to the State Championship game and a No. 25 final national ranking by *Prepvolleyball.com* with a record of 29-1. She was a two-time First-Team All-State selection at Dublin Coffinan High School.

Colleen Yarber joined Baylin as a *Prepvolleyball.com* All-American Team selection, the first pair of prep All-Americans to sign with the Redhawks in program history. Yarber, a native of Smithton, Ill., led Freeburg High School to back-to-back state titles. She is a two-time All-Conference and *St. Louis Post Dispatch* All-Metro East Team selection.

Berkley Idel was a Second-Team All-State selection last season as one of the top outside hitters in Missouri. The Wildwood native played at St. Louis powerhouse Lafayette High School where she was named team MVP after leading the team with 326 total kills and a 4.06 kills per set average.

2010 Volleyball Preview

EMILY HUGHES

MIDDLE BLOCKERS

Emily Coon (Fr., 6-2)
Emily Hughes (Sr., 5-II)
Holly Reynolds (Jr., 6-0)

Emily Hughes followed a breakout 2008 season with a stellar 2009 campaign. The only Redhawk to play in all 115 sets and start all 30 matches, she led the team with 346 kills and a .270 attack percentage. Hughes was a two-time OVC Offensive Player of the Week selection and finished eighth in the league in attack percentage and kills per set (3.01).

Freshman Emily Coon will provide depth in the middle. At 6-2, she stands as the tallest player on the Redhawks roster. The native of Imperial, she led the Suburban Conference in kills and blocks as a senior at Seckman High School garnering First-Team All-Conference and All-District honors.

Junior college transfer Holly Reynolds will also help in the Redhawks frontline. The Jefferson College transfer was a First-Team All-Region selection her freshman year and was one of the team's top defensive players the last two seasons.

LIBERO/DEFENSIVE SPECIALISTS

Kelly Benacka (Sr., 5-8)
Berkley Idel (Fr., 5-II)
Samantha Lowman (So., 5-7)
Meagan Webb (Sr., 5-8)

The Redhawks will have a huge void to fill in the defense with the graduation of the program's all-time digs leader in Molly Davis. Davis anchored a back-row that helped the team rank second nationally in digs at 19.29 per set.

The return of Kelly Benacka will help. Prior to her switch to setter last season, Benacka played libero. Last year she finished second on the club with 323 digs for an average of 2.88 per set. She recorded 18 double-digit dig matches and three matches of 20 or more digs. She recorded just six receiving errors on the season and finished with 12 assist-dig double-doubles.

Senior Meagan Webb appeared in 21 matches last season on defense. She finished with 41 digs, including a career-best 14 against Tennessee Tech. She will again compete for that coveted role this season.

Also competing for the team's defensive specialist and libero positions is Samantha Lowman. Lowman saw limited action as a freshman due to a late-season injury, but returned in the spring healthier and more determined to contribute in 2010.

Setter Kacie Ritter will also be in the mix at the libero position. At Jefferson College, she was the team's starting libero, finishing with 580 digs in her two-year career. At Union University last season, she finished with 321 digs to rank fourth on the club.

Also look for freshman Berkley Idel to see action at libero.

THE SCHEDULE

Ten home matches, eight contests against teams that posted winning seasons in 2009 and three matches against teams that advanced to the 2009 NCAA Tournament highlight the Redhawks 29-match schedule.

The program begins the season with three-straight tournaments on the road, beginning at the Bradley Invitational on Aug. 27. The four-team field features Western Illinois, South Carolina-Upstate and the host

school, Bradley.

The Redhawks continue their "Tournament Tour" at the JQH Invitational in Springfield, Mo. Traditional Atlantic Coast Conference power North Carolina highlights the field which also includes Ohio and host Missouri State.

The final tournament the Redhawks will compete in is the Saluki Invitational in Carbondale, Ill. Southern Illinois University will host the four-team tournament that features Mississippi State and South Florida.

The Redhawks kick-off OVC play and their home schedule with Eastern Kentucky on Sept. 24. The team will play six of their next eight matches in the friendly confines of Houck Fieldhouse.

Highlighted in the homestand are matches against OVC Tournament Champions Jacksonville State on Oct. 9 and a non-conference match against Atlantic 10 Champion and nationally-ranked Saint Louis University on Oct. 12.

The team then plays six of its next eight matches on the road before hosting Tennessee State and Austin Peay the weekend of Nov. 5, during its final homestand of the season.

The Redhawks conclude the season on the road with matches at Jacksonville State and Tennessee Tech, before competing in the OVC Tournament on Nov. 18.

KELLY BENACKA

Roster**Numerical**

<u>No.</u>	<u>Name</u>	<u>Ht.</u>	<u>Pos.</u>	<u>Yr.</u>	<u>Hometown/Last School</u>
1	Emily Hughes	5-11	MB	Sr.	Memphis, Tenn./St. Benedict
2	Andrea Baylin	6-1	OH	Fr.	Dublin, Ohio/Dublin
3	Samantha Lowman	5-7	L	So.	Lincoln, Ill./Lincoln Community
4	Kelly Benacka	5-8	L	Sr.	Algonquin, Ill./Harry D. Jacobs
5	Emily Coon	6-2	MB	Fr.	Imperial, Mo./Seckman
6	Julie Shives	5-8	S	Fr.	Hilliard, Ohio/Hilliard Davidson
7	Karlee Lursen	5-9	OH	So.	Apple Valley, Minn./Eastview
8	Claire Keaton	5-10	OH	Sr.	St. Louis, Mo./Incarnate Word
9	Brittney Kalinoski	5-11	OH	So.	Overland Park, Kan./Olathe East
10	Paige Dossey	5-10	OH	Jr.	Avon, Ind./Avon
11	Berkley Idel	5-11	OH/L	Fr.	Wildwood, Mo./Lafayette
12	Colleen Yarber	6-1	OH	Fr.	Smithton, Ill./Freeburg
13	Meagan Webb	5-8	DS/S	Sr.	Las Vegas, Nev./UNLV
14	Holly Reynolds	6-0	MB	Jr.	Ozark, Mo./Jefferson College
15	Kacie Ritter	5-4	S/DS	Sr.	Cape Girardeau, Mo./Union University

Alphabetical

<u>No.</u>	<u>Name</u>	<u>Ht.</u>	<u>Pos.</u>	<u>Yr.</u>	<u>Hometown/Last School</u>
2	Andrea Baylin	6-1	OH	Fr.	Dublin, Ohio/Dublin
4	Kelly Benacka	5-8	L	Sr.	Algonquin, Ill./Harry D. Jacobs
5	Emily Coon	6-2	MB	Fr.	Imperial, Mo./Seckman
10	Paige Dossey	5-10	OH	Jr.	Avon, Ind./Avon
1	Emily Hughes	5-11	MB	Sr.	Memphis, Tenn./St. Benedict
11	Berkley Idel	5-11	OH/L	Fr.	Wildwood, Mo./Lafayette
9	Brittney Kalinoski	5-11	OH	So.	Overland Park, Kan./Olathe East
8	Claire Keaton	5-10	OH	Sr.	St. Louis, Mo./Incarnate Word
3	Samantha Lowman	5-7	L	So.	Lincoln, Ill./Lincoln Community
7	Karlee Lursen	5-9	OH	So.	Apple Valley, Minn./Eastview
14	Holly Reynolds	6-0	MB	Jr.	Ozark, Mo./Jefferson College
15	Kacie Ritter	5-4	S/DS	Sr.	Cape Girardeau, Mo./Union University
6	Julie Shives	5-8	S	Fr.	Hilliard, Ohio/Hilliard Davidson
13	Meagan Webb	5-8	DS/S	Sr.	Las Vegas, Nev./UNLV
12	Colleen Yarber	6-1	OH	Fr.	Smithton, Ill./Freeburg

Coaching Staff

Renata Heard - Head Coach (Ole Miss, 2001)

Savanah Parra (Ohio, 2007) - Assistant Coach

Nikki Buchholz (Franklin Pierce, 2009) - Assistant Coach

COACHING STAFF

COACHING STAFF

RENATA HEARD

HEAD COACH - SIXTH SEASON

THE HEARD FILE

Hometown: Stoney Creek,
Ontario

Alma Mater: Ole Miss, 2001
Southeast Mo. State, 2003

Coaching Background

Southeast Mo. State (2001-02):
Graduate Assistant

Southeast Mo. State (2003-04):
Assistant Coach
Southeast Mo. State
(2005-Present)
Head Coach

Did you Know?

She has two famous relatives: her brother Andrew Nowacki plays for the Edmonton Eskimos (CFL) and her brother in law Ronnie Heard played in the NFL for the 49ers and Falcons (retired).

She has two boxers, Remi and Rocky.

You would be surprised to know that she can speak three languages.

She would like to be on the "Amazing Race."

Her favorite athletes are Misty May and Michael Jordan.

Bob Marley is on her iPod, only because she has not updated it in over a year.

One word that best describes her is passionate.

On Feb. 2, 2005, Renata Heard was named head volleyball coach at Southeast Missouri State, replacing the program's longest tenured and all-time winningest coach Cindy Gannon.

The seventh head coach in the 36-year history of Redhawks volleyball, Heard took the reins of the program in the spring of 2005, after serving as both an assistant coach and graduate assistant coach for four seasons under Gannon. As an assistant, she served as the setters and passing game coach, as well as being responsible for the program's recruiting efforts. Coach Ren's familiarity with the program made the transition from assistant to head coach a smooth one.

When announced as head coach, Coach Ren was one of the youngest head coaches in the country. The perceived inexperience (due to her age) was quickly put to rest as she led the Redhawks to a 16-16 record, snapping a streak of back-to-back losing seasons.

The following season, Coach Ren led a young and inexperienced team to a pair of upsets in the 2006 Ohio Valley Conference Tournament. As the sixth-seeded team in the tournament, the team made their first appearance in the championship game since the 2002 season.

The 2007 season proved to be her most successful to date. The team captured their first regular season OVC title in seven years, finishing with a record of 20-12 including a 15-5 OVC record. The 20 wins were the most victories for the program since the 2002 season and the 15 league wins were the most since 2000.

Coach Ren was honored as the OVC's Coach of the Year for her team's performance that season.

During the 2008 season, the Redhawks finished third in the OVC standings with a record of 11-7. That marked the third time in four seasons under Coach Ren that the program posted 11 or more conference victories.

Last season the team was picked to finish third in the OVC preseason poll and was poised to challenge for the title after their best start since 1997. A rash of injuries to key players led to the club missing their first ever OVC Tournament under Coach Ren.

Coach Ren has coached two AVCA All-Region selections, two CoSIDA/ESPN the Magazine Academic All-Americans®, eight First Team and five Second Team All-OVC selections, three OVC All-Newcomer Team selections, one AVCA National Player of the Week and 28 OVC Players of the Week since arriving at Southeast.

Numerous players have ranked nationally in individual statistics under Coach Ren's tutelage. Last year, libero Molly Davis ranked 15th nationally in digs as the team finished second in the nation in digs per set. In 2005, standout setter Jamie Baumstark ranked 31st in the NCAA in assists per set. In 2006, Jessica Koeper ranked 41st nationally in kills per set.

In addition, she has worked as camp director for all Southeast volleyball camps, while coaching at various high school and collegiate camps throughout the United States and Canada.

The former Renata Nowacki was standout volleyball player at the University of Mississippi, where she earned her bachelor's degree in Exercise Science (2001). She went on to receive her Master's in Sports Administration from Southeast in 2004.

She ranks among Ole Miss career (5th, 2,023) and single season (4th, 1,378 in 2000) leaders in assists. She tied the school's single-match assists record of 73 against Auburn, while averaging 11.68 assists and 2.64 digs per game as a senior.

A native of Stoney Creek, Ontario, she married Grant Heard last summer. This past April the couple had their first child, Jayden. The family resides in Cape Girardeau with their boxers Remi and Rocky.

SAVANAH PARRA

ASSISTANT COACH
FIRST SEASON

THE PARRA FILE

Hometown: Temecula, Calif.

Alma Mater:
Ohio University, 2007

Coaching Background
Southern Indiana (2007-08):
Graduate Assistant

Bradley (2008-2010)
Assistant Coach

DID YOU KNOW?

She would like to be a judge on the "Top Chef."

Peyton Manning is her favorite athlete.

She would like to trade places with Oprah for a day.

You would be surprised to know that she is afraid of flying over large masses of water.

She would like to tour Italy, "minus the flying part."

One word that best describes her is headstrong.

She cannot live without her chihuahua, Pele and carbs.

She would like to have lunch with Phil Jackson, Rick Bayless and Bethanny Frankel.

Savanah Parra, a 2007 graduate of Ohio University, spent the last two seasons as an assistant coach at Bradley University.

At Bradley, she served as the defensive specialist and setter coach, along with assisting in recruiting. She was in charge of breaking down opponents film, as well as watching game film with Bradley players and critiquing previous matches. She was responsible for all team traveling, lodging, meals, transportation and practice scheduling.

Prior to Bradley, Parra was the graduate assistant coach at the University of Southern Indiana.

Savanah Parra played four years at Ohio University, and led the Bobcats to four conference titles. She sits in the Top-10 at Ohio for every setter and defensive category for season and career.

Aside from school records, Parra helped the Bobcats

finish number one in the nation in kills and assists per game in 2005, along with a Sweet Sixteen appearance in the NCAA tournament. The Bobcats also finished second in the nation in assists per game, and finished in the top ten in 2006.

Parra earned Mid-American Conference Tournament MVP in 2005 to go with Midwest Region Honorable Mention accolades. In 2006, she repeated those honors and added MAC Setter of the Year to her resume. She was also named the 2006 Skip Vosler Athlete of the Year Award for "overcoming adversity and a successful return to sport."

Parra graduated with a Bachelors of Science degree while studying Hearing, Speech and Language Science. She minored in Psychology.

Coach Ren had this to say about Parra, "Savanah has a very good grasp on what it takes to be a champion and compete at a very high level. Her familiarity with the Midwest will make it an easy transition as she takes over the Recruiting Coordinator duties."

NIKKI BUCHHOLZ

ASSISTANT COACH
FIRST SEASON

THE BUCHHOLZ FILE

Hometown: Broadlands, Va.

Alma Mater: Franklin Pierce
University

Coaching Background
East Stroudsburg
University (2009)
Graduate Assistant

DID YOU KNOW?

One word that best describes her is mellow.

She would like to be on the show Survivor.

Igoogle.com is her homepage on her computer.

She would like to travel to any place that has
difference foods, languages and culture.

Her favorite athlete is Misty May.

She would like to switch places with Kerri Walsh for
a day, just to play with Misty May.

She would like to have lunch with Martin Luther
King Jr., William Shakespeare and Jane Austin.

VOLLEYBALL

Nikki Buchholz will coach the middle blockers for this upcoming season. She served as a graduate assistant coach at East Stroudsburg University in Pennsylvania last season.

Buchholz graduated from Franklin Pierce University, a Division II school in New Hampshire, where she was a four-time All-Northeast 10 Conference player.

During her junior year, she was named to the All-Region Second Team in 2007. She was the first player to ever be named to an All-Region Team in Franklin Pierce's 20-year program history.

Her 159 total blocks led the Northeast-10 Conference, as did her 1.26 blocks per game.

At the completion of her four-year career at Franklin Pierce, Buchholz had guided the Ravens to four consecutive Northeast-10 Conference Championship appearances. She was also named conference player of the week five times and owns the school career record

for kills with 1,271 and blocks with 493.

Aside from her statistics being atop of the record books, she was also a top-notch mentor. She was a two-time captain of the Franklin Pierce team that won 35 matches in two years under her leadership.

Buchholz also excelled in the classroom, as she graduated cum Laude with a Bachelor of Arts in Mass Communications. She was a three time First Team Academic All-Conference selection.

"What impressed me most about Nikki was her passion for volleyball and coaching," said coach Heard. "She is a student of the game and I believe she will make an immediate impact on our middles. I look forward to working with both of them."

Mission Statement

Department of Athletics Mission Statement

The Southeast Missouri State University Department of Athletics recognizes the University's responsibility for the advancement and transmission of knowledge and the preparation of leaders in all segments of society.

The Department of Athletics supports the educational objectives, academic progress and general welfare of student-athletes.

It offers assistance and encouragement for student-athletes to maintain appropriate academic progress and to achieve their individual educational goals.

It provides an atmosphere which supports equitable opportunity for all students and staff, including women and minorities. The Department of Athletics offers student-athletes opportunities to excel in their particular sport, while embracing the NCAA's principles of sportsmanship and ethical conduct.

PLAYER PROFILES

PLAYER PROFILES

KELLY BENACKA

SENIOR - LIBERO/SETTER
5' 8" - ALGONQUIN, ILL.

THE BENACKA FILE

Letters Won: 3

Birthdate: 11-18-88

Parents: Michael & Sheryll

Major: General Studies

High School: Jacobs H.S.

Club Team: Rolling Thunder
and Sky High

DID YOU KNOW?

Her brother Michael pitches for the Oakland A's Triple-A affiliate, the Sacramento River Cats.

You would be surprised to find out that she is deathly afraid of ladybugs, and she loves watching movies with captions.

Her Ipod contains artists such as: Dave Matthews, Rascal Flatts, Carrie Underwood, Brad Paisley, Nickelback, Breaking Benjamin, Michael Buble', Train and the list goes on...

When asked what website was her homepage on her computer, she responded, "Ha.. Facebook!"

Her Gameday routine starts with a pregame meal, then hang out in the training room for a few hours (HA!) get dressed, watch the girls dance in the locker room, practice while listening to Rob Thomas, then game time.

She cannot live without her family, friends, volleyball, cell phone, and Chap Stick.

She would like to be on Hell's Kitchen or Cake Boss.

4

2009: Appeared in all 30 matches with 16 starts...played in 112 sets, ranking third on the team...was the team's starting setter for 13 matches...averaged 9.86 assists and 3.80 digs per set as the team's starting setter...led the team with 23 aces...ranked second on the team with 520 assists and 4.64 assists per set...ranked second on the team with 323 digs and 2.88 digs per set...in OVC matches averaged 6.26 assists and 3.26 digs per set...had 14 aces in non-conference matches...averaged 7.18 assists and 3.08 digs per set in home matches...recorded 12 assist-dig double-doubles...had 18 matches with double-digit digs...13 matches with double-digit assists...had seven matches with 40+ assists including three with 50+...set a career-high with 59 assists and a season-high with 21 digs vs. Tennessee State...had 56 assists and matched season-high with 21 digs at Tennessee Tech...season-high of three kills and career-high with three block assists to go with 51 assists vs. Tennessee Tech...had 43 assists in just three sets vs. Eastern Illinois...tied season-high with 21 digs at Murray State...matched career-high with three aces vs. Ole Miss...committed only six receiving errors...OVC Commissioner's Honor Roll...Southeast Scholar Athlete.

2008: Played in all 27 matches as a defensive specialist...led the Redhawks with 20 aces...ranked seventh in the OVC with 0.25 aces per set...sixth on the team with 173 digs...averaged 2.16 digs per set...averaged 3.10 digs per set in non-conference matches...career-high three aces against Middle Tennessee, Arkansas State, Southern Illinois and Eastern Kentucky...team-high 25 digs against Arkansas State at the Saluki Invitational...tallied a career-high six kills against Southern Illinois...five-straight matches with double-digit digs...season-high .238 attack percentage with five kills and 24 digs against Western Illinois...recorded 12 digs, two aces and three kills against Jacksonville State...committed only ten receiving errors...OVC Commissioner's Honor Roll...Southeast Scholar Athlete.

2007: Played in 27 matches as a defensive specialist...totaled ten service aces on the season...tallied 51 digs...season high 12 digs at Austin Peay...recorded eight digs against North Florida...recorded six digs vs. Tennessee Tech...first career kill at Eastern Kentucky...produced two assists against IUPUI...recorded two aces against Tennessee Tech, Tennessee State and UT Martin...added five digs in only three games against UT Martin...against Memphis, played in all five games, recording two digs...recorded four digs vs. Austin Peay...recorded two digs vs. Weber State and at Samford...committed only four receiving errors...Southeast Scholar Athlete.

Prep/Club: Played at H.D. Jacobs High School in Algonquin, Ill....coached by Lisa Dwyer...Two-time Daily Herald and Northwest Herald All-Area as a junior and senior...All-State honorable mention...All-Fox Valley Conference...Most Valuable Player...team captain as a senior...also played softball...four-year high honor roll student...student council member...competed with the Rolling Thunder and Sky High volleyball clubs.

BENACKA'S CAREER HIGHS

KILLS	6, at SIU Carbondale (9/13/08)
ATTEMPTS	27, at SIU Carbondale (9/13/08)
ATTACK %	.238, vs. Western Illinois (9/13/08)
DIGS	25, vs. Arkansas State (9/12/08)
ACES	3, five times
ASSISTS	59, vs. Tennessee State (9/26/09)
BLOCK ASSISTS	3, vs. Tennessee Tech (10/10/09)
BLOCK SOLO	NA

BENACKA'S CAREER STATS

Season	SP	MP	K	K/S	E	TA	PCT	A	A/S	SA	SE	DIG	D/S	RE	BS	BA	TB	B/S	BE	BHE	POINTS	PTS/S
2007	77	27	1	0.01	1	5	.000	5	0.06	10	7	51	0.66	4	0	0	0	0.00	0	0	11.0	0.14
2008	80	27	20	0.25	6	107	.131	22	0.28	20	5	173	2.16	10	0	2	2	0.03	0	0	41.0	0.51
2009	112	30	10	0.09	7	100	.030	520	4.64	23	10	323	2.88	6	0	8	8	0.07	5	4	37.0	0.33
TOTAL	269	84	31	0.12	14	212	.080	547	2.03	53	22	547	2.03	20	0	10	10	0.04	5	4	89.0	0.33

EMILY HUGHES

SENIOR - MIDDLE BLOCKER
5' 11" - MEMPHIS, TENN.

THE HUGHES FILE

Letters: 3

Awards: OVC Offensive

Player of the Week

8-31-09 & 10-19-09

Birthdate: 7-14-89

Parents: Simpson & Susan

Major: Exercise Science

High School: St. Benedict

Club Team: T.A.C.A. All-STARS

DID YOU KNOW?

The reality show she would like to be in is, "What not to wear...I could use a new wardrobe, but if they cut my hair, there will be a throw down."

Her homepage on her computer is dell.com because she doesn't know how to change it.

You would be surprised to know that, "I'm not a quiet, little southern belle from the South like most people expect."

She would love to trade places with a 4-year old little girl, being young was so much fun and carefree.

One word that describes her is Senior, and music-lover.

A talent she would like to have is the ability to fly, and change moods (Jasper Cullen).

Her favorite athlete is, "Bron Bron!!" (LeBron James)

2009: Played and started in all 30 matches...only player to play in all 115 sets...led the team with 346 kills and a .270 attack percentage...team leader with 387 points...averaged 3.01 kills and 3.37 points per set, ranking second on the team...ranked second on the team with 79 blocks and a 0.69 blocks per set average...averaged 3.31 kills per set and a .296 attack percentage in home matches...eighth in the OVC in hitting percentage and kills...finished ninth in the OVC in points...named Memphis Invitational Most Outstanding Player after averaging 4.64 kills, 5.09 points per set, a .398 attack percentage and 0.91 blocks per set...led the team with 18 double-digit kill matches...recorded nine matches with 15+ kills including two 20+ kill matches...recorded a .300 attack percentage or better in 10 matches...had nine matches with four or more blocks...recorded a career-best 24 kills and 26 points in just four sets vs. Evansville...season-high four digs in season-opener vs. Arkansas State...career-best seven blocks in season finale at Eastern Illinois...matched career-high with two solo blocks vs. Tennessee Tech...career-best four assists at SIUE...season-high .536 attack percentage with 16 kills and just one attack error vs. SIUE...hit .464 with 13 kills and no attack errors vs. Eastern Illinois...had 22 kills on a career-high 52 attempts vs. Tennessee Tech...two-time OVC Offensive Player of the Week selection...OVC Commissioner's Honor Roll...Southeast Scholar Athlete.

2008: Played and started in 26 matches...led the Redhawks with 70 blocks and averaged 0.74 blocks per set which ranked sixth in the OVC...team high .248 attack percentage on the season which placed her tenth in OVC...j OVC play had a team-high .262 attack percentage...recorded a .300 attack percentage or better in ten matches...third on team in total kills with 192...recorded double-digit kills in five matches...recorded 235.5 points on the season...tallied a season-highs 17 kills, six blocks and 20 points vs. Western Illinois...career-high five digs against UT Martin, Morehead State and Tennessee Tech...season-high .643 hitting percentage against Eastern Illinois...recorded only one receiving error...OVC Commissioner's Honor Roll...Southeast Scholar Athlete.

2007: Played in 29 matches, with 17 starts...tallied 90 kills...finished fourth on the team with a .204 attack percentage...led the team in OVC play with a .283 attack percentage which ranked eighth in league play...averaged 1.36 points per game and earned 113 total points...fifth in total blocks with 44...recorded three or more blocks in eight matches...against Murray State, recorded a season-high 11 kills while hitting ., earning three block assists and 12.5 points...season-high three digs against Austin Peay and Jacksonville State...had eight kills against Eastern Kentucky and Austin Peay...tallied a season-high five blocks vs. Austin Peay...recorded four blocks against Samford and at Austin Peay...career-high hitting percentage of .750 at Jacksonville State...committed only one receiving error...Southeast Scholar Athlete.

Prep/Club: Played at St. Benedict at Auburndale High School in Cordova, Tenn....All-State selection as a senior...two-time team MVP...three-time All-Region selection...guided team to a pair of regional championships...three-time Best of the Preps nominee...earned the Scholar Athlete Award from 2004-06...member of National Honor Society, Spanish National Honor Society and Mu Alpha Theta math honor society...competed for T.A.C.A. All-Star team.

HUGHES' CAREER HIGHS

KILLS	24, vs. Evansville (8/29/09)
ATTEMPTS	52, at Eastern Kentucky (10/2/09)
ATTACK %	.643, vs. Eastern Illinois (10/31/08)
DIGS	5, three times
ACES	1, vs. Saint Louis (10/15/08)
ASSISTS	4, at SIUE (11/3/09)
BLOCK ASSISTS	7, at Eastern Illinois (11/13/09)
BLOCK SOLO	2, two times

HUGHES' CAREER STATS

Season	SP	MP	K	K/S	E	TA	PCT	A	A/S	SA	SE	DIG	D/S	RE	BS	BA	TB	B/S	BE	BHE	POINTS	PTS/S
2007	83	29	90	1.08	40	245	.204	7	0.08	0	4	21	0.25	1	2	42	44	0.53	4	3	113.0	1.36
2008	94	26	192	2.04	61	528	.248	14	0.15	1	4	42	0.45	1	15	55	70	0.74	14	3	235.5	2.50
2009	115	30	346	3.01	104	897	.270	17	0.15	0	0	33	0.29	0	3	76	79	0.69	19	3	387.0	3.37
TOTAL	292	85	628	2.15	205	1670	.253	38	0.13	1	8	96	0.33	2	20	173	193	0.66	37	9	735.5	2.52

CLAIRE KEATON

SENIOR - OUTSIDE HITTER
5' 10" - ST. LOUIS, MO.

THE KEATON FILE

Letters: 3

Awards: 2008 2nd Team

All-OVC

**OVC Offensive
Player of the Week
9-15-08**

Birthdate: 4-28-89

Parents: Bret & Andrea

Major: Exercise Science

**High School: Incarnate Word
Academy**

Club Team: Team St. Louis

DID YOU KNOW?

She has never been stung by a bee.

Artists that are on her Ipod are Rascal Flatts, Drake, Lil Wayne, Gavin DeGraw, Lady Antebellum.

Yahoo Mail is her homepage on her computer.

Her favorite athlete is Misty May -Trenor.

Her gameday routine is Get all of my stuff on, listen to my pregame playlist on my ipod and visualize the game.

One word that describes her is dedicated.

She would like to travel to Australia.

She cannot live without her phone.

A reality show that she would like to be on is The Real World.

8

2009: Appeared in 22 matches including 14 starts...averaged 1.55 kills and 2.71 digs per set...fourth on the team with a .160 attack percentage...recorded an attack percentage of .181 in OVC play...in home matches, averaged 1.67 kills and 2.95 digs per set...recorded double-digit kills in five matches...double-digit digs in ten matches...finished with three double-doubles...recorded a season-high 18 kills on 56 attempts with 17 digs and a season's best two aces at Murray State...had 12 kills and a season-high 19 digs at Tennessee State...had her first double-double of the season with 11 kills and 14 digs vs. Tennessee Tech...had 14 kills and a season-high .367 attack percentage vs. Murray State...OVC Commissioner's Honor Roll...Southeast Scholar Athlete.

2008: All-OVC Second Team selection...only player to start all 27 matches...led the team in kills with 313, kills per set with 3.19 and points with 349.5...ranked eighth in the OVC in kills...second on the team with 246 digs...averaged 3.31 kills per set in home matches...recorded 2.82 digs per set in away matches...had an attack percentage of .250 in OVC matches...recorded double-digit kills in 18 matches...double-digit digs in 11 matches...team-high eight double-doubles...20 or more kills in three matches...recorded double-digit kills in 13 of the Redhawks final 16 matches...recorded four matches with attack percentage over .450 including a career-high .591 vs Eastern Illinois...finished the season with 37 blocks and 13 service aces...

career-high 27 kills against Western Illinois at the Saluki Invitational where she was named to the All-Tournament Team and earned OVC Offensive Player of the Week honors...season-high 20 digs against UT Martin...season-high four blocks and 30.5 points against Western Illinois...OVC Commissioner's Honor Roll...Southeast Scholar Athlete.

2007: Played in 32 matches with 18 starts...third on the team with 250 kills...averaged 1.97 kills per game...ranked fourth on the team with 21 service aces...finished third on the team with a .214 attack percentage...registered 44 blocks...fourth on the team with 292 digs, while averaging 2.30 per game...recorded double-digit kills in 11 matches...recorded double-digit digs in 14 matches...finished with eight double-doubles...15 or more kills in seven matches...averaged 2.32 points per game, ranking fourth on the team...career-high six assists vs. Maine...against Eastern Illinois University recorded season-high 23 kills, .309 kill percentage, 13 digs, three service aces, and 26.0 points...recorded three aces against EIU, Jacksonville State and SIUC...five blocks against Murray State and SIUC...against Austin Peay recorded 17 kills, 14 digs and three solo blocks along with the match-high hitting percentage of .414...produced a double-double against Tennessee Tech with 16 kills and season and match-high 26 digs...led the team in attack percentage with .548 percent against Austin Peay... Southeast Scholar Athlete.

Prep/Club: Three-year starter at Incarnate Word Academy in St. Louis, Mo...All-State, All-Region, All-Conference and All-District...helped team win back-to-back state championships in 2004 and 2005...led the state by averaging six kills per game...team captain as a senior...selected as Best Attacker at 2006 Mizuno Cup in Chicago, Ill...MVP of Belleville East Metro Classic...claimed All-Tournament team honors at the 15-and-under National Junior Olympics in 2004...featured in Juniors Spotlight section of Volleyball Magazine in May 2005...National Honor Society member...honor roll student...served as captain of Team St. Louis club team for five years.

KEATON'S CAREER HIGHS

KILLS	27, vs. Western Illinois (9/13/08)
ATTEMPTS	80, vs. Western Illinois (9/13/08)
ATTACK %	.591, vs. Eastern Illinois (10/31/08)
DIGS	26, at Tennessee State (9/15/07)
ACES	3, three times
ASSISTS	6, vs. Maine (8/25/07)
BLOCK ASSISTS	6, vs. SIU Carbondale (10/9/07)
BLOCK SOLO	3, at Austin Peay (10/4/07)

KEATON'S CAREER STATS

Season	SP	MP	K	K/S	E	TA	PCT	A	A/S	SA	SE	DIG	D/S	RE	BS	BA	TB	B/S	BE	BHE	POINTS	PTS/S
2007	127	32	250	1.97	93	734	.214	40	0.31	21	23	292	2.30	31	5	39	44	0.35	8	1	295.5	2.32
2008	98	27	313	3.19	105	898	.232	17	0.17	13	14	246	2.51	19	10	27	37	0.38	14	1	349.5	3.56
2009	78	22	121	1.55	51	438	.160	8	0.10	3	7	211	2.71	15	3	17	20	0.26	5	2	135.5	1.73
TOTAL	303	81	684	2.26	249	2070	.210	65	0.21	37	44	749	2.47	65	18	83	101	0.33	27	4	780.5	2.57

MEAGAN WEBB

SENIOR - DEFENSIVE SPECIALIST
5' 8" - LAS VEGAS, NEV.

THE WEBB FILE

Letters: 2

Birthdate: 11-27-87

Parents: Scott & Sandra

Major: Sports Management

High School: Las Vegas H.S.

Last College: UNLV

Club Team: Team St. Louis

DID YOU KNOW?

The artists that are on her Ipod are "Whatever is on Paige's ipod!"

Her homepage on her computer is, "Ha.. Facebook!"

She would like to trade places with Ali the Bachelorette.

One word that best describes her is, "DFW."

She cannot live without her family, friends, volleyball, cell phone and Chap Stick.

You would be surprised to know that she is a neat freak.

Her gameday routine is pregame meal, hang out in the locker room and listen to music with the girls, pass and serve, do some more hanging out in the locker room, then game time.

She would like to be on the reality show Wipeout.

13

2009: Appeared in 23 matches as a defensive specialist...finished with 41 digs for a 0.68 per set average...recorded seven service aces...six of her aces came in OVC play...recorded a 1.00 dig per set average in home matches...averaged 0.84 digs per set in OVC matches...finished with just one receiving error...recorded first career collegiate start at Eastern Kentucky...had first career kill at Belmont...career-high three assists and 14 digs vs. Tennessee Tech...six digs vs. UT Martin...finished with four digs vs. Jacksonville State...career-high two aces vs. Murray State.

2008 (Southeast Missouri State Volleyball): Played in nine matches...seven of her digs came in OVC matches...recorded a season-high four digs, one assist and one service ace against Eastern Illinois...collected an ace vs. Eastern Illinois...recorded three digs against Eastern Kentucky...had three attack attempts and two digs vs. Arkansas State.

2008 (Southeast Missouri State Softball): Appeared in 11 games in the outfield for the Redhawks softball team including one start...recorded eight putouts...scored one run as a pinch runner...second on the team in substitution appearances.

2007 (UNLV Softball): Played in six games as a reserve third basemen and pinch runner for the Rebels as a true freshman...batted .333 on the year going 1-3 at the plate with one run scored...singled in only at-bat vs. Illinois-Chicago...recorded two putouts and three assists.

Prep: Started all four years as a setter for Las Vegas High School...coached by Sue Kennedy...Nevada Gatorade Player of the Year and Sunrise Region MVP in volleyball as a senior...Gatorade Rookie of the year in 2002-03...Las Vegas Athletic Club's Female Athlete of the Year...Wendy's High School Heisman nominee...also a standout softball player leading her team to four-straight Northeast Division titles and the Sunrise Region Championship in 2005...2nd Team All-State catcher after batting .461 with four home runs and 23 RBI...Northeast Division 2nd Team...coached by Kevin Jones.

WEBB'S CAREER HIGHS

KILLS	1, at Belmont (9/4/09)
ATTEMPTS	3, vs. Arkansas State (9/12/08)
ATTACK %	NA
DIGS	14, vs. Tennessee Tech (10/10/09)
ACES	2, vs. Murray State (10/30/09)
ASSISTS	3, vs. Tennessee Tech (10/10/09)
BLOCK ASSISTS	NA
BLOCK SOLO	NA

WEBB'S CAREER STATS

Season	SP	MP	K	K/S	E	TA	PCT	A	A/S	SA	SE	DIG	D/S	RE	BS	BA	TB	B/S	BE	BHE	POINTS	PTS/S
2008	14	9	0	0.00	1	3	-.333	1	0.07	2	1	9	0.64	0	0	0	0	0.00	0	0	2.0	0.14
2009	60	23	1	0.02	1	5	.000	7	0.12	7	12	41	0.68	1	0	0	0	0.00	0	1	8.0	0.13
TOTAL	74	32	1	0.01	2	8	-.125	8	0.12	9	13	50	0.68	1	0	0	0	0.00	0	1	10.0	0.14

PAIGE DOSSEY

JUNIOR - OUTSIDE HITTER
5' 10" - AVON, IND.

THE DOSSEY FILE

Letters: 2

Awards: OVC Medal of
Honor (2008 & 2009)

Birthdate: 12-11-89

Parents: Mark & Darcy

Major: Education

High School: Avon H.S.

Club Team: Circle City

DID YOU KNOW?

She would like to have lunch with her sisters, Molly Davis and Lillian Spencer.

She would like to trade places with Patrick Clark for a day.

One thing you would be surprised to know about her is she was dead girl number 3 in the Texas Chainsaw Massacre.

One thing she cannot live without is Media Guides.

She has a famous athlete in her family,
"My mom played tennis once."

Her homepage on her computer is Avril Lavignes Fan Club.com.

One ability she would love to aquire is the ability to cook a single meal.

One word that describes her charateristics is she is sarcastic.

10

2009: Played in 27 matches with 14 starts...averaged 1.17 kills and 1.44 points per set...recorded 78 digs for a 0.98 per set average...fourth on the team with 27 blocks...averaged 1.24 kills per set in home matches...in away matches, averaged 1.18 digs per set...recorded four matches with three blocks...set a career-high with ten kills vs. Samford...against SIUE, recorded a career-high ten digs and two service aces...matched career-high with two assists at Belmont, vs. Samford and at Morehead State...tied career-high with two service aces vs. Eastern Illinois...had nine kills vs. Tennessee State...had nine kills, eight digs, a career-high .444 attack percentage and 11 points at Tennessee State...finished with nine digs at Austin Peay...OVC Medal of Honor recipient...OVC Commissioner's Honor Roll...Southeast Scholar Athlete.

2008: Played in 24 matches with 11 starts as a true freshman...fourth on the team in blocks per game with 0.42...recorded 57 kills, including a season-high seven against Eastern Illinois...recorded 80 points on the season, including a season-high 8.5 against Eastern Illinois...averaged 0.89 kills per set in non-conference matches...three matches of six kills or more...season high four blocks against nationally ranked Middle Tennessee...season-high

two solo blocks against Tennessee State...tallied six kills, two blocks and one assist in her first collegiate match...attempted season-high 27 attacks at SIUC...only two receiving errors all season...OVC Medal of Honor recipient...OVC Commissioner's Honor Roll...Southeast Scholar Athlete.

Prep/Club: Four-year letterwinner and starter at Avon High School...coached by Scott McQueen...led team to a 34-3 mark that included winning sectional and county championships...averaged 2.52 kills and 1.5 digs per game as a senior captain...ranked among the state leaders in kills...earned First Team All-West and All-Conference accolades...competed on the South team in the Indiana All-Star match...played for the Circle City Volleyball Club.

DOSSEY'S CAREER HIGHS

KILLS	10, vs. Samford (9/5/09)
ATTEMPTS	27, vs. Tennessee State (9/26/09)
ATTACK %	.444, at Tennessee State (10/23/09)
DIGS	10, vs. SIUE (10/13/09)
ACES	2, two times
ASSISTS	2, three times
BLOCK ASSISTS	3, five times
BLOCK SOLO	2, vs. Tennessee State (10/10/08)

DOSSEY'S CAREER STATS

Season	SP	MP	K	K/S	E	TA	PCT	A	A/S	SA	SE	DIG	D/S	RE	BS	BA	TB	B/S	BE	BHE	POINTS	PTS/S
2008	72	24	57	0.79	41	190	.084	7	0.10	4	7	37	0.51	2	8	22	30	0.42	4	0	80.0	1.11
2009	84	27	98	1.17	59	363	.107	10	0.12	9	3	78	0.93	7	1	26	27	0.32	6	2	121.0	1.44
TOTAL	156	51	155	0.99	100	553	.099	17	0.11	13	10	115	0.74	9	9	48	57	0.37	10	2	201.0	1.29

BRITTNEY KALINOSKI

SOPHOMORE - OUTSIDE HITTER
5' 11" - OVERLAND PARK, KAN.

THE KALINOSKI FILE

Letters: 1

Birthdate: 2-3-91

Parents: Scott & Bridget

Major: Accounting

High School: Olathe East H.S.

Club Team: KC Extreme

DID YOU KNOW?

She would like to trade places with "my dog boo, my mom pays more attention to him than me."

One thing that would surprise people about her is she hates ketchup.

She cannot live without a toothbrush.

She is related to several famous people: her grandpa played in the NHL, her great uncle pitched for the Orioles, and her aunt played soccer with Mia Hamm at UNC.

She would like to travel to New Zealand.

One word that best describes her is easygoing.

Her favorite athletes are her teammates.

A reality show that she would like to be on is Wipeout.

The apple store is her homepage on her computer.

9

2009: Played in 14 matches with five starts...averaged 1.17 kills and 1.26 points per set...recorded 60 digs for a 1.67 per set average...averaged 2.15 digs per set in OVC play...in home matches averaged 3.50 digs per set...in non-conference matches, averaged 1.52 kills and 1.59 points per set...made first career start vs. Central Arkansas...had season-highs of nine kills and 35 attempts vs. Clemson...recorded eight kills and a season-high .238 attack percentage vs. Ole Miss...set a season-high with 12 digs vs. Ole Miss...finished with seven kills at Georgia Tech...had nine digs and first career ace vs. Austin Peay...recorded eight digs vs. Central Arkansas and at Eastern Kentucky...had two assists vs. Clemson...OVC Commissioner's Honor Roll...Southeast Scholar Athlete.

Prep/Club: Outside hitter at Olathe East High School...two-time All-State selection...two-time All-Conference selection...Kansas City Star All-Metro Team honorable mention...All-Sun County Team...member of the Olathe East Hall of

Fame...school record-holder in single season and career blocks and kills...two-time team captain...member of KC Extreme Volleyball Club which placed 5th at Junior Olympics in 2007 and 21st in 2008...received 2008 All-Sunflower and Tonganoxie Tournament MVP honors.

KALINOSKI'S CAREER HIGHS

KILLS	9, vs. Clemson (9/12/09)
ATTEMPTS	35, vs. Clemson (9/12/09)
ATTACK %	.238, vs. Ole Miss (9/11/09)
DIGS	12, vs. Ole Miss (9/11/09)
ACES	1, vs. Austin Peay (9/25/09)
ASSISTS	2, vs. Clemson (9/12/09)
BLOCK ASSISTS	1, five times
BLOCK SOLO	NA

KALINOSKI'S CAREER STATS

Season	SP	MP	K	K/S	E	TA	PCT	A	A/S	SA	SE	DIG	D/S	RE	BS	BA	TB	B/S	BE	BHE	POINTS	PTS/S
2009	36	14	42	1.17	29	172	.076	15	0.14	1	3	60	1.67	6	0	5	5	0.14	0	0	45.5	1.25

SAMANTHA LOWMAN

SOPHOMORE - LIBERO

5' 7" - LINCOLN, ILL.

THE LOWMAN FILE

Letters: 1

Birthdate: 1-16-91

Parents: Todd & Georgia

Major: Animal Science

High School: Lincoln Community

DID YOU KNOW?

On her Ipod is mostly country, but she loves Lady Antebellum.

Her favorite athlete is Jimmy Klocke.

She would like to trade places with Kelley Rippa.

One ability she would like to have is to be able to whistle.

It may surprise you to know that she loves to show cattle.

One thing she cannot live without is her Iphone.

She best describes herself as outgoing.

The reality show she would like to be on is The Real World.

MySoutheast.com is her homepage on her computer.

3

2009: Played in 16 matches...nine of her appearances came in non-conference matches...recorded seven digs and three aces...recorded five digs for a 0.28 per set average in non-conference matches...made first appearance at Belmont...appeared in a season-high four sets vs. Samford...had a season-high three digs vs. Clemson...had two aces at Georgia Tech...recorded an ace vs. Ole Miss...recorded first collegiate kill vs. Central Arkansas.

Prep: Libero from Lincoln Community High School...First Team All-Conference selection in 2008...career record-holder in digs with 865 and single-season with 343...three-time letterwinner...helped team to three IHSA Regional Championships and back-to-back Sweet Sixteen appearances her junior and senior year...two-time All-Tournament Team selection in 2007-2008 at the Moldenhauer-Boilermaker Classic and Bradley-Bourbonnais Com-

munity High School Tournament...four-year Honor Roll Student...received the prestigious Foundation Leadership Award.

LOWMAN'S CAREER HIGHS

KILLS	1, vs. Central Arkansas (9/5/09)
ATTEMPTS	1, vs. Central Arkansas (9/5/09)
ATTACK %	NA
DIGS	3, vs. Clemson (9/12/09)
ACES	2, at Georgia Tech (9/12/09)
ASSISTS	NA
BLOCK ASSISTS	NA
BLOCK SOLO	NA

LOWMAN'S CAREER STATS

Season	SP	MP	K	K/S	E	TA	PCT	A	A/S	SA	SE	DIG	D/S	RE	BS	BA	TB	B/S	BE	BHE	POINTS	PTS/S
2009	28	16	1	0.04	0	1	1.000	0	0.00	3	9	7	0.25	2	0	0	0	0.00	0	0	4.0	0.14

KARLEE LURSEN

SOPHOMORE - OUTSIDE HITTER
5' 9" - APPLE VALLEY, MINN.

THE LURSEN FILE

Letters: 1

Birthdate: 4-13-91

Parents: Kelly & Cora

Major: Mathematics

High School: Eastview H.S.

DID YOU KNOW?

Joe Mauer is her favorite athlete.

She cannot live without her friends and family.

It may surprise you to know that she moved three times in 10 months to North Dakota, Colorado and Minnesota.

One word that best describes her is bubbly.

She would love to travel to Paris and Australia.

She would like to be on The Real World.

Her gameday routine is "get my stuff on, put my ipod in and focus on the game and what i need to do."

Her homepage on her computer is the apple start page.

She has a little bit of everything on her Ipod.

2009: Played in 23 matches with seven starts...started first five matches of the season...averaged 1.33 kill and 1.45 points per set...recorded 93 digs for a 1.69 per set average...averaged 2.15 digs per set in OVC play...in non-conference matches averaged 1.72 kills and 2.19 digs per set...recorded two double-doubles...recorded double-digit digs in four matches...recorded double-digit kills in two matches...in season opener vs. Arkansas State, recorded first career double-double with season-highs of 11 kills and 13 digs...finished with ten kills and matched season-high with 13 digs vs. Evansville...had eight kills, eight digs and first collegiate ace at Tennessee Tech...finished with 11 digs at Belmont...recorded two blocks vs. Central Arkansas and at Eastern Illinois...recorded a season's best attack percentage of .750 at Murray State...OVC Commissioner's Honor Roll...Southeast Scholar Athlete.

Prep: Outside hitter from Eastview High School...led her team to a 28-5 record as a senior...two-time Minnesota All-Star selection...2008 All-State selection...2008 All-Conference selection...

led her team with 311 kills, 78 blocks, 42 service aces and 263 digs her senior season...three-time letterwinner...led Eastview to their first sectional championship and a runner-up finish in the Minnesota State Volleyball Tournament...2007 AAU All-American...led her AAU team to a runner-up finish at the 2007 AAU National Championships...and a fifth place finish at 2008 USJO Nationals.

LURSEN'S CAREER HIGHS

KILLS	11, vs. Arkansas State (8/28/09)
ATTEMPTS	31, vs. Arkansas State (8/28/09)
ATTACK %	.750, at Murray State (11/10/09)
DIGS	13, two times
ACES	1, two times
ASSISTS	1, five times
BLOCK ASSISTS	2, at Eastern Illinois (11/13/09)
BLOCK SOLO	1, vs. Central Arkansas (9/5/09)

LURSEN'S CAREER STATS

Season	SP	MP	K	K/S	E	TA	PCT	A	A/S	SA	SE	DIG	D/S	RE	BS	BA	TB	B/S	BE	BHE	POINTS	PTS/S
2009	55	23	73	1.33	54	266	.071	5	0.09	2	17	93	1.69	5	1	8	9	0.16	1	1	80.0	1.45

KACIE RITTER

SENIOR - SETTER/DEF. SPECIALIST
5' 4" - CAPE GIRARDEAU, MO.

THE RITTER FILE

Birthdate: 5-9-89 **Major:** Biology
Parents: Carl & Angie **High School:** Scott City H.S.
Last College: Union University

DID YOU KNOW?

Her older brother Jared was a member of the Redhawks men's basketball team during the 2005-06 season.

Her grandfather Carl Ritter is the Redhawks men's basketball programs all-time leading scorer and a member of the school's Hall of Fame.

2009 (Union University): Appeared in 30 matches...finished fourth on the team with 321 digs and an average of 2.82 per set...recorded 31 aces...double-digit digs in 18 matches...20 or more digs in two matches...recorded two or more aces in seven matches...recorded a season-high 25 digs vs. Bethel University...had 20 digs and three aces vs. Spring Hill College...recorded 15 digs in just three sets vs. Spring Hill College...season-high four aces vs. Tennessee Wesleyan College...named to the TranSouth Scholar Athlete Team...team finished 30-10.

2007-08 (Jefferson College): Two-time letterwinner as the team's libero...helped her team finish 12th nationally in the NJCAA rankings in 2008...team finished with a record of 30-11 and won conference championship...Region XVI runner-up...named Junior College Academic All-American in 2008...third on the team with 327 digs in 2008...finished two-year career with 580 digs...named to the Dean's List as a freshman and sophomore.

Prep: Played at Scott City High School at nearby Scott City, Mo...coached by Carl Ritter, Jr...All-State selection as a senior...Gatorade Player of the Year...two-time All-Conference, All-District and All-Region selection her junior and senior seasons...team MVP as a junior and senior...led the team in kills, assists and aces...named to the Southeast Missourian Team as a senior...helped team to back-to-back conference and district titles...led team to quarterfinals of the 2006 state tournament...member of the cheerleading team...All-American selection as a cheerleader...U.S. Army Scholar Athlete Award...member of the National Honor Society...four-year honor roll student.

15

HOLLY REYNOLDS

JUNIOR - MIDDLE BLOCKER

6' 0" - OZARK, MO.

THE REYNOLDS FILE

Birthdate: 12/12/89

Major: Athletic Training

Parents: Emo & Trish

High School: Ozark H.S.

Last College: Jefferson College

DID YOU KNOW?

On her Ipod is Tom Petty and the Heartbreakers, The Eagles, Taylor Swift, Carrie Underwood, Lil Wayne, Rihanna.

She is related to Chris Narveson
(pitcher for the Milwaukee Brewers).

Holly is her nickname, her full name is Hollyce.

She would like to be on Bad Girls Club reality show.

2008-09 (Jefferson College): Two-time letterwinner as the team's starting middle blocker...appeared in 30 matches in 2009...finished with 168 kills for a 1.81 per set average in 2009...also recorded 92 blocks for a 0.99 per set average...double-digit kills in five matches...five or more blocks in seven matches...had two aces in five matches...recorded 12 kills, ten blocks and seven digs against Snow College...had a season-high 14 kills vs. Mineral Area College and New Mexico Military Institute...finished with ten blocks vs. Illinois Central College...helped her team finish 12th nationally in the NJCAA rankings in 2008 with a record of 30-11...led team to back-to-back conference titles and Region XVI runner-up finishes...First Team All-Region XVI selection in 2008...First Team All-Conference selection in 2008...led the team with 52 aces in 2008...recorded 212 kills and 72 blocks in 2008...named to the Iowa Western All-Tournament Team...two-time Junior College Academic All-Region...named to the Dean's List as a freshman and sophomore.

Prep/Club: Played at Ozark County High School in Ozark, Mo....coached by Becky Justis... First Team All-Conference and All-District...Second Team All-Southwest Region selection...Team MVP as a senior...led team in kills, blocks and attack percentage as a senior...also played basketball...honor roll student...graduated Cum Laude.

14

ANDREA BAYLIN

FRESHMAN - OUTSIDE HITTER
6' 1" - DUBLIN, OHIO

THE BAYLIN FILE

Birthdate: 3/20/92

Major: Education

Parents: John and Peg

High School: Dublin H.S.

DID YOU KNOW?

She would like to be on The Jersey Shore.

She would like to travel to Australia.

One thing that would surprise people about her is, "How nice I am even though I look mean half the time."

She would like to have lunch with her mom, Colleen Yarber and her High School Basketball Coach.

Her Ipod contains artists such as: Lil' Wayne, Kid Cudi, Biggie Smalls, Secondhand Serenade.

She would like to trade places with Sandra Bullock for a day.

Prep: Played at Dublin High School in Dublin, Ohio....coached by Mary Anne Souder...honorable mention selection on the American Volleyball Coaches Association (AVCA)/Under Armour Girls High School All-American Team...Prepvolleyball.com All-American Team selection...led her team to a 29-1 record and a final national ranking of 25th as a senior...team finished as state runner-ups...team was ranked as high as 6th nationally...four-year starter...two-time All-State selection...Gatorade Player of the Year finalist as a senior...two-time Conference and District Player of the Year...two-time team MVP...named PrepVolleyball.com "Senior Ace" as one of the top-100 seniors in the country...as a senior led the team with 287 kills, 3.82 kills per set, 71 aces, 244 digs, 3.25 digs per set and seven double-doubles...also recorded 28 blocks and a .498 attack percentage...recorded seven aces in one match...had a season-high 21 kills in a match...led team to a 25-2 record as a junior...Second Team All-Conference and honorable mention All-District as a sophomore...led the team in blocks and digs as a sophomore...started at middle blocker as a freshman...honorable mention All-Conference selection as a freshman...led the team .588 attack percentage as a freshman...also played on the girl's basketball team...member of the Columbus Volleyball Academy club team...helped team qualify for the Junior Olympics National Championships... coached by Gweyn Zechman...teammate of Julie Shives.

VOLLEYBALL

2

EMILY COON

FRESHMAN - MIDDLE BLOCKER
6' 2" - IMPERIAL, MO.

THE COON FILE

Birthdate: 4/30/92

Major: Undeclared

Parents: Mark and Allison

High School: Seckman H.S.

DID YOU KNOW?

Her homepage on her computer is Facebook.

She would like to have lunch with Jeremy Maclin, Jason Aldean and President Obama.

Her favorite athlete is Misty May-Trenor.

She would like to trade places with Tony LaRussa for a day.

She would like to be on America's next top model.

One word that describes her is simple.

One thing that might surprise people about her is she loves just hanging out at home.

Prep: Played at Seckman High School in Imperial, Mo....coached by Shannon Ehlmann...First Team All-District...First Team All-Conference...conference and team leader in kills and blocks as a senior...named team captain as a senior...three-year starter...led team with 89 blocks (1.17 per set) as a junior...recorded 173 kills for a 2.28 per set average as a junior...led team to a the District semifinals in 2008...also competed on the girl's basketball and track teams...member of the Rockwood Thunder club team...coached by Shane Allen...club team has made four-straight Nationals appearances and two Open Nationals appearances...teammate of Berkley Idel.

BERKLEY IDEL

FRESHMAN - OUTSIDE HITTER
5' 11" - WILDWOOD, MO.

THE IDEL FILE

Birthdate: 11/14/91 **Major:** Undeclared
Parents: Roger and Terrie **High School:** Lafayette H.S.

DID YOU KNOW?

On her Ipod is Gucci Mane, LMFAO and Usher.

You would be surprised to know that she has two different colored eyes.

She would like to trade places with Queen Elizabeth for a day.

One word that best describes her is charismatic.

She would like to be able to breath underwater.

She would like to have lunch with Jesus, Oprah and her Great-Great Grandparents.

Prep: Played at Lafayette High School in St. Louis, Mo....coached by Steve Burkard...Second Team All-State selection...First Team All-Region selection...First Team All-District and All-Conference selection...led team to a 23-6-1 record...team MVP...named team captain as a senior...led team with 326 kills and a 4.06 kills per set average...led the Suburban West Conference with 4.36 kills per set in league matches...recorded six double-doubles...recorded a .318 attack percentage...recorded 19 kills in a match...four-year letterwinner...three-year starter...started at middle blocker as a sophomore...helped team to a third place finish at State Tournament as a sophomore...member of the Rockwood Thunder club team...coached by Shane Allen...club team has made four-straight Nationals appearances and two Open Nationals appearances...teammate of Emily Coon.

JULIE SHIVES

FRESHMAN - SETTER
5' 8" - GROVE CITY, OHIO

THE SHIVES FILE

Birthdate: 3/5/92

Major: Exercise Science

Parents: Scott & Brenda

High School: Hilliard Davidson

DID YOU KNOW?

The artists on her Ipod are Lil Wayne, Nayo and Gucci Mane.

Three people she would like to have lunch with are Misty May, Kerri Walsh and Stacey Gordan.

You would be surprised to know that she was a competitive gymnast for 10 years.

She cannot live without her memory foam pillow.

She would like to travel to the Virgin Islands.

She would like to trade places with Beyonce for a day.

Prep: Played at Hilliard Davidson High School in Hilliard, Ohio... coached by Betty Cameron...started at setter...First Team All-District... First Team All-Conference...led team in assists, aces and digs as a senior...team MVP...named team captain as a senior...led team to the Central District Finals Championships...member of the track & field team...Ohio Capital Conference Scholar Athlete...selected to play at the prestigious Ohio State All-Star Match...played first three years of volleyball at Central Crossing...coached by Julie Peters...three-year starter...First Team All-District and All-Conference as a junior...Second Team All-Conference as a sophomore...Honorable Mention All-Conference as a freshman...team captain as a junior...led team in assists and aces as a junior...helped team to District Sectional Title as a junior...led team in kills and aces as a sophomore...member of the gymnastics and track & field teams at Central Crossing... member of the Columbus Volleyball Academy club team...helped team qualify for the Junior Olympics National Championships...coached by Gweyn Zechman... teammate of Andrea Baylin.

COLLEEN YARBER

FRESHMAN - OUTSIDE HITTER
6' 1" - SMITHTON, ILL.

THE YARBER FILE

Birthdate: 8/17/92

Major: Biology

Parents: John and Toni

High School: Freeburg H.S.

DID YOU KNOW?

She would like to have lunch with John F. Kennedy, Taylor Lautner and Queen Elizabeth.

One thing that will surprise people is that she enjoys knitting.

One word that describes herself is crazy.

She would like to have the ability to fly.

She would like to trade places with Bear Grylls from "Man vs. Wild" for a day.

She would like to travel to Australia.

Prep: Played at Freeburg High School in Freeburg, Ill....coached by Lesa Bolt...named to the *Prepvolleyball.com* Highest Honorable Mention All-American Team...two-time All-State selection...two-time First Team All-Conference selection...led her team to back-to-back state titles as a senior and junior...team went 38-2 including winning their final 21 matches as a senior...recorded 227 kills and a team-high 254 digs as a senior...named MVP of the state title match...had a match-high 14 kills and seven digs in state title match...named team co-captain as a senior...led team to a 36-5 record as a junior...named MVP of the state title match as a junior...First Team Metro-East All-Area and Second Team All-Metro selection as a junior...named to the All-Tournament Team at the Tiger Classic...led the team in kills as a junior...four-year letterwinner...also played on the girl's basketball and softball teams...member of Southwest Illinois Volleyball Club team...club team advanced to back-to-back Nationals appearances including a 5th place finish in the 2009 Open Division qualifier.

12

YEAR IN REVIEW

YEAR IN REVIEW

2009 Volleyball Review

HEAD COACH RENATA HEARD RECORDED HER 75th CAREER WIN vs. UT MARTIN

The 2009 Southeast Missouri State volleyball team started the season with great goals and expectations. Picked to finish third in the Ohio Valley Conference Pre-season Poll, the team had a much higher finish in mind. With nine returning letter winners including five starters, that goal appeared very attainable and their start to the season justified that.

The squad got off to its best start since the 1997 season, compiling a 3-3 record through their first two tournaments. Included in that start was a 2-1 record and the tournament title at the Memphis Invitational.

At the Memphis Invite, the Redhawks won their season-opener over regional rival Arkansas State, 3-1. The win over the Red Wolves snapped an eight-match losing streak in season openers. They followed with a dominating 3-0 win over host Memphis to set up a match-up with Evansville in the championship match. The Redhawks dropped a tightly contested match against the Purple Aces, 3-1 for their first loss of the season.

Despite the loss, the Redhawks still won the tournament title and had three players

named to the All-Invitational Team led by the Memphis native Emily Hughes, who was named the Most Outstanding Player of the tournament. Setter Sarah Barth and outside hitter Karleigh DeLong also were named to the team.

Hughes and Barth added more hardware when they were named OVC Offensive and Setter of the Week respectively for their performances at the Memphis Invite.

Facing a tough tournament field at the Belmont Invitational, the team finished 1-2. Their win came against Samford, 3-0. That improved the team's all-time record to 9-0 against the former Ohio Valley Conference member.

Senior libero Molly Davis was named to the All-Tournament team after averaging 4.73 digs per set during the weekend. Among her highlights during the tournament was a season-high 31 digs against Samford.

The Redhawks then competed in the Georgia Tech Courtyard Classic in Atlanta, Georgia. In their opening match against Ole Miss, the team was dealt a huge blow when Barth went down with an injury. The Redhawks would eventually lose the match 3-1. In the loss, Davis made history with a school record 39 digs.

Without their starting setter, the offense struggled against host Georgia Tech and Clemson, finishing with a 0-3 record in the tournament.

Davis was a bright spot for the team during the tournament and was honored as the OVC's Defensive Player of the Week. DeLong garnered her second All-Tournament honors of the season as well.

The team then began OVC play with three-straight matches on the road. The team defeated Tennessee Tech in their OVC opener, improving to 13-6 all-time in OVC openers.

Junior Kelly Benacka played her first collegiate match as a setter, filling in for injured starter Barth. Against the Golden Eagles, she produced her first collegiate double-double with 56 assists and 21 digs.

After a road loss to Jacksonville State, the Redhawks closed their three-match road trip with a 3-0 win over UT Martin to improve to 5-7 on the season and 2-1 in OVC play.

The Redhawks dropped their home opener to Austin Peay, but followed the loss with a 3-2 win over Tennessee State.

Davis was awarded her third-straight OVC Defensive Player of the Week honor for her performances against the Lady Gobs and Lady Tigers.

The team then ventured back onto the road, but were met with two-straight OVC losses to fall to 6-10 overall and 3-4 in conference.

A five-match homestand awaited the Redhawks, but they dropped their first two matches, extending their losing streak to four.

That streak was snapped against SIU Edwardsville with a 3-0 win. That was followed by a 3-0 win over Eastern Illinois to give them a two-match winning streak.

Hughes sparked that winning streak by averaging 4.83 kills per set, a .500 attack

KARLEIGH DELONG WAS NAMED FIRST-TEAM ALL-OVC.

MOLLY DAVIS FINISHED 15th NATIONALLY IN DIGS PER SET

percentage and committing just one attack error in 56 total chances in those two matches. For her efforts she was named OVC Offensive Player of the Week for the second time.

The Redhawks concluded the homestand with a highly competitive 3-1 loss to non-conference rival SIU Carbondale.

The team then split a pair of OVC road matches highlighted by their 3-2 win at Tennessee State to claim a series sweep against their league rivals.

A loss against Murray State greeted the Redhawks at the start of a two-match homestand to drop them to 9-15 and 5-8 in the OVC.

That loss, sparked by the return of Barth to the starting line-up, started a season-best four-match winning streak.

During that span, Barth and DeLong each received OVC Setter and Offensive Player of the Week honors and pulled the Redhawks OVC record even at 8-8 and sixth in the OVC standings.

A 3-1 win over Eastern Kentucky on "Senior Night" at Notre Dame Regional

High School capped the winning streak.

With the top six teams advancing to the OVC Tournament, the Redhawks needed just one win in their final two matches to clinch the coveted spot.

The team fell at Murray State, 3-1 and followed that with a crushing 3-2 loss at Eastern Illinois to end the regular season.

Standing in sixth place, the Redhawks had to sit and wait for Eastern Kentucky to play their final two matches of the season to determine their postseason fate.

The Colonels won their final two matches to knock the Redhawks out of the sixth and final tournament spot. That snapped a streak on 18-straight OVC Tournament appearances for the club.

Despite coming short in their team goals, the team had many individual achievements.

Davis was named First Team CoSIDA/ESPN the Magazine Academic All-American. It was the second-straight season she was named to an Academic All-American Team. She became the first player to achieve First Team honors since Lori Kramper achieved the feat in 1988. She is also just the second player in pro-

gram history to be named Academic All-American multiple times joining Laura Dill who was a two-time Second Team selection in 1989 and again in 1990.

On the court, Davis finished 15th nationally in digs with 5.30 per set. She finished her career with 2,223 digs, becoming the only player in Southeast Missouri State volleyball history to have over 2,000 career digs.

DeLong was a First Team All-OVC selection, the second time in her career she achieved that honor. She was a Preseason All-OVC Second Team selection prior to the year and finished the season as the Redhawks leader in kills per set (3.43 kps) and points per set (3.93 pps). Both marks ranked third in the OVC.

Barth finished her Redhawk career with 2,846 assists, ranking seventh on the school's all-time charts.

As a team, the Redhawks finished second nationally in digs with a 19.30 per set average.

The team finished the season with a 13-17 record including an 8-10 record in OVC play. Through the team struggles and many obstacles that they faced in 2009, they showed great character and glimpses of a very bright future of the program.

THE REDHAWKS FINISHED SECOND NATIONALLY IN DIGS. THEY AVERAGED 19.30 DIGS PER SET DURING THE 2009 SEASON

2009 Volleyball Statistics

Overall record: 13-17 Conf: 8-10 Home: 6-5 Away: 5-8 Neutral: 2-4

#	Player	sp	mp-ms	Attack					Set		Serve		
				k	k/s	e	ta	pct	a	a/s	sa	sa/s	se
1	HUGHES, Emily	115	30-30	348	3.01	104	897	.270	17	0.15	0	0.00	0
2	DELONG, Karleigh	91	28-23	312	3.43	91	982	.226	50	0.55	19	0.21	18
11	MAHER, Emily	107	30-25	175	1.64	67	546	.198	18	0.17	10	0.09	14
6	RICKHOFF, Amanda	107	30-23	154	1.44	91	573	.110	27	0.25	13	0.12	21
8	KEATON, Claire	78	22-14	121	1.55	51	438	.160	8	0.10	3	0.04	7
10	DOSSEY, Paige	84	27-14	98	1.17	59	363	.107	10	0.12	9	0.11	3
7	LURSEN, Karlee	55	23-7	73	1.33	54	268	.071	5	0.09	2	0.04	17
3	BARTH, Sarah	64	17-14	69	1.08	23	193	.238	581	9.08	7	0.11	17
9	KALINOSKI, Brittney	38	14-5	42	1.17	29	172	.076	5	0.14	1	0.03	3
14	BELLAIRS, Jenny	32	16-5	20	0.62	18	75	.027	2	0.06	1	0.03	3
15	CICHELETO, Angela	15	7-2	11	0.73	3	42	.190	75	5.00	0	0.00	3
4	BENACKA, Kelly	112	30-16	10	0.09	7	100	.030	520	4.64	23	0.21	10
12	LOWMAN, Samantha	28	16-0	1	0.04	0	1	1.000	0	0.00	3	0.11	9
13	WEBB, Meagan	60	23-1	1	0.02	1	5	.000	7	0.12	7	0.12	12
5	DAVIS, Moly	113	30-1	0	0.00	2	10	-.200	19	0.17	16	0.14	10
SOUTHEAST MISSOURI..		115	30-30	1433	12.48	601	4864	.178	1345	11.70	114	0.99	147
Opponents		115	30-30	1579	13.73	639	4828	.195	1473	12.81	120	1.04	193

#	Player	sp	re	Dig		Blocking					Points		
				dig	dig/s	bs	ba	total	blk/s	be	bhe	pts	pts/s
1	HUGHES, Emily	115	0	33	0.29	3	78	79	0.69	19	3	387.0	3.37
2	DELONG, Karleigh	91	11	261	2.87	3	47	50	0.55	3	4	357.5	3.93
11	MAHER, Emily	107	0	59	0.55	7	78	85	0.79	6	3	231.0	2.16
6	RICKHOFF, Amanda	107	19	293	2.74	0	19	19	0.18	1	2	178.5	1.65
8	KEATON, Claire	78	15	211	2.71	3	17	20	0.26	5	2	135.5	1.74
10	DOSSEY, Paige	84	7	78	0.93	1	26	27	0.32	6	2	121.0	1.44
7	LURSEN, Karlee	55	5	93	1.69	1	8	9	0.16	1	1	80.0	1.45
3	BARTH, Sarah	64	0	130	2.03	1	19	20	0.31	6	13	86.5	1.35
9	KALINOSKI, Brittney	38	6	60	1.67	0	5	5	0.14	0	0	45.5	1.28
14	BELLAIRS, Jenny	32	0	9	0.28	1	10	11	0.34	2	1	27.0	0.84
15	CICHELETO, Angela	15	0	21	1.40	0	4	4	0.27	1	9	13.0	0.87
4	BENACKA, Kelly	112	6	323	2.88	0	8	8	0.07	5	4	37.0	0.33
13	WEBB, Meagan	60	1	41	0.68	0	0	0	0.00	0	1	8.0	0.13
12	LOWMAN, Samantha	28	2	7	0.25	0	0	0	0.00	0	0	4.0	0.14
5	DAVIS, Moly	113	26	599	5.30	0	0	0	0.00	0	0	16.0	0.14
-	TEAM	-	22	-	-	-	-	-	-	-	-	-	-
SOUTHEAST MISSOURI..		115	120	2218	19.29	20	317	178.5	1.55	55	45	1725.5	15.00
Opponents.....		115	114	2313	20.11	29	379	218.5	1.90	67	38	1917.5	16.67

2009 Volleyball Results

Date	Opponent	Score	Score-by-set	Overall	Conf	Time	Att.
^ Aug 28	vs Arkansas State	W	3-1 25-23,25-17,23-25,27-25	1-0	0-0	2:04	186
^ Aug 29	at Memphis	W	3-0 26-24,25-20,25-18	2-0	0-0	1:23	192
^ Aug 29	vs Evansville	L	1-3 23-25,23-25,25-14,24-26	2-1	0-0	1:46	244
+ Sep 04	at Belmont	L	0-3 21-25,19-25,21-25	2-2	0-0	1:21	204
+ Sep 05	vs Samford	W	3-2 18-25,25-21,25-19,19-25,15-11	3-2	0-0	1:52	71
+ Sep 05	vs Central Arkansas	L	0-3 18-25,20-25,14-25	3-3	0-0		
\$ Sep 11	vs Ole Miss	L	1-3 16-25,18-25,25-18,20-25	3-4	0-0	1:34	119
\$ Sep 12	at Georgia Tech	L	1-3 24-26,25-22,13-25,20-25	3-5	0-0	1:55	418
\$ Sep 12	vs Clemson	L	0-3 16-25,12-25,17-25	3-6	0-0	1:10	101
* Sep 18	at Tennessee Tech	W	3-2 18-25,19-25,25-18,25-21,17-15	4-6	1-0	2:15	350
* Sep 19	at Jacksonville State	L	0-3 26-28,23-25,21-25	4-7	1-1	1:52	187
* Sep 22	at UT Martin	W	3-0 25-16,25-18,25-22	5-7	2-1	1:28	313
* Sep 25	AUSTIN PEAY	L	0-3 16-25,23-25,23-25	5-8	2-2	1hr 40	372
* Sep 26	TENNESSEE STATE	W	3-2 21-25,20-25,25-15,25-19,15-12	6-8	3-2	2hr 19	215
* Oct 02	at Eastern Kentucky	L	2-3 24-26,26-24,25-22,14-25,7-15	6-9	3-3	2:21	190
* Oct 03	at Morehead State	L	0-3 21-25,13-25,16-25	6-10	3-4	1:19	388
* Oct 09	JACKSONVILLE STATE	L	0-3 20-25,23-25,22-25	6-11	3-5	1hr 37	193
* Oct 10	TENNESSEE TECH	L	2-3 25-22,21-25,24-26,25-23,9-15	6-12	3-6	2hr 15	156
Oct 13	SIUE	W	3-0 25-20,25-23,25-19	7-12	3-6	1hr 28	142
* Oct 16	EASTERN ILLINOIS	W	3-0 25-18,25-18,25-19	8-12	4-6	1:28	208
Oct 20	SIU-CARBONDALE	L	1-3 23-25,25-17,19-25,18-25	8-13	4-6	1hr 53	368
* Oct 23	at Tennessee State	W	3-2 25-21,22-25,22-25,25-10,15-7	9-13	5-6	2:05	237
* Oct 24	at Austin Peay	L	0-3 14-25,10-25,17-25	9-14	5-7	1:08	256
* Oct 30	MURRAY STATE	L	1-3 16-25,25-18,19-25,18-25	9-15	5-8	1hr 45	337
* Oct 31	UT MARTIN	W	3-0 25-18,25-14,27-25	10-15	6-8	1hr 27	138
Nov 03	at SIUE	W	3-1 25-18,25-14,22-25,25-20	11-15	6-8	1:41	217
* Nov 06	MOREHEAD STATE	W	3-2 25-18,21-25,18-25,25-18,15-11	12-15	7-8	1hr 59	318
* Nov 08	EASTERN KENTUCKY	W	3-1 25-15,19-25,25-14,25-22	13-15	8-8	1hr 50	178
* Nov 10	at Murray State	L	1-3 30-28,31-33,19-25,19-25	13-16	8-9	2:02	317
* Nov 13	at Eastern Illinois	L	2-3 19-25,25-21,24-26,25-14,13-15	13-17	8-10	2:10	422

^ = Memphis Invitational
 + = Belmont Invitational
 \$ = Georgia Tech Courtyard Classic
 # = OVC Tournament

Team Record	W-L-T	Attend	Dates	Total	Avg.
Overall:	13-17	Total:	30	7037	235
Conference:	8-10	Home:	11	2625	239
Home:	6-5	Away:	13	3691	284
Away:	5-8	Neutral:	6	721	120
Neutral:	2-4				
3 sets:	5-8				
4 sets:	3-6				
5 sets:	5-3				

THE REDHAWKS WENT 5-3
 IN FIVE-SET MATCHES

2009 Volleyball Seniors

**SARAH
BARTH**

5-11 - Setter
Germantown, Ill.

**MOLLY
DAVIS**

5-2 - Libero
Muncie, Ind.

**KARLEIGH
DeLONG**

5-11 - OH/RS
Corona, Calif.

**AMANDA
RICKHOFF**

5-9 - OH
Bartelso, Ill.

OPPONENTS

OPPONENTS

Invitationals

Hotels at Grand Prairie Invitational

	USC Upstate	Western Illinois	Bradley
Location:	Peoria, Ill.	Location: Macomb, Ill.	Location: Peoria, Ill.
Host School:	Bradley University	Nickname: Leathernecks	Nickname: Braves
Arena Name:	Bradley Arena	Conference: The Summit League	Conference: Missouri Valley
Capacity:	4,500	2009 Record: 10-21	2009 Record: 9-23
Conference:	Missouri Valley	Returns/Lost: 8/4	Returns/Lost: 9/5
Athletics Phone:	(309) 677-2666	Head Coach: Kym McKay	Head Coach: Sean Burdette
SID:	Bobby Parker	Career Record: 88-153 (9)	Career Record: 15-49 (2)
SID Phone:	(309) 677-2624	At School: 88-153 (9)	At School: 15-49 (2)
	Assistant Coaches: Ashley Stathas	Assistant Coaches: Kayani Turner	Assistant Coaches:

DATE
Aug. 27
Aug. 28
Aug. 28

OPPONENT
USC Upstate
Western Illinois
Bradley

TIME
4:00 p.m.
9:20 a.m.
7:00 p.m.

JGH Invitational

	North Carolina	Ohio	Missouri State
Location:	Springfield, Mo.	Location: Athens, Ohio.	Location: Springfield, Mo.
Host School:	Missouri State	Nickname: Bobcats	Nickname: Bears
Arena Name:	Hammons Student Center	Conference: Mid-American	Conference: Missouri Valley
Capacity:	6,200	2009 Record: 27-7	2009 Record: 21-10
Conference:	Missouri Valley	Returns/Lost: 9/4	Returns/Lost: 9/5
Athletics Phone:	(417) 836-4584	Head Coach: Ryan Theis	Head Coach: Melissa Stokes
SID:	Ben Adamson	Career Record: 51-15 (3)	Career Record: 314-145 (14)
SID Phone:	(417) 836-4584	At School: 51-15 (3)	At School: 314-145 (14)
	Assistant Coaches: Travis Filar	Assistant Coaches: Meghan Keck, Kyle Weindel	Assistant Coaches: Jeni Jones, Leah Johnson, Jeremiah Larson

DATE
Sept. 3
Sept. 4
Sept. 4

OPPONENT
North Carolina
Ohio
Missouri State

TIME
5:30 p.m.
10:00 a.m.
2:30 p.m.

Saluki Invitational

	South Florida	Southern Illinois	Mississippi State
Location:	Carbondale, Ill.	Location: Carbondale, Ill.	Location: Starkville, Miss.
Host School:	Southern Illinois	Nickname: Salukis	Nickname: Bulldogs
Arena Name:	Davies Gym	Conference: Missouri Valley	Conference: Southeastern
Capacity:	1,250	2009 Record: 18-21	2009 Record: 9-22
Conference:	Missouri Valley	Returns/Lost: 10/4	Returns/Lost: 7/6
Athletics Phone:	(618) 453-5311	Head Coach: Brenda Winkler	Head Coach: Jenny Hazelwood
SID:	Tom Weber	Career Record: 153-147 (10)	Career Record: 97-245 (10)
SID Phone:	(618) 453-7236	At School: 71-75 (5)	At School: 9-22 (1)
	Assistant Coaches: Nikki Shade, Michelle Collier	Assistant Coaches: Julie Yankus, Katie Carrier	Assistant Coaches: Lindi Bankowski, Branden Higa

DATE
Sept. 10
Sept. 11
Sept. 11

OPPONENT
South Florida
Southern Illinois
Mississippi

TIME
6:00 p.m.
12:00 p.m.
5:00 p.m.

Eastern Kentucky, Morehead State, UT Martin

Eastern Kentucky

DATE	Site	TIME
Sept. 24	Cape Girardeau, Mo.	7:00 p.m.
Oct. 30	Richmond, Ky.	1:00 p.m.

General Information

Location:	Richmond, Ky.
Enrollment:	16,200
Nickname:	Colonels
Colors:	Maroon and White
Conference:	Ohio Valley
President:	Dr. Doug Whitlock
Athletic Director:	Mark Sandy

Coaching Staff

Head Coach:	Lori Duncan
Career Record:	185-304 (17)
Record at school:	156-204 (12)
Assistant Coach:	Corey Carlin

Team Information

2009 Record:	10-19
OVC Record/Place:	9-9/T-5th
Starters Returning:	6 + Libero
Starters Lost:	1
Letterwinners Returning:	11
Letterwinners Lost:	3

Sports Information

Contact:	Kevin Britton
Office Phone:	(859) 622-2006
Email:	kevin.britton@eku.edu

Outlook: After losing their first 12 matches, EKU ended season with 10 wins, and will return six starters. EKU returns one of the nation's best liberos in senior Abby O'Connor. She was 2nd team All-OVC and was 8th in the nation with 5.56 dps. Southeast owns the series record 30-6, but the teams split in last season's matches.

Morehead State

DATE	Site	TIME
Sept. 25	Cape Girardeau, Mo.	1:00 p.m.
Oct. 29	Morehead, Ky.	6:00 p.m.

General Information

Location:	Morehead, Ky.
Enrollment:	9,046
Nickname:	Eagles
Colors:	Blue and Gold
Conference:	Ohio Valley
President:	Dr. Wayne D. Andrews
Athletic Director:	Brian Hutchinson

Coaching Staff

Head Coach:	Jaime Gordon
Career Record:	204-127 (10)
Record at school:	124-100 (7)
Assistant Coach:	Greg Goral
	Katelyn Barbour

Team Information

2009 Record:	21-11
OVC Record/Place:	11-6/3rd
Letterwinners Returning:	9
Letterwinners Lost:	3

Sports Information

Contact:	Matt Schabert
Office Phone:	606-783-2556
Email:	m.schabert@moreheadstate.edu

Outlook: Morehead comes into the season with four straight 20-win seasons, and returns Annie Gruenschlaeger (6 feet, 4 inches) who led the OVC with 1.37 blocks per game as a true freshman. Southeast leads the overall series 25-13, and the two teams split last season.

Tennessee-Martin

DATE	Site	TIME
Sept. 28	Cape Girardeau, Mo.	7:00 p.m.
Oct. 14	Martin, Tenn.	7:00 p.m.

General Information

Location:	Martin, Tenn.
Enrollment:	8,100
Nickname:	Skyhawks
Colors:	Navy Blue and Orange
Conference:	Ohio Valley
Chancellor:	Dr. Tom Rakes
Athletic Director:	Phil Dane

Coaching Staff

Head Coach:	Darrin McClure
Career Record:	17-45 (3)
Record at school:	17-45 (3)
Assistant Coach:	Kristi Fiorillo

Team Information

2009 Record:	8-21
OVC Record/Place:	2-16/10th
Starters Returning:	6 + Libero
Starters Lost:	0
Letterwinners Returning:	10
Letterwinners Lost:	3

Sports Information

Contact:	Matthew Maxey
Office Phone:	731-881-7632
Email:	mmaxey@utm.edu

Outlook: Although the Skyhawks lost their last 11 OVC matches, they were an extremely young team, and have all their starters back for this season. Southeast leads the career series record with a 56-12, including sweeping the Skyhawks in six straight sets.

2010 SOUTHEAST MISSOURI STATE VOLLEYBALL

Austin Peay, Tennessee State, Tennessee Tech

Austin Peay

DATE	Site	TIME
Oct. 1	Clarksville, Tenn.	7:00 p.m.
Nov. 6	Cape Girardeau, Mo.	1:00 p.m.

General Information

Location:	Clarksville, Tenn.
Enrollment:	9,401
Nickname:	Lady Govs
Colors:	Red and White
Conference:	Ohio Valley
President:	Tim Hall
Athletic Director:	Dave Loos

Coaching Staff

Head Coach:	Haley Janicek
Career Record:	First Season
Record at school:	First Season
Assistant Coach:	Evin Giglio

Sports Information

Contact:	Cody Bush
Office Phone:	(931) 221-7561

Team Information

2009 Record:	22-9
OVC Record/Place:	15-3/ 2nd
Starters Returning:	6 + Libero
Starters Lost:	2
Letterwinners Returning:	9
Letterwinners Lost:	4

Outlook: The Lady Govs lost Honorable Mention All-American and OVC Player of the Year in Stephanie Champine, but return Second Team All-OVC players in Sarah Alisaleh and Jessica Mollman. Haley Janicek takes over the reigns as Head Coach, and will try and turn around the All-Time series against the Redhawks, as Southeast holds a 30-14 advantage.

Tennessee State

DATE	Site	TIME
Oct. 2	Nashville, Tenn.	2:00 p.m.
Nov. 5	Cape Girardeau, Mo	7:00 p.m.

General Information

Location:	Nashville, Tenn.
Enrollment:	9,024
Nickname:	Tigers
Colors:	Royal Blue and White
Conference:	Ohio Valley
President:	Dr. Melvin Johnson
Athletic Director:	Teresa L. Philips

Coaching Staff

Head Coach:	Kathy Roulhac
Career Record:	241-285
Record at school:	79-110 (6)
Assistant Coach:	Tony Howell

Sports Information

Contact:	Zekeya Anderson
Office Phone:	615-963-1867
Email:	zanderson01@tnstate.edu

Team Information

2009 Record:	4-26
OVC Record/Place:	3-15/ 9th
Starters Returning:	5 + Libero
Starters Lost:	2

Outlook: A very young team, the Tigers do not have a single senior on the roster, and have four juniors. Shaquita Williams returns, leading the team in points as a freshman. Southeast leads the career series 37-3, beating the Tigers twice in 5 sets.

Tennessee Tech

DATE	Site	TIME
Oct. 8	Cape Girardeau, Mo.	7:00 p.m.
Nov. 13	Cookeville, Tenn.	2:00 p.m.

General Information

Location:	Cookeville, Tenn.
Enrollment:	10,850
Nickname:	Golden Eagles
Colors:	Purple and Gold
Conference:	Ohio Valley
Chancellor:	Dr. Robert (Bob) Bell
Athletic Director:	Mark Wilson

Coaching Staff

Head Coach:	John Blair
Career Record:	362-481 (30)
Record at school:	88-120 (7)
Assistant Coach:	Jessica Lane

Sports Information

Contact:	Rob Schabert
Office Phone:	931-372-3293
Email:	rschabert@tntech.edu

Team Information

2009 Record:	10-18
OVC Record/Place:	9-9/5th
Starters Returning:	3
Starters Lost:	4
Letterwinners Returning:	7
Letterwinners Lost:	4

Outlook: Tennessee Tech returns Leah Meffert, who finished 2nd in the OVC in kills per game with 3.62, and is the leading returner in the OVC in points with 463.5. Southeast split with the Golden Eagles last season, but holds the overall series record at 33-10.

Jacksonville State, Saint Louis, Murray State

Jacksonville State

DATE	Site	TIME
Oct. 9	Cape Girardeau, Mo.	1:00 p.m.
Nov. 12	Jacksonville, Ala.	7:00 p.m.

General Information

Location:	Jacksonville, Ala.
Enrollment:	8,957
Nickname:	Gamecocks
Colors:	Red and White
Conference:	Ohio Valley
President:	Dr. William A. Meehan
Athletic Director:	Oval Jaynes

Coaching Staff

Head Coach:	Rick Nold
Career Record:	156-84 (9)
Record at school:	156-84 (9)
Assistant Coach:	Abby Showers

Team Information

2009 Record:	27-8
OVC Record/Place:	17-1/1st
Starters Returning:	
Starters Lost:	
Letterwinners Returning:	
Letterwinners Lost:	

Sports Information

Contact:	Josh Underwood
Office Phone:	(256) 782-5915
Email:	underwood@jsu.edu

Outlook: After winning the OVC conference tournament, the Gamecocks excelled off the court as well, teaming up with Morehead State, Southern Illinois-Edwardsville, and the Redhawks to win the AVCA team Academic Award. They return First- Team All-OVC player in Caitlin Vorbeck, who is looking to be a part of the schools 1,000 dig club this season. Jacksonville State hold the All-Time series at 10-8.

Saint Louis

DATE	Site	TIME
Oct. 12	Cape Girardeau, Mo.	7:00 p.m.

General Information

Location:	St. Louis, Mo.
Enrollment:	13,313
Nickname:	Billikens
Colors:	Royal Blue and White
Conference:	Atlantic 10
President:	Rev. Lawrence Biondi, SJ
Athletic Director:	Chris May

Coaching Staff

Head Coach:	Anne Kordes
Career Record:	127-62 (6)
Record at school:	127-62 (6)
Assistant Coach:	Kyle Walton
	Angela Powers

Team Information

2009 Record:	24-8
A-10 Record/Place:	14-1 / T-1st
Starters Returning:	2
Starters Lost:	4 + Libero

Sports Information

Contact:	Heather Freehill
Office Phone:	(314) 977-7063
Email:	hfreehil@slu.edu

Outlook: The Billikens ended the 2009 season receiving votes for national rankings, however, lost three All-Americans, and A-10 Co-Player of the Year in Sammi McCloud. Saint Louis holds the series record with a 20-15 edge.

Murray State

DATE	Site	TIME
Oct. 15	Murray, Ky.	7:00 p.m.
Oct. 26	Cape Girardeau, Mo.	7:00 p.m.

General Information

Location:	Murray, Ky.
Enrollment:	10,078
Nickname:	Racers
Colors:	Navy and Gold
Conference:	Ohio Valley
Chancellor:	Dr. Randy Dunn
Athletic Director:	Allen Ward

Coaching Staff

Head Coach:	David Schwepker-
Career Record:	178-244 (15)
Record at school:	165-169 (13)
Assistant Coach:	DongPing Fang

Team Information

2009 Record:	13-18
OVC Record/Place:	11-7/4th
Starters Returning:	6 + Libero
Starters Lost:	1
Letterwinners Returning:	9
Letterwinners Lost:	2

Sports Information

Contact:	Teri LaJeunesse
Office Phone:	(270) 809-3351
Email:	teri.lajeunesse@murraystate.edu

Outlook: The Racers return every starter from last year, and will look to Becca Lamb (OH) who had a .272 attack % with 284 kills. Southeast will be a familiar place for two Racers, Head Coach Dave Schwepker (graduated in 1987), and Cape Central grad Wendi Zickfield. Murray State won both matches last year, but Southeast holds the All-time record at 44-18.

2010 SOUTHEAST MISSOURI STATE VOLLEYBALL

Southern Illinois Edwardsville, Eastern Illinois, OVC

Southern Illinois Edwardsville

DATE **Site** **TIME**
Oct. 19 **Edwardsville, Ill.** **7:00 p.m.**

General Information

Location: Edwardsville, Ill.
 Enrollment: 13,940
 Nickname: Cougars
 Colors: Red and White
 Conference: Ohio Valley
 Chancellor: Dr. Vaughn Vandegrift
 Athletic Director: Dr. Bradley Hewitt

Coaching Staff

Head Coach: Todd Gober
 Career Record: 191-97 (9)
 Record at school: 191-97 (9)
 Assistant Coach: TBD

Team Information

2009 Record: 2-27
 OVC Record/Place: N/A
 Starters Returning: 5 + Libero
 Starters Lost: 1
 Letterwinners Returning: 10
 Letterwinners Lost: 4

Sports Information

Contact: Eric J. Hess
 Office Phone: 618-650-3608
 Email: N/A

Outlook: Southern Illinois- Edwardsville will be fully eligible for post season play during the 2011-2012. The Cougars return five starters, plus libero, on a team that won two games last season. They will look to their three senior starters, outside hitter Karie Downing, defensive specialist Diane Schmidlin, and right side hitter Sydney Winslow, this season.

Eastern Illinois

DATE **Site** **TIME**
Oct. 2 **Nashville, Tenn.** **2:00 p.m.**
Nov. 5 **Cape Girardeau, Mo** **7:00 p.m.**

General Information

Location: Charleston, Ill.
 Nickname: Panthers
 Colors: Royal Blue and Gray
 Conference: Ohio Valley
 President: Dr. William L. Perry
 Athletic Director: Barbara Burke

Coaching Staff

Head Coach: Kate Price
 Career Record: 1st Season
 Record at school: 1st Season
 Assistant Coach: Ryan Sweitzer

Team Information

2009 Record: 11-20
 OVC Record/Place: 4-13/8th
 Starters Returning: 4 + Libero
 Starters Lost: 2

Sports Information

Contact: Bart Rettberg
 Office Phone: (217) 581-6408
 Email: bvrettberg@eiu.edu

Outlook: 1st year coach Kate Price takes over after completing her degree at Penn State in 2008. Brittany Wallace and Alex Zwettler will lead EIU on the court. Wallace, a junior libero, started every game as a sophomore, and Zwettler comes into 2010 with All-OVC honors during career. Southeast leads the series 26-16-1 and split last year in two matches.

2010 Ohio Valley Conference Tournament

Quarterfinals

Championship

OVC Tournament Titles (Record)

Eastern Kentucky 9 (12-15)
 Southeast Missouri 5 (25-13)
 Jacksonville State 3 (6-3)
 Murray State 3 (22-15)
 Morehead State 2 (20-19)
 Tennessee Tech 2 (11-13)
 Austin Peay 1 (12-19)
 Eastern Illinois 1 (9-7)
 Middle Tennessee 1 (6-9)
 UT Martin 1 (6-9)
 Tennessee State 1 (3-12)

RECORDS & HISTORY

RECORDS & HISTORY

Team Records

Team Records- Season

Wins----- 28 (1993, '96, '99)
 Winning Pct.----- .824 (1999)
 OVC Wins----- 18 (1996)
 OVC Winning Pct.----- 1.000 (1996, '00)
 Matches Played----- 41 (1994)
 Games Played----- 159 (1994)
 Kills----- 2,117 (1996)
 Kills per Game----- 17.21 (1996)
 Errors----- 906 (1994)
 Total Attacks----- 5,663 (1994)
 Hitting Pct.----- .292 (1999)

Assists----- 1,879 (1994)
 Service Aces----- 319 (1993)
 Service Errors----- 462 (1993)
 Reception Errors----- 385 (1996)
 Digs----- 2,506 (1994)
 Block Solo----- 133 (1996)
 Block Assists----- 438 (1993)
 Team Blocks----- 343.5 (1996)
 Blocks per Game----- 2.51 (1996)
 Blocking Errors----- 171 (1991)
 Ball Handling Errors----- 110 (1991)

The 1996 team was the first OVC team to go undefeated in conference play, winning 18 straight OVC matches. The team also holds school records for wins in a season, OVC wins, team kills and team blocks.

Team Records- Match

Kills----- 96 at Murray State 10/15/99
 Total Attacks----- 277 vs. EIU 9/30/97
 Hitting Pct.----- .568 vs. TSU 10/21/94
 Assists----- 88 vs. Murray State 10/15/99
 Service Aces----- 17 vs. TTU 9/24/94
 Digs----- 153 vs. EIU 9/30/97
 Block Solo----- 11 at UTM 10/9/91
 Team Blocks----- 19 vs. Morehead 11/18/95

Longest Match----- 2:41 vs. Stephen F. Austin 9/1/00
 Largest Home Attendance----- 1,168 vs. Murray State 11/9/93
 Largest Away Attendance----- 1,789 at Stanford (NCAA Tourney) 12/4/98

Individual Match Records

Individual Match Records

Kills	-----	36 by Krista Haukap vs. North Carolina (NCAA Tourney) 11/30/00
Total Attacks	-----	83 by Krista Haukap at Murray State, 10/15/99
Hitting Pct.	-----	1.000 by Jackie Dewort vs. Tennessee State, 10/10/98
Assists	-----	82 by Tuba Meto at Murray State, 11/5/96
Service Aces	-----	8 by Ceylan Tokcan vs. Arkansas-Little Rock, 11/11/94
Digs	-----	39 by Molly Davis vs. Ole Miss, 9/11/09
Block Solo	-----	7 by Erin Willrich at Tennessee Tech, 11/2/96
Blocks Assists	-----	11 by Angie Aschoff vs. Loyola Marymount, 12/2/99
Total Blocks	-----	12 by Erin Willrich vs. Morehead, 11/18/95/ vs. Valparaiso 11/29/96 Angie Aschoff vs. Loyola Marymount 12/2/99

Molly Davis had a school record 39 digs against Ole Miss in 2009 and owns the career record for digs with 2,223. She has been in the top 10 for digs in three seasons. She also owns the career record with 2,223 digs.

Individual Records- Season

Kills

1. 753	Lori Kramper	1988
2. 634	Pam Kirsch	1993
3. 625	Jennifer Dolan	1989
4. 617	Ceylan Tokcan	1993
5. 609	Pam Kirsch	1992
6. 581	Krista Haukap	2000
7. 565	Lea Beckemeyer	2000
8. 562	Shelley Kennedy	1989
9. 548	Krista Haukap	1999
10.547	Shelley Kennedy	1990

Hitting Percentage

1. .468	Kim Lance	1984
2. .466	Rachaelle Hayes	1984
3. .431	LeAnn Powers	1985
4. .429	Noly Broadnax	1982
5. .401	Lori Kramper	1987
6. .390	Judy Scheller	1986
7. .386	Rachaelle Hayes	1983
8. .384	Angie Aschoff	1999
9. .381	Judy Scheller	1985
10. .377	Kim Lance	1986

Assists

1. 1,714	Laura Dill	1990
2. 1,567	Tuba Meto	1997
3. 1,555	Tuba Meto	1996
4. 1,524	Tuba Meto	1995
5. 1,517	Tracie Gordon	1993
6. 1,511	Amy Henken	1999
7. 1,507	Laura Dill	1988
8. 1,469	Amy Henken	1998
9. 1,453	Emily Scannell	2000
10.1,451	Emily Scannell	2002

Laura Dill set up
1,714 kills during
the 1990 season.
She also holds the
career records with
5,641 assists.

Total Attempts

1. 1,648	Lori Kramper	1988
2. 1,424	Jennifer Dolan	1989
3. 1,422	Ceylan Tokcan	1993
4. 1,382	Jessica Koeper	2005
5. 1,381	Pam Kirsch	1993
6. 1,358	Pam Kirsch	1992
7. 1,324	Jill Stephens	1988
8. 1,321	Krista Haukap	2000
9. 1,308	Shelley Kennedy	1989
10. 1,302	Shelley Kennedy	1990

Digs

1. 849	Leslie Caughman	1987
2. 684	Jill Stephens	1987
3. 637	Molly Davis	2007
4. 621	Jill Stephens	1988
5. 616	Lauren Scannell	2005
6. 611	Lisa Thornton	1989
7. 602	Leslie Caughman	1988
8. 599	Molly Davis	2009
9. 584	Donna Thiele	1987
10.540	Molly Davis	2006

Individual Records- Season

Service Aces

1.	89	Lisa Chatron	1984
2.	81	Ceylan Tokcan	1993
		Cathy Hanna	1982
4.	71	Janet Bucheit	1991
5.	69	LeAnn Powers	1986
6.	68	Sandy Seiler	1992
7.	64	Jamie Baumstark	2005
		Ceylan Tokcan	1994
9.	63	Kim Lance	1986
10.	61	Tuba Meto	1994

Block Assists

1.	292	Jennifer Dolan	1989
2.	263	Lori Kramper	1987
3.	257	Lori Kramper	1986
4.	209	Lori Kramper	1988
5.	189	Tina Thomas	1989
6.	179	Nancy Scheller	1987
7.	177	Judy Scheller	1986
8.	175	Jennifer Dolan	1988
9.	171	Jill Stephens	1989
10.	166	Mary Vaughn	1986

Jamie Baumstark sits in seventh place in service aces with 64 during the 2005 season.

Lori Kramper finished in the top 10 all four years in solo blocks, total blocks, and three of four years in block assists.

Block Solo

1.	180	Lori Kramper	1988
2.	152	Lori Kramper	1987
3.	127	Noly Broadnax	1982
4.	122	Jennifer Dolan	1989
5.	119	Rachaelle Hayes	1984
6.	107	Kathy Day	1984
7.	106	Nancy Scheller	1987
8.	97	Lori Kramper	1985
9.	91	Jennifer Dolan	1988
10.	89	Lori Kramper	1986

Total Blocks

1.	415	Lori Kramper	1987
2.	414	Jennifer Dolan	1989
3.	389	Lori Kramper	1988
4.	346	Lori Kramper	1986
5.	285	Nancy Scheller	1987
6.	266	Jennifer Dolan	1988
7.	253	Lori Kramper	1985
8.	234	Judy Scheller	1986
9.	233	Tina Thomas	1989
10.	232	Rachaelle Hayes	1984

Individual Records- Career

Kills

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

Total Attempts

1.	4,921	Krista Haukap	1997-00
2.	4,510	Jessica Koeper	2003-06
3.	3,861	Jennifer Dolan	1987-90
4.	3,756	Susie Thompson	1993-96
5.	3,709	Lori Kramper	1985-88
6.	3,452	Lea Beckemeyer	1998-00
7.	3,364	Pam Kirsch	1990-93
8.	3,247	Nancy Scheller	1987-91
9.	3,215	Theresa Sebacher	1993-96
10.	3,162	Leanna Huffman	1993-96

Krista Haukap ripped through the record books during her four-year career, hosting the top spot in career kills and total attempts.

Individual Records- Career

Hitting Percentage

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

Assists

1.	5,641	Laura Dill	1987-90
2.	5,406	Tracie Gordon	1991-94
3.	5,313	Emily Scannell	2000-03
4.	5,003	Tuba Meto	1994-97
5.	3,473	Jamie Baumstark	2003-06
6.	2,980	Amy Henken	1998-99
7.	2,846	Sarah Barth	2006-09
8.	661	Gwyn Mincher	1988-89
9.	553	Alyssa Aston	2005-08
10.	360	Julie Dill	1989-91

Pam Kirsch had a hitting percentage of .302 from 1990-1993. Her teams from 1990-93 won 88 games and won the OVC twice.

Tracie Gordon accumulated 5,406 assists from 1991-94. She left Southeast Missouri State with three OVC championships.

Individual Records- Career

Digs

1.	2,223	Molly Davis	2006-09
2.	1,637	Leslie Caughman	1986-88
3.	1,627	Jill Stephens	1985-88
4.	1,521	Tuba Meto	1994-97
5.	1,482	Laura Dill	1987-90
6.	1,465	Krista Haukap	1997-00
7.	1,451	Jill Miller	2002-05
8.	1,437	Donna Thiele	1986-89
9.	1,416	Theresa Sebacher	1993-96
10.	1,329	Susie Thompson	1993-96

Service Aces

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

Tuba Meto was inducted into the Southeast Missouri State Hall of Fame for her dominate four year career from 1994-97. Her head coach Cindy Gannon saw Meto place herself into the top 10 in seven different season and career records.

Emily Scannell sits in fifth place in aces with 178 and holds the third most assists with 5,313 during her career from 2000-03.

Individual Records- Career

Block Solo

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

Total Blocks

1.	1,403	Lori Kramper	1985-88
2.	1,024	Jennifer Dolan	1987-90
3.	833	Nancy Scheller	1987-91
4.	647	Jill Stephens	1985-88
5.	635	Laura Dill	1987-90
6.	516	LeAnn Powers	1984-86
7.	496	Rachaelle Hayes	1982-84
8.	463	Erin Willrich	1993-96
9.	438	Brenna Schlader	2004-07
10.	429	Angie Aschoff	1996-99

Lisa Chatron (left), and Kathy Day both stand in the top 10 for solo blocks.

Block Assists

1.	885	Lori Kramper	1985-88
2.	728	Jennifer Dolan	1987-90
3.	543	Nancy Scheller	1987-90
4.	496	Laura Dill	1987-90
5.	463	Jill Stephens	1985-88
6.	360	Brenna Schlader	2004-07
7.	358	LeAnn Powers	1985-86
8.	347	Angie Aschoff	1996-99
9.	328	Theresa Sebacher	1993-96
10.	300	Kim Lance	1983-86

Jennifer Dolan holds the second spot in solo blocks, block assists and total blocks for career. She had 1,024 blocks in her career.

Year-By-Year Results

Year	Coach	Record	Pct.	Conf.	Pct.	Finish
1974	Marjorie Parker	7-3	.700	N/A	N/A	N/A
1975	Marjorie Parker	15-7	.682	N/A	N/A	N/A
1976	Donna Enlow	6-21	.222	N/A	N/A	N/A
1977	Donna Enlow	10-24	.294	N/A	N/A	N/A
1978	Kris Burns	8-27	.229	N/A	N/A	N/A
1979	Kris Burns	1-16	.059	N/A	N/A	N/A
1980	Kerri Harris	13-18-1	.406	N/A	N/A	N/A
1981	Kerri Harris	29-15-1	.644	N/A	N/A	N/A
1982	Lana Flynn (Richmond)	18-14-3	.537	1-9	.100	Sixth
1983	Lana Flynn (Richmond)	22-18-1	.537	10-5	.667	Third
1984	Lana Flynn (Richmond)	40-11	.784	9-3	.750	Third
1985	Lana Flynn (Richmond)	26-13	.667	4-3	.571	Fourth
1986	Lana Flynn (Richmond)	37-9	.804	5-2	.714	Third
1987	Lana Flynn (Richmond)	27-12	.692	4-4	.500	Fourth
1988	Lana Flynn (Richmond)	33-14	.702	7-3	.700	Third
1989	Cindy Gannon	31-21	.596	7-2	.778	Third
1990	Cindy Gannon	31-12	.721	9-2	.818	Third
1991	Cindy Gannon	20-17	.571	12-1	.923	First-tie
1992	Cindy Gannon	19-18	.514	11-5	.11-5	Third
1993	Cindy Gannon	28-11	.718	15-1	.938	First
1994	Cindy Gannon	27-14	.659	15-1	.938	First
1995	Cindy Gannon	24-12	.667	14-2	.875	First
1996	Cindy Gannon	28-8	.778	18-0	1.000	First
1997	Cindy Gannon	26-9	.743	15-3	.833	First
1998	Cindy Gannon	24-12	.667	13-5	.722	Third
1999	Cindy Gannon	28-6	.823	17-1	.944	First
2000	Cindy Gannon	23-9	.719	16-0	1.000	First
2001	Cindy Gannon	15-14	.517	10-6	.625	Fourth
2002	Cindy Gannon	20-12	.625	13-3	.825	Third
2003	Cindy Gannon	11-19	.367	10-6	.625	Third-tie
2004	Cindy Gannon	11-17	.393	9-7	.562	Fourth-tie
2005	Renata Nowacki (Heard)	16-16	.500	11-5	.687	Fifth
2006	Renata Nowacki (Heard)	16-18	.471	8-8	.500	Sixth
2007	Renata Nowacki (Heard)	20-12	.625	15-5	.750	First-tie
2008	Renata Nowacki (Heard)	13-14	.481	11-7	.611	Fifth
2009	Renata Nowacki (Heard)	13-17	.433	8-10	.444	Seventh
Overall Record		736-510-6	.587			
OVC Record				241-77	.757	
Division I Record		382-237	.617			

Coach Cindy Gannon is the All-time wins leader with 366 wins and 211 losses. Her teams have won eight conference titles, including five in a row

All-Time Records vs. Opponents

Air Force (1-0)	1985	Win 2-0	2001	Nov. 17	Win 3-0	Bradley (3-3)	1985	Loss 2-0				
2005 Sept. 2	Win 3-2	Loss 3-0	Sept. 18	Win 3-0	Oct. 23	Loss 3-2		Loss 3-2				
	1986	Win 3-0		Nov. 16	Win 3-1	1982	Win 2-0					
Akron (0-1)		Win 3-1	2002	Oct. 12	Win 3-1	1994 Oct. 8	Loss 3-0	1986	Loss 3-0			
1998 Sept. 5	Loss 3-0	Win 3-2		Nov. 7	Win 3-1	1995 Sept. 1	Win 3-0		Loss 3-0			
	1987	Win 3-0		Nov. 21	Win 3-0	2002 Sept. 6	Loss 3-0	1987	Loss 3-0			
Alabama (1-0)	1988	Win 3-2	2003	Sept. 26	Loss 3-1	2005 Sept. 9	Loss 3-1	1988	Loss 3-0			
1996 Sept. 6	Win 3-0	Loss 3-0		Oct. 11	Loss 3-0	2006 Sept. 20	Win 3-1		Loss 3-1			
	1989	Loss 3-1	2004	Sept. 24	Loss 3-2			1989	Loss 3-0			
Albany (0-1)	1990	Loss 3-0		Oct. 9	Win 3-2	Butler (2-3)	1990 Sept. 15	Loss 3-2				
2004 Sept. 4	Loss 3-0	Win 3-2	2005	Nov. 20	Loss 3-1	1981 Oct. 2	Win 2-1	Oct. 19	Loss 3-0			
	1991	Loss 3-1	2006	Oct. 29	Win 3-1	1992 Sept. 19	Win 3-0		Chicago State (3-0)			
Ambrose (0-1)	1993	Loss 3-0	2007	Oct. 28	Win 3-0	1996 Sept. 6	Loss 3-1	1977 Sept. 17	Win 3-0			
1981 Oct. 3	Loss 2-1	Loss 3-1	2008	Oct. 4	Win 3-2	1997 Aug. 29	Loss 3-0	1981 Oct. 17	Win 2-1			
	1994	Loss 3-0		Nov. 9	Win 3-0	2005 Sept. 2	Loss 3-0	1990 Oct. 6	Win 3-0			
Angelo State (0-1)	1995	Loss 3-0	2009	Oct. 11	Loss 3-0				Christian Broth- ers (4-0)			
1983	Loss 2-0	Win 3-2		Nov. 14	Loss 3-0	Cal. State Northridge (1-0)	1995 Sept. 15	Win 3-0	1981 Oct. 30	Win 2-0		
	1998	Win 3-1	Ball State (1-2)	Oct. 24	Loss 3-0	Cal. State- Sacramento (0-1)			1985	Win 3-0		
Appalachian State (1-1)	1999	Loss 3-1	2000	Sept. 9	Loss 3-0				Win 2-0			
1987	Win 2-0	Win 3-0	2004	Sept. 4	Loss 3-0	1992 Oct. 9	Loss 3-1	1986	Win 2-0			
	Loss 2-1	Win 3-1	2007	Aug. 25	Win 3-2					Cincinnati (0-1)		
Arkansas (1-2)	2005	Loss 3-1	Bellarmino (5-0)			Carroll (0-1)	1986	Loss 3-1	1997 Sept. 6	Loss 3-1		
1999 Oct. 27	Win 3-0	Win 3-1	1982	Win 3-0						Clemson (0-1)		
2002 Aug. 30	Loss 3-1	Win 3-1	1984	Win 3-0	Central Arkansas (1-1)	1981 Sept. 26	Win 3-0	2009 Sept. 12	Loss 3-0			
2006 Sept. 2	Loss 3-0	Win 3-0	1988	Win 3-0		2009 Sept. 5	Loss 3-0			Colorado (0-1)		
	1989	Win 3-1	1990	Nov. 2	Win 3-0					2003 Aug. 29	Loss 3-2	
Arkansas- Little Rock (4-4)	1992	Win 3-2	Belmont (1-1)			Central Florida (0-1)	1994 Nov. 26	Loss 3-0		Colorado State (0-2)	1998 Sept. 26	Loss 3-0
1989	Win 3-1	Win 3-0	2005	Sept. 9	Win 3-1					1999 Sept. 4	Loss 3-2	
1992 Sept. 12	Win 3-2	Loss 3-1	2009	Sept. 4	Loss 3-0	Central Michigan (1-0)	1999 Sept. 18	Win 3-0		Culver-Stockton (0-1)	1984	Loss 2-1
1993 Sept. 4	Loss 3-2	Loss 3-1	Benedictine (2-0-1)									
1994 Nov. 11	Win 3-1	Loss 3-0	1980	Tie 1-1		Central Missouri State (1-23)	1977 Sept. 24	Loss 2-0		Dalton (0-1)	1981 Oct. 3	Loss 2-1
1996 Nov. 9	Loss 3-2	Loss 3-0	1982	Win 2-0			1978 Oct. 27	Loss 2-0				
2005 Aug. 27	Loss 3-2	Win 3-1	1983	Win 2-0			Nov. 3	Loss 2-0				
2006 Aug. 26	Loss 3-1	Win 3-0					Sept. 12	Win 2-1		Dayton (0-2)	1978 Oct. 6	Loss 2-0
Sept. 8	Win 3-2	Win 3-0					Oct. 9	Loss 2-0			1994 Sept. 9	Loss 3-2
		Win 3-2						Loss 2-0				
Arkansas State (19-16)	1978	Loss 3-2						Loss 2-0				
1978 Oct. 17	Loss 2-0	Win 3-1						Loss 2-0				
Oct. 25	Loss 2-0	Win 3-0						Loss 2-0				
1981 Sept. 26	Win 2-1	Win 3-0						Loss 2-1				
Oct. 23	Loss 3-1	Loss 3-0						Loss 2-1				
1982	Loss 3-2	Win 3-0						Loss 2-0				
Win 3-2		Loss 3-2						Loss 2-0				
1983	Win 3-2	Win 3-1						Loss 2-0				
Loss 3-1		Win 3-0						Loss 3-1				
Loss 3-1		Win 3-0						Loss 2-0				
Win 2-1		Win 3-1						Loss 2-1				
1984	Win 2-1	Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				
		Win 3-0						Loss 2-1				

All-Time Records vs. Opponents

DePaul (0-3)		2001	Oct. 12	Win	3-1	Eastern Michigan (0-1)		1991	Sept. 6	Loss	3-2	Florissant Valley Comm. College (2-3)		1977	Oct. 7	Loss	2-0	Huntington (3-0)		1987		Win	2-1
1983	Loss	2-0																				Win	3-0
2001	Sept. 8	Loss	3-0																			Win	3-0
2003	Sept. 13	Loss	3-0																			Win	3-0
	Drake (3-1)					Eastern Washington (0-1)						Florissant Valley Comm. College (2-3)		1977	Oct. 7	Loss	2-0			1988		Win	3-0
															Oct. 22	Loss	2-0						
1993	Oct. 18	Loss	3-2											1978	Oct. 9	Loss	3-0						
2001	Sept. 8	Win	3-2											1980		Win	2-0						
2003	Sept. 12	Win	3-1											1981	Sept. 28	Win	3-0						
2004	Oct. 31	Win	3-0																				
	Drury (3-1)					Elmhurst (1-0)						Fort Lewis (1-0)											
1982		Win	2-0											1986		Win	3-0						
		Win	2-0			Evansville (15-4)						Fresno State (1-0)											
1987		Loss	2-0											2000	Sept. 23	Win	3-1						
1988		Win	3-2																				
	East Carolina (1-0)											George Washington (1-1)											
1999	Sept. 10	Win	3-0			Eastern Kentucky (26-6)								1997	Sept. 12	Win	3-1						
														1999	Sept. 5	Loss	3-2						
	East Central Comm. College (1-0)																						
1977	Oct. 15	Win	2-1																				
	East Montana (1-0)											Georgia (0-1)											
1986		Win	2-0											1996	Sept. 13	Loss	3-1						
	East Tennessee State (2-1)											Georgia Tech (0-1)											
1991	Nov. 8	Loss	3-2																				
1993	Sept. 17	Win	3-0																				
1997	Sept. 13	Win	3-0																				
	Eastern Illinois (21-15-1)											Graceland (1-1)											
1977	Sept. 10	Loss	2-0																				
	Sept. 17	Loss	3-0																				
1978	Oct. 20	Loss	2-0																				
1981	Oct. 16	Tie	1-1																				
1991	Sept. 21	Loss	3-0																				
1994	Nov. 11	Win	3-2																				
1995	Oct. 21	Loss	3-1																				
1996	Sept. 17	Win	3-1																				
	Oct. 22	Win	3-1																				
	Nov. 24	Win	3-1																				
1997	Sept. 30	Win	3-2																				
	Nov. 4	Win	3-0																				
	Nov. 22	Loss	3-1																				
1998	Sept. 22	Loss	3-0																				
	Oct. 22	Loss	3-1																				
	Nov. 21	Win	3-0																				
1999	Oct. 12	Win	3-1																				
	Nov. 9	Win	3-0																				
2000	Sept. 20	Win	3-0																				

All-Time Records vs. Opponents

Jacksonville State (8-10)	1986 Win 2-0 Win 3-1 1987 Win 2-0 1988 Win 3-0 2003 Oct. 17 Loss 3-1 2004 Oct. 15 Loss 3-2 2005 Oct. 21 Win 3-1 Nov. 10 Loss 3-0 2006 Oct. 20 Loss 3-0 Nov. 11 Loss 3-1 Nov. 18 Loss 3-0 2007 Oct. 13 Win 3-1 Nov. 2 Win 3-2 2008 Sept. 26 Win 3-0 Nov. 8 Loss 3-0 2009 Sept. 19 Loss 3-0 Oct. 9 Loss 3-0	Kentucky Wesleyan (1-0)	1986 Win 2-0	Lamar (0-1)	2001 Sept. 1 Loss 3-0	Lambruth (1-0)	1980 Win 2-0	Lewis (0-1)	1984 Loss 3-1	Lincoln (10-0)	1982 Win 2-0 Win 3-0 1983 Win 2-0 Win 2-0 1984 Win 2-0 Win 2-0 1985 Win 3-0 1986 Win 3-0 1987 Win 3-0 1988 Win 3-0	Lipscomb (1-0)	2006 Sept. 9 Win 3-1	Loras (1-0)	1982 Win 3-0	Louisiana Tech (1-0)	2006 Sept. 9 Win 3-1	Louisville (0-1)	1996 Sept. 14 Loss 3-0	Louisville Tech (1-1)	2001 Sept. 1 Win 3-0 2003 Sept. 13 Loss 3-0	Loyola (0-8)	1981 Oct. 2 Loss 2-0 1982 Loss 3-0 1983 Loss 3-2 1993 Nov. 13 Loss 3-0 1994 Oct. 7 Loss 3-0 1997 Sept. 6 Loss 3-1 1999 Sept. 3 Loss 3-0	Dec. 2 Loss 3-2	MacMurray (1-0)	1981 Sept. 19 Win 3-0	Maine (1-1)	2003 Aug. 29 Loss 3-2 2007 Aug. 25 Win 3-0	Mankato (1-0)	1990 Sept. 14 Win 3-2	Marquette (2-1)	1982 Win 2-0 1994 Sept. 2 Win 3-1 2002 Sept. 14 Loss 3-0	McKendree (12-2)	1980 Win 3-0 Win 2-0 1981 Sept. 19 Win 3-0 1983 Win 2-1 1984 Win 2-0 Win 3-0 1985 Loss 2-0 Win 3-2 1986 Win 3-2 Win 2-0 1987 Loss 2-1 Win 3-0 1988 Win 3-0 1989 Win 3-0	McNeese State (2-1)	1993 Sept. 3 Loss 3-2 Sept. 11 Win 3-2 1995 Sept. 1 Win 3-2	Memphis (4-10)	1977 Oct. 11 Loss 3-1 Oct. 31 Loss 2-0 1978 Oct. 24 Loss 2-0 Nov. 1 Loss 2-0 1983 Loss 3-0 Loss 3-1 1984 Loss 3-0 1992 Sept. 11 Loss 3-1 1994 Nov. 12 Loss 3-0 1996 Nov. 9 Win 3-0 2003 Oct. 5 Loss 3-1 2006 Sept. 8 Win 3-0 2007 Sept. 26 Win 3-2 2009 Aug. 29 Win 3-0	Mesa (0-1)	1986 Loss 2-1	Metro (1-0)	1990 Sept. 15 Win 3-0	Michigan Tech (1-0)	1985 Win 2-0	Middle Tennessee State (14-1)	1978 Oct. 24 Win 2-0 1986 Win 2-0 1988 Win 3-0 1989 Win 3-0 1991 Sept. 28 Loss 3-2 Oct. 26 Win 3-0 1992 Sept. 25 Win 3-2 Oct. 23 Win 3-2 1993 Sept. 25 Win 3-0 Oct. 23 Win 3-1 Nov. 19 Win 3-1 1994 Sept. 23 Win 3-1 Oct. 21 Win 3-2 1995 Sept. 30 Win 3-0 Oct. 27 Win 3-1 1996 Oct. 11 Win 3-0 Nov. 1 Win 3-1 1997 Sept. 18 Win 3-0 Oct. 26 Win 3-0 1998 Sept. 18 Win 3-0 Oct. 31 Win 3-0 2005 Oct. 8 Loss 3-0 2008 Aug. 30 Loss 3-0	Mississippi College (1-0)	1986 Win 2-0	Mississippi University for Women (2-4)	1980 Loss 2-0 1985 Loss 2-0 1987 Loss 3-0 1988 Loss 3-0 1988 Win 3-2 1989 Win 3-1	Missouri Baptist (6-0)	1984 Win 3-0 Win 3-0 1985 Win 3-0 Win 2-0 1986 Win 3-0 1987 Win 3-2	Missouri-Kansas City (6-0)	1990 Oct. 6 Win 3-0 1993 Sept. 4 Win 3-2 Oct. 9 Win 3-1 1995 Sept. 9 Win 3-0 1996 Sept. 27 Win 3-1 1997 Oct. 10 Win 3-0	Missouri (3-10)	1978 Sept. 23 Loss Sept. 23 Loss 1991 Nov. 1 Loss 3-0 1992 Nov. 14 Loss 3-0 1993 Oct. 8 Loss 3-1 1994 Sept. 20 Win 3-2 1995 Oct. 18 Loss 3-1 1996 Aug. 30 Win 3-0 1999 Sept. 11 Win 3-0 2000 Sept. 11 Loss 3-0 2001 Sept. 24 Loss 3-1 2002 Oct. 31 Loss 3-0 2004 Sept. 21 Loss 3-0	Missouri-St. Louis (27-25)	1977 Sept. 20 Loss 2-1 Nov. 4 Loss 2-0 1978 Sept. 30 Win 2-0 Oct. 3 Loss 2-0 Oct. 20 Loss 2-0
-------------------------------------	---	-----------------------------------	--------------	-----------------------	-----------------------	--------------------------	--------------	-----------------------	---------------	--------------------------	---	--------------------------	----------------------	-----------------------	--------------	--------------------------------	----------------------	----------------------------	------------------------	---------------------------------	--	------------------------	---	-----------------	---------------------------	-----------------------	-----------------------	---	-------------------------	-----------------------	---------------------------	--	----------------------------	--	-------------------------------	---	--------------------------	--	----------------------	---------------	-----------------------	-----------------------	-------------------------------	--------------	---	---	-------------------------------------	--------------	--	--	----------------------------------	--	--------------------------------------	--	---------------------------	--	--------------------------------------	---

All-Time Records vs. Opponents

[illegible]

All-Time Records vs. Opponents

1990 Oct. 19 Win 3-1 Nov. 9 Win 3-0	(0-1) 1989 Loss 3-1	(1-0) 2002 Sept. 7 Win 3-0	2006 Sept. 12 Loss 3-0 2007 Oct. 9 Win 3-1 2008 Sept. 13 Loss 3-1 2009 Oct. 20 Loss 3-1	(1-0) 1989 Win 3-2
Oakland City (1-0) 1985 Win 2-0	Rhode Island (0-1) 2003 Aug. 31 Loss 3-1	South Carolina (2-0) 1991 Nov. 9 Win 3-1 1993 Sept. 17 Win 3-0	Southern Indiana (5-1) 1985 Loss 2-0 1987 Win 2-0 1988 Win 3-0 1989 Win 3-0 1990 Oct. 9 Win 3-0 Nov. 1 Win 3-0	St. Francis College (2-3) 1977 Nov. 4 Win 2-0 1981 Oct. 16 Win 2-1 1984 Loss 2-0 1988 Loss 3-1 1989 Loss 3-0
Oakland (1-0) 2005 Sept. 10 Win 3-0	Rhodes (1-0) 1985 Win 2-0	South Dakota State (0-1) 2008 Aug. 29 Loss 3-1	St. Josephs (2-1) 1981 Oct. 17 Loss 2-1 1984 Win 3-0 1988 Win 3-2	
Ohio State (0-1) 2007 Aug. 24 Loss 3-0	Rockhurst (1-0) 1983 Win 2-0	Southern California (0-2) 1996 Nov. 4 Loss 3-0 Dec. 4 Loss 3-0	St. Louis University (15-19) 1977 Sept. 20 Loss 2-1 1978 Sept. 23 Loss Sept. 23 Loss Oct. 3 Loss 2-0 1981 Oct. 13 Loss 3-2 1982 Loss 3-2 1983 Win 3-2 1984 Win 3-0 1985 Win 3-2 1986 Win 2-0 Win 2-0 Win 3-1 1987 Loss 3-1 1988 Win 3-1 Loss 3-2 1989 Loss 3-0 1992 Sept. 22 Win 3-0 Oct. 20 Loss 3-1 1993 Sept. 14 Win 3-0 Oct. 19 Win 3-2 1994 Sept. 6 Loss 3-1 Nov. 12 Loss 3-0 1995 Sept. 8 Loss 3-1 Nov. 8 Win 3-0 1996 Sept. 7 Loss 3-2 1997 Aug. 29 Win 3-1 Sept. 13 Win 3-0 1998 Sept. 1 Win 3-1 1999 Sept. 14 Win 3-2 2000 Sept. 2 Loss 3-2 2002 Sept. 17 Loss 3-2 2005 Aug. 27 Loss 3-1 2006 Oct. 25 Loss 3-0 2007 Sept. 7 Loss 3-1 2008 Oct. 15 Loss 3-0	
Oral Roberts (0-4) 1978 Sept. 30 Loss 2-0 1995 Sept. 16 Loss 3-0 1997 Oct. 11 Loss 3-0 1998 Sept. 5 Loss 3-1	Rollins (1-0) 1990 Oct. 12 Win 3-0	University of the South (1-0) 1981 Oct. 31 Win 2-0	Southwest Baptist (12-2) 1977 Sept. 24 Loss 2-1 1981 Sept. 11 Win 2-0 1983 Win 2-0 1985 Win 2-0 1986 Loss 3-0 1987 Win 3-1 Win 2-0 1988 Win 3-2 Win 3-0 Win 3-2 Win 3-1 1989 Win 3-0 1990 Sept. 7 Win 3-0 Oct. 20 Win 3-0	
Penn State (0-1) 2003 Aug. 30 Loss 3-0	Sacramento State (0-1) 2006 Sept. 1 Loss 3-0	South Florida (0-3) 1991 Nov. 9 Loss 3-1 2001 Nov. 3 Loss 3-0 2004 Sept. 10 Loss 3-0	Stanford (0-1) 1998 Dec. 4 Loss 3-1	
Pittsburgh (0-1) 2006 Aug. 25 Loss 3-0	Samford (10-0) 1987 Win 3-0 2003 Oct. 18 Win 3-1 2004 Oct. 16 Win 3-1 2005 Oct. 22 Win 3-2 Nov. 11 Win 3-0 2006 Oct. 21 Win 3-1 Nov. 10 Win 3-0 2007 Oct. 12 Win 3-1 Nov. 3 Win 3-1 2009 Sept. 5 Win 3-2	Southern Illinois-Edwardsville (2-0) 2009 Oct. 13 Win 3-0 Nov. 3 Win 3-1	Stephen F. Austin (1-3) 1992 Oct. 9 Loss 3-1 1993 Sept. 3 Loss 3-2 2000 Sept. 1 Win 3-0 2006 Sept. 2 Loss 3-0	
Pittsburgh State (4-1) 1980 Loss 3-0 1981 Sept. 11 Win 2-0 1983 Win 2-0 1989 Win 3-0 1990 Oct. 20 Win 3-0	Sam Houston State (0-1) 1983 Loss 2-0	Southern Illinois-Carbondale (8-14) 1977 Sept. 10 Loss 2-0 Sept. 20 Loss 2-0 1978 Sept. 20 Loss 3-0 Oct. 17 Loss 2-0 1991 Sept. 7 Loss 3-0 1992 Sept. 15 Loss 3-1 1993 Nov. 13 Loss 3-2 1994 Sept. 13 Win 3-2 1996 Sept. 3 Loss 3-2 1997 Sept. 9 Loss 3-2 1998 Sept. 29 Win 3-0 Oct. 17 Win 3-1 1999 Oct. 5 Win 3-0 2000 Sept. 26 Win 3-0 2002 Sept. 10 Win 3-1 2003 Sept. 23 Loss 3-2 2004 Sept. 14 Win 3-0 2005 Oct. 25 Loss 3-2	Stetson (1-0) 1990 Oct. 13 Win 3-0	
Portland State (0-1) 1990 Sept. 8 Loss 3-2	San Diego (0-1) 2000 Sept. 22 Loss 3-0		St. Ambrose (0-1) 1982 Loss 3-2	
Principia College (1-0) 1978 Oct. 6 Win 2-1	Santa Clara (0-1) 2000 Sept. 22 Loss 3-0		St. Cloud State	
Purdue (1-0) 2002 Sept. 13 Win 3-1	School of the Ozarks (0-1-1) 1983 Tie 1-1 Loss 2-1			
Quincy (3-1) 1984 Loss 2-0 1987 Win 2-0 1989 Win 3-1 1990 Sept. 7 Win 3-0	South Alabama			
Regis				

All-Time Records vs. Opponents

2005 Sept. 3 Loss 3-0	(1-0)	2004 Sept. 11 Loss 3-0	1991 Oct. 4 Loss 3-0
2007 Sept. 1 Loss 3-0	2006 Aug. 26 Win 3-0		
West Georgia College (2-0)	Western Illinois (5-1)	Wheaton (1-0)	Wisconsin (0-2-1)
1985 Win 2-0	1977 Nov. 5 Loss 2-0	1984 Win 2-0	1977 Nov. 5 Loss 2-0
1988 Win 3-0	1994 Sept. 10 Win 3-1		1982 Tie 1-1
	1996 Aug. 31 Win 3-0	Wichita State University (0-4)	Loss 2-0
West North Iowa (0-1)	1997 Aug. 30 Win 3-0	1977 Sept. 24 Loss 2-1	Wisconsin-Green Bay (1-1)
1981 Oct. 9 Loss 2-0	2001 Oct. 2 Win 3-0	1992 Oct. 10 Loss 3-0	1995 Sept. 8 Win 3-0
	2008 Sept. 13 Win 3-2	1998 Sept. 25 Loss 3-2	2003 Sept. 5 Loss 3-0
West Virginia (2-0)	Western Kentucky (5-3)	2001 Aug. 31 Loss 3-2	Wisconsin-Milwaukee (1-2)
1994 Sept. 2 Win 3-2	1985 Win 2-0	William Woods (6-1)	1978 Oct. 20 Loss 2-0
1998 Oct. 17 Win 3-0	Win 2-0	1980 Loss 2-0	1994 Sept. 16 Win 3-0
	1986 Win 2-1	1981 Sept. 22 Win 2-1	2001 Sept. 7 Loss 3-0
	Win 2-0	1982 Win 2-0	
Western Carolina	1991 Oct. 17 Loss 3-0	1983 Win 2-0	Xavier (Ohio). (0-1)
	Nov. 2 Loss 3-1	1984 Win 2-0	
	1992 Nov. 13 Win 3-1	Win 3-1	

OVC VOLLEYBALL CHAMPIONS 1991	OVC VOLLEYBALL CHAMPIONS 1993	OVC VOLLEYBALL CHAMPIONS 1994	OVC VOLLEYBALL TOURNAMENT CHAMPIONS 1994	OVC VOLLEYBALL CHAMPIONS 1995	OVC VOLLEYBALL CHAMPIONS 1996	OVC VOLLEYBALL TOURNAMENT CHAMPIONS 1996	NCAA VOLLEYBALL TOURNAMENT APPEARANCE 1996
---	---	---	---	---	---	---	---

OVC VOLLEYBALL TOURNAMENT CHAMPIONS 1998	OVC VOLLEYBALL CHAMPIONS 1997	NCAA VOLLEYBALL TOURNAMENT APPEARANCE 1998	OVC VOLLEYBALL CHAMPIONS 1999	NCAA VOLLEYBALL TOURNAMENT APPEARANCE 1999	OVC VOLLEYBALL TOURNAMENT CHAMPIONS 1999	OVC VOLLEYBALL CHAMPIONS 2000	OVC VOLLEYBALL TOURNAMENT CHAMPIONS 2000	NCAA VOLLEYBALL TOURNAMENT 2ND ROUND 2000
---	---	---	---	---	---	---	---	--

OVC Awards

PLAYER OF THE YEAR

1993 - Pam Kirsch

**1996 - Tuba Meto
1997 - Tuba Meto**

1999 - Amy Henken

2000 - Krista Haukap

Freshman of the Year

2000 - Emily Scannell

All OVC Selections

1st TEAM ALL-OVC

1991 - Janet Bucheit
1992 - Pam Kirsch
Sandy Seiler
1993 - Tracie Gordon
Pam Kirsch
Ceylon Tokan
1994 - Ceylon Tekon
1995 - Leanne Huffman
Tuba Meto
1996 - Tuba Meto
Theresa Sebacher
Erin Willrich
1997 - Jackie Derwort
Tuba Meto
1998 - Angie Aschoff
1999 - Angie Aschoff
Krista Haukap
Amy Henken
2000 - Lea Beckenmeyer
Krista Haukap
2002 - Emily Johnson
Emily Scannell
2003 - Emily Scannell
2005 - Jessica Koeper
2006 - Jessica Koeper
2007 - Karleigh DeLong
2008 - Aubrey Dondlinger
2009 - Karleigh DeLong

2nd TEAM ALL-OVC

1991 - Sandy Seiler
1992 - Tracie Gordon
1994 - Tracie Gordon
Ami Mitchell
1995 - Theresa Sebacher
1996 - Leanne Huffman

1997 - Angie Aschoff
1998 - Jackie Derwort
Krista Haukap
Amy Henken
1999 - Lea Beckenmeyer
2000 - Rachelle Knapp
2001 - Jessica Houpt
Bobbi Carlile
Emily Scannell
2002 - Bobbi Carlile
2003 - Suzanne Gundlach
2004 - Jessica Koeper
2005 - Jamie Baumstark
2008 - Claire Keaton

HONORABLE MENTION

1995 - Susie Thompson

ALL-FRESHMAN ALL-NEWCOMER TEAM

1991 - Tracie Gordon
1992 - Yvette Luyten
1994 - Theresa Sebacher
1995 - Cathy Pritchard
1996 - Angie Aschoff
1997 - Krista Haukap
1998 - Amy Henken
1999 - Emily Johnson
2000 - Emily Scannell
2001 - Jessica Houpt
2002 - Jill Miller
2003 - Jessica Wilfong
2007 - Aubrey Dondlinger

OVC Awards

Player of the Week

1991

9/24 Sandy Seiler
10/22 Janet Bucheit
10/29 Janet Bucheit
11/5 Janet Bucheit
11/19 Nancy Scheller

1992

9/9 Pam Kirsch
9/22 Pam Kirsch
10/27 Pam Kirsch
11/3 Pam Kirsch
11/17 Pam Kirsch

Freshman

10/13 Yvette Luyten
11/3 Yvette Luyten
11/17 Yvette Luyten

1993

9/6 Pam Kirsch
9/20 Ceylan Tokcan
10/11 Pam Kirsch
10/25 Ceylan Tokcan
11/15 Pam Kirsch

Freshman

10/11 Ceylan Tokcan
11/1 Ceylan Tokcan
11/15 Ceylan Tokcan

1994

9/6 Ceylan Tokcan
10/3 Ceylan Tokcan
11/14 Ceylan Tokcan

Freshman

9/26 Tuba Meto

1995

10/2 Erin Willrich
11/6 Tuba Meto
11/14 Erin Willrich

Freshman

10/16 Cathy Prichard
10/30 Cathy Prichard

1996

10/7 Theresa Sebacher
10/14 Tuba Meto
11/11 Tuba Meto

Freshman

9/30 Angie Aschoff
10/21 Angie Aschoff

1997

Offensive

9/15 Tuba Meto
10/6 Tuba Meto
10/27 Jackie Derwort

Defensive

10/6 Jackie Derwort
11/17 Jackie Derwort

Freshman

9/15 Krista Haukap
9/22 Krista Haukap

1998

Offensive

9/21 Jackie Derwort
9/28 Angie Aschoff
10/12 Jackie Derwort
10/19 Angie Aschoff

Defensive

11/6 Jackie Dewort

1999

Offensive

9/13 Amy Henken
9/20 Krista Haukap
10/18 Amy Henken
10/25 Lea Beckemeyer
11/1 Angie Aschoff

Defensive

10/11 Kristen Campbell
10/18 Angie Aschoff
11/1 Krista Haukap
11/15 Angie Aschoff

Freshman

10/25 Emily Johnson

2000

Offensive

9/18 Lea Beckemeyer
10/9 Krista Haukap
10/16 Krista Haukap

Defensive

10/16 Lea Beckemeyer
10/23 Emily Johnson

Freshman

9/18 Emily Scannell

2001

Offensive

9/24 Bobbi Carlile

2002

9/9 Emily Scannell
10/14 Emily Johnson
10/21 Emily Scannell
11/11 Emily Johnson

2003

Offensive

10/27 Emily Scannell

Defensive

11/10 Jill Miller

2004

Defensive

11/15 Lauren Scannell

2005

Offensive

8/29 Jamie Baumstark
10/24 Jessica Koeper
11/7 Jamie Baumstark

Defensive

10/3 Lauren Scannell

2006

Offensive

9/11 Jessica Koeper
9/25 Jessica Koeper

2007

Offensive

10/1 Karleigh DeLong

2008

Offensive

9/15 Claire Keaton
10/27 Aubrey Dondlinger

Defensive

9/15 Milly Davis

Setter

9/15 Alyssa Aston
11/3 Sarah Barth
11/17 Sarah Barth

2009

Offensive

8/31 Emily Hughes
10/19 Emily Hughes
11/2 Karleigh DeLong

Defensive

9/14 Molly Davis
9/21 Molly Davis
9/28 Molly Davis

Setter

8/31 Sarah Barth
11/2 Sarah Barth

OVC Awards/All-Region

All-Tournament Team

1991

Jill Doty
Tracie Gordon

1992

Sandy Seiler

1993

Tracie Gordon
Pam Kirsch
Ceylan Tokcan

1994

Tracie Gordon- MVP
Ceylan Tokcan

1995

Theresa Sebacher

1996

Tuba Meto- MVP
Theresa Sebacher
Susie Thompson

1997

Jackie Derwort

1998

Jackie Derwort- MVP
Amy Henken
Krista Haukap

1999

Krista Haukap- MVP
Lea Beckemeyer
Amy Henken

2000

Lea Beckemeyer- MVP
Krista Haukap
Emily Scannell

2001

Emily Johnson

2002

Bobbi Carlile
Emily Scannell

2005

Jill Miller

2006

Jamie Baumstark
Jessica Koeper

AVCA All- Region

1996

Tuba Meto
Theresa Sebacher

1997

Tuba Meto

1999

Angie Aschoff
Krista Haukap

2000

Lea Beckemeyer
Krista Haukap

2002

Emily Scannell

2007

Karleigh DeLong

CoSida Academic All-District

1st Team

1992

Pam Kirsch

1993

Pam Kirsch

2000

Krista Haukap

2008

Molly Davis

2009

Molly Davis

CoSida Academic All-America

1st Team

2009

Molly Davis

3rd Team

1993

Pam Kirsch

2000

Krista Haukap

2008

Molly Davis

Hall of Fame

Tuba Meto (1994-1997)

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

Krista Haukap (1997-2000)

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

BY THE NUMBERS

*All-Time Winning
Percentage*

.587

All- OVC Players

57

*OVC Tournament
Match Wins*

25

*OVC Medal of
Honor Athletes*

14

*CoSIDA Academic
All-Americans*

8

*OVC Tournament
Championships*

5

OVC Players of the Year

5

DIG FOR LIFE

DIG FOR LIFE

Dig For Life

The Redhawks volleyball team and head coach Renata Nowacki presented a check for \$12,600 to Saint Francis Medical Center prior to the Redhawks men's basketball game vs. Austin Peay on February 27 at the Show Me Center.

The Southeast Missouri State volleyball team announced the raising of \$12,600 in their annual Dig for Life campaign, which assists in the early detection and treatment of breast cancer. The Redhawks and head coach Renata Heard presented a check in the amount raised to the Saint Francis Medical Center prior to the Southeast men's basketball game against Austin Peay on Saturday, February 27 at the Show Me Center.

The annual campaign runs during the month of October and coincides with National Breast Cancer Awareness Month. Members of the Southeast volleyball team secured pledges per dig that were tallied through October home matches at Houck Field House. The money raised is then allocated to Saint Francis for the campaign's purpose of educating women in the Southeast Missouri area about breast cancer awareness, providing early detection opportunities and improving prevention

efforts. The Redhawks produced a record 495 digs in seven home matches this past October.

"Dig for Life is a very awarding campaign for our team to be involved with," said Coach Heard. "We feel very fortunate to be able to provide women in the local area with mammograms and potentially play a key part in saving their lives."

The Dig for Life campaign was started in 2000 by former volleyball head coach and current Associate Athletic Director Cindy Gannon and sponsored by the Saint Francis Medical Center to help educate women about breast cancer. The campaign also raises money to provide mammograms for women. In 2008, Dig for Life was able to provide mammograms to nearly 200 area women who could not receive this screening due to lack of adequate health insurance, high deductibles, unemployment or inability to pay. Since its inception the program has funded over 1,000 free mammograms.

This past season the Poplar Bluff High School and Farmington High School girl's volleyball teams partnered with the Redhawks to help raise nearly \$4,000 towards the campaign.

"I am so thankful to Saint Francis Medical Center, Coach Heard and the South-

Molly Davis recorded a team-best 134 digs in October and has been the team leader in digs during the Dig For Life campaign the last four seasons.

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

Since 2000, the Dig for Life has raised over \$75,000 to support early breast cancer education and treatment efforts for women in the Cape Girardeau area.

495
Team Digs
in October of 2009

Redhawks October 2009 Digs

Molly Davis	134
Claire Keaton	82
Kelly Benacka	72
Amanda Rickhoff	67
Karleigh DeLong	47
Megan Webb	27

Paige Dossey	21
Sarah Barth	20
Emily Hughes	9
Emily Maher	8
Karlee Lursen	4
Jenny Bellairs	4

Breast Cancer Beware – Dig for Life is Back

**Join the Redhawks Volleyball team in
their battle for better breast health.**

How You Can Help

Funds are raised for every Redhawk dig during October home volleyball matches to support area breast cancer education, prevention and detection. You can help by pledging a dollar amount for each dig or by making a flat donation. Dig for Life has raised \$75,000 for women's breast health since it began in 2000.

Call Dana Hukel of the Saint Francis Medical Center Foundation at 573-331-5994 to select a donation option.

Who You Will Help

Your Dig for Life donation will help provide free mammograms to Southeast Missouri women of all ages who may not have a screening due to lack of health insurance, high insurance deductibles, unemployment or inability to pay. The latest screening technology for breast cancer detection is available at Saint Francis Medical Center's Womancare. Digital mammography produces clearer tissue images for enhanced detection of abnormalities, lower radiation doses and shorter exam times. Call 573-331-5209 to schedule your mammogram.

Dig for Life

SAINT FRANCIS MEDICAL CENTER
Medicine to the Highest Power
www.sfmc.net

THIS IS THE OVC
THIS IS THE OVC

This is the OVC

Entering its 63rd year, the Ohio Valley Conference continues to build on the success that has made it the nation's eighth-oldest NCAA Division I conference. For only the second time in a decade, the Conference expanded by adding Southern Illinois University Edwardsville as the league's 11th member in 2008. The move expanded the OVC's geographical footprint to the St. Louis market and marked the first change in membership since expanding to the state of Alabama (Jacksonville State, Samford) in 2003.

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. She is currently one of just five females to be the head of a Division I conference, and one of just eight to lead a Division I conference all-time. 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 past dates back to 1948, but seeds for the new league were actually planted in 1941. It was then that Roy Stewart, the athletics director at Murray State, Charles (Turkey) Hughes, the athletics director at Eastern Kentucky, and Kelly Thompson, the public relations director at Western Kentucky, first broached the idea of forming a new conference. Discussions were put on hold by World War II, but reemerged Feb. 27-28, 1948 at the Kentucky Hotel in Louisville as the three original institutions combined with Morehead State, Louisville and Evansville to form the OVC.

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

Through the past 62 years, 14 teams have won or shared the league's football title. The list is led by Eastern Kentucky, winner of 20 outright or shared football crowns, including both the 2007 and 2008 championships, as they compiled a 15-1 league record over that time period. Only one other Football Championship Subdivision school (UMass) has won more Conference titles than the Colonels. Among OVC teams, former member Middle Tennessee is next with 11 titles, followed by

Tennessee Tech with nine, and Murray State and former member Western Kentucky with eight apiece. Eastern Illinois has claimed five football crowns (including the 2009 title) while Jacksonville State, Morehead State, Tennessee State and former members Evansville and East Tennessee State have captured two apiece. Austin Peay, UT Martin (which captured its first crown in 2006) 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. EKV 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 EKV, a one-school tenure unmatched in all of Division I. 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. EKV's 19 FCS playoff appearances are the second for the most all-time (behind only Montana).

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). Current Eastern Illinois head coach Bob Spoo has compiled 88 wins while his program has been a member of the

OVC; that currently ranks fifth all-time in league history.

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 (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 OVC has had at least one former player named a NFL Pro Bowl selection in each of the past four seasons.

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. 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' 14 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 Flyer Arena in Dayton, Ohio. The game was played in front of an Opening Round record crowd of 11,346; that crowd included many MSU fans who made the three hour drive from Morehead for the game. The Eagles season would come to three days later when they lost to No. 1 overall seed Louisville, despite playing the Cardinals close for a majority of 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 championship. In the first round of the NCAA Tournament, the No. 13 seed Racers topped Vanderbilt in thrilling fashion when senior Danero Thomas hit a jumper as time expired to lift MSU to a 66-65 victory. It marked the first OVC team to advance to the second round of the NCAA Tournament since 1989, and snapped a skid of 71-straight losses to Southeastern Conference foes (dating back to 2000-01). In the second round the Racers pushed eventual national runner-up Butler to the brink before losing 54-52.

Through its 62 years, 12 teams have won or shared the league's regular season men's basketball title. Murray State heads the list with a Conference-record 21 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), Southeast Missouri State (1), UT Martin (who won its first in 2008-09) and former member Akron (1).

Among the coaching greats in men's basketball have been Western Kentucky's E.A.

Diddle, who retired with 759 victories and 10 OVC titles; John Oldham, who was a member of the very first All-OVC squad and went on to win seven OVC crowns during his coaching tenure at Tennessee Tech and Western Kentucky; Paul McBrayer, who guided Eastern Kentucky to 219 wins and three OVC crowns; and Cal Luther, who is the only person in Conference history to win men's basketball Coach of the Year honors at two league schools - Murray State and UT Martin. Current Austin Peay head coach Dave Loos became the winningest coach in OVC history in 2009-10, netting his 319th victory and passing Luther on the all-time list. Loos enters the 2010-11 season with 331 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) and UT Martin's Lester Hudson (2007-08, 2008-09).

The OVC also has the honor of being the only conference to boast the nation's leaders in scoring, rebounding and assists all in one season. That feat was accomplished in 1991-92 by Morehead State's Brett Roberts (28.1 ppg), Murray State's Popeye Jones (14.4 rpg) and Tennessee Tech's Van Usher (8.8 apg).

In 2007-08, UT Martin guard Lester Hudson became the first men's Division I player to record a quadruple-double in a game, when he registered 25 points, 12 rebounds, 10 assists and 10 steals in a victory over Central Baptist College. Hudson, who ranked fourth in scoring nationally as a junior, returned for his senior season in 2008-09 and was second nationally in scoring (behind Davidson's Stephen Curry) at 27.5 points a contest. Hudson earned numerous honors (including OVC Player of the Year and OVC Male Athlete of the Year in each 2008 and 2009 and All-American status from several outlets) before being drafted by the Boston Celtics with the No. 58 pick of the 2009 NBA Draft. Hudson became the first draft pick for the league since 2004 and only the third pick of the last decade for the OVC.

In the late 1970s, women's athletics began somewhat of a rebirth on the national scene as the NCAA began sponsoring and marketing women's sports. Recognizing the need to pro-

vide increased opportunities for female athletes, the OVC 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 (IAIW), 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.

Women's basketball in the OVC has been dominated by Tennessee Tech, which has won or shared 16 regular-season titles and owns nine OVC Tournament crowns. In fact, the Golden Eagles have reached the championship game of the OVC Tournament 19 times in the past 29 years. Although Tennessee Tech remains the standard-bearer, four other teams have won 13 of the last 17 OVC Tournaments. Murray State became the latest program to add its name to the list, capturing its first OVC Tournament title in 2008. Austin Peay leads the quartet with seven crowns including four straight from 2000-03 and back-to-back titles in 2009 and 2010, while Tennessee State, Eastern Kentucky and Southeast Missouri each have won titles during that span.

Several coaches have made their mark in the relatively short 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 IAIW 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. Eastern Kentucky's 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 ECU, and earned OVC Coach of the Year honors a record eight times - five times at ECU and three at MTSU. He finished his career with 480 career victories.

Many great players have graced the hardwood over the years, including former OVC Players of the Year Brooke Armistead and Gerlonda Hardin from Austin Peay, Pam Chambers, Jerilynn Harper, Cheryl Taylor, Angela

This is the OVC

Moorehead, Roschelle Vaughn, Diane Seng, Janet Holt and Emily Christian from Tennessee Tech; Morehead State's Donna Murphy and Priscilla Blackford; Eastern Kentucky's Kim Mays; Southeast Missouri's Gray C. Harris; and most recently Murray State's Ashley Hayes who was the OVC Player of the Year in 2007-08 and 2008-09.

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).

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 will serve as the host of the prestigious event, which is one of the biggest sporting events the city of Nashville can host. The event will be held at Bridgestone Arena in downtown Nashville.

Over its 62 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. In addition, some of the greatest players in professional sports were educated at OVC institutions. The list includes former greats such as football's Phil Simms (Morehead State), basketball's Clem Haskins (Western Kentucky) and Bubba Wells (Austin Peay) and two-sport star Steve Hamilton (Morehead State) to present-day standouts like basketball player Trenton Hassell (Austin Peay), football player Tony Romo (Eastern Illinois) and baseball players George Sherrill (Austin Peay) and Jon Rauch (Morehead State). Hamilton is the only athlete to ever play in the NCAA Basketball Championship, a Major League Baseball World Series (New York Yankees) and a NBA Championship Series (Los Angeles Lakers).

The OVC's first volleyball tournament was held in 1981, the same year Eastern Kentucky began a string of six straight tournament crowns. Former EKU skipper Dr. Geri Polvino compiled a 627-439 record in 32 seasons as head coach of the Colonels, earning OVC Coach of the Year honors eight times. More

recently, former Austin Peay coach Cheryl Holt and former Southeast Missouri skipper Cindy Gannon also earned their peers' recognition multiple times with four awards each.

Throughout the last 27 years, 10 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 was 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.

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

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

In 2009 it was OVC softball that accomplished several firsts as UT Martin (tournament champion) and Jacksonville State (at-large) were each selected for the NCAA Championship. Jacksonville State would take it a step farther by winning the Knoxville Regional (beating No. 13 national seed Tennessee along the way) to become the first OVC softball program to advance to a Super Regional. Jax State would fall to No. 4 Alabama in that Super Regional but finished the season

43-16 (19-2 OVC) and ranked 21st nationally in the ESPN.com/USA Softball poll and 24th nationally in the USA Today/NFCA poll.

The league's baseball presence has continued to evolve since its inception. The OVC baseball tournament moved to a neutral site for the first time in 2001 with Paducah, Ky. and Brooks Stadium hosting the tournament in front of raucous crowds. The success of the tournament led to Jackson, Tenn. and Pringles Park - the home of the Seattle Mariner's Class AA affiliate - which hosted the event for the first time in 2010 and is under contract to host the 2011 and 2012 championship as well.

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

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 192 student-athletes honored with the award, including 25 over the last two years (2008-09, 2009-10).

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, 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.

OVC Map

THIS IS SOUTHEAST
THIS IS SOUTHEAST

President Dr. Kenneth W. Dobbins

Dr. Kenneth W. Dobbins became the seventeenth president of Southeast Missouri State University on July 1, 1999, after serving in several positions in higher education administration both at Kent State University in Ohio and at Southeast.

During his tenure at Southeast, academic programs have been enhanced, including establishment of a School of Polytechnic Studies and the Earl and Margie Holland School of Visual and Performing Arts which opened in Fall 2007 on the new \$50 million River Campus. The Donald L. Harrison College of Business has been recognized for the last five years by a Princeton Review publication as one of the best business schools in the nation and GetEducated.com, a consumer watchdog group

that reviews and ranks online universities for cost, quality, and credibility has ranked Southeast Missouri State University #1 in the nation for affordability overall for its online MBA. The Department of Industrial and Engineering Technology recently received its initial ABET accreditation.

Enrollment has increased significantly since 1994 when some 7,900 students attended Southeast. In Fall 2005, enrollment topped 10,000 for the first time, and stood at more than 10,900 in 2009. Record enrollments in higher education have occurred in the University's 25-county service region during his tenure due to the establishment of new regional campuses in Sikeston and Kennett and a higher education center at Perryville serving place-bound students in and near those rural communities.

An innovation center and business incubator to promote entrepreneurship and enhance the region's economy opened on the campus in 2005; a University Technology Village is being planned on the 400-acre former University farm on Interstate-55 and the Department of Agriculture has relocated the farm to a new site; a comprehensive review of all academic and non-academic programs has been accomplished to maintain quality and minimize student fee increases in the face of significant state appropriation reductions; and capital construction projects totaling over \$200 million have been completed to expand and modernize the University's physical plant.

Dr. Dobbins has served a two-year term as president of the Missouri Council on Public Higher Education (COPHE), the organization for presidents and chancellors of Missouri's public colleges and universities. In 2007, he was selected to serve a three-year term on the American Association of State Colleges

and Universities (AASCU) Board of Directors. In 2008, he was elected Secretary-Treasurer of the organization, and currently serves as chair-elect of AASCU. For the past five years, he has served as one of five faculty members for the AASCU New Presidents' Academy. He previously served three years as president of the Ohio Valley Conference and is currently a member of the Conference finance subcommittee. In addition, he is a vice president of the executive board of the Greater St. Louis Council, Boy Scouts of America.

He earned his B.S. degree in accounting from the University of Akron (Ohio) in 1971 and served as a commissioned officer and civilian executive in the U.S. Air Force for almost 10 years. He received the M.B.A. degree in 1979 from Old Dominion University (Virginia), and the Ph.D. in

higher education administration in 1987 from Kent State. He is also a Certified Public Accountant in Ohio.

From 1981 until 1991, Dr. Dobbins held several positions at Kent State. He came to Southeast in 1991 as Vice President for Finance and Administration, and served as Executive Vice President from July 1993 until his appointment as President six years later.

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

Board of Regents

Donald "Brad" Bedell
President

Albert Spradling
Vice President

Daren Todd

Reginald Dickson

Doyle Privett

James P. Limbaugh

Brian Kelly
Student Member

Director of Athletics Mr. John Shafer

All it takes is five minutes to see how determined John Shafer is to build on the success of the Southeast Missouri State University Athletic Department.

Shafer has been at Southeast a little over a year and a lot of exciting things have happened since he first took over as Director of Athletics on February 1, 2009.

Academics, administration, community service and competition are Shafer's main points of emphasis, and Redhawk athletic programs excel in those areas.

Academically, the Department's grade point average continues to improve. Currently, 55 percent of Southeast's student-athletes have a 3.0 or better grade point average. A total of 21 carry a perfect 4.0 GPA out of 331 student-athletes/spirit groups. Additionally, the Redhawk gymnastics team won its third-consecutive National Academic Team Championship in 2009.

Administratively, Shafer made his first big hire when he announced Dickey Nutt as the Redhawks head men's basketball coach on March 12, 2009. Nutt revitalized the program in his first year at the helm.

Shafer also moved his administrative staff to a new location. The Director of Athletics, ticket, business, compliance, sports information, development and event management offices are now centrally located. These departments were housed in two areas prior to

the move.

More importantly, Shafer continues to address the need to control costs, find new ways to generate revenue and re-organize/modernize the Department of Athletics in order to be consistent with the best practices around the Ohio Valley Conference and across the country.

Compliance and facilities are also at the top of Shafer's list.

Shafer is providing more support in the compliance area which has enabled his staff to monitor and help coaches as it relates to following NCAA guidelines. In addition, he is constantly reviewing and monitoring facility upgrades. For instance, a new sound system was recently installed at Houck Stadium.

Shafer's tireless efforts have spread throughout the community, where his athletic teams are always visible.

The volleyball program raised over \$12,000 in this year's Dig For Life campaign which assists in the early detection and treatment of breast cancer. The Department of Athletics also helped raise money for the American Red Cross Haiti Relief and Development Fund. In addition, Shafer helped raise over \$10,000 for the Southeast Athletics Scholarship Fund at the 2010 Walk for Women's Athletics.

Shafer, 64, has worn many different hats throughout his career in college athletics.

He last served as a Director of Athletics at Eastern Kentucky University in 2003-04. In just one year, Shafer helped EKU establish a new academic record when 188 student-athletes were named Colonel Scholars. EKU also finished second for the Ohio Valley Conference Academic Award, as its men's programs nabbed the league's All-Sports Trophy and its women's teams garnered a share of that award. The Colonels, who won their first All-Sports Trophy since the mid-

1990s, won conference titles in women's cross country and softball during that year.

Prior to his tenure at EKU, Shafer held a number of different positions in the Southeastern Conference. He was the Director of Athletics at Mississippi from 1998-02, Senior Associate Athletic Director at the University of Georgia from 1982-98, Assistant Athletic Director for Business at Vanderbilt from 1981-82 and Assistant Business Manager, Football Administrative Assistant and Assistant Baseball Coach at Auburn.

While Shafer was at Ole Miss, the Rebels became the only Division I school in the nation to go to a football bowl game, men's basketball "Sweet Sixteen" and NCAA Baseball Regional in 2001. Shafer began a capital campaign that raised more than \$6 million for expansion and renovations to the school's athletic facilities.

At Georgia, Shafer worked under Director of Athletics and legendary football coach Vince Dooley. He coordinated and oversaw all men's and women's conference and NCAA events

which the Bulldogs hosted. Shafer also served as the liaison between the Atlanta Olympic Committee and the University of Georgia for the 1996 Summer Olympics. Responsibilities for that position included scheduling, supervising ticket operations, preparing a budget of more than \$23 million and managing its entire insurance program.

A native of Alexandria, Va., Shafer earned both his bachelor's degree in health, physical education and recreation, and master's degree in physical education from Auburn. After earning All-SEC honors as a shortstop, Shafer went on to play professional baseball in the Kansas City Royals organization from 1969-70.

Shafer and his wife, Dianne, celebrated their 40th Wedding Anniversary last December. They have a son, Michael, daughter-in-law, Erin, and two granddaughters, Sophie (6) and Sumner (4). Michael, a 1994 graduate and former basketball player at William and Mary, is currently the head women's basketball coach at the University of Richmond.

Support Staff

Cindy Gannon
Associate Director of
Athletics
Senior Women's
Administrator

Frank M. Cuervo
Associate Director of
Athletics
External Affairs

Torry Rollins
Assistant Director of
Athletics
Finance

Brady Barke
Assistant Director of
Athletics
Compliance

Greg Brune
Director of Athletic
Development

Kent Phillips
Coordinator of Facilities
and Event Management

Sharon Burgard
Director of Academic
Services

Jeff Honza
Sports Information
Director

Joyce Penny
Ticket Manager
Student Accountant

Marcia Hendrix
Assistant Ticket Manager
Insurance

Jan Onderdonk
Senior Administrative
Assistant

Dr. James Champine
Faculty Athletics
Representative

Jeff Lee
Strength and
Conditioning Coach

James LeBine
Multimedia Specialist

Mark Wilhelm
Public Address Announcer

Robbie Rasco
Equipment Manager

Alfred Castillo
Head Athletic Trainer

Amanda Martin
Assistant Athletic Trainer

Geoff Wester
G.A. Academic Services

Rachel Blunt
G.A. Compliance

Living on Campus

Living on campus is an integral part of the college experience. Students who live in one of Southeast's 13 residence halls eat their meals in one of nine dining areas, study in the lounges or computer labs, and sleep—when there's time!

Southeast's residence halls come in many different styles including community-style, suite-style, group living and apartments. Generally, students share a double room with a roommate. This arrangement gives new students opportunities to meet other students and to get to know the campus. Each floor or wing is staffed with a community advisor who is available to connect you to University resources.

You have many choices about where you will live including suite-style living with a private bath, walk-in closet and laundry facilities on each floor. Your residence has the necessary furniture, but the makeover begins when you make it your own with plants, posters, pictures, etc. Each room has access to long-distance telephone service, voicemail and 24-hour Internet access.

Dining on campus isn't just grabbing fast food and running—it can be a culinary experience! Students living in the residence halls can choose from dining areas open from early morning to midnight. There's always someplace to pick up a bagel, salad or pizza, or it can be an opportunity to enjoy a meal with friends and have a lively discussion about today's psychology lecture.

The University Center, Southeast's campus union, provides space for meetings, food service, a bookstore, computer labs and much, much more.

Many consider Southeast's residence halls to be the best in Missouri.

Enjoy a sub, a cup of cappuccino or a full course meal at one of nine dining and retail areas on campus.

Cheney Hall

Dearmont Hall

Henderson Hall

Myers Hall

Towers Complex

Vandiver Hall

New Hall

At Southeast Missouri State University, we are committed to providing you with the programs and services you need to become a truly successful student.

Our academics combine the best of old traditions with technology of the future. Career training and broad-based liberal arts education emphasize writing and critical thinking, which are required in all occupations. In addition, hands-on learning opportunities and internships in every major prepare you for your first job.

With more than 1,600 undergraduate courses, we teach everything from the classics to robotics. This extensive curriculum offers unique opportunities—pre-medical students take fine arts courses; musicians confront computers; nutrition majors crunch numbers in statistics courses and scientists play the trombone.

Across the curriculum, technology enhances learning—in language labs, in the management of stock portfolios, in practicing the latest nursing techniques, in chemistry, in graphic design, in education, in sophisticated science labs and at the new River Campus.

You may choose from more than 200 areas of study and many programs that have additional, prestigious accreditations from national and international organizations. This is important because it means you can study a variety of subjects, choose from numerous majors, and meet people who are pursuing a range of interesting careers. Unlike a liberal arts institution or an engineering school whose mission is very specific, you can stay at Southeast and change your mind about your major or enhance your career potential by adding a double or even a triple major.

With an enrollment of nearly 11,000, our academic programs blend the advantages of a large institution with an emphasis on small class sizes that makes learning interactive and fun. Classroom activity has reached a new level of productivity, as students are brighter and more prepared than ever. Enrollment is at an all-time high. ACT scores are up. In addition, the number of students who qualify for (and receive) a Southeast merit scholarship has grown by 44 percent (340 to 490) in the last five years.

The impact on the Honors Program has been dramatic with more students than ever choosing to participate in and to complete the honors curriculum. All of this means that Southeast has become Missouri's most academically competitive public regional university!

Connecting Students with Employers

That's what the
Office of Career Linkages
does!

Explore Missouri's Most Academically Competitive Public Regional University.

We have...

- ▶ Controlled class sizes (25-30 even in the freshman year)
- ▶ Faculty with PhDs who teach your classes
- ▶ More than 200 areas of study
- ▶ Wired (and wireless) classrooms and best-of-class technology
- ▶ Internships and real-world learning offered in 100 percent of programs
- ▶ Study-abroad opportunities that take you almost anywhere

We are...

- ▶ Division I athletics
- ▶ Listed among the Midwest's top universities
- ▶ One of the safest college campuses in the nation
- ▶ Conveniently located 120 miles south of St. Louis
- ▶ A medium-sized university with nearly 11,000 students
- ▶ Comprised of nine colleges and schools

We provide...

- ▶ Choices in the University Studies (general education) classes you take
- ▶ The newest residence halls in Missouri and choices in living
- ▶ 150 organizations that keep you busy after class
- ▶ Each student with two advisors—academic and career
- ▶ Fraternities and sororities that are productive, service-minded and fun
- ▶ Student aquatic center in one of our two recreation centers

U.S. News & WORLD REPORT

U.S. News & World Report (2009 edition) named Southeast as one of the "Best Master's-Granting Colleges" among only 21 other public Midwest universities.

Students say the most important reason they attend college is to get a better job. To prepare you for your career, all Southeast students have two advisors: academic and career.

Building on that combination, we take career preparation to a new level. With proficiency checks in place, we ensure you graduate with the knowledge and skills to land your dream job.

Here's how it works. You first

complete a FOCUS assessment to match your interests with your skills and talents. Afterward, you sit down with one of a half-dozen career counselors to discuss your goals and options.

You learn to prepare a resume and cover letter, as well as how to find employers and conduct effective interviews. Later in your program, our team of professionals, including a full-time campus internship coordinator and

a career specialist located in St. Louis, helps you identify internships and career opportunities.

Before you know it, you will graduate and earn that first paycheck!

The Bottom Line. Our proactive approach works and has attracted the attention of others in our state and around the country. Our students graduate with confidence and with the tools to start their careers.

Small classes are a priority at Southeast. Less than 1 percent of courses seat more than 50 students, with the majority of first-year courses capped at 25 to 30 students.

Donald L. Harrison College of Business

Our increasingly popular business programs have made us one of the major colleges of business in the Midwest. The Donald L. Harrison College of Business is accredited by AACSB International—the gold standard of business school accreditation—an honor held by only 10 percent of institutions offering business degrees worldwide.

Unlike many universities, our controlled class size lets you learn from faculty who provide personal attention to make your college career productive. Few universities our size—10,800 students overall—offer you a business program with only 21 students per professor in business classes. You get a virtually private education at a public university price.

The combination of expert faculty, the latest technology and our spacious business building combine

to give you the best college experience. Teaching and learning extend beyond desktop computers to anytime, anyplace, anywhere via iPods, laptops and other wireless devices. Class materials are accessed through podcasting/vodcasting in MP3, MP4, RSS or Atom formats, with new technologies developing rapidly. Dempster Hall is a wireless Internet environment.

One hundred percent of our students have the opportunity to participate in internship programs with companies nationwide and are an important part of our curriculum. Active learning occurs throughout your time here. Students work on team projects with local and regional companies, manage a real-life financial portfolio, and visit the New York Stock Exchange or the Chicago Board of Trade, as well as participate in the International Business Study Tour.

College of Education

For more than a century, Southeast has been preparing and sustaining some of the nation's brightest and best teachers. Moreover, we have a record of accomplishment to prove it. Consider these accolades received over the years:

Our education program is fully accredited by the National Council of Teacher Education (NCATE), which sets the highest standards for teacher education programs nationwide.

The American Association of State Colleges and Universities (AASCU) featured Southeast as one of 20 national model programs.

Our program was accepted into the prestigious Renaissance Group of Institutions.

The American Association of Colleges for Teacher Education (AACTE) presented the college with the "Best Practice Award for Global and International Teacher Education."

Southeast is one of only 33 institutions nationwide

selected to be part of the White House Conference on Education, an honor no other Missouri institution has received.

Because you begin assisting and observing in area classrooms starting in your first year, you accumulate more teaching practice and knowledge than graduates from other universities. This approach gives you a distinct advantage in the job market. It also gives you confidence as you step into the classroom for your first job.

You experience a variety of teaching settings culminating with a full semester of student teaching during your senior year—not the traditional 8 or 9 weeks, but 16 full weeks of actual on-the-job training. This experience can be in one of more than 50 countries in Asia, Latin America, Africa, Europe, the South Pacific and the Middle East, or in a Native American school in the United States. Of course, you can request to student teach in your hometown or somewhere nearby.

College of

Health and Human Services

College of

Liberal Arts

A strength of the College of Health and Human Services is the fact that, although there are diverse academic offerings, all programs potentially lead to a career that significantly and positively impact the lives of individuals and families. The college is comprised of the following academic program areas:

Aerospace Studies is one of three such programs in Missouri. The Southeast Air Force ROTC has received the Air Force Outstanding Unit Award as one of the best ROTC units in the nation.

Communication Disorders provides students with a broad-based theoretical foundation in communication disorders. The graduate program in speech-language pathology is accredited by the Council of Academic Accreditation of the American Speech-Language-Hearing Association.

Criminal Justice and Sociology has an internship program for criminal justice majors which provides students with an opportunity to observe professionals in their fields and with practical job experience. The Sociology Program offers both the bachelor of arts and bachelor of science degrees, as well as minors in sociology and criminology.

Health, Human Performance and Recreation offers a variety of programs that prepare professionals to make an impact on health throughout the lifespan.

Human Environmental Studies offers diverse programs to improve the quality of life of children, individuals and families.

Nursing offers students internships and clinical opportunities that give hands-on experience beginning their junior year. Our program is nationally accredited by the Commission on Collegiate Nursing Education. Social Work prepares students for beginning generalist social work practice. The final semester is spent in field practicum actually working with clients. The Social Work program at Southeast Missouri State University is fully accredited by the Council of Social Work Education.

An education in the liberal arts gives you broad-based training for careers in business, the arts, media, education and the legal profession.

Southeast joined 112 other institutions worldwide in securing prestigious mass communication program accreditation by the Accrediting Council on Education in Journalism and Mass Communications (ACEJMC). Only one other institution in Missouri, the University of Missouri-Columbia, has this elite accreditation.

In addition, our public relations program is one of only 20 institutions—none in Missouri—that holds certification by the Public Relations Society of America (PRSA). Only nine other institutions in the world have recognition from both ACEJMC and PRSA for their mass communication program.

Our certified historic preservation program is one of a few U.S. programs that offer a four-year degree. Foreign Languages is recognized by the Association of Departments of Foreign Languages as one of the nation's 30 model programs for foreign language education.

Our pre-law program provides a comprehensive foundation to study law. During the last five years, Southeast's pre-law students have exceeded the national LSAT average score, and their placement rate in law school approaches 100 percent.

If you are a budding author or simply love English, you will be surrounded by a world of writing and publishing when you become part of a campus community of writer-publishers. Anthropology majors explore what it means to be a human in cultures past and present. Philosophy majors contemplate theories of past and present as they build a foundation for non-technical careers or for law school. Surveys indicate oral and communication skills are a high priority for employers in today's workplace. Gain these skills in communication studies and corporate communications through courses in debate, public speaking and interpersonal communication, as well as leadership and team building.

College of

Science and Mathematics

Many of the jobs of tomorrow are yet to be discovered! Faculty and students are at the forefront of new technology, research and solutions to many of the world's health and wealth issues. Astronauts, biologists, chemists, computer scientists, engineers and health care professionals have a bright career outlook.

Personalized study and research are a feature of the biology curriculum. Pre-med is one of our most popular programs. Our curriculum is designed to prepare you for the MCAT (Medical College Admission Test). The results are definitive—our students are accepted to medical school at a rate that is well above the national average.

If you major in chemistry, you benefit from a degree program certified by the American Chemical Society. Southeast students consistently score at or above the 70th percentile on the Major Field Achievement Test in Chemistry.

Computer science and database management are

among the most rapidly growing fields of the future, and our graduates enjoyed a 100 percent placement rate over the past five years.

The Department of Mathematics at Southeast, in addition to preparing students for careers in pure and applied mathematics, also offers strong preparation for math-related careers in business, government and teaching.

Our environmental science program is interdisciplinary with areas of emphasis in biology, business, chemistry, environmental health, geoprocessing and soils, and policy and communication.

Our engineering physics program is nationally accredited by the Accrediting Board of Engineering and Technology (ABET), which greatly improves your employment opportunities. ABET is the sole accrediting body of engineering programs

School of

Polytechnic Studies

Southeast's School of Polytechnic Studies offers industrial and agricultural study. The Otto and Della Seabaugh Polytechnic Building features more than 80,000 square feet of classroom and laboratory space, an auditorium with teleconferencing and interactive television capabilities, fully networked computer labs, and an industrial space that serves training and research needs. You will learn with the latest high-tech equipment in 14 laboratories and in classrooms with multimedia instructional technology. A Technology Resource Center promotes interaction with area industries.

Agriculture students have labs such as the beautiful 252-acre David M. Barton Agriculture Research Center, utilizing the latest in row crop research and beef production technology. The 11,000-square-foot climate-controlled Charles L. Hutson Horticulture Greenhouse, a 110-acre rice research station, a new irrigated turf plots facility, a sustainable garden and a modern soil fertility laboratory also help students with hands-on learning.

Earl and Margie Holland School of

Visual and Performing Arts

Southeast's River Campus is Missouri's only separate campus dedicated exclusively to art, dance, music and theatre. Overlooking the Mississippi River, a Cultural Arts Center and transformed Seminary Building are now home to the Earl and Margie Holland School of Visual and Performing Arts.

Five interconnected art studios, two computerized looms and projected digital photography, as well as two presses in the printmaking studio give artists all that's needed for their creativity.

Performing in the Donald C. Bedell Performance Hall matches the standards of great theatres in New York and Chicago. Adjacent scene and costume shops, as well as dressing rooms, allow theatre and dance students to experience the broad world of theatre.

Music students enjoy 11 soundproof music studios and the Robert F. and Gertrude L. Shuck Music Recital Hall, a striking room with world-class acoustics.

LOCATION

Cape Girardeau, MO
On the Mississippi River

ENROLLMENT

10,859

STUDENT TO FACULTY RATIO

18 to 1

SMALL CLASSES

Average 25-30 Students

ELITE BUSINESS ACCREDITATION

Accredited by AACSB
International for all business programs including the MBA.

ACADEMIC PROGRAMS

Include business, education, science, technology, visual and performing arts and many health professions.

NUMBER OF ATHLETIC TEAMS

15 NCAA Division I Teams

2010 SCHEDULE

(866) SEMO TIK (736-6845)
GoSoutheast.com

Aug. 27-28	Hotels at Grand Prairie Invitational (Bradley)	TBD
Sept. 3-4	JQH Invitational (Missouri State)	TBD
Sept. 10-11	Saluki Invitational (Southern Illinois)	TBD
SEPT. 24	EASTERN KENTUCKY *	7 p.m.
SEPT. 25	MOREHEAD STATE *	1 p.m.
SEPT. 28	UT MARTIN *	7 p.m.
Oct. 1	Austin Peay *	7 p.m.
Oct. 2	Tennessee State *	2 p.m.
OCT. 8	TENNESSEE TECH *	7 p.m.
OCT. 9	JACKSONVILLE STATE *	1 p.m.
OCT. 12	SAINT LOUIS UNIVERSITY	7 p.m.
Oct. 14	UT Martin *	7 p.m.
Oct. 15	Murray State *	7 p.m.
Oct. 19	SIU Edwardsville	7 p.m.
OCT. 22	EASTERN ILLINOIS *	7 p.m.
OCT. 26	MURRAY STATE *	7 p.m.
Oct. 29	Morehead State *	6 p.m.
Oct. 30	Eastern Kentucky *	1 p.m.
Nov. 2	Eastern Illinois *	7 p.m.
NOV. 5	TENNESSEE STATE *	7 p.m.
NOV. 6	AUSTIN PEAY *	5 p.m.
Nov. 12	Jacksonville State *	7 p.m.
Nov. 13	Tennessee Tech *	2 p.m.
Nov. 18-20	OVC Tournament	

