

MEDIA GUIDE WOMEN'S BASKETBALL

5 NCAA Final Fours 2004 · 2005 · 2006 · 2007 · 2008

3 SEC Championships

2 SEC Tournament Championships

NCAA Tournament Appearances

NCAA Tournament Elite Eights

NCAA Tournament Sweet 16s

National Player of the Year Awards

United States Olympic Gold Medals 2

Naismith Basketball Hall of Famers

Women's Basketball Hall of Famers

State Farm First-Team All-Americans

SEC Player of the Year Honors

SEC Coach of the Year Honors National Freshmen

SEC Academic Honor Roll Members

of the Year

First-Team All-SEC Recipients

WNBA Draft Picks

WNBA Draft No. 1 Pick **2**

WNBA Rookies of the Year

WNBA All-Star
Player Appearances

WNBA All-Star Game MVP

WNBA Finals MVP

840All-Time Victories

237

All-Time SEC Wins

105 SEC Victories

SEC Victories since 2005

20

SEC All-Tournament Team Honors

53

SEC Player of the Week Honors

SEC Tournament MVPs

Nikki Caldvell BASKETBALL

"Winning championships doesn't happen overnight. You have to have great leadership, team cohesion, and a relentless desire to never quit."

A superstar in the women's basketball coaching profession, Nikki Caldwell has brought LSU women's basketball back to national prominence.

Caldwell carries a dynamic personality with steadfast leadership and an unwavering commitment to excellence on and off the court. Her championship pedigree began as a player at Tennessee in 1991. It continued to her days as assistant coach with the Lady Vols where she was a part of two national championships, three Southeastern Conference regular season championships and three SEC Tournament titles from 2002-08.

Caldwell transformed UCLA in three seasons to a national power. It took her one year to spearhead LSU to its first SEC Tournament Championship Game appearance since 2008. Caldwell's players achieve on the court, in the classroom and in the community.

On the floor, Caldwell's teams are known for their exciting up-tempo style, their attention to detail and discipline and their cornerstone of great defensive play.

Off the floor, Caldwell's players are model citizens. During her first three seasons, she has guided the Lady Tigers to a trio of 20-plus win seasons, three NCAA Tournament appearances highlighted by back-to-back NCAA Sweet 16 trips and a pair of 10-win SEC seasons. LSU has collected 13 victories over Top 25 opponents which includes the program's first victory at Tennessee dating back to the 2007-08 season.

In the classroom, LSU has maintained a perfect $100\ \mathrm{in}$ the NCAA Graduation Success Rate, which leads the SEC.

"LSU should get the hire of the year award in hiring Nikki Caldwell. When you look at what she did at UCLA in a short amount of time, Nikki is a winner. She works hard. She knows how to relate to people and she is a constant student of the game. There is more than one way to do things and she is going to find the right way that works with the players she has."

- Carolyn Peck, ESPN analyst and former coach

State Capitol Bike Ride

On her first week on the job, Caldwell, her staff and the Lady Tigers biked from the LSU campus to the historic Louisiana State Capitol as part of a team building experience. "It's important for our players to realize that they are more than just student-athletes here at LSU, they are ambassadors for the city of Baton Rouge and the state of Louisiana," Caldwell said.

Cruisin' For a Cause

Every year, Caldwell journeys across the country as part of "Cruisin' for a Cause," a motorcycle adventure created to raise dollars and awareness for a cure for breast cancer. Caldwell and Tennessee head coach Holly Warlick co-founded Champions for A Cause. The non-profit foundation has raised thousands of dollars to help find a cure.

Lady Tiger Lagniappe

More than 1,100 fans turned out to the inaugural "Lady Tiger Lagniappe" in the summer 2011 as Caldwell laid out plans for the future of the LSU program, introduced her players and signed hundreds of autographs. "LSU is back, and I am so proud to be your coach," Caldwell said after receiving a standing ovation.

Billboard Campaign

Since Caldwell's hiring in April 2012, ticket sales for LSU women's basketball have seen a dramatic increase. Caldwell was featured on a billboard campaign throughout Baton Rouge and in Cowboys Stadium in Arlington, Texas, when the LSU football team hosted Oregon in front of a national audience.

Two-Time USA National Gold Medalist

Caldwell has twice been selected by the USA Women's Basketball Committee to serve as an assistant coach for USA National Teams. In 2012, she was a member of the USA U18 FIBA Americas gold medal squad. The following summer, she helped lead the USA U19 team to gold at the FIBA World Championships in Lithuania.

Back to Winning

After missing the NCAA Tournament prior to her arrival, Caldwell immediately made an impact as the Lady Tigers won 23 games in her first season - the most in four years - and LSU reached the second round of the NCAA Tournament and the championship game of the SEC Tournament. LSU has secured back-to-back trips to the NCAA Sweet 16 and has had to defeat Top 10 opponents in each of the last two seasons in the NCAA Second Round.

Table of Contents

INTRODUCTION • 1-13

1	LSU Championship Legacy	
2-3	Nikki Caldwell Basketball	
4	Table of Contents	
5	Quick Facts	
6	2014-15 Schedule	
7	2014-15 Roster	
8-9	2014-15 Outlook	
10-11	National Spotlight	
12-13	2013 Spain Summer Tour	

ONLY ONE LSU • 14-57

OITE	OILL LOO 1 TO
14-15	Final Four Legacy
16	Championship Basketball
17	Trophy Case
18-19	Sue Gunter Complex
20-21	LSU Basketball Practice Facility
22-23	Pete Maravich Assembly Center
24-25	Athletic Training
26-27	Strength and Conditioning
28	Campus Life
29	Why LSU
30-31	Cox Communications Academic Center
32-33	Academic Success
34	Community Outreach
35	Career Development
36-37	LSU Greats
38-39	Prominent LSU Alumni
40-41	Mike The Tiger
42	Lady Tiger Elite Booster Club
43	LSU Cheerleaders/Tiger Girls
44-45	Great Moments
46-49	Lady Tiger Timeline
50-53	WNBA Lady Tigers
54-55	USA Basketball
56-57	Olympic Games

LADY TIGERS • 58-79

	ITOLING GO IO
58-59	Sheila Boykin
60-61	DaShawn Harden
62-63	Danielle Ballard
64-65	Anne Pedersen
66-67	Rina Hill
68-69	Raigyne Moncrief
70-71	Jasmine Rhodes
72	Akilah Bethel
73	Alexis Hyder
74	Ann Jones
75	Stephanie Amichia
76	Jenna Deemer
77	Alliyah Fareo
78-79	Career Statistics

COACHING STAFF • 80-88

80-83	Nikki Caldwell
84	Tasha Butts
85	Tony Perotti
86	Michael Scruggs
87	Jon Silver
88	Support Staff

REVIEW • 89-107

89	2013-14 Season Review
90-92	2014 NCAA Tournament Recap
93	2013-14 Results
94	2013-14 Statistics
95	2013-14 Team Superlatives
96	2013-14 Miscellanous Stats
97-105	2013-14 Box Scores
106	2013-14 SEC Standings/NCAA Tournament
107	2013-14 Senior Salute

HISTORY/RECORD BOOK • 108-183

	O
	Career 1,000-Point Scorers
112	Career 500 Rebounds/250 Assists
113	Scoring Records
114	30+ Point Games
115-116	Field Goal Records
117-118	3-Point Field Goal Records
119-120	Free Throw Records
121	Rebounds Records
122	Assists Records
123	Blocks Records
124	Steals Records
125-126	Miscellaneous Records
127	NCAA/SEC Leaders
128-129	Leaders By Class
130	Special Games
131	Facing Ranked Teams/Final Polls
132-138	Year-by-Year Results
139	Series History
140-141	Year-by-Year Statistics
142-143	Hall of Famer Sue Gunter
144	Head Coach Records
145	All-Time Assistant Coaches
146	SEC Tournament Results
147	SEC Tournament Records
148	NCAA Tournament Results
149	NCAA Tournament Records
150	NIT/AIAW Tournament Results
151	NCAA Final Fours
152	AIAW Runner-Up
153-159	NCAA Tournament Teams
160	SEC Championships
161	SEC Tournament Titles

162-164	Pete Maravich Assembly Center
165	Maravich Center Records
166	LSU Athletic Hall of Fame
167	National Coach/Player of the Year
168-173	WBCA All-Americans
174	All-Americans
175-178	LSU Honor Roll
179	First-Team All-SEC
180-181	Letterwinners
182	Uniform Numbers
183	All-Time Starting Lineups

LSU · 184-191

184	LSU Board of Supervisors
185	LSU President/Chancellor
186	Vice Chancellor/Director of Athletics
187-188	Athletic Administration
189	LSUsports.net/Social Media Directory
190	LSU Sports Properties
191	Tiger Athletic Foundation

OPPONENTS/SEC • 192-202

192-195	2014-15 Opponents
196-200	2014-15 Opponent Series Records
201	The Southeastern Conference
505	2015 SEC Tournament

MEDIA • 203-208

203	Sports Information
204-205	Media Guidelines
206	LSU Sports Radio Network
207	LSU Sports Television Network
208	Radio/Television Chart

Credits

EDITOR & LAYOUT: LAYOUT & DESIGN: **COVER DESIGN:** RESEARCH:

Matt Dunaway Hannah Brinks Hannah Brinks

Alissa Cavaretta, Ellen Farmer Peyton Klemm, Jourdan Riley

PRINTING:

United Graphics Inc.

PURCHASE AN LSU MEDIA GUIDE:

- Preorder with your season ticket order form
- · www.LSUsports.net/mediaguides
- · Purchase from the LSU SportShop

PHOTOGRAPHY

Steve Franz, Chris Parent, Hilary Scheinuk, Martin McCallister, Grant Gutierrez, Jason Feirman, Brad Messina, Elizabeth Oliver, Jesse Garrabant, Garret Ellwood, Steve Frischling, Jame Schwaberow, Michael Short, Paul Levy, The Advocate, Travis Spradling, Arthur D. Lauck, Jennifer Abelson, J." Rico" Clement, Bill Feig, Dan Hardesty, Jim Hudelson, LSU Gumbo, Neil Johnson, Rob Musemeche, Jim Zeitz, Eddie Perez, NFL, NBA, WNBA, Nelson Chenault, Ron Berard, C.C. Lockwood, Erby Aucoin Jr., Getty Images, USA Basketball, Peter Axtman, Rocky Widner, David Sherman

© COPYRIGHT LOUISIANA STATE UNIVERSITY

The 2013-14 LSU Women's Basketball Media Guide was written by the LSU Sports Information Office and designed by the LSU Publications Office. All text and photo content is property of Louisiana State University and LSU Athletics and can not be reproduced without permission from the LSU Sports Information Office.

Quick Facts

INSTAGRAM

Our newest social media application, follow the Lady Tigers on Instagram from your mobile devices and tablets (@LSUWbkb & @LSUNikkiCaldwell). View exclusive photos from behind the scenes with the team during their travels this season. Share your fan photos as well.

FACEBOOK

LSU Athletics and Lady Tiger basketball is a part of today's social media. Join the LSU women's basketball page at www.facebook.com/LSUwbkb for breaking news, exclusive content and your chance to interact with fans about LSU women's basketball.

TWITTER

Stay updated with what's happening with LSU Lady Tiger basketball on your mobile device. Join Twitter and follow head coach Nikki Caldwell at www.twitter.com/NikkiCaldwell or our main Twitter page at www.twitter.com/LSUwbkb for breaking news and in-game updates.

LSU WOMEN'S BASKETBALL COACHING STAFF

200 HOMEN & BACKE I BALL COACHING & IAI I		
POSITION	ALMA MATER, YEAR	YEAR AT LSU
Head Coach	Tennessee, 1994	Fourth
Assistant Coach	Tennessee, 2004	Fourth
Assistant Coach	Tennessee, 1999	Fourth
Interim Assistant Coach/Director of Video Operations	Tennessee, 2008	Third
Director of Basketball Operations	UCLA, 2009	Fourth
	POSITION Head Coach Assistant Coach Assistant Coach Interim Assistant Coach/Director of Video Operations	POSITION ALMA MATER, YEAR Head Coach Tennessee, 1994 Assistant Coach Tennessee, 2004 Assistant Coach Tennessee, 1999 Interim Assistant Coach/Director of Video Operations Tennessee, 2008

UNIVERSITY	
Location	Baton Rouge, La.
Founded	1860
Enrollment	30,451
Nickname	Lady Tigers
Colors	Purple (PMS 268) & Gold (PMS 123)
Mascot	Mike VI (Bengal tiger)
Facility (Capacity)	Maravich Center (13,215)
Conference	Southeastern
President/Chancellor	Dr. F. King Alexander
Faculty Representative	Dr. Bill Demastes

ATHLETICS DEPARTMENT

Vice Chancellor/Director of Athletics	Joe Alleva
Senior Associate AD/Operations & Administration	Verge Ausberry
Senior Associate AD/Student Services & Senior Woman Administrat	or Miriam Segar
Senior Associate AD/Compliance & Planning	Bo Bahnsen
Senior Associate AD/Business	Mark Ewing
Senior Associate AD/Facility Management	Ronnie Haliburton
Senior Associate AD/Internal Affairs & Development	Eddie Nunez
Associate AD/Ticket Manager	Brian Broussard
Associate AD/Facility & Project Development	Emmett David
Assistant AD/Marketing	Mathew Shanklin

COACHING STAFF

Head Coach	Nikki Caldwell
Alma Mater, Year	Tennessee, 1994
Record at LSU (Seasons)	66-36 (3)
Career Record (Seasons)	138-62 (6)
Assistant Coach	Tasha Butts
Alma Mater, Year	Tennessee, 2004)
Season at LSU	4th Season
Assistant Coach	Tony Perotti
Alma Mater, Year	Tennessee, 1999
Season at LSU	4th Season
Director of Basketball Operations	Jon Silver
Alma Mater, Year	UCLA, 2009
Season at LSU	4th Season
Director of Video Operations	Michael Scruggs
Alma Mater, Year	Tennessee, 2011
Season at LSU	3rd Season

TEAM INFORMATION

2013-14 Record	21-13 (H: 12-4; A: 6-7, N: 3-2)
2013-14 SEC Record (Finish)	7-9 (Tied 6th)
2014 SEC Tournament	Quarterfinals (Tennessee)
2014 Postseason	NCAA Sweet 16 (Louisville)
2014 Final Ranking	No. 24 USA Today Coaches Poll
Letterwinners Returning/Lost	7/4
Starters Returning/Lost	2/3
Newcomers	6

PROGRAM HISTORY

All-Time Record	840-394 (39 • .681)
All-Time SEC Record	237-157 (32 • .602)
SEC Regular Season Titles (Years)	3 (2005, 2006, 2008)
SEC Tournament Record	33-34 (35, .493)
SEC Tournament Titles (Years)	2 (1991, 2003)
NCAA Tournament Record (Appearances)	43-23 (23 • .652)
NCAA Final Four Appearances	5 (2004, 2005, 2006, 2007, 2008)

SPORTS INFORMATION

Senior Associate AD/Sports Information Director	Michael Bonnette
Women's Basketball SID	Matt Dunaway
Dunaway's Email Address	mdunaway@lsu.edu
Dunaway's Office Phone/Cell	(225) 578-1869/(225) 226-5034
SID Office Phone/Fax	(225) 578-8226/1861
Senior Associate SID	Kent Lowe
Senior Associate SID	Bill Franques
Associate SID	Will Stafford
Associate SID	Jake Terry
Associate SID	Clyde Verdin
Publications Coordinator	Krystal Bennent Faircloth
Graphic Design Coordinator	Hannah Brinks
Graphic Design Coordinator	Stephanie Lyles
Administrative Secretary	Pam LeBlanc
Website	www.LSUsports.net

MAILING/OVERNIGHT ADDRESS

LSU Athletics Administration Building Sports Information, Fifth Floor Nicholson Drive at North Stadium Drive Baton Rouge, LA 70803 Phone: (225) 578-1882

RADIO STATION/NETWORK

LSU Sports Radio Network Flagship WYPY-FM • 107.3 FM WBB Play-by-Play: Patrick Wright (25th Season) Director of Broadcasting: Jim Hawthorne

2014-15 Schedule

- NI	n	/EI	۱л	o	п
17	U١	/ CI	VI	o	π

DATE [DAY]	OPPONENT	LOCATION	TV/RADIO	TIME
14 [Fri.]	Arkansas-Little Rock	Maravich Center	SEC Network +/107.3 FM	11:30 a.m.
15 [Sat.]	Sam Houston State	Maravich Center	SEC Network +/107.3 FM	3:30 p.m.
17 [Mon.]	Jackson State	Maravich Center	SEC Network +/107.3 FM	7 p.m.
19 [Wed.]	Tulane	Maravich Center	SEC Network +/107.3 FM	7 p.m.
22 [Sat.]	Rutgers	Maravich Center	SEC Network +/107.3 FM	2 p.m.
Hardwood Tour	nament of Hope • Nov. 25-27			
25 (Tue.)	vs. Santa Clara	Puerto Vallarta, Mexico	107.3 FM	2:30 p.m.
LO [100.]	งร. วิสทิเส เกิสาส	Puerto valiarta, iviexico	101.9 LINI	c:50 p.III.
26 [Wed.]	vs. UTEP	Puerto Vallarta, Mexico	107.3 FM	2:30 p.m.

DECEMBER

	_			
DATE [DAY]	OPPONENT	LOCATION	TV/RADIO	TIME
3 [Wed.]	Louisiana Tech	Maravich Center	SEC Network/107.3 FM	6 p.m.
14 [Sun.]	Southeastern Louisiana	Maravich Center	SEC Network +/107.3 FM	/ 2 p.m.
16 [Tue.]	at Long Beach State	Long Beach, Calif.	107.3 FM	9 p.m.
19 [Fri.]	at UC Santa Barbara	Santa Barbara, Calif.	107.3 FM	9:30 p.m.
Miami Holiday To	urnament • Dec. 28-29			
28 [Sun.]	vs. UNC Greensboro	Coral Gables, Fla.	107.3 FM	2:30 p.m.
29 [Mon.]	at Miami/vs. Florida A&M	Coral Gables, Fla.	107.3 FM	12 or 2:30 p.m.

JANUARY

DATE [DAY]	OPPONENT	LOCATION	TV/RADIO	TIME
2 [Fri.]	at Florida *	Gainesville, Fla.	SEC Network +/107.3 FM	6 p.m.
4 [Sun.]	South Carolina *	Maravich Center	ESPN2/107.3 FM	2 p.m.
8 [Thur.]	Vanderbilt *	Maravich Center	SEC Network/107.3 FM	8 p.m.
11 [Sun.]	at Texas A&M *	College Station, Texas	ESPNU/107.3 FM	12 p.m.
15 [Thur.]	at Mississippi State *	Starkville, Miss.	SEC Network +/107.3 FM	7 p.m.
18 [Sun.]	Kentucky *	Maravich Center	ESPNU/107.3 FM	1 p.m.
22 [Thur.]	at Tennessee *	Knoxville, Tenn.	SEC Network/107.3 FM	6 p.m.
29 [Thur.]	Ole Miss *	Maravich Center	SEC Network/107.3 FM	8 p.m.

FEBRUARY

DATE [DAY] 2 [Mon.]	OPPONENT Missouri *	LOCATION Maravich Center	TV/RADIO SEC Network/107.3 FM	TIME 6 p.m.
5 [Thur.]	at Auburn *	Auburn, Ala.	FSN/107.3 FM	6 p.m.
8 [Sun.]	Alabama *	Maravich Center	SEC Network/107.3 FM	4 p.m.
12 [Thur.]	at South Carolina *	Columbia, S.C.	FSN/107.3 FM	6 p.m.
19 [Thur.]	Georgia *	Maravich Center	SEC Network +/107.3 FM	7 p.m.
22 [Sun.]	at Arkansas *	Fayetteville, Ark.	ESPNU/107.3 FM	1 p.m.
26 [Thur.]	at Ole Miss *	Oxford, Miss.	SEC Network +/107.3 FM	6 p.m.

MARCH

DATE [DAY]	OPPONENT	LOCATION	TV/RADIO	TIME
1 [Sun.]	Texas A&M *	Maravich Center	ESPNU or ESPN2/107.3 FM	TBA
4-8 [WedSun.]	SEC Tournament	North Little Rock, Ark.	107.3 FM	TBA
20-23 [FriMon.]	NCAA 1st & 2nd Rounds	Campus Sites	107.3 FM	TBA
27-30 [FriMon.]	NCAA Sweet 16 & Elite 8 Rounds	TBD	107.3 FM	TBA

APRIL

DATE [DAY]	OPPONENT	LOCATION	TV/RADIO	TIME
5 [Sun.] & 7 [Tue.]	NCAA Final Four	Tampa, Fla.	Sun. & Tues.	TBA

All times are Central and subject to change; Home games are bolded and played at the Maravich Center

PROMOTIONAL SCHEDULE

For more information on promotions, visit www.LSUsports.net/promotions.

SUNDAY • JANUARY 4 SOUTH CAROLINA • 2 P.M. PLAY 4 KAY PINK GAME

THURSDAY • FEBRUARY 19 GEORGIA • 7 P.M.

SUNDAY • MARCH 1
TEXAS A&M • TBA

2014-15 ROAD HOTELS

MEXICO • NOV. 23-28

Rui Resort

Puerto Vallarta, Mexico

LONG BEACH • DEC. 15-17

Huntington Beach Hyatt Regency 21500 Pacific Coast Highway (714) 698-1234

SANTA BARBARA • DEC. 17-20

Marriott Courtyard Goleta 401 Storke Road (805) 968-0500

MIAMI • DEC. 26-30

Miami Airport Marriott 1201 NW Le Jeune Road (305) 649-5000

GAINESVILLE • DEC. 30-JAN. 2

Hilton Conference Center Gainesville 1714 SW 34th Street (352) 371-3600

TEXAS A&M • JAN. 10-11

Hilton College Station 801 University Drive East (979) 693-7500

MISSISSIPPI STATE • JAN. 14-15

Hilton Garden Inn Starkville 975 Highway 12 East (662) 615-9664

TENNESSEE • JAN. 21-22

Knoxville Marriott 501 East Hill Avenue (865) 637-1234

AUBURN • FEB. 4-5

The Hotel at Auburn & Dixon Conference Center 241 South College Street (334) 821-8200

SOUTH CAROLINA • FEB. 11-12

The Inn at USC Wyndham Garden 1619 Pendleton Street (803) 779-7779

ARKANSAS • FEB. 21-22

Courtyard Marriott Fayetteville 600 Van Asche Drive (479) 571-4900

OLE MISS • FEB. 25-26

Hampton Inn Conference Center 103 Ed Perry Boulevard (662) 234-5565

SEC TOURNAMENT • MARCH 3-8

Crowne Plaza 201 South Shackleford Road (501) 223-3000

Hotel list subject to change.

^{* -} Denotes Southeastern Conference Game; SECN+ - SEC Network Plus - Online only SEC Network and Watch ESPN apps;

2014-15 Roster

NUN	IERICAL ROSTER				
NO.	NAME	POS.	HT.	CLEXP.	HOMETOWN/PREVIOUS SCHOOL
1	Jenna Deemer	G	5-7	FrHS	New Orleans, La. (Ursuline Academy)
3	Akilah Bethel	G	6-0	JrTR	Baltimore, Md. (West Virginia)
4	Anne Pedersen	G	6-1	Jr2L	Copenhagen, Denmark (The Rock School - Fla.)
10	Jasmine Rhodes	G	5-10	So1L	Mobile, Ala. (Faith Academy)
11	Raigyne Moncrief	G	5-10	So1L	Fort Lauderdale, Fla. (American Heritage HS)
13	Rina Hill	G	5-7	So1L	Nagoya-Shi, Japan (IMG Academy - Fla.)
20	Alexis Hyder *	F	5-11	JrTR	Austin, Texas (North Texas)
23	Stephanie Amichia	F	6-1	FrHS	Suwanee, Ga. (North Gwinnett HS)
24	DaShawn Harden	G	5-9	Sr1L	Olathe, Kan. (Johnson County CC)
31	Ann Jones	F	6-3	JrTR	Jackson, Tenn. (Memphis)
32	Danielle Ballard	G	5-9	Jr2L	Memphis, Tenn. (Memphis Central HS)
35	Alliyah Fareo	C/F	6-3	FrHS	Sydney, Australia (New South Wales)
42	Sheila Boykin	F	6-2	Sr3L	Los Angeles, Calif. (Long Beach Poly HS)

ALPHABETICAL ROSTER

NAME	POS.	HT.	CLEXP.	HOMETOWN/PREVIOUS SCHOOL
Stephanie Amichia	F	6-1	FrHS	Suwanee, Ga. (North Gwinnett HS)
Danielle Ballard	G	5-9	Jr2L	Memphis, Tenn. (Memphis Central HS)
Akilah Bethel	G	6-0	JrTR	Baltimore, Md. (West Virginia)
Sheila Boykin	F	6-2	Sr3L	Los Angeles, Calif. (Long Beach Poly HS)
Jenna Deemer	G	5-7	FrHS	New Orleans, La. (Ursuline Academy)
Alliyah Fareo	C/F	6-3	FrHS	Sydney, Australia (New South Wales)
DaShawn Harden	G	5-9	Sr1L	Olathe, Kan. (Johnson County CC)
Rina Hill	G	5-7	So1L	Nagoya-Shi, Japan (IMG Academy - Fla.)
Alexis Hyder *	F	5-11	JrTR	Austin, Texas (North Texas)
Ann Jones	F	6-3	JrTR	Jackson, Tenn. (Memphis)
Raigyne Moncrief	G	5-10	So1L	Fort Lauderdale, Fla. (American Heritage HS)
Anne Pedersen	G	6-1	Jr2L	Copenhagen, Denmark (The Rock School - Fla.)
Jasmine Rhodes	G	5-10	So1L	Mobile, Ala. (Faith Academy)
·	NAME Stephanie Amichia Danielle Ballard Akilah Bethel Sheila Boykin Jenna Deemer Alliyah Fareo DaShawn Harden Rina Hill Alexis Hyder * Ann Jones Raigyne Moncrief Anne Pedersen	NAME Stephanie Amichia F Danielle Ballard G Akilah Bethel G Sheila Boykin F Jenna Deemer G Alliyah Fareo C/F DaShawn Harden G Rina Hill G Alexis Hyder * F Raigyne Moncrief Anne Pedersen G F Stephanic Amichia F F Anne Pedersen F F C Stephanic Amichia F F C Anne Pedersen G G G G G G G G G G G G G G G G G G G	NAME POS. HT. Stephanie Amichia F 6-1 Danielle Ballard G 5-9 Akilah Bethel G 6-0 Sheila Boykin F 6-2 Jenna Deemer G 5-7 Alliyah Fareo C/F 6-3 DaShawn Harden G 5-9 Rina Hill G 5-7 Alexis Hyder * F 5-11 Ann Jones F 6-3 Raigyne Moncrief G 5-10 Anne Pedersen G 6-1	NAME POS. HT. CL-EXP. Stephanie Amichia F 6-1 FrHS Danielle Ballard G 5-9 Jr2L Akilah Bethel G 6-0 JrTR Sheila Boykin F 6-2 Sr3L Jenna Deemer G 5-7 FrHS Alliyah Fareo C/F 6-3 FrHS DaShawn Harden G 5-9 Sr1L Rina Hill G 5-7 So1L Alexis Hyder * F 5-11 JrTR Ann Jones F 6-3 JrTR Raigyne Moncrief G 5-10 So1L Anne Pedersen G 6-1 Jr2L

^{*} will sit out 2013-14 season (NCAA transfer rules)

COACHING STAFF

Head Coach: Nikki Caldwell (fourth season at LSU, sixth overall; Tennessee, 1994)

Assistant Coach: Tasha Butts (fourth season; Tennessee, 2004)

Assistant Coach: Tony Perotti (fourth season; Tennessee, 1999)

Director of Basketball Operations: Jon Silver (fourth season; UCLA, 2009)

Director of Video Operations: Michael Scruggs (third season; Tennessee, 2008)

Athletics Trainer: Micki Collins (14th season; Nebraska, 2000)

Strength & Conditioning Coordinator: Melissa Seal (ninth season; Southern Miss, 2000)

PRONUNCIATION GUIDE

ah-KEY-lah BETH-ul AKILAH BETHEL Alexis HYDER HIGH-der ALLIYAH FAREO ah-LEE-ah FAR-e-o Anne PEDERSEN PEE-dur-suhn RAY-jean MAHN-creef Stephanie AMICHIA ah-MEE-chee-a RAIGYNE MONCRIEF DANIELLE Ballard dan-YELL RINA Hill REE-nuh DASHAWN Harden Day-shawn Tony PEROTTI puh-row-TEE Jenna DEEMER DEE-mer

2014-15 LSU LADY TIGERS • L-to-R: Alexis Hyder, Danielle Ballard, Jenna Deemer, Raigyne Moncrief, Anne Pedersen, Ann Jones, Akilah Bethel, Rina Hill, Jasmine Rhodes, Sheila Boykin, Alliyah Fareo, DaShawn Harden and Stephanie Amichia.

2014-15 Outlook

Team cohesion, great leadership and a relentless desire to never quit are three of the tools that Nikki Caldwell has used to rebuild the LSU women's basketball program over her first three seasons.

The Lady Tigers have collected three 20-win seasons and three NCAA Tournament appearances highlighted by back-to-back NCAA Sweet 16 trip. LSU also has secured 13 victories over Top 25 competition during its first three seasons under Caldwell.

"It's exciting to start up my fourth year at LSU," Caldwell said. "We've had a lot of growth and success during my first three years. One of the things that we adopted over the summer was how we could be better than we were last year. We trained harder, we came together more as a team and we did the unthinkable when training with the Marines. We have a great nucleus that is returning. With the addition of the newcomers, we expect nothing but greatness from our team this year."

As the fourth year of the Caldwell era begins, LSU looks to continue its move upward and reach its ultimate goal of cutting down nets whether it's competing for a SEC championship or for a NCAA championship by returning to the game's biggest stage at the 2015 NCAA Final Four in Tampa, Florida.

A group of well-seasoned veterans and talented newcomers give the Lady Tigers all the necessary tools to play an exciting brand of up-tempo style of basketball sprinkled in full-court pressure defense.

LSU will rely on its attention to detail, attention to discipline and an all for one mentality adopted through its offseason training with the Marines to have another successful season.

RETURNERS

The Lady Tigers return three players who started the majority of the games a season ago in Danielle Ballard, DaShawn Harden and Raigyne Moncrief.

Ballard is looking to build on a NCAA Tournament for the ages where she averaged 23.3 points and 14.0 rebounds per game. Her three straight double-doubles was a LSU first since former All-American Sylvia Fowles accomplished the feat. Ballard enters her junior season 170 points away from reaching 1,000 and 74 rebounds shy of reaching 500 for her career.

Moncrief is hungry to return to the hardwood after she suffered a knee injury during LSU's victory over Georgia Tech in the NCAA Tournament First Round. She was an All-SEC Freshman Team pick after she produced 10.1 points and 1.8 steals per game. Moncrief was the Barclays Invitational MVP after she racked up a season's best 27 points to fuel LSU past Rutgers.

Harden broke into the starting lineup in seven of LSU's final eight games last season. She scored close to 10 points per game as a starter which included 17 points against Georgia Tech followed by a 12-point effort versus West Virginia in the NCAA Tournament. Harden also played a major role with 17 points during LSU's 80-77 win over Tennessee.

LSU also has a quartet of returners in Sheila Boykin, Rina Hill, Anne Pedersen and Jasmine Rhodes who saw significant action last season for the Lady Tigers.

Boykin brings experience to LSU's frontcourt with her 82 career appearances and has fully recovered from Gullian-Barre syndrome which sidelined her at the end of the 2012-13 season. She earned LSU's Eye of the Tiger award which goes annually to the student-athlete who overcomes adversity. Boykin will once again be a valuable member of LSU's post rotation.

Hill is poised to take over the reigns at the point guard position after she made 26 of her 34 appearances off the bench for the Lady Tigers last season. She went to great measures to learn the new pieces to the offense during the offseason. She notched eight points and two assists – all in the second half – during LSU's comeback win over West Virginia in the NCAAs.

Pedersen has proved her worth over her first two seasons in multiple roles for LSU. She can be a scorer, a distributer and a tough defender. Pedersen registered a career-high 13 points and nailed a trio of three-pointers as LSU drained a school record 13 triples at Missouri.

Rhodes stepped up her play in pressure situations as she picked up 6.3 points and 5.0 rebounds per game in LSU's three NCAA Tournament games. She came away with 11 points and six rebounds versus West Virginia and made her only start at Louisville where she added eight points and eight rebounds in the NCAA Sweet 16.

ιρυ	ilits during Loo's (וויטע	III UVGI TGII	163366.				10	Douriu.	S III CHE NGAA C	WCCCI	υ.					
Re	turning Star	ters	(2)														
##	NAME	GP-GS	MIN/AVG	FG-FGA	PCT	FG-FGA	PCT	FT-FTA	PCT	OFF-DEF-TOT	AVG	PF-FO	AST	TO	BLK	STL	PTS/AVG
35	Danielle Ballard	30-26	833/27.8	188-322	.398	0-8	.000	64-85	.753	82-124-206	6.9	65-2	87	87	6	42	320/10.7
11	Raigyne Moncrief	31-27	703/22.7	111-260	.427	0-4	.000	90-128	.703	47-94-141	4.5	87-4	64	74	12	56	312/10.1
Other Returning Letterwinners (5)																	
##	NAME	GP-GS	MIN/AVG	FG-FGA	PCT	FG-FGA	PCT	FT-FTA	PCT	OFF-DEF-TOT	AVG	PF-FO	AST	TO	BLK	STL	PTS/AVG
24	DaShawn Harden	33-10	735/22.3	82-248	.331	33-106	.311	40-53	.755	31-47-78	2.4	63-1	43	52	4	53	237/7.2
13	Rina Hill	34-8	512/15.1	40-87	.460	1-6	.167	29-41	.707	8-25-33	1.0	70-3	38	53	1	13	110/3.2
10	Jasmine Rhodes	32-1	298/9.3	30-72	.417	1-4	.250	32-51	.627	28-38-66	2.1	27-0	5	27	1	19	93/2.9
4	Anne Pedersen	34-0	479/14.1	30-84	.357	6-23	.261	13-18	.722	20-30-50	1.5	39-0	18	36	2	3	79/2.3
42	Sheila Boykin	34-13	484/14.2	25-59	.424	0-0	.000	5-12	.417	35-42-77	2.3	54-0	17	31	7	13	55/1.6
Le	tterwinners	Lost	(4)														
##	NAME	GP-GS	MIN/AVG	FG-FGA	PCT	FG-FGA	PCT	FT-FTA	PCT	OFF-DEF-TOT	AVG	PF-FO	AST	TO	BLK	STL	PTS/AVG
55	Theresa Plaisance	34-30	1003/29.5	188-443	.424	24-69	.348	120-163	.736	97-171-269	7.9	81-2	28	82	46	34	520/15.3
5	Jeanne Kenney	33-30	915/27.7	114-281	.406	71-181	.392	75-82	.915	2-122-124	3.8	86-2	115	93	1	34	374/11.3
21	Shanece McKinney	34-25	710/20.9	102-176	.580	0-0	.000	50-79	.633	88-70-158	4.6	80-2	9	23	56	12	254/7.5
1	Derreyal Youngbloo	od 21-0	128/6.1	10-25	.400	0-0	.000	5-11	.455	17-12-29	1.4	35-0	2	12	2	2	25/1.2

2014-15 Outlook

NEWCOMERS

The LSU coaching staff brought in another talented recruiting class, and each player is working hard in practice to make an instant impact for the Lady Tigers.

The quintet consists of a pair of ESPN.com three-star recruits in Stephanie Amichia and Jenna Deemer along with Alliyah Fareo who has extensive club and international experience from Australia. Akilah Bethel and Ann Jones are eligible after they had to sit out last season due to NCAA transfer rules.

Deemer, a New Orleans product, is an athletic floor leader with a scorer's mentality. She picked up a trio of Class 4A All-State selections. She scored She scored 1,715 career points and averaged over 20 points per game for Ursuline Academy.

Amichia brings a physical interior game and competes hard on the glass with a college ready frame out. She excels in an up-tempo style and brings a winners mentality where she helped North Gwinnett High School to a Georgia Class 6A runner-up finish and a pair of Class 6A Final Fours.

Fareo, a southpaw post player from Australia, secured a gold medal at the 2013 FIBA U19 Pacific Championships followed by a silver medal at the 2014 Australia Junior Championships. She is a versatile offensive threat not only on the interior but can hit the midrange jumper.

Bethel is a multi-threat guard who can use her size and strength to create her own shot. She strives with the ball in her hands and possesses a strong face-up game. In her two seasons at West Virginia, Bethel played a valuable role off the bench but has the talent to break into LSU's starting five.

Jones is a solid forward who has a physical presence in the interior and a knack for finding the basketball. She has a scorer's mentality when called upon and was a two-time Conference USA Freshman of the Week at Memphis.

Alexis Hyder, an All Sun Belt performer, will have two years of eligibility remaining starting in 2015-16 after transferring to the Lady Tigers from North Texas.

Schedule

After facing off versus the nation's toughest schedule in 2013-14, the Lady Tigers once again will face off against the nation's elite in the nation's hardest conference.

LSU opens the season with five straight home games over a nine-day stretch. The Lady Tigers square off with Arkansas-Little Rock (Nov. 14), Sam Houston State (Nov. 15), Jackson State (Nov. 17), Tulane (Nov. 19) and Rutgers (Nov. 22). LSU picked up a 69-65 victory over Rutgers behind Raigyne Moncrief's season-high 27 points at last season's Barclays Invitational.

The Lady Tigers hit the road for the first time in 2014-15 and travel to the Hardwood Tournament of Hope held on Nov. 25-27 in Puerto Vallarta, Mexico. The three-day tournament features Kansas State, Santa Clara and UTEP.

LSU welcomes in-state foes Louisiana Tech (Dec. 3) and Southeastern Louisiana (Dec. 14) to the Maravich Center before road matchups with Long Beach State (Dec. 16) and UC Santa Barbara (Dec. 19).

The California road swing will allow senior Sheila Boykin to play in her home state

The Lady Tigers wrap up nonconference action at the Miami Holiday Tournament where LSU faces off against UNC Greensboro (Dec. 28) and will either meet host Miami or Florida A&M (Dec. 29) on the second day of the event.

LSU's 16-game SEC slate has home-and-home series against defending SEC champion South Carolina (Jan. 4 - Home; Feb. 12 - Away) along with NCAA Elite 8 qualifier Texas A6M (Jan. 11 - Away; March 1 - Home) and Ole Miss (Jan. 29 - Home; Feb. 26 - Away).

With the remaining 10 teams, the Lady Tigers have home meetings with Vanderbilt (Jan. 8), Kentucky (Jan. 18), Missouri (Feb. 2), Alabama (Feb. 8) and Georgia (Feb. 19) in addition to road matchups versus Mississippi State (Jan. 15), Tennessee (Jan. 22), Auburn (Feb. 5) and Arkansas (Feb. 22).

The 2015 SEC Women's Basketball Tournament returns to Verizon Arena and North Little Rock, Arkansas for the first time since the 2008-09 season and the site where LSU won the 2003 SEC Tournament.

National - SPOTLIGHT

Raigyne Moncrief and DaShawn Harden film an on-court demo with Carolyn Peck and Kara Lawson for the SEC Network as part of SEC Tipoff '15.

Over the past nine seasons, LSU has emerged as one of the most popular school's in today's media spotlight. Under the direction of coach Nikki Caldwell, media publicity for the Lady Tigers has soared to even further heights. LSU games are rountinely televised to national audiences whether it's on ESPN, ESPN2, ESPNU or the newly created SEC Network.

In addition, the Lady Tigers have been featured in several national publications and the focal point of several national sporting websites, including ESPN.com, the New York Times, USA Today, ESPN the Magazine, Sports Illustrated for Kids and SLAM Magazine. Following the Lady Tigers' upset of No. 7 West Virginia during the 2014 NCAA Tournament, LSU drew national headlines on ESPN.com and NCAAsports.com.

> Head coach Nikki Caldwell speaks to Nell Fortner of ESPN during the 2014 NCAA Tournament.

On the Tube

at Georgia	ESPN2	L, 80-74
Austin Peay	ESPN2	W, 83-66
Maryland	ESPN	W, 76-61
vs. Texas	ESPN	W, 71-55
vs. Georgia	ESPN	W, 62-60
vs. Tennessee	ESPN	L, 52-50

2004-05

vs. Baylor	ESPN2	W, 71-70
at Minnesota	ESPN2	W, 75-67
Georgia	CBS	W, 76-52
Tennessee	ESPN2	W, 68-58
vs. Tennessee	ESPN2	L, 67-65
vs. Stetson	ESPN	W, 70-36
vs. Arizona	ESPN2	W, 76-43
vs. Liberty	ESPN	W, 90-48
vs. Duke	ESPN	W, 59-49
vs. Baylor	ESPN	L, 68-57

2005-06

at Texas Tech	ESPN2	W, 76-68
at Ohio State	ESPN2	W, 64-48
Minnesota	CBS	W, 66-45
at Connecticut	ESPN2	L, 51-48
Baylor	ESPN2	W, 88-57
at Tennessee	ESPN2	W, 72-69
Georgia	ESPN2	W, 68-61

vs. Tennessee	ESPN2	L, 63-62
vs. Florida Atlantic	ESPN2	W, 72-48
vs. Washington	ESPN2	W, 72-48
vs. DePaul	ESPN	W, 66-56
vs. Stanford	ESPN	W, 62-59
vs. Duke	ESPN	L, 64-45

2006-07

Connecticut	ESPN2	L, 72-7]
Tennessee	ESPN2	L, 56-51
vs. Vanderbilt	ESPN2	L, 51-45
vs. UNC Ashville	ESPN2	W, 77-39
vs. West Virginia	ESPN2	W, 49-43
vs. Florida State	ESPN2	W, 55-43
vs. Connecticut	ESPN	W, 73-50
vs. Rutgers	ESPN	L, 59-35

2007-08		
at Rutgers	ESPN2	L, 45-43
Georgia	ESPN2	W, 63-57
Connecticut	ESPN2	L, 74-69
vs. Tennessee	ESPN2	L, 61-55
Jackson State	ESPN2	W, 66-32
Marist	ESPN2	W, 68-49
vs. Oklahoma State	ESPN	W, 67-52
vs. North Carolina	ESPN	W, 56-50
vs. Tennessee	ESPN	L, 47-46

2008-09

Notre Dame	ESPN2	L, 63-52
at Connecticut	CBS	L, 76-63
Green Bay	ESPN2	W, 69-59
Louisville	ESPN2	L, 62-52

2009-10

at South Carolina	ESPNU	W, 70-58
Tennessee	ESPNU	L, 55-43
at Tennessee	ESPN2	L, 70-61
vs. Hartford	ESPN2	W, 60-39
at Duke	ESPN2	L, 60-52

ESPN2

ESPNU

ESPN2

W, 47-41

2010-11 Georgia at Kentucky

Penn State

at Tennessee	ESPNU	L, 80-60
2011-12		
at Georgia	ESPN2	L, 62-46
vs. Kentucky	ESPNU	W, 72-61
vs. Tennessee	ESPN2	L, 70-58
San Diego State	ESPN2	W, 64-56

2012-13

Texas A&M	ESPN2	L, 74-57
Georgia	ESPNU	W, 62-54
Green Bay	ESPN2	W, 75-71
Penn State	ESPN2	W, 71-66
vs. California	ESPN2	L, 73-63

2013-14

Florida	ESPNU	W, 82-68
South Carolina	ESPN2	L, 73-57
Georgia Tech	ESPN2	W, 98-78
West Virginia	ESPN2	W, 76-67
at Louisville	ESPN2	L. 73-47

Since its first Final Four season of 2004, the Lady Tigers have been televised to a national audience on the ESPN Family of Networks 71 times. In total, LSU has had 211 games televised since 2004. LSU will experience expanded televison coverage starting with the 2014-15 season with the creation of the SEC Network. The Lady Tigers will have all but seven of their regular season televised in 2014-15.

Danielle Ballard, Shanece McKinney and Theresa Plaisance speak to the ESPN NCAA Tournament crew featuring Holly Rowe prior to the 2014 NCAA Tournament regional semifinal in Louisville.

Spain Summer Tour

The Lady Tigers had the privilege of taking an overseas foreign tour to Spain in August 2013. LSU played four games throughout the country while taking in the sights and learning a new culture.

2013 Spain Summer Tour

Barcelona • Alicante • Madrid

Final Four LEGACY -

LSU Lady Tiger Basketball and Final Fours are synonymous. LSU has a proud tradition of Final Four teams that began a historic streak in 2004. From Hall of Famer Sue Gunter to the players who have donned a Lady Tiger jersey since that season, Final Four basketball at LSU is a legacy that carries on and the pinnacle to which every player aspires to reach.

The Drive for Five ended in Tampa as first-year LSU head coach Van Chancellor reached the Final Four. LSU became only the second program in NCAA Division I history to advance to five straight Final Fours, doing so behind the play of All-American and SEC Player of the Year Sylvia Fowles. The Lady Tigers edged No. 2 North Carolina in the New Orleans Regional Final.

2007

Under associate head coach Bob Starkey, LSU overcame a late season adversity and hoisted a fourth Final Four trophy by winning the Fresno Regional over top-seeded Connecticut. State Farm All-American Sylvia Fowles shattered the LSU record books for blocked shots and rebounds.

2006

Seimone Augustus leaves a magnificent legacy as the most decorated player in school history. The 2006 National Player of the Year guided the Lady Tigers to a third straight Final Four with a 31-4 record, another Southeastern Conference championship and a victory over Stanford in the regional final. The trip to Boston culminated a year of record-breaking attendances for LSU.

33-3 overall. 27-1 regular season. 14-0 perfect SEC regular season. It was unchartered territory for an LSU program in the national spotlight. In one of the most dominating seasons in school history, the Lady Tigers made it back-to-back Final Four appearances after topping Duke in the regional final. Seimone Augustus became the school's first National Player of the Year.

2004

When LSU began its run in the 2004 NCAA Tournament, it was the culmination of a season of destiny that ended in New Orleans. Legendary coach Sue Gunter had to miss the final 20 games due to illness, but the Lady Tigers fought on. LSU reached the program's first Final Four behind sophomore All-American Seimone Augustus and point guard Temeka Johnson as the Lady Tigers defeated Georgia in the regional final.

Championship BASKETBALL -

Final Fours 2004 • 2005 • 2006 • 2007 • 2008

SEC Champions 2005 • 2006 • 2008

SEC Tournament Champions 1991 • 2003

The Trophy Case

National Coach of the Year Pokey Chatman - 2004 • 2005

State Farm Wade Trophy Seimone Augustus 2005 • 2006

Naismith Award Seimone Augustus 2005 • 2006

National Point Guard of the Year

Temeka Johnson - 2005

Associated Press Seimone Augustus 2005 • 2006

Lieberman Award

Temeka Johnson 2005

Wooden Award Seimone Augustus 2005 • 2006

Honda Award Seimone Augustus 2005 • 2006

USBWA Player Award Seimone Augustus 2005

Senior C.L.A.S.S. Award Seimone Augustus 2006

Black Coaches Association Pokey Chatman 2004 • 2005

Russell Athletic/WBCA Pokey Chatman 2005

Naismith Award Pokey Chatman 2005

Victor Award Pokey Chatman 2005

USBWA Coach Award

The Sue Gunter LSU Women's Basketball Complex ranks among the finest in college basketball. The project was completed prior to the start of the 2003-04 season, although it is constantly being modified.

The spacious Jinks Coleman Team Room is the focal point of the complex with customized carpeting and player lockers. A new squad room with a large projection screen for viewing scouting video, and practice and game film, and a lounge are also features of the complex.

The Sue Gunter Complex, located just up the ramp in the Maravich Center, includes a big screen television, a computer station, and a lounge for student-athletes to study and visit before and after practice and games.

The LSU Women's Basketball Complex, which cost over \$500,000, was paid for by the Tiger Athletic Foundation, the LSU Athletic Department and the Women's Basketball Fast Break Club. Future plans call for an expansion of the complex with larger locker space and meeting rooms.

Mr. and Mrs. John Hawie and Laura Leach head the list of Hall of Fame donors.

GO ONLINE: LSUsports.net/360

Elite Company

Large displays commemorate LSU's five straight Final Four appearances in 2004, 2005, 2006, 2007 and 2008.

Sue Gunter

A display of Hall of Fame Coach Sue Gunter sits on the Maravich Center concourse. Gunter, enshrined in the Naismith and Women's Basketball Halls of Fame, led the Lady Tigers to 442 victories in 22 years.

Under Construction

The entire Sue Gunter Locker Room complex is currently under construction and is scheduled to be completed in January 2015. The Lady Tigers will have a new state of the art locker room, team lounge, film room and training room.

Wall of Champions

LSU's former players in the WNBA are among the many displays that don the Wall of Champions in the complex.

Lady Tigers Graduates Every Lady Tiger player to graduate, including Seimone Custom Lockers

Augustus, is enshrined in the hallway of the LSU Women's Each locker is made of African mohagany wood Basketball Complex.

and features a vanity and make-up lights as well as plenty of room for equipment.

The LSU Basketball Practice Facility was designed by Guy Hopkins Construction of Baton Rouge based on the designs by the firm of Tom Holden Architects of Baton Rouge in a joint venture with RDG Sports of Des Moines, Iowa.

Both the men's and women's teams benefit with beautiful separate full-sized practice gymnasiums. Each has two portable goals and four overhead retractable goals, both are exact replicas of the PMAC competition court. Each gym features a scoreboard, a video filming balcony and a scorer's table with video and data connection. Each gym spans 11,324 square feet and

GO ONLINE: **LSUsports.net/360**

Practice Courts

Training Space

The new practice facility features two 11,324 square foot fully functional gymnasiums. One of the largest practice areas in the nation, Lady Tiger players can work on their game whenever they want to. Five NCAA Final Four banners hang on the walls of the state-of-the-art facility.

Atrium

Legends of the past, Final Fours, championships and great moments in LSU Basketball history are recognized in the two-story grand atrium of the practice facility.

Legends Club

The Legends Club of the LSU Basketball Practice Facility includes more than 2,700 square feet of prefunction area that opens to the north side of the upper concourse of the Maravich Center. The meeting space can comfortably accommodate over 500 people.

includes a regulation NCAA court in length with two regulation high school courts in the opposition direction.

"What this building symbolizes to me is excellence and the striving for excellence," said LSU Vice Chancellor and Director of Athletics Joe Alleva. "This building gives our coaches the opportunity to acquire the talent that we need to win and compete for championships, and that is what we are all about here. Striving for excellence and competing for championships."

The building also includes a central twostory lobby and staircase that ascends to the second level that has a room that can hold approximately 500 people for pre-game and post-game functions that leads into

the Maravich Center concourse. The lobby showcases team displays and graphics, trophy cases and memorabilia from the past. The displays and wall graphics were designed by ZE Design of Centerville, Ohio.

The total project area covered 58,960 square feet of new construction and 1,100 square feet of renovated construction. In September 2011, a 900-pound bronze statue of LSU legend Shaquille O'Neal was unveiled in front of the facility greeting visitors and Tiger

Former Lady Tiger point guard and 2009 WNBA champion Temeka Johnson was on hand for the ribbon cutting ceremony.

"When I was here we had to share the facilities with volleyball, men's basketball, and if there was any event in the PMAC we had to share it with

them too," she said. "This allows you to come in on your own time. They don't have to go in and practice with anybody. There are enough courts on the side where you can have your own goal and participate whenever you want. I think it's great."

Maravich & CENTER

Home Dominance

It has proven to be a difficult task for opposing teams to win in the Maravich Center. Since the 1996-97 season, the Lady Tigers have posted a remarkable home record of 240-41 (.854), an average of 14 victories per year.

In conference games, the Lady Tigers are 98-26 (.790) at home over the past 17 years inside the friendly confines of the Maravich Center.

By the Numbers

184-17

LSU's home record vs. unranked teams the last 17

14

of the Lady Tigers' top 15 home crowds have come since the 2002-03 season.

15,233

fans who watched No. 1 LSU defeat No. 5 Tennessee on Feb. 10, 2005, a Maravich Center record crowd.

70-19

LSU's SEC record at home the past 12 seasons.

Undefeated seasons in the Maravich Center

430-115

LSIJ's all-time record in the PMAC

18-3

LSU's record in NCAA Tournament games at the **PMAC**

GO ONLINE: LSUsports.net/360

Arena Facts 11.5 Million

Original cost of building – \$11.5 million; one of the most visible structures on campus.

NCAAs

Site of two NCAA Regional Basketball Tournaments: 1976, 1986

NITs

Site of five NIT events: 1982, 1983, 1987, 1989, 2002

2008, 2009, 2012, 2013, 2014

Site of NCAA Women's Basketball First and Second Rounds in 2008, 2009, 2012, 2013 and 2014.

East to West

East-to-West, you can put a football field and still have almost 33 yards of space left.

North to South

North-to-South, you can put another gridiron and have about 13 yards extra.

3,113,380

There are over one-fifth of a million square feet enclosed and over one-quarter of a million square feet throughout for a total of 3,113,380 cubic feet.

1,750

A total of 1,750 tons of air conditioning keeps the interior at yearround comfort.

13,215

Seats 13,215 spectators after \$5 million renovation to concourse and seating areas.

Concourse

The newly renovated Maravich Center concourse features four interactive quadrants: Pete Maravich Pass, Walk of Champions, Heroes Hall and Midway of Memories. Each quadrant includes kiosks with photos of great moments, great athletes and memories of the four sports, women's basketball, men's basketball, volleyball and gymnastics, all which compete in the Maravich Center.

Athletic — TRAINING

Nutrition First

LSU is one of the few schools nationally who maintain a state-ofthe-art nutritional program for today's student-athlete. LSU athletic trainers also meet one-on-one with student-athletes to give them expert nutritional information. Adrienne Webb (above) gets treatment from Athletic Trainer Micki Collins.

LSU boasts the largest and most complete athletic training facilities in all of collegiate athletics with both the Operations Center and the Broussard Center for Athletic Training in Tiger Stadium. Both are furnished with the latest in technology and equipment. The Operations Center training room features a full view of the practice fields, two hot/cold jacuzzis and an underwater treadmill. The Broussard Center includes an on-site x-ray room, an in-house pharmacy and a hydrotherapy pool. It is also one of the few collegiate training centers with a full-service pharmacy, vision center and dental center.

Hydrotherapy Treatment

An integral part of rehabbing and developing LSU student-athletes is the operations center's hot/cold jacuzzis and an underwater treadmill in a fully equipped Hydrotherapy room. The Broussard training center boasts the largest hydrotherapy pool in both collegiate and professional sports.

Broussard Athletic Training Center

The two story, 22,000 square foot facility contains 20 treatment tables with the newest forms of modalities available, 14 taping stations, a 1,600 square foot rehabilitation area which contains the latest rehabilitation equipment including the Cybex Norm, Woodway treadmills and Body Master select rise equipment. LSU's multi-million dollar athletic training facility is named in honor of Dr. Martin J. Broussard (left), the legendary athletic trainer whose career spanned over 40 years at LSU.

GO ONLINE: LSUsports.net/athletictraining

Road To Recovery

LSU is one of the top schools in the nation to get its student-athletes back on the field in a timely manner following an injury. The athletic training staff takes a progressive approach to injury identification and thinks "outside of the box." LSU consults with allied health professionals and uses state-of-the-art surgical procedures that give an athlete a quicker recovery time while looking out for his or her future.

Dental Center

A fully functional dental center, staffed by Dr. Robin Levy and Dr. John Vance, is located inside the Broussard Center for Athletic Training.

Rehabilitation

LSU's Broussard Center for Athletic Training boasts some of the most technologically advanced equipment to aid the recuperation and rehabilitation of LSU's student-athletes.

Real-Time X-Ravs

A state-of-the-art fluoroscope was added in the summer of 2008 that will provide LSU athletic trainers the opportunity to take x-rays on site in the Operations Center. The machine can provide real-time images of the internal structures of a patient.

"Micki Collins wasn't just a trainer during my tenure at LSU. She became a member of my family for the care she gave me and all of my teammates. In all of my basketball travels, I've never had a trainer that goes the extra mile like Micki."

Temekα JohnsonLSU All-Time Assists Leader & 2005 WNBA Rookie of the Year

Vision Center

Dr. Don Peavy and Dr. Russell Saloom conduct eye exams for LSU student-athletes in a convenient location in the Broussard Center for Athletic Training.

Pharmacy

The LSU Athletic Training Pharmacy is the only one of its kind in college athletics. Staffed by pharmacists Kevin Denoux and Caroline Lancon, the LSU Athletic Training Pharmacy provides the Tigers with first-class service in a convenient location.

Strength - & CONDITIONING

Measuring 10,000-square feet, LSU boasts one of the finest strength and conditioning facilities in the nation. Originally built in 1997, LSU's North Stadium Weight Room underwent a renovation in 2008 that updated flooring and redesigned the layout to provide more functional flow.

Melissa Seal (above left), women's basketball strength and conditioning coordinator, provides players with one of the most unique training programs in the nation. Seal's plan is specifically geared to the development of basketball players and not only focuses on weight training but speed training, flexibility training, vertical jumping and conditioning as well. It is not uncommon to see the Lady Tigers on the track running resistance sprints with parachutes and bungee cords while also weaving through cones and ladders. The offseason program annually makes LSU one of the fittest and conditioned programs in the nation.

Amenities

- · 28 multi-purpose power stations
- 36 assorted selectorized machines
- 10 dumbbell stations with 2 sets of 5-180 pound free weights
- · Custom made equipment by Body Masters and Eleiko
- · 2 Woodway treadmills
- 4 Life Fitness stationary bikes
- Elliptical cross trainers, steppers and a stepmill

GO ONLINE: LSUsports.net/360

"The process of winning championships begins by how hard you work in the offseason. We will make it a priority to be the best conditioned team in America."

Nikki Caldwell **LSU Head Coach**

"Melissa has taken the program to another level. She is more than just a strength and conditioning coach. She has developed our quickness, explosiveness and verticals. She uses the most modern techniques to make the team better in all areas."

Sylvia Fowles Former SEC Player of the Year and WNBA All-Star MVP

"We have a jumping program that trains them to jump better and higher, but also teach them how to land correctly and prevent injuries. That is something we have been fortunate with. Some teams can be plagued with a lot of ligament tears, but we do everything we can to prevent those type of problems."

Melissa Seal Strength & Conditioning Coordinator

Campus LIFE

Location: Baton Rouge, La. Founded: January 2, 1860 Enrollment: 28,985 Major Fields for Bachelor's Degrees: 72 Major Fields for Master's Degrees: 76 Major Fields for Doctoral Degrees: 54

structures completed on the present campus and sits east of the quadrangle (above, left). It represents the University as

a memorial to those who gave their lives during World War I. Although it currently houses the LSU Anglo-American Art Museum, plans are in process to return Memorial Tower to a military museum as originally intended. The University lakes (above, right) on the LSU campus give various recreational options.

Louisiana State University and Agricultural & Mechanical College has, throughout its 148year history, served the people of Louisiana, the region, the nation, and the world. LSU is creating a revolution, one of pervasive change and advancement. For the past seven years, the focus of the LSU community has been an increased commitment to excellence. Our progress has been dramatic and shows no sign

Having witnessed many of yesterday's possibilities become today's tangible realities, the LSU community set forth to capitalize on its success. The goal was to improve our standing as a nationally competitive flagship university. Following intense discussions among the LSU Board of Supervisors, campus administrators, faculty, and student leaders, the objectives required to reach this status crystallized, providing the impetus for LSU's National Flagship Agenda.

Why_{LSU?}

Temeka JohnsonPoint guard (2001-05)
2009 WNBA Champion

"Going to LSU was the best decision I could have made. I knew that I would get a great education, and my basketball career would expand and grow as well. I knew I would also get to play with some great talents. But what made it all worthwhile for me was the fact that all this was topped off with being a part of a family. This is the best part, once a Tiger always a Tiger and this is the feeling that you get when you step foot on the campus. I am part of a sisterhood that is like none other. I love it."

"When you go back and get your degree, it says a lot about your work ethic. I accomplished things that I will never forget here. I come home to Miami, but a lot of people don't know me like everyone in Baton Rouge and the fans. Baton Rouge and LSU has been my home. If I had to do it all over again, LSU would be the only place I would do it."

"LSU has the greatest fans. Being a hometown girl from Baton Rouge, I knew LSU always took pride in its athletic program. You always hear about Tennessee and Connecticut, but I wanted to be able to help put LSU up there on the map with them. We accomplished a lot during my time. I wouldn't change it for anything. I got to play for one of the greatest coaches in history in Coach Gunter. I got to play with a group of women that became my family."

graduate from LSU. Coming from Texas, I always knew this was the right choice. From my time on the court to the classroom, LSU has been home to me. Getting a degree is what it is all about and I thank everyone who had an impact on my time at LSU. What we accomplished and all of the friends I have made, that will always be a part of my life."

"This is a tremendous honor to

Sylvia Fowles
Center (2004-08)
Two-time State Farm All-American
and two-time Olympic gold medalist

Seimone Augustus
Guard (2002-06)
Two-time National Player of the Year
2011 LSU Athletic Hall of Famer
2011 WNBA Champion

Allison Hightower
Guard (2007-10)
Two-time All-SEC and State Farm
Honorable Mention All-American

Did You KNOW?

- In the 2009, 2010, 2011 and 2012 editions of *U.S. News & World Report's* America's Best Colleges, LSU is ranked in the first tier for "Best National Universities."
- LSU is the only public university in Louisiana designated as having very high research activity (RU/VH) by the prestigious Carnegie Foundation for the Advancement of Teaching, the highest ranking awarded to doctorate-granting institutions.
- LSU was named to the 2009 President's Higher Education Community Service Honor Roll, the highest federal recognition a college or university can receive for its commitment to volunteering, service-learning and civic engagement, by the Corporation for National and Community Service.
- LSU earned the prestigious Carnegie Community Engagement and Outreach classification in 2008, one of 68 public institutions nationally with this elective classification based on community engagement.
- LSU is one of only a handful of universities in the nation having land-grant, sea-grant and spacegrant status.

- LSU currently ranks among the top 30 public universities in total research awards. The University's total federal funding – from agencies such as the National Science Foundation, National Institutes of Health, and the Department of Homeland Security – has increased 86 percent or more than \$90 million over the last five years.
- Newsweek magazine named LSU the "Most Diverse" school in the nation in the Sept. 3, 2003, issue. The enrollment consists of 24 percent minority students.
- In 2009, the LSU Robert S. Reich School of Landscape Architecture was ranked among the top five schools in the nation by <code>DesignIntelligence</code>, the leading journal of the design professions. According to the results of the 2009 survey, LSU has the number two-ranked landscape architecture school in the United States.
- The E. J. Ourso College of Business was ranked in the Top 50 of the internationally known "Top Business Schools" in 2009 by *Eduniversal* and was recognized during the inaugural Eduniversal World Convention.

Academic Center FOR STUDENT-ATHLETES

Study Area Included in the 54,000

Included in the 54,000 square feet of the Academic Center are individual study areas as well as 14 private computer rooms for student-athletes to work one-on-one with tutors or by themselves.

(360) LSUsports.net/360

Amenities

- ▶ 54,000 square feet of working space
- ▶ 300 computer workstations
- ➤ 14 private computer rooms in a state-of-the-art computer lab
- ► Additional study rooms and classrooms for private or group study
- ► Electronic scheduling of tutoring sessions
- ► A 1,000-seat auditorium for classes and lectures

The Library

The library provides a perfect setting for individual study, or with a tutor as a group.

Media Training

LSU is one of the few schools where student-athletes go through media training to enhance their communication skills. Dr. Tommy Karam and Dr. Shirley White are two experts in the field who give training sessions to student-athletes here on campus. The Academic Center features a mock press conference setting to get student-athletes acclimated to giving interviews in front of both print and electronic media. Karam and White record the mock interviews on camera and then provide feedback, allowing student-athletes to become more comfortable and confident when doing actual interviews.

Academic SUCCESS-

No. 1 in the SEC in **Graduation Success**

Did You Know? LSU tied for first in the SEC with a perfect score of 100 in graduation success rate that was released by the NCAA in October 2012.

CRITICAL TO THE DEVELOPMENT OF A STUDENT-ATHLETE IS AN ADEQUATE ACADEMIC FACILITY AND CAPABLE STAFF TO FURTHER THE ATHLETE'S PROGRESS. The Cox

Communications Academic Center for Student-Athletes is responsible for overseeing the educational development and progress toward graduation for all student-athletes. The staff acts as a liaison between the student-athlete and the academic communities and insures that student-athletes comply with academic rules established by the University, NCAA and Southeastern Conference. The staff also coordinates academic programs designed to assist student-athletes in acquiring a quality education.

"When you go back and get your degree, it says a lot about your work ethic. This is No. 1 at the top of my list because I am the youngest of my mother's kids and I am the first to graduate. It says a lot about how much my mother means to me and how she prepared me for this." - Sylvia Fowles • May 15, 2009

Every senior who has played for Coach Nikki Caldwell at LSU has graduated, including Biance Lutley and Adrienne Webb (above).

SEC Academic Honor Roll

Since 1999, LSU has produced 47 student-athletes on the SEC Academic Honor Roll. Both Jeanne Kenney and Anne Pedersen were named to the 2013 squad. To earn SEC Academic Honor Roll accolades, a student-athlete must have a grade point average of 3.00 or above for either the preceding academic year or have a cumulative grade point average of 3.00 or above.

1999

Ashley Bankston Marie Ferdinand Katrina Hibbert Stacey Newton

2000

Angelia Crockett

2001

Kisha James Allison Weiner

2002

Stacey Newton Ke-Ke Tardy Allison Weiner

2003

Ke-Ke Tardy Patty Hanten Kisha lames

2004

Wendlyn Jones Florence Williams Khalilah Mitchell *

2005

Hanna Biernacka Khalilah Mitchell RaShonta LeBlanc * Ashley Thomas * Erica White *

2006

RaShonta LeBlanc **Ashley Thomas** Katie Antony **Ouianna Chanev**

2007

Katie Antony **Ouianna Chanev** Kristen Morris **Ashley Thomas** Erica White

2008

Ashley Thomas Kristen Morris

2009

LaSondra Barrett * Katherine Graham Allison Hightower Destini Hughes *

2010

LaSondra Barrett Andrea Kelly

2011

LaSondra Barrett Katherine Graham Jeanne Kenney*

2012

LaSondra Barrett

2013

Jeanne Kenney Anne Pedersen

2014

Rina Hill * Jeanne Kenney Shanece McKinney Raigyne Moncrief * Anne Pedersen Theresa Plaisance

* - first year

Academic Center & Student Affairs Staff

Assistant Vice-Chancellor and Executive Director

Blackledge Learning Specialist

Bodack

Diversity, Inclusion Student Learning

Eleanor Carte

Chiarchiaro

Matthew Dahlke

Kydani Dover Manager for Student Learning/Learning

Dr. Earnie **Fingers**

Walt Holliday

Becca Hubbard Associate Director for Health and Wellness

Dorothy Kemp Tutorial Condinator

Ericka Lavende

Levesque Technology Manager

Assistant to the Executive Director

Jason Shaw

Carole Walker

Graduates Since 1990

Katie Antony
Seimone Augustus
Christina Ball
Ashley Bankston
LaSondra Barrett
Carla Berry
Swayze Black
April Brown
Tarleshia Brown
Cassidy Buck
Stacey Carter
Quianna Chaney
Aga Cieslak
Tara Curtis
LaTasha Dorsey
Latear Eason
Miriam Farr
Marie Ferdinand

Sylvia Fowles Cornelia Gayden Katherine Graham Celeste Gehring Kristen Graves Toni Gross Vanessa Hackett Patty Hanten Barbara Henderson Katrina Hibbert Allison Hightower Keia Howell Destini Hughes Temeka Johnson **Courtney Jones** Andrea Kelly Jeanne Kenney Dana Kohn

RaShonta LeBlanc Julie Lewis Mary Lewis Melody Lormand Bianca Lutley Shanece McKinney Khalilah Mitchell Kristen Morris Jasmine Nelson Stacey Newton Theresa Plaisance Candice Porter Elaine Powell Stacy Smith Lora Stewart Ke-Ke Tardy **Ashley Thomas**

Ashley Thomas (Master's) Taylor Turnbow Tosha Walker Adrienne Webb Allison Weiner Crystal White Marian Whitfield DeTrina White Erica White Wendi Widdle Florence Williams Mesha Williams Andrea Williams Tillie Willis

Temeka Johnson was a 2004 graduate of LSU before going onto a successful career in the WNBA.

"Coach Caldwell really instills in us that we are more than just studentathletes. It's important that we give back to the community. We take great pride in helping others." - Jeanne Kenney

Community **OUTREACH**

The Lady Tiger Way

Coach Nikki Caldwell and the Lady Tiger team annually conducts a free youth basketball clinic in an effort to get the community involved with the game.

Charlie's Place

In the summer 2012, the Lady Tigers spent time greeting individuals with early to mild stages of Alzheimer's disease at Charlie's Place in Baton Rouge. The studentathletes introduced themselves, played games and told stories during their time there. Charlie's Place with Services of the Capital Area serves a mission to make a significant difference in the lives of those coping with Alzheimer's disease in the Baton Rouge area

Big Brother

Coach Nikki Caldwell teamed up with Wichita State head coach Jody Adams prior to the 2011 seasonopener to help support breast cancer awareness. The two spoke at the "Color Me Pink" luncheon that drew over 400 fans. All proceeds went to breast cancer research, a cause Caldwell has been very passionate about.

Children's Hospital Visit

The Lady Tigers routinely visit patients at Our Lady of the Lake Children's Hospital in Baton Rouge. The team goes room-to-room, greeting all of the patients, singing autographs, taking pictures and handing our basketballs and t-shirts. The children range from age five to 14.

"Through workshops, service projects, and social events, CHAMPS, brings LSU student-athletes information that will prepare them for the biggest game of all - the game of life!"

-SHAQUILLE O'NEAL, LSU ALL-AMERICAN AND 15-TIME NBA ALL-STAR

Day of Action

Head coach Nikki Caldwell and Sheila Boykin read to kids on the United Way's Day of Action.

Career DEVELOPMENT

— Student Affairs ——

and the Shaquille O'Neal Life Skills Program

Career/Professional Development

In order for student-athletes to be truly prepared for their careers, it is the goal of the Student Affairs and the Shaquille O'Neal Life Skills Program to ensure that each student-athlete will leave LSU with a professional resume, cover letter, and interview experience. The program has three phases: career preparation, the "job project" and a career symposium. Many LSU student-athletes gain experience with career-developing jobs in the community during the summer months.

How can CHAMPS help?

The CHAMPS (Challenging Athletes Minds for Personal Success)/Life Skills program was developed by the NCAA to help prepare student-athletes for the challenges of life beyond the playing field. By focusing on "real life" skills and personal development, the CHAMPS program not only assists student-athletes with meeting daily challenges but also enhances their growth in college years and beyond.

Health/Wellness

The goal of the Health & Wellness component of the Student Affairs division is to inform and educate student-athletes about the various health and wellness related issues that they will encounter throughout their tenure at LSU and beyond.

Diversity, Inclusion & Civic Engagement

The Cox Communications Academic Center for Student-Athletes strives to celebrate, highlight, affirm, and embrace the diversity of LSU student-athletes. They provide an environment that is respectful of cultural, racial, and ethnic differences by acknowledging their individuality and uniqueness. In addition, the programs emphasize the importance of giving back and citizenship by engaging in the University and surrounding community.

The following nine individuals are the only athletes to have their jerseys retired by LSU. Men's basketball has retired the No. 23 for Pete Maravich, No. 50 for Bob Pettit, Jr., No. 33 for Shaquille O'Neal and No. 40 for Rudy Macklin. Women's basketball retired the No. 33 for Seimone Augustus. Football's only two retired jerseys are the No. 20 worn by Billy Cannon and the No. 37 worn by Tommy Casanova. Baseball retired the No. 15 in honor of longtime coach and former athletics director Skip Bertman and the No. 20 for Ben McDonald. Casanova, Macklin and McDonald joined the prestigious list in May 2009. Augustus became the first woman in LSU Athletics history to have her jersey retired in January 2010.

GREATS:

50 Bob Pettit

Pettit led LSU to its first NCAA Final Four in 1953 and he later became the first player in NBA history to exceed the 20,000-plus point barrier. Pettit is a member of the NBA Hall of Fame, and in 1997, he was named as one of the top 50 players in NBA history.

23 Pete Maravich

"Pistol Pete," Maravich still holds the NCAA record for career points with 3,667 and for career scoring average with 44.2 points a game. He was selected the National Player of the Year in 1970 after leading the Tigers to the NIT Final Four. He scored 50-plus points an amazing 28 times. He went on to a 10-year professional career and was selected as one of the NBA's 50 greatest players in 1997.

20 Billy Cannon

One of the true legends of college football in the South, Cannon was the 1959 Heisman Trophy winner and helped the Tigers to the 1958 national title. Cannon's most memorable performance came in 1959 against Ole Miss when No. 1 LSU trailed No. 3 Ole Miss 3-0 in the fourth quarter. He fielded a punt, broke seven tackles and returned it 89 yards for the 7-3 victory. He went on to a successful 11-year professional career.

33 Shaquille O'Neal

O'Neal was the first pick in the 1992 NBA Draft. He was named MVP of the league in 2000 and was a three-time NBA Finals MVP after leading the Los Angeles Lakers to three World Championships. At LSU, O'Neal averaged 21.6 points and 13.6 rebounds for his career, and in 1991, he was named the World's Amateur Athlete of the Year as well as SEC Athlete of the Year and National Player of the Year. In 1997, he was named as one of the top 50 players in NBA history.

15 Skip Bertman

A legend in the college baseball ranks, Bertman created a dynasty at LSU, guiding the Tigers to five national titles in a 10-year stretch from 1991-2000. He also coached the United States to a bronze medal at the 1996 Olympics in Atlanta and was an assistant on the gold medal-winning U.S. squad in Seoul, Korea, in 1988. Bertman retired from coaching following the 2001 season and served as LSU's athletics director for seven years. Bertman was inducted into the College Baseball Hall of Fame in 2006.

40 Rudy Macklin

Rudy Macklin was a two-time basketball All-American selection during his Tiger career from 1976-81 during which time he became LSU's all-time leading rebounder with 1,276 boards and the secondleading scorer in school history behind only the legendary Pete Maravich with 2,080 points. He led the Tigers to two Elite Eight appearances and the 1981 Final Four in Philadelphia. He still holds the school single game rebound record with 32, a mark like some of the great records in any sport that may never be broken.

Tommy Casanova (left), Seimone Augustus (middle) and Rudy Macklin (right) were the last LSU greats to have their jerseys retired during the 2009-10 athletic vear.

About LSU Retired Jerseys

The retirement of the jerseys of Casanova, McDonald, Macklin and Augustus comes under a new provision of the LSU jersey retirement bylaws that says the retirement of an athlete's jersey in a particular sport does not preclude a current student-athlete in that sport from wearing the jersey number in that or any other sport, subject to the discretion of the head coach. This provision applies only to jerseys retired after January 1, 2007, so the numbers worn by Maravich, Pettit, O'Neal, Cannon and Bertman may never again be worn by future student-athletes in their respective sports. To have a jersey retired at LSU, an athlete must have completed intercollegiate competition for LSU a minimum of five years prior to nomination. Athletes must have demonstrated truly unusual and outstanding accomplishments, exceeding and in addition to all criteria used for Hall of Fame selection. Nominees must have a unanimous vote of support from the Hall of Fame committee.

37 Tommy Casanova

Tommy Casanova is the only three-time All-American in the history of LSU football and is a member of the College Football Hall of Fame. During his Tiger career from 1969-71, Casanova personified versatility for his myriad of talents as he played offense, defense, returned punts and kickoffs. One of just two three-time All-SEC performers at LSU, he played six seasons with the Cincinnati Bengals of the NFL while earning his medical degree.

19 Ben McDonald

Ben McDonald won the prestigious Golden Spikes Award, given annually to the nation's most outstanding player, in 1989 and is a member of the College Baseball Hall of Fame. He led LSU to two College World Series appearances. In 1989, McDonald was named National Player of the Year by Baseball America, The Sporting News and Collegiate Baseball. He was selected by the Baltimore Orioles as the No. 1 pick in the major league draft in 1989 and went on to enjoy a 10-year major league career with the Orioles and the Milwaukee Brewers.

33 Seimone Augustus

Seimone Augustus is the only women's basketball player in school history to earn State Farm Coaches Association All-America honors three times: 2004, 2005 and 2006. Augustus became LSU's first NCAA National Player of the Year and she claimed the honor twice in 2005 and 2006. A 2006 graduate of LSU, Augustus was the 2012 WNBA Finals MVP after winning a world title. She also led the United States to Olympic gold medals at the 2008 Beijing and 2012 London Games.

World Class Tigers

Ashleigh Clare-Kearney

• In 2009, became first LSU gymnast to capture two individual national titles

Aaron Hill

- Two-time MLB All-Star (2009, '12)
- 2009 American League Comeback Player of the Year
- Two-time Silver Slugger Award (2009, '12)

Sylvia Fowles

- Three-time All-American
 2008, 2012 U.S. Olympic Gold
 Medalist
- · WNBA All-Star Game MVP

Susan Jackson

- Three-time NCAA individual champion
- 2009-10 SEC Female Athlete of the Year

Esther Jones

- · 21-time track All-American
- 1992 Olympic Gold medalist

Muna Lee

• Two-time Olympian

· 20-time track All-American

Richard Thompson

Eight-time track All-American2008 Olympic Silver medalist

David Toms

- Two-time SEC Golfer of the Year
- · 2001 PGA Champion
- · 13-time PGA Tour winner

Brittany Mack

- 2011 NFCA First-Team All-American
- 2012 NPF Draft No. 1 pick

Patrick Peterson

- Two-time NFL Pro Bowler (2011,
- 2011 NFL All-Pro
- NFL Record most punt return yards by a rookie in a season

Shaquille O'Neal

A four-time NBA champion and 15-time All-Star, Shaquille O'Neal was one of the most dominant centers in NBA history. He announced his retirement from the NBA in June 2010 after a brilliant Hall of Fame career and has since become a television analyst on TNT. One of the most quotable figures on the planet, O'Neal earned his bachelor's degree from LSU in December 2000. In 2011, he penned his own biography, "Shaq Uncut, My Story," and then received his doctorate degree from Florida's Barry University in May 2012.

Prominent ·LSU ALUMN]

Eduardo Aguirre, Jr.

Named the first Director of U.S. Citizenship and Immigration Services (USCIS) for the Department of Homeland Security in 2003, Aguirre, Jr., was the U.S. Ambassador to Spain from 2005 until 2009

Seimone Augustus

A two-time NCAA Women's Basketball National Player of the Year, Augustus graduated from LSU in 2006. She is a two-time U.S. Olympic gold medalist and continues an All-Star pro career with the WNBA's Minnesota Lynx. She was named WNBA Finals MVP in 2012 after winning a WNBA title.

James Carville

Carville received both a bachelor's degree and law degree from LSU and gained fame in the 1990s as the chief campaign strategist for Bill Clinton and Al Gore. Carville also penned a best-selling memoir titled "All's Fair: Love, War and Running for President".

Lod Cook

Cook graduated from LSU with a bachelor's degree in mathematics in 1955 and then earned his Master's degree in petro engineering in 1955. Cook served as CEO of ARCO for nine

Carlos Roberto Flores

The president of Honduras from 1997-2001. Flores helped the nation recover after Hurricane Mitch devastated the country in 1998. Flores is married to the former Mary Carol Flake, also an alumnus of LSU.

Jim Flores

Flores graduated with two bachelor's of science degrees; one in corporate finance in 1981 and the second in petroleum land management in 1982. Flores is currently Chairman, President and CEO of Plains Exploration & Production Company.

world record holder in the 60-meter hurdles with a time of 7.72. She competed in both the 2008 Beijing and 2012 London Olympic Games and became the first LSU athlete to ever grace the cover of Time Magazine in July 2012. A 2005 graduate of LSU, Jones is now a two-sport star. She was named to the U.S. National Bobsled Team that went on to claim gold at the 2013 FIBT World Championships.

Lolo Jones A three-time national champion hurdler at LSU, Lolo Jones continues to take the sporting world by storm. Jones became an inspirational figure as a two-time World Indoor Champion and the

Dr. Larry O. Arthur - AIDS researcher.

Dr. Julian Bailes - expert in the field of Neurosurgery and also Chairman of the Brain Injury Institute

John Ed Bradley - Sports Illustrated writer and novelist, former LSU football player

John Breaux - U.S. Senator (1987-2005) and U.S. Congressman (1972-86) from Louisiana.

Wil Calhoun - Executive Producer of television sitcom "Friends".

Cassandra Chandler - One of the Federal Bureau of Investigation's highest ranking African-American women as special agent in charge of the Norfolk Fielf office.

"Lightning Joe" Lawton Collins - Chief of Staff for President Harry Truman.

Bill Conti - Oscar-winning composer who has written theme music for several well-known movies, including "Rocky" and its sequels.

Eric Arturo Delvalle - President of Panama (1985-1988).

Dr. Alexander William "Alex" Dunlap - Current chief veterinarian for NASA who is responsible for all NASA policies related to animal health and welfare

A. Wright Elliott - Retired executive vice president, Chase Manhattan Bank.

Graves Erskine - U.S. Marine Corps General in WWII.

Maxime A. Faget - Designed Mercury and Gemini spacecrafts.

Mary Carol Flake Flores - Former first lady

Murphy "Mike" Foster, Jr. - Former governor of Louisiana (1996-2004).

Kevin Griffin - Lead singer of the platinumselling rock band "Better Than Ezra"

Paul Groves - Award-winning tenor with the Metropolitian Opera

Reinosuke Hara - Former president and CEO of Seiko Instruments

Rufus William (Bill) Harp - Television set decorator for series including "L.A. Law" and "Moonlighting"

Pat Hewlett - CIO of Exxon Mobil.

Walter Hitesman - Former president, Reader's Digest.

Hubert Humphrey - U.S. vice president (1965-

W. Vernon Jones - Senior Scientist for Suborbital Research, NASA headquarters.

Catherine D. "Kitty" Kimball - In 2009, was sworn in as first female to serve as chief justice of Louisiana's highest court

Delos "Kip" Knight - Vice president of marketing and brand management for eBay international.

Harry J. Longwell - Former Executive Vice President and Director of Exxon Mobil

Ray Marshall - Secretary of Labor under President Jimmy Carter.

James E. Maurin - Founding partner and CEO of Stirling Properties, a national real estate services firm.

Jake Lee Netterville - Chairman of the board of Postlethwaite and Netterville, the largest Louisiana-based public accounting firm.

Edwin Newman - Longtime NBC News journalist and author.

Carolyn Bennett Patterson - Former senior editor, National Geographic.

J. Howard Rambin - Former CEO and Chairman of the Board, Texaco.

Rex Reed - Drama critic, syndicated columnist.

Maj. Gen. Thomas Rhame - Led 1st Infantry Division against Iraq during Persian Gulf War.

Thomas O. Ryder - Chairman of the Board, The Reader's Digest Association.

Frances Seghers - Senior VP of Sony Entertainment European Community Affairs, which includes Sony Music, Sony Pictures and Sony Playstation.

Dolores Spikes - Former President of the Southern University System and the University of Maryland-Eastern Shore.

Ray Strother - Author, political consultant.

David Suarez - Architect and preservationist who restored the Washington Monument, the National Archives Building and Louisiana's Old State Capitol

Olympia Vernon – Award-winning author and recipient of an American Academy of Arts and Letters Award for her debut novel, Eden

Rebeccca Wells - Author of the novel and film "Devine Secrets of the Ya-Ya Sisterhood."

Joanne Woodward - Academy Award-winning actress and wife of Paul Newman.

LSU's enrollment is more than 29,000 students, including more than 1,600 international students and nearly 5,000 graduate students.

Mike Papajohn

The starting centerfielder on LSU's inaugural College World Series team in 1986, Mike Papajohn today is a prominent actor in Hollywood. Papajohn was the only actor to star in four \$150 million movies in the same calendar year doing so in 2009. The LSU alumnus has appeared in blockbuster films: Spiderman, Terminator Salvation, Transformers: Revenge of the Fallen and For the Love of the Game.

Arguably, the world's most renowned orthopedic surgeon for knee and shoulder injuries, Andrews is a 1963 graduate of LSU and a 1967 graduate of LSU Medical School. He has worked on numerous all-star athletes, including Michael Jordan, Drew Brees, Brett Favre and Albert Pujols.

Svlvia Fowles

Fowles was a two-time WBCA first-team All-American before going onto a pro career with the WNBA's Chicago Sky where she is currently one of the league's premier players. Most notably, Fowles was a member of U.S. Olympic Gold Medal teams in 2008 Beijing and 2012 London.

David Steiner

A 1982 LSU graduate, Steiner has served as the CEO of Waste Management since 2004. The Houston-based company is finding new ways to create energy and they are ranked among the top 200 companies in America by Fortune Magazine.

Mary L. Landrieu

Landrieu became the first woman from Louisiana selected to a full term in the United States Senate in 1996. She is currently serving her fourth term in the Senate.

Eddie J. Jones

The former president of the NFL's Miami Dolphins franchise, the 38-year veteran of the NFL is currently a Trustee of the Bert Bell/Pete Rozelle Retirement and Disability Plan.

Suzanne Perron

A 1991 LSU graduate, Perron is a rising star in the design world having worked with top designers Vera Wang and Carolina Herrera. Perron has designed dresses for Hollywood stars Jennifer Lopez, Mariska Hargitay and Holly Hunter, among others.

Marty Sixkiller

Senior Technical Director for PDI/ DreamWorks' movies "Antz," "Shrek," "Shrek 2," "Shrek the Third," "Madagascar" and "Over the Hedge".

On the Prowl

Mike the Tiger was recently ranked in the top three in a Bleacher Report poll of college football's top live mascots. Mike's habitat is one of the most visited attractions in the state of Louisiana located in the shadows of the north endzone of Tiger Stadium.

_Mike THE TIGER __

History of Mike

Few mascots in the country are as admired as Mike the Tiger. LSU's live Bengal mascot serves as the graphic image of all LSU athletic teams. The school has had six mascots, with the most recent, Mike VI, taking over the reign prior to the 2007 national championship football season. LSU veterinarian Dr. David Baker began the search for the young tiger after his predecessor, Mike V, died in May 2007 of renal failure at the age of 17. The sevenyear-old Bengal/Siberian mix, formerly known as "Roscoe," was donated to LSU by Great Cats of Indiana in Idaville, Ind., a nonprofit sanctuary and rescue facility for big cats and other large carnivores.

Mike's ride through Tiger Stadium before home games in a travel trailer topped by the LSU cheerleaders is a school tradition. Before entering the stadium, his trailer on wheels is parked next to the opponent's locker room in the southeast end of the stadium. Opposing players must make their way past Mike's trailer to reach their locker room.

Tradition dictates that the Tigers will score a touchdown for every growl issued by Mike before a football game. For many years, Mike was prompted to roar by pounding on the cage. Objections of cruel punishment brought about the use of recorded growls

Trainer and namesake Mike Chambers with Mike I housed in City Park Zoo.

to play to the crowd before the games. That practice was discontinued shortly afterward and today Mike participates in the pregame tradition without provocation.

In the mid-1980's, pranksters cut the locks on Mike IV's cage and freed him in the early-morning hours just days before the annual LSU-Tulane clash. Mike roamed free, playfully knocking down several small pine trees in the area, before being trapped in the Bernie Moore Track Stadium where police used tranquilizer guns to capture and return the Bengal Tiger to his home.

The incident was reminiscent of a kidnapping of Mike I many years ago by Tulane students before a Tiger-Green Wave

Mike's Habitat

In 2005, a new environment (above) was created for Mike that is 15,000 square feet in size with lush planting, a large live oak tree, a beautiful waterfall and a stream evolving from a rocky backdrop overflowing with plants and trees. The habitat has, as a backdrop, an Italianate tower - a campanile - that creates a visual bridge to the Italianate architectural vernacular that is the underpinning of the image of the entire beautiful LSU campus. This spectacular habitat features state-of-the-art technologies, research, conservation and husbandry programs, as well as educational, interpretive and recreational activities. It is, in essence, one of the largest and finest Tiger habitats in the United States.

Mike's Habitat

In 2005, a new environment (above) was created for Mike that is 15,000 square feet in size with lush planting, a large live oak tree, a beautiful waterfall and a stream evolving from a rocky backdrop overflowing with plants and trees. The habitat has, as a backdrop, an Italianate tower - a campanile - that creates a visual bridge to the Italianate architectural vernacular that is the underpinning of the image of the entire beautiful LSU campus. This spectacular habitat features state-of-the-art technologies, research, conservation and husbandry programs, as well as educational, interpretive and recreational activities. It is, in essence, one of the largest and finest Tiger habitats in the United States.

Sneaux Day

On Dec. 11, 2008, a winter storm blanketed Baton Rouge that hadn't been seen in decades. The early white Christmas gave Mike VI, LSU's live Bengal/Siberian tiger, a chance to relax and play in nearly two inches of accumulation.

1956-1958

Mike II

The second Mike served a brief reign, lasting only through the 1957 season before dying of pneumonia in the spring of 1958. He was born at the Audubon Zoo in New Orleans and came to LSU on Sept. 28, 1956. The young tiger was held overnight in Tiger Stadium and unveiled Sept. 29, the opening day of the football season.

1958-1976

Mike III

Just in time for the 1958 national championship season, Mike III was purchased from the Woodland Park Zoo in Seattle, Wash., following a "national search" by then-athletic director Jim Corbett. The student body contributed \$1,500 for the purchase of the tiger. Mike III served as mascot for 18 seasons, dying after the only losing season of his reign, as LSU posted a 5-6 record in 1975.

1976-1990

Mike IV

Mike IV reigned over Tiger athletics for 14 years after being donated to the school by August A. Busch III from the Dark Continent Amusement Park in Tampa, Fla, on Aug. 29, 1976. Born on May 15, 1974, Mike's age and health were determining factors in his retirement to the Baton Rouge Zoo in 1990. Mike IV died of old age in March of 1995 at the age of 21.

1990-2007

Mike V

Mike V was donated by Dr. Thomas and Caroline Atchison of the Animal House Zoological Park in Moulton, Ala. Dr. Sheldon Bivin of the LSU School of Veterinary Medicine traveled to Alabama and brought the baby tiger back to Baton Rouge. Born Oct. 18, 1989, the new tiger was introduced to LSU fans at a basketball game against Alabama in February of 1990. He officially began his reign on April 30, 1990, when he was moved into the tiger habitat across from Tiger Stadium. Mike V died on May 18, 2007, at the age of 17.

2007-present

Mike VI

Mike VI arrived in Baton Rouge on Aug. 25, 2007, thanks to the donation by Great Cats of Indiana. He was officially designated as the successor to Mike V on Sept. 8, when LSU played host to Virginia Tech. Six days later, on Sept. 14, 2007, a ceremony was held to honor Mike V and dedicate the habitat to Mike VI. The nine-year-old Bengal/ Siberian mix, formerly known as "Roscoe," reigned over a football national title in his first year and most recently, a 2011 Southeastern Conference championship and perfect regular season.

Lady Tiger Elite members have the opportunity of purchasing tickets to the postseason banquet.

Lady Tiger Elite is the official booster club of LSU Women's Basketball established by head coach Nikki Caldwell. Members will have exclusive access and benefits throughout the season and offseason. The membership is broken up into four different levels:

Benefits	\$150	\$250	\$500	\$1,000
Monthly Lady Tiger updates	Χ	Χ	Χ	Χ
Lady Tiger Elite t-shirt	Χ	Χ	X (2)	X (2)
Pre-game "Chalk Talk" with the coaches (for 2)	Χ	Χ	Χ	Χ
Opportunity to purchase tickets to banquet	Χ	Χ	Χ	Χ
Autographed team poster		Χ	Χ	Χ
Media Guide signed by Coach Caldwell		Χ	Χ	Χ
LSU Stainless Steel Water Bottle			Χ	Χ
LSU Team Watch			Χ	Χ
LSU Drawstring Bag			Χ	Χ
2014-15 Commemorative Glass			Χ	Х
Lady Tiger Elite Polo			Χ	Х
Autographed Team Basketball				Χ
Guest Coach For Regular Season Game				Х
TAF Priority Points	.1	.25	.5	1

"Lady Tiger fans proved why they are the best women's basketball fans in the country. With your help, we will continue to prepare and play at an elite level. Your support is invaluable."

- Head coach Nikki Caldwell

2014-15 Cheerleaders

Back Row (I-r): Melissa McGee, John Mark Lambert, Kate Marcantel, Noah Rogers, Elizabeth Giattina, Evan Lafleur, Mckenzie Daniell, Nick Bernard, Brittany Chaisson, Ryan Yakubek, DJ Brown, Sarah Stout, Tyler Roberts, Paige Pennington, Brennon Davidson, Caroline Joseph, Nick Lent, GraceAnn Woolf, Daniel Gegenheimer, Tiara Stewart, Jed Bricker.

Middle Row: Braley Raborn (coach), Keith Gross (coach), Kelly Forschler, Destiny Price, Kate Stone (coach), Pauline Zernott (coach).

Front Row: Chico Garcia (coach), Kelly Hackenbracht, Dylon Hoffpauir, Taylor Tucker, David Robichaux, Taylor Machen, EJ Vincent, Katherine Smith, Chanse Kendrick, Skyler Bouillion, Jordan Ezell, Julie Rapp, Anthony Alexander, Lauren Hollingsworth, Ryan Fox, Jessie Majorie, Zack Hill, Kristen Baudin, Ben Cartner, Patience Phillips, Landon Chastant.

2014-15 Tiger Girls

(I to r): Cristen Quick, Lauren Dionne, Kristen Lebato, Jenae Dykes, Laneacia Ford, Machaela Brabham, Macy Alexander, Erika Liew, Jenna Hebert, Victoria Stein, Cersten Bradley, Bryce Tramonte, Regen Lavergne, Kellee Shaheen, Katie Morton, Emily Sullivan, Abby Pirkle, Alex Chaisson, Katelynn Walker, Micah Odom, Emily Kelty, Lauren Cook, Erica Wilkins, Delaney Olister.

Great · MOMENTS

Final Four Bound

Bank of America Arena Seattle • March 28, 2004

LSU, No. 19 in the nation and the No. 4 seed in the West Region, knocked off top-seeded Texas, 71-55, in the Sweet 16 to advance to the school's fourth Elite Eight. The Lady Tigers then upended SEC rival Georgia, 62-60, to advance to the program's first NCAA Final Four. Seimone Augustus, the NCAA West Regional Most Outstanding Player, scored 16 points in the clinching game and averaged 26.3 points for the tournament.

LSU Beats No. 2 Immaculata

Minneapolis, Minn. • March 25, 1977

LSU used a dominating forward-center combination to upset powerhouse Immaculata in the AIAW National Tournament in Minneapolis, Minn. Maree Jackson scored 29 points and had 19 rebounds while Julie Gross had 23 points and 11 boards to send the Lady Tigers to the national title game with a 74-68 victory. That team still holds the distinction of being the only Lady Tiger team ever to reach the national championship game of a postseason tournament.

1991 SEC Tournament **Champions**

Albany, Ga. • March 4, 1991

The No. 4 seed in the 1991 SEC Tournament, LSU soared through the field for its first tournament title. The No. 12 Lady Tigers upset No. 4 Georgia before knocking off third-ranked Tennessee, 80-75, to win the crown. Tournament MVP Pokey Chatman scored 30 points and was joined by Sheila Johnson and Annette Jackson-Lowery on the all-tournament team.

Down Goes No. 1 Maravich Center • Feb. 21, 1999

LSU earned its first-ever win over a No. 1-ranked team on Feb. 21, 1999, when the Lady Tigers beat top-ranked Tennessee, 72-69, in the Pete Maravich Assembly Center. Katrina Hibbert converted a three-point play with 11.8 seconds left to play to seal the win.

2003 SEC Tournament ChampionsNorth Little Rock, Ark.• March 9, 2003

LSU avenged all three of its regular season losses with three wins over three Top 25 teams in three days to win the 2003 SEC Tournament Championship. Temeka Johnson earned tournament MVP honors, scoring 24 points in the final 78-62 win over No. 3 Tennessee. Aiysha Smith added 18 points and Seimone Augustus scored 12 points with eight hoards.

14-0 in 2005 Maravich Center • Feb. 27, 2005

No. 1 LSU defeated Florida in the final game of the 2005 season and dropped a championship banner from the rafters of the Maravich Center to celebrate the Lady Tigers' first Southeastern Conference regular season championship. LSU rolled to the league crown with a perfect 14-0 record, marking only the 13th time an SEC school completed the schedule unblemished.

LSU Stuns UConn Fresno, Calif. • March 26, 2007

Sylvia Fowles dominated top-seeded Connecticut to lead the Lady Tigers to its fourth consecutive Final Four with a resounding 73-50 win in Fresno, Calif. The Fresno Region's Most Outstanding Player, Fowles scored 23 points and grabbed 15 rebounds to carry LSU into a Final Four matchup with Rutgers in Cleveland, Ohio.

Sweet 16

• March 26, 2013 • LSU 71, No. 8 Penn State 66

With an active roster of only seven plays, LSU returned to the Sweet 16 with a gritty 71-66 win over Penn State. Adrienne Webb pumped in a career-best 29 points on a 10-for-16 shooting performance. She swished the go-ahead three during the closing three minutes and sealed the victory with two free throws with 21 seconds remaining.

LSU is entering its 40th season of women's basketball. The Lady Tigers first played basketball as a varsity sport in 1975-76 and since that inaugural season, LSU has posted 35 winning seasons, played in 23 NCAA Tournaments, advanced to the AIAW National Championship game in 1977 and the NCAA Final Four in 2004, 2005, 2006, 2007 and 2008.

The Coaches

LSU women's basketball has featured illustrious Hall of Fame coaches since its inception. Jinks Coleman coached the Lady Tigers for three and a half years before stepping down midway through the 1978-79 season. In three-plus years, Coleman guided LSU to a 91-32 overall mark. Her crowning moment with LSU came during the 1976-77 season as she led the Lady Tigers to the AIAW National Championship game. LSU fell to top-ranked Delta State, but that 1977 team remains the only squad in school history to play for a national title. Coleman's 1977-78 team holds the school record for most victories with 37.

Coleman was replaced by Barbara Swanner midway through the 1979 season and Swanner coached the Lady Tigers for the next three years. She led LSU to an overall mark of 57-50 before ending her coaching career at the conclusion of the 1981-82 season.

Hall of Famer Sue Gunter joined the Lady Tigers for the 1982-83 season. In 22 seasons with the Lady Tigers, Gunter led the Lady Tigers to 442 victories and guided her teams to 14 NCAA Tournament appearances, the 1991 and 2003 SEC Tournament titles and the 2004 NCAA Final Four. Gunter, who retired following the 2003-04 season, is a member of the both the Naismith Hall of Fame and the Women's Basketball Hall of Fame. She added another accolade to her historic career in the spring of 2010 when she was inducted into the LSU Athletic Hall of Fame. Gunter was a true pioneer for the sport and her legacy at LSU remains the foundation of the program.

Pokey Chatman replaced Gunter after serving as the acting head coach for 20 games in 2003-04, guiding the team to a 15-5 mark, including the program's first trip to the NCAA Final Four. She finished her career during the 2006-07 season with a 90-14 record. Bob Starkey served as acting head coach during the 2007 NCAA Tournament. Starkey led the Lady Tigers to a fourth straight Final Four appearance as he produced a 4-1 record, including a 73-50 upset of Connecticut in the Fresno Regional Final.

Van Chancellor was named the sixth head coach in LSU history on April 11, 2007. Chancellor, a Naismith Hall of Famer and the all-time winningest head coach in WNBA history, led the Lady Tigers to a Final Four and three straight NCAA Tournament appearances. Chancellor coached for four seasons and stepped down following the 2010-11 season. He finished his LSU tenure with a 90-40 record.

In April 2011, LSU Vice Chancellor and Director of Athletics Joe Alleva named Nikki Caldwell the seventh head coach in the history of the program.

Caldwell stepped to the podium on April 4 and delivered the following message: "The first thing I thought about was Sue Gunter. She came to mind right off the bat. Having played in the SEC and having

played against those old Sue Gunter teams back in the 90s, I was just moved because she has meant so much to a lot of us. our career, and our choices to go into college coaching because of what she has done for women's basketball. I can't tell you enough how honored I am to be a part of such a great legacy."

Caldwell brought a winning attitude back to the program as she guided LSU to three consecutive seasons of 20-plus victories highlighted by a trio of NCAA Tournament appearances and back-to-back NCAA Sweet 16 trips in 2013 and 2014.

The 1970s

The decade of the 1970s saw the start of women's basketball as a varsity sport at LSU. The Lady Tigers played their first game in November of 1975. losing to Whitworth, 64-58. LSU's first win came a week later with a 75-62 win over Southwestern Louisiana. The win was the first of 17 for the Lady Tigers in their inaugural season as LSU posted a firstyear mark of 17-14.

A year later, LSU, behind the play of a couple of Australians in Maree Jackson and Julie Gross, was playing for the AIAW National title. After going unrecognized for much of the year, LSU finally began to gain some respect with wins over three ranked teams in February. The Lady Tigers entered the AIAW State Tournament on a roll, however, LSU lost to Louisiana Tech and Northwestern State, but they were still able to advance to the AIAW Regional Tournament. At Regionals, the Lady Tigers beat Texas, Stephen F. Austin and Baylor to advance to the AIAW National Tournament.

By this time the Lady Tigers were ranked No. 11 in the nation and after wins over Western Washington and Baylor, LSU was in the Final Four. LSU knocked off second-ranked Immaculata, 74-68, in the semifinals and then fell to top-ranked Delta State, 68-55, in the national title game. LSU finished with a 29-8 overall mark, the second-most victories recorded in school history in a single year at the time.

In 1977-78, the Lady Tigers achieved their first No. 1 ranking as LSU spent most of January and February atop the Associated Press poll, after having started the year ranked No. 2 in the nation. The Lady Tigers stayed there until Feb. 15 when Tennessee moved ahead of LSU. Despite being ranked No. 2 in the nation, LSU couldn't advance out of the Regionals as the Sue Gunter-coached Stephen F. Austin Lady Jacks eliminated the Lady Tigers in the semifinals. LSU still won 37 games, which remains the school record for victories in a season.

LSU closed out the decade of the 1970's with a coaching change as Jinks Coleman stepped down after 15 games in the 1978-79 season. With an 8-7 mark, Coleman was replaced by Barbara Swanner, who guided LSU to a 5-5 mark over the final 10 games of the year. LSU finished with a 13-12 record.

LSU's first team - 1975-76

The 1980s

The decade of the 80s saw LSU establish itself as one of the top programs in the country.

LSU opened the decade under Barbara Swanner and posted a 17-17 mark and reached the semifinals of the AIAW Regional Tournament.

A year later, Joyce Walker came to Baton Rouge and put women's basketball at LSU back on the map. Walker, who was way ahead of her time, could do it all. In her first year with the Lady Tigers she averaged 20.7 points a contest and led the Lady Tigers to a 17-15 mark.

A year later, the NCAA became the governing body of women's athletics and the NCAA Tournament was started. The Lady Tigers didn't make the NCAA Tournament in 1982, but still posted an 18-13 overall mark as Walker averaged 24.9 points a contest. That season was Swanner's last year as head coach of the Lady Tigers.

The 1982-83 season was the first for the Lady Tigers under Sue Gunter, who came to LSU from Stephen F. Austin in Nacogdoches, Texas. In her first year with LSU, Gunter guided the Lady Tigers to a 20-7 mark and a tie for first place in the Western Division of the SEC.

Walker's last year with LSU in 1983-84 marked the Lady Tigers' first-ever appearance in the NCAA Tournament. LSU went 23-7 and reached the Sweet 16 at the NCAA Tournament before falling to Louisiana Tech.

In 1984-85, the Lady Tigers claimed the National Women's Invitational Tournament (NWIT) title with a 74-54 win over Florida in the championship game.

LSU's best season since 1977 occurred in 1985-86 as the Lady Tigers climbed all the way to No. 8 in the nation and reached the Elite Eight at the NCAA Tournament before falling to Tennessee in the final seconds, 67-65.

Another 20-win season followed in 1986-87 as the Lady Tigers spent most of the year ranked in the top 10. However, the Lady Tigers lost their last three games, including a 70-56 setback

to Southern Illinois in the second round of the NCAA Tournament.

The 1987-88 season saw the arrival of Dana "Pokey" Chatman, the best point guard in school history. Chatman helped guide the Lady Tigers to an 18-11 mark and another NCAA Tournament appearance. LSU closed out the 1980s with its fifth NCAA Tournament appearance as LSU reached the Sweet 16 before falling to Louisiana Tech.

The 1990s

The decade of the 1990s was one of ups and downs for the Lady Tigers. LSU opened the decade with a 21-9 overall mark and its fifth NCAA Tournament appearance.

A year later, the Pokey Chatman era came to an end as the Lady Tigers posted a 24-7 overall mark, won the school's first SEC Tournament title and were seeded No. 2 in the Midwest Region of the NCAA Tournament.

The 1991-92 season started the Cornelia Gayden era, but it was also the beginning of a stretch that saw the

Lady Tigers go five years without an appearance in the NCAA Tournament. LSU posted a 16-13 overall mark, but five straight losses in mid-February kept the Lady Tigers home in March.

A year later in 1992-93, the Lady Tigers had their first-ever losing record as LSU went 9-18 and was winless in the SEC for the first time. Things weren't much better in 1993-94 as LSU went 11-16 overall and tied for 10th in the SEC.

One of the bright spots in 1994-95 was Sue Gunter's 500th career victory on the same night Gayden set an NCAA record with 12 3-point goals in a 92-62 win over Jackson State on Feb. 9 in Baton Rouge. LSU suffered through its worst record ever that year as the Lady Tigers posted a 7-20 mark.

Despite the losing record the year prior, LSU signed one of the nation's best recruiting classes for the 1995-96 season and the results were immediate. LSU had the biggest turnaround in SEC history as the Lady Tigers went from 7-20 in 1994-95 to 21-11 in 1995-96. Junior college transfers Elaine Powell and Pietra Gay help lead LSU to a win over second-ranked Georgia in the SEC Tournament as the Lady Tigers appeared to be headed for its first NCAA Tournament appearance in five years, but was denied. The Lady Tigers settled for the NWIT, where they placed third out of eight teams.

The following year, LSU posted its best record in the 90's as they went 25-5 overall, won nine SEC games and reached the Sweet 16 for the first time since 1989. In 1997-98, the Lady Tigers, in what was supposed to be a rebuilding year, posted a 19-13 overall mark and reached the semifinals of the Women's NIT.

In 1998-99 the Lady Tigers, behind the play of senior point guard Latasha Dorsey, the only senior on the team, reached the Sweet 16 for the second time in three years and finished second in the SEC with a school-record 10 league wins. LSU's 22-8 overall mark in 1998-99 was LSU's fourth 20-win season of the

The **2000s**

The Lady Tigers rolled into the new millennium much like the way they ended the old one. In 1999-2000, LSU was 25-7 overall and 11-3 in the SEC, the best record for the program since 1996-97. The 11-3 conference mark was at the time, the best in school history. LSU rode that success all the way to the program's second Elite Eight appearance in the NCAA Tournament, falling to Connecticut in the regional final.

Another 20-win season greeted the Lady Tigers in 2000-01, compiling a 20-11 mark, including the fifth straight winning conference record at 8-6.

The 2001-02 season could have been one of the finest in recent history. Gunter's group of just six healthy players collected 18 victories, including a trip to the SEC Tournament Championship game and a fourth straight trip to the NCAA Tournament.

Building on the success of the previous two seasons, the 2002-03 team went even further, ending the season with a 30-4 record, winning the SEC Tournament title, advancing to the NCAA Elite Eight and finishing the season ranked No. 3 in the national rankings. The SEC Tournament title was the second in program history and the first since 1991.

It was in 2003-04 that the much eluded goal of the Lady Tigers was reached, advancing to the Final Four. The 2003-04 team posted at 27-8 record and steamed through the NCAA Tournament on its way to New Orleans and the Final Four. Despite the success, the 2003-04 season was full of adversity. Hall of Fame head coach Sue Gunter missed most of the season due to illness and

LSU's first No. 1 ranked team - 1977-78

Lady Tigers TIMELINE

LSU Women's Basketball Achievements

Team Accomplishments

- 5 NCAA Final Fours (2004, 2005, 2006, 2007 & 2008)
- · 1 AIAW Final Four (1977)
- 8 NCAA Tournament Elite Eight Appearances (1986, 2000, 2003, 2004, 2005, 2006, 2007 & 2008)
- · 2 SEC Tournament Titles (1991 & 2003)
- \cdot 3 SEC Regular Season Titles (2005, 2006 & 2008)
- 14 NCAA Tournament Sweet 16 Appearances (1984, 1986, 1989, 1997, 1999, 2000, 2003, 2004, 2005, 2006, 2007, 2008, 2013, 2014)

- 23 NCAA Tournament Appearances (1984, 1986, 1987, 1988, 1989, 1990, 1991, 1997, 1999, 2000, 2001, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2012, 2013, 2014)
- 53 SEC Player of the Week Honors
- 39 All-SEC First Team Honors
- 59 SEC Academic Honor Roll Honors

Individual Accomplishments

- 2 National Players of the Year (Seimone Augustus, 2005 & 2006)
- 2 National Coaches of the Year (Sue Gunter, 1983 & Pokey Chatman, 2005)
- 2 Naismith National Basketball Hall of Famers (Sue Gunter, 2005 & Van Chancellor, 2007)

- 2 Women's Basketball Hall of Famers (Sue Gunter, 2000 & Van Chancellor, 2007)
- 9 WBCA First-Team All-Americans (Julie Gross, 1978; Joyce Walker, 1983 & 1984; Pokey Chatman, 1991; Marie Ferdinand, 2001; Seimone Augustus, 2004, 2005 & 2006; Sylvia Fowles, 2007 & 2008)
- 2 National Freshmen of the Year (DeTrina White, 1999 & Seimone Augustus, 2003)
- 2 SEC Tournament MVPs (Pokey Chatman, 1991 & Temeka Johnson, 2003)
- 3 SEC Player of the Year Honors (Seimone Augustus, 2005 & 2006 & Sylvia Fowles, 2008)
- 4 SEC Coach of the Year Honors (Sue Gunter, 1997, 1999; Pokey Chatman, 2005 & Van Chancellor, 2008)

ultimately retired following the season. Gunter was replaced during the season and on a full-time basis with former All-American guard Pokey Chatman.

The next season, in her first full year, Chatman, again guided the Lady Tigers to success. In 2004-05, LSU posted a 33-3 overall record, was ranked No. 1 in the nation for 11 weeks, won the program's first SEC regular season title with a perfect 14-0 mark, and advanced to the NCAA Final Four in Indianapolis. Chatman and guard Seimone Augustus earned numerous national honors, including sweeping the National Coach and Player of the Year honors.

The Lady Tigers continued their success in 2005-06 with a return to the Final Four and a repeat as SEC regular season champions. LSU posted a 31-4 overall record and a 13-1 league mark. Seimone Augustus completed her collegiate career as the 2006 National Player of the Year. LSU fell to Duke in the national semifinal in Boston, Mass.

The 2006-07 season once again saw the Lady Tigers reach the NCAA Final Four after overcoming some late season adversity. LSU posted a 30-8 overall record and junior center Sylvia Fowles earned Kodak All-American honors. Associate head coach Bob Starkey served as acting head coach during the NCAA Tournament run that saw the Lady Tigers knock off Connecticut, 73-50, in the Fresno Regional Final. LSU took on Rutgers in the national semifinal in Cleveland, Ohio. The Scarlet Knights ended LSU's season by a score of 59-35.

The 2007-08 season saw LSU reach its fifth straight Final Four, becoming only the second program in NCAA

women's history to achieve that feat. Connecticut was the other. First-year head coach Van Chancellor came to LSU after a successful career at Ole Miss and the WNBA's Houston Comets. Chancellor was named SEC Coach of the Year as he was a perfect fit for a program as prominent as LSU. The Lady Tigers won the Southeastern Conference regular season championship with a perfect 14-0 record while finishing 31-6 overall. Sylvia Fowles was named to the State Farm All-America Team for the second straight season. LSU suffered a heartbreaking loss to Tennessee in the final seconds of the national semifinal in Tampa, Fla., but another Final Four banner would hang in the Maravich Center rafters.

The 2008-09 season might have been Chancellor's finest coaching job. LSU lost all of its key players from the 2009 Final Four team, but the Lady Tigers fought on winning five SEC games in a row to close the regular season and reach the NCAA Tournament for the 11th consecutive year. Allison Hightower was LSU's leader as she became the first player in school history to lead the team in points (14.9), steals (1.9), assists (3.0) and blocks (1.2) in the same season. Hightower was an honorable mention State Farm All-American and freshman LaSondra Barrett made a significant impact as the 2009 SEC Co-Freshman of the Year, ISII's season came to an end at home in the second round of the NCAA Tournament, losing to eventual Final Four participant Louisville in the Maravich Center.

LSU's AIAW National Runner-up team - 1976-77

A New Decade

LSU closed the books on the 2000s as one of the most successful programs in women's college basketball. From 2004-09, LSU won 171 contests and no team had advanced to more Final Fours. In Chancellor's third season during the 2009-10 year, Hightower returned for her senior campaign. It was one of the most productive years by a player in school history. Hightower was named a second-team All-American by the Lowe's Senior CLASS Award and she was a finalist for the Wooden Award and Naismith Trophy. For the second straight season, she recorded honorable mention All-America honors by State Farm.

Her 18.2 point per game average, sparked LSU to a 21-10 overall record and a 9-7 mark in conference play. The Lady Tigers finished with a share of third place in the final SEC standings. LSU earned a tough draw in the NCAA

Tournament, faced with the task of defeating Duke on its home floor of Cameron Indoor Stadium. In a place where the Blue Devils rarely lose, LSU gave Duke all it could handle before falling 60-52 in the NCAA Second Round. Hightower closed out her career as the 13th all-time leading scorer in LSU history.

The 2010-11 season would be the last for Chancellor as LSU posted a 19-13 record and an 8-8 mark in SEC play. The Lady Tigers scored a huge upset of No. 9 UCLA in Los Angeles to highlight non-conference play. LSU also held No. 20 Georgia to its lowest point total ever in an SEC game in a 47-41 win on Jan. 30. The Lady Tigers topped Alabama in the SEC Tournament first round before losing to Kentucky, 60-58, in the SEC Tournament quarterfinal. Junior forward LaSondra Barrett was a first-team All-SEC performer and a State Farm Honorable Mention All-American

Seimone Augustus helped the program soar to national prominence after being named two-time National Player of the Year and leading the Lady Tigers to three NCAA Final Fours.

Sylvia Fowles went down as the most dominant post player in school history. A two-time State Farm All-American, Fowles was a member of a Final Four team every year of her career.

Allison Hightower, one of the most influential players in school history, perpetuated the LSU NCAA Tournament legacy when she guided the team to appearances in 2009 and 2010.

The 2004 LSU Lady Tigers became the first team in school history to advance to a Final Four.

Nikki Caldwell was introduced as the seventh head coach in April 2011 and has guided the Lady Tigers to back-to-back NCAA Tournament appearances.

after averaging 12.2 points and a teamhigh 6.3 rebounds per game. LSU led the SEC in scoring defense for the seventh straight season, allowing only 52.9 points per contest.

Nikki Caldwell ushered in a new era of Lady Tiger basketball in 2011-12. Caldwell, using the motto "it's not an option" to miss the NCAA Tournament, sparked LSU to a six-game win streak late in the year. Barrett, playing in her final season, lifted the Lady Tigers to an SEC Tournament run that included beating regular season champion Kentucky for the second time. LSU met Tennessee in the SEC Championship Game as Caldwell dueled against her mentor Pat Summitt in what would be Summitt's final SEC game. Though the Lady Vols won 70-58, the Lady Tigers made a return to the NCAA Tournament and reached the second round of the event in the Maravich Center.

The following season, LSU recorded 22 wins in Caldwell's second year and overcame several key injuries. The Lady Tigers went on a seven-game winning streak late in the season, reached the NCAA Tournament and then its first Sweet 16 since 2008. The team developed the motto "Eight is Enough," and it was said every time they took the floor.

After defeating Green Bay in the NCAA Tournament first round in Baton Rouge, the Lady Tigers left the fans with one of the most spectacular victories in school history.

Playing without its injured leader in Jeanne Kenney, LSU knocked off third-seeded Penn State, 71-66, in the second round. Senior Adrienne Webb, playing in her final home game, poured in a careerhigh 27 points that ignited a celebration

when the final horn sounded.

The 2013-14 season was filled with numerous memorable moments as LSU took on the nation's toughest schedule and fired out to a 17-4 start highlighted by a Barclays Invitational Championship and the program's first victory at Tennessee since the 2007-08 season.

After a six-game losing streak to end the regular season, Caldwell and the Lady Tigers regrouped for the NCAA Toursement

LSU came out clicking on all cylinders and collected a 98-78 win over Georgia Tech during the opening round. The 98 points were a program NCAA Tournament single-game mark.

The Lady Tigers lost All-SEC Freshman Team guard Raigyne Moncrief to injury during the Georgia Tech game, and senior guard Jeanne Kenney was injured in the first half of LSU's NCAA Second Round matchup versus No. 7 West Virginia.

The Lady Tigers dug deep and put together a 20-4 finishing kick over the last five minutes and scored on their final 10 possessions to come away with a 76-67 victory over the Mountaineers.

Danielle Ballard turned in a NCAA Tournament effort for the ages as she racked up 23.3 points and 14.0 rebounds per game over LSU's three postseason games. At the team's end of the year banquet, each student-athlete received a courage award instead of individual accollades.

VNBA LADY TIGERS

LADY TIGERS WNBA DRAFT PICKS

1999				2003				2008			
PLAYER	RD	PICK	TEAM	PLAYER	RD	PICK	TEAM	PLAYER	RD	PICK	TEAM
Elaine Powell	4th	50th	Orlando Miracle	Ke Ke Tardy	2nd	25th	San Antonio Silver Stars	Sylvia Fowles	lst	2nd	Chicago Sky
				DeTrina White	2nd	20th	Indiana Fever	Erica White	2nd	17th	Houston Comets
2000				Aiysha Smith	lst	7th	Washington Mystics	Quianna Chaney	2nd	19th	Chicago Sky
Katrina Hibbert	4th	57th	Seattle Storm								
				2004				2010			
2001				Doneeka Hodges	2nd	25th	Los Angeles Sparks	Allison Hightower	2nd	10th	Connecticut Sun
April Brown	4th	51st	Indiana Fever					-			
Marie Ferdinand	lst	8th	Utah Starzz	2005				2012			
				Temeka Johnson	lst	6th	Washington Mystics	LaSondra Barrett	lst	10th	Washington Mystics
											J ,
				2006				2014			
				Seimone Augustus	lst	lst	Minnesota Lynx	Theresa Plaisance	3rd	27th	Tulsa Shock
				Scholanda Dorrell	lst	14th	Sacramento Monarchs	THEFESO FIGISORICE	oru	Litti	Tulbu bilbuk

SCHOLANDA DORRELL 2006 No. 14 Pick

Scholanda Robinson was the first round draft choice of the Sacramento Monarchs in the 2006 WNBA Draft. Robinson, who went No. 14 overall, finished her fourth season with the club in 2009.

ALLISON HIGHTOWER 2010 No. 15 Pick

Allison Hightower became the 15th LSU player selected in the WNBA Draft since the league's inception in 1997. She was taken No. 15 overall by the Connecticut Sun in the 2010 WNBA Draft.

LASONDRA BARRETT 2012 No. 10 Pick

LaSondra Barrett became the seventh WNBA first round pick in LSU history when she was taken 10th overall in the 2012 WNBA Draft.

2014 WNBA PLAYERS

SEIMONE AUGUSTUS Minnesota Lynx

SYLVIA FOWLES Chicago Sky

THERESA PLAISANCE

Tulsa Shock

TEMEKA JOHNSON Seattle Storm

ALLISON HIGHTOWER

Connecticut Sun

SHANECE MCKINNEY

New York Liberty

WNBA LADY TIGERS SINCE 1997

Seimone Augustus	Minnesota	2006-present
Quianna Chaney	Chicago	2008
Scholanda Dorrell	Sacramento	2006-09
	Tulsa	2010
	San Antonio	2011
	Tulsa	2012
Sylvia Fowles	Chicago	2008-present
Marie Ferdinand-Harris	Utah/San Antonio	2001-07
	Los Angeles	2008-10
	Phoenix	2011
Pietra Gay	Houston	1997
Cornelia Gayden	Orlando	2000
Katrina Hibbert	Seattle	2000
Allison Hightower	Connecticut	2010-present
Doneeka Hodges	Los Angeles	2004-06

Temeka Johnson	Washington Los Angeles Phoenix Tulsa Seattle	2005 2006-08 2009-11 2012 2013-present
Shanece McKinney	New York	2014-present
Theresa Plaisance	Tulsa	2014-present
Elaine Powell	Orlando	1999-2001
	Detroit	2002-05
	Chicago	2006
	Detroit	2006-08
Aiysha Smith	Washington	2003-04
DeTrina White	New York	2004-05
Erica White	Houston	2008
	Indiana	2009

TEMEKA JOHNSON 2005 WNBA Rookie of the Year

SEIMONE AUGUSTUS 2006 WNBA Rookie of the Year

ROOKIES OF THE YEAR

LSU has produced two WNBA Rookies of the Year. Temeka Johnson and Seimone Augustus were named WNBA Rookies of the Year in successive seasons. Johnson, the fifth pick by the Washington Mystics in the 2005 Draft, won the honor in 2005 after averaging 9.3 points and 5.3 assists per game. Augustus, the No. 1 overall pick in 2006, ranked second in the league in scoring with 21.9 points per contest as a rookie that season.

WNBA ALL-ROOKIE TEAM

2005

2006

Temeka Johnson

Seimone Augustus

5008

Svlvia Fowles

SYLVIA FOWLES

All-WNBA 1st Team (2010, 2013)
All-WNBA 2nd Team (2011, 2012)
WNBA Defensive Player of the Year (2011, 2013)
WNBA All-Defensive 1st Team (2010, 2011, 2012, 2013)
WNBA All-Defensive 2nd Team (2008, 2014)
WNBA All-Star MVP (2010)
WNBA All-Star (2009, 2010, 2011, 2013)
WNBA All-Rookie Team (2008)

Her stature is intimidating and her play at center has proven to be one of the dominating forces in the WNBA. Over her seven seasons, Sylvia Fowles has proven to be a franchise player for the Chicago Sky who are coming off their first trip to the WNBA Finals in 2014. She has garnered a pair of All-WNBA First-Team and All-WNBA Second-Team selections. Fowles also has captured two WNBA Defensive Player of the Year awards and has been named a WNBA All-Defensive honoree during six of her seven seasons. She ranks second with 9.8 career rebounds per game, fourth with 2.0 blocks per game and sixth all-time in field goal percentage in WNBA history.

FOWLES' WNBA CAREER STATS

YEAR	TEAM	G-GS	MPG	FG%	3P%	FT%	RPG	APG	SPG	BPG	PPG	
2008	CHI	17-14	25.3	.513	.000	.585	7.5	0.3	1.1	2.1	10.5	
2009	CHI	24-20	28.8	.599	.000	.646	7.8	0.8	0.9	1.5	11.3	
2010	CHI	34-34	32.0	.582	1.000	.760	9.9	1.5	1.1	2.6	17.8	
2011	CHI	34-34	34.6	.591	.000	.766	10.2	0.6	1.2	2.0	20.0	
2012	CHI	25-25	31.1	.638	.000	.692	9.4	0.9	1.1	1.9	16.2	
2013	CHI	32-32	31.3	.586	.000	.685	11.5	0.4	0.9	2.4	16.3	
2014	CHI	20-18	29.8	.546	.000	.783	10.2	0.6	1.4	2.0	13.4	
Career		186-177	30.9	.585	1.000	.719	9.8	0.8	1.1	2.0	15.7	

SEIMONE AUGUSTUS

AII-WNBA 1st Team (2012)
AII-WNBA 2nd Team (2006, 2007, 2011, 2013, 2014)
WNBA Finals MVP (2011)
WNBA AII-Star (2006, 2007, 2011, 2013, 2014)
WNBA Rookie of the Year (2006)
WNBA AII-Rookie Team (2006)

Seimone Augustus has lived up to her billing in the WNBA since being selected as the No. 1 overall pick in 2006. In 2011, Augustus won a WNBA Championship and was named the WNBA Finals MVP. She racked up 22.0 points per game during the Lynx's championship runs Augustus followed that season up by earning All-WNBA First-Team accolades for the first time in her career in 2012. Augustus and the Lynx won its second WNBA championship in 2013. She is a five-time All-WNBA Second-Team selection and a five-time WNBA All Star. Augustus is one of 18 players in league history to amass 4,500 career points and is the WNBA's fifth-leading career scorer averaging with 18.5 points per game.

AUGUSTUS' WNBA CAREER STATS

YEAR	TEAM	G-GS	MPG	FG%	3P%	FT%	RPG	APG	SPG	BPG	PPG	
2006	MIN	34-34	33.1	.456	.353	.897	3.8	1.5	0.6	0.5	21.9	
2007	MIN	34-34	32.1	.508	.419	.873	4.0	2.3	1.2	0.6	22.6	
2008	MIN	31-31	33.6	.470	.317	.890	3.9	2.7	1.0	0.4	19.1	
2009	MIN	6-6	29.7	.570	.643	.905	4.2	1.5	2.0	0.5	21.0	
2010	MIN	25-25	33.3	.472	.336	.667	3.2	1.9	0.9	0.3	16.9	
2011	MIN	34-34	29.3	.504	.417	.865	3.5	2.2	0.9	0.4	16.2	
2012	MIN	29-29	28.5	.491	.437	.852	3.6	2.5	0.9	0.2	16.6	
2013	MIN	31-31	29.7	.516	.290	.879	3.2	2.5	0.6	0.6	16.3	
2014	MIN	24-24	31.2	.511	.333	.846	3.6	2.4	0.4	0.1	16.5	
Career		248-247	31.3	.486	.372	.864	3.6	2.2	0.8	0.4	18.5	

WNBA CHAMPIONSHIPS Former LSU women's basketball players have won a combined six WNBA Championships.

SEIMONE AUGUSTUS

2011, 2013 Minnesota Lynx

For the second time in her career, Seimone Augustus is a WNBA champion as the Minnesota Lynx completed a sweep of the Atlanta Dream in the 2013 WNBA Finals. Augustus combined for 53 points, 11 rebounds and seven assists in the three games, and she had 14 points in the series clincher.

TEMEKA JOHNSON

2009 Phoenix Mercury

Temeka Johnson's first season with the Phoenix Mercury was a memorable one as the starting point won her first championship ring in 2009. The Mercury trailed 2-1 in the series before winning two straight to take the series in five games. Johnson, a recipient of the WNBA CARES' award, started all 11 of Phoenix's playoff games, averaging 7.5 points and 3.1 assists per contest.

ELAINE POWELL

2003. 2006 & 2008 Detroit Shock

Elaine Powell was a member of three WNBA championship teams - all with the Detroit Shock. Powell has claimed more league titles than any former player in school history doing so in 2003, 2006 and 2008.

WNBA ALL-STARS

MARIE FERDINAND-HARRIS 2002, 2003 & 2005

Marie Ferdinand-Harris has made three WNBA All-Star game appearances. Harris, then a member of the San Antonio Silver Stars (formerly the Utah Starzz), played for the Western Conference in 2002, 2003 and 2005.

SEIMONE AUGUSTUS 2006, 2007, 2011, 2013, 2014

Seimone Augustus was voted to the Western Conference All-Star team five times most recently in 2014. Augustus scored a game-high 16 points in the 2006 game.

SYLVIA FOWLES 2009, 2010, 2011, 2013

Sylvia Fowles earned 2010 All-Star MVP honors after leading the USA past the WNBA with a game-high 23 points. In her first All-Star Game appearance in 2009, Fowles dazzled fans as she became the third player in league history to dunk in the game.

USA **BASKETBALL**

Red, White, Blue and LSUNikki Caldwell is the only coach in LSU history to claim multiple USA gold medals while during her tenure as Lady Tiger head coach.

She was an assistant coach on the 2012 USA U18 National Team and the 2013 USA U19 National Team that won gold medals. Theresa Plaisance claimed her second USA gold medal as a member of the World University Games team in Russia in 2013.

Pokey Chatman 1987 USA Select Team

Marie Ferdinand 2000 USA Select Team

Temeka Johnson 2003 USA World Championship for Young Women Team

Seimone Augustus

2003 USA World Championship for Young Women Team; 2005 USA World University Games Team; 2006 & 2007 USA Senior National Team; 2008 & 2012 USA Senior National Team Olympic Gold Medalist, 2014 FIBA World Championships

Sylvia Fowles

2005 USA World University Games Team; 2007 USA Senior National Team; 2008 6 2012 USA Senior National Team Olympic Gold Medalist; 2010 FIBA World Championship Gold Medalist

Erica White 2006 USA U20 National Team

LaSondra Barrett 2009 FIBA U19 World Championship Gold Medal Team

Theresa Plaisance 2010 FIBA Americas U18 Championship 2013 USA World University Games Gold Medal

Sue Gunter's coaching career extends beyond the boundaries of the Southeast with an international resume that laid the groundwork for today's Olympic success story. Gunter was the head coach of the USA National Team in 1976, which set the table for her assistant coaching position under Billie Moore and the 1976 Olympic team. In their first Olympic appearance, the USA brought home the silver medal in Montreal. Gunter was then named head coach of the USA national team in both 1978 and 1980, leading to her being named the head coach of the USA Olympic team in 1980. The 1980 Olympic team included such great players like Denise Curry, Carol Blazekowski, Anne Donovan, Rosie Walker, and Lynette Woodard. The USA stormed to a 6-1 record during the qualifying tournament. However, the dream for Team USA's first Olympic gold medal was cut short when President Jimmy Carter ordered a boycott of the 1980 Olympic games in protest of the Soviet Union's invasion of Afghanistan.

Van Chancellor 2004 USA Head Coach

Former LSU coach, Van Chancellor was the head coach of the 2004 United States Olympic team that won the gold medal in Athens. Chancellor posted a 36-0 record as head coach of Team USA in international competition.

in LSU history with multiple Olympic gold medals.

2008, 2012 **OLYMPIC GAMES**

In August 2008, a childhood dream became a reality as former LSU All-Americans Sylvia Fowles and Seimone Augustus became the first Olympic gold medalists in the history of LSU women's basketball. The two helped the Americans breeze through the 2008 Beijing Olympics. Four years later, they did it again as members of the 2012 London Olympic gold medal team.

Fowles averaged 13.8 points and 8.4 rebounds in the 2008 Olympics and she followed that up with 6.0 points and 3.6 boards in London. Augustus posted 7.9 points and 2.3 rebounds in 2008 and 7.8 points and 2.5 boards in 2012.

Augustus and Fowles became the first LSU athletes - past or present - in any sport to claim multiple Olympic gold medals as the U.S. Women's National team put a punctuation mark on its perfect 2012 London run with an 86-50 victory over France in the gold medal contest.

Augustus and Fowles' achievements were the 14th and 15th gold medals won by LSU athletes - former or current - in Olympic history. From coach Sue Gunter's silver medal at the 1976 Games to coach Van Chancellor's gold medal at the 2004 Games, LSU women's basketball has been associated with six Olympic medals.

Team USA celebrates atop the medal stand following its win over Australia in the 2008 gold medal game. Sylvia Fowles (third from left) and Seimone Augustus (second from right) combined for 17 points in the final game.

2008 Beijing Olympic Results

Czech Republic	W	97-57	Aug. 9	
China	W	108-63	Aug. 11	
Mali	W	97-41	Aug. 13	
Spain	W	93-55	Aug. 15	
New Zealand	W	96-60	Aug. 17	
South Korea	W	104-60	Aug. 19	Quarterfinal
Russia	W	67-52	Aug. 21	Semifinal
Australia	W	92-65	Aug. 23	Gold Medal Game

2012 London Olympic Results

Croatia	w	81-56	July 28	
Angola	W	90-38	July 30	
Turkey	W	89-58	Aug. 1	
Czech Republic	W	88-61	Aug. 3	
China	W	114-66	Aug. 5	
Canada	W	91-48	Aug. 7	Quarterfinal
Australia	W	86-73	Aug. 9	Semifinal
France	W	86-50	Aug. 11	Gold Medal Game

"I had to hold tears back. Rethinking the last two or three years for myself and being back and winning a gold medal, honestly, I had this as my screen saver a year ago before they even announced the team. So, it's a dream come true."

- Seimone Augustus; Aug. 11, 2012

"The experience was awesome, and it was more than I could have ever imagined. When you represent your country at the highest level with USA across your jersey, it is an honor."

- Sylvia Fowles; Aug. 23, 2008

6-2 · FORWARD · SENIOR · 3L LOS ANGELES, CALIF. (LONG BEACH POLY HS)

TOP SCORING GAMES

RANK POINTS OPPONENT DATE 11/25/12 Florida International 8 Tulane 12/09/12 01/12/14 Florida Arkansas-Pine Bluff 11/21/11 6 12/19/12 ĥ Grambling North Carolina State 12/02/12 Florida Gulf Coast 12/17/13

HONORS

• 2014 Eye of the Tiger Award (LSU Academic Gala)

CAREER

Boykin has played in 82 career games and recorded 13 of her 18 starts during the 2013-14 season ... One of the great stories in college basketball as she has recovered from Gullian-Barre syndrome which attacks the nervous and immune system ... Diagnosed prior to the Missouri game (Feb. 22, 2012) and missed the last nine games of the 2012-13 season after being hospitalized ... After an intense summer of rehab to get her movement back, returned to practice in October ... Recipient of LSU's Eye of the Tiger award (Feb. 4, 2014) at the academic gala which goes annually to the student-athlete who overcomes adversity in their life to succeed both in the classroom and in competition ... Versatile forward who came to LSU from Los Angeles, Calif. after being originally signed by Nikki Caldwell's staff at UCLA.

JUNIOR SEASON (2013-14)

One of five players to see action in all 34 games ... Recorded 13 starts and played 10-plus minutes during 27 of her 34 appearances ... Accounted for 1.6 points and 2.3 rebounds per game ... Started in 10 of the first 11 games of the season (Nov. 8-Dec. 20) ... Made her first appearance since the Mississippi State game (Feb. 17, 2013) and scored two points along with two rebounds against Stephen F. Austin (Nov. 8) ... Pulled down a career-high seven rebounds versus Hampton (Nov. 20) ... Logged 22 minutes at Louisiana Tech (Nov. 23) where she finished with four points ... Played a season's best 28 minutes in a start against Rutgers (Nov. 29) and tallied four rebounds along with two steals ... Notched five points and two rebounds versus Florida Gulf Coast (Dec. 17) ... Chipped in four points at North Carolina State (Dec. 20) ... Pumped in a season's best seven points against Florida (Jan. 12) ... Secured four points, two rebounds and a block at Ole Miss (Jan. 26) ... Came away with four points and three rebounds at No. 19 Texas A&M (Feb. 9) ... Started three straight games in place of Shanece McKinney (Feb. 16-23) ... Provided four points and six rebounds versus Arkansas (Feb. 23) ... Picked up two points and four rebounds at Alabama (March 2) ... Added two points and two rebounds during LSU's NCAA Tournament First Round victory over Georgia Tech (March 23).

SOPHOMORE SEASON (2012-13)

Started the first five games of the year and played in 25 total contests ... Diagnosed with Guillain-Barre syndrome leading into the Missouri game (Feb. 22) and missed LSU's final nine games of the season ... Equaled a then career-high with six rebounds in 18 minutes at Georgetown (Nov. 19) ... Registered a career-high eight points on a flawless 4-of-4 shooting in victory at Florida International (Nov. 25)... Chipped in five points and five rebounds against North Carolina State (Dec. 2) off the bench ... Provided a career-high tying eight points versus Tulane (Dec. 9) ... Made 10 straight field goals during a three-game stretch (Nov. 25-Dec. 9) ... Compiled five rebounds and a career-best two blocks against Louisiana Tech (Dec. 16) ... Played key role at Auburn (Jan. 31) where she hauled in five rebounds in 22 minutes - her longest career outing in SEC play at the time.

FRESHMAN SEASON (2011-12)

Averaged 1.7 points, 1.9 rebounds and 7.0 minutes per game as a true freshman ... Played in 23 games ... Scored her first collegiate points with six on 2-of-4 shooting against Arkansas-Pine Bluff (Nov. 21) ... Chipped in four points, two assists and two rebounds against Lamar (Dec. 18) ... Played 13 minutes against Alabama (Jan. 8) and scored four points with five rebounds ... Delivered a solid eight minutes against Mississippi State (Feb. 9) where she tallied two points, four rebounds,

two assists and a block ... Was 2-of-2 from the floor for four points in five minutes against Auburn (Feb. 19) ... Came off the bench with 11 quality minutes against Arkansas (March 2) in the SEC Tournament where she secured three rebounds including the game's final one as the horn sounded ... Knocked down two free throws and collected three rebounds against No. 10 Kentucky (March 3) in SEC Tournament semifinals.

HIGH SCHOOL

One of the premier high school prospects from the West Coast ... Rated the No. 27 player in America by ESPN Hoop Gurlz ... Originally signed with UCLA during the fall period but was granted a release and then signed with LSU on June 29, 2011 ... Prepped at Long Beach Poly High School, which finished the 2011 season ranked 17th nationally by USA Today ... One of 10 players who earned 2011 Los Angeles Times All-Star honors after averaging 10.0 points and 8.3 rebounds per game as a senior ... Led the Jackrabbits to a 25-3 record in her final year ... As a junior, netted 9.6 points, 8.8 boards, 4.0 assists and 3.7 steals per contest ... Spearheaded the squad to the 2010 CIF Division I-AA Championship ... Also earned Moore League Co-MVP, CIF Southern Section Division I-AA Player of the Year and Long Beach Press-Telegram Dream Team Player of the Year honors as a junior ... A four-time Long Beach Press-Telegram Dream Team selection ... Coached by Carl Buggs.

PERSONAL

Full name is Sheila Marie Boykin ... Born on March 20, 1993, in Los Angeles ... Daughter of Shelton Boykin and Ruth Seja ... Both of them played college basketball ... Has one older brother, Shelton, Jr., and two sisters, Mia and Leila ... Brother attends and plays college basketball at Antelope Valley College in Lancaster, Calif. ... Chose to attend LSU "because of the family atmosphere with the coaches, my teammates and in Baton Rouge" ... Majoring in mass communications with a concentration in journalism.

CAREER HIGHS

POINTS

8: 2x

Last: Tulane (12/09/12)

REBOUNDS

Hampton (11/20/13)

FIELD GOALS MADE

Last: Tulane (12/09/12)

FIELD GOALS ATTEMPTED

Saint Joseph's (11/10/13)

3-POINT FIELD GOALS MADE

3-POINT FIELD GOALS ATTEMPTED

FREE THROWS MADE

Alabama State (12/11/11)

FREE THROWS ATTEMPTED

Alabama State (12/11/11)

ASSISTS

Arkansas-Pine Bluff (11/21/11)

STEALS

Northwestern (11/22/11)

BLOCKS

Louisiana Tech (12/16/12)

MINUTES

at Hampton (11/16/12)

BOYKIN'S CAREER STATISTICS

					3-POINT				REBOUND							
YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	FG-FGA	PCT	FT-FTA	PCT	OFF-DEF-TOT	AVG	PF-FO	AST	TO	BLK	STL	PTS/AVG
2011-12	23-0	160/7.0	15-29	.517	0-0	.000	8-14	.571	17-27-44	1.9	14-0	13	16	1	10	38/1.7
2012-13	25-5	336/13.4	18-27	.667	0-0	.000	8-16	.500	22-35-57	2.3	35-0	16	19	6	8	44/1.8
2013-14	34-13	484/14.2	25-59	.424	0-0	.000	5-12	.417	35-42-77	2.3	54-0	17	31	7	13	55/1.6
TOTALS	82-18	980/12 0	59-115	504	n-n	nnn	21-42	500	74-104-178	22	103-0	ДR	66	14	21	127/17

5-9 · GUARD · SENIOR · 1L **OLATHE, KAN. (JOHNSON COUNTY CC)**

TOP SCORING GAMES

RANK	POINTS	OPPONENT	DATE
1	50	Stephen F. Austin	11/08/13
2	19	Saint Joseph's	11/10/13
3	17	Georgia Tech	03/23/14
3	17	at No. 5 Tennessee	02/02/14
5	12	No. 7 West Virginia	03/25/14
6	11	at Tulane	01/05/14
7	10	Missouri	02/06/14
8	9	at No. 13 Kentucky	02/02/14
8	9	Florida	01/12/14
10	8	Missouri	02/06/14
10	8	Arkansas	02/23/14
10	8	at Alabama	03/02/14

- 2013-14 SEC Player of the Week (11/11/13)
- · 2013 WBCA Junior College All -America First Team

Harden played in 33 games with 10 starts during her first season with the Lady Tigers in 2013-14 ... Officially signed with LSU in April 2013 after she spent a season as a WBCA Junior College All-America First-Team selection at Johnson Community College located in Overland Park, Kansas ... Out of high school, Harden signed and played her freshman season with Oklahoma in 2011-12.

JUNIOR SEASON (2013-14)

Registered 23 of her 33 appearances off the bench for LSU ... Notched 7.2 points, 2.4 rebounds, 1.6 steals and 1.3 assists per game ... Harden's 1.6 steals were tied for 13th in the SEC rankings ... Started LSU's first three games (Nov. 8-14) and seven of the team's final eight games (Feb. 23-March 30) ... Upped her scoring average to 9.8 points per game over her 10 starts ... Racked up a team-leading 20 points sparked by a quartet of three-pointers during season opener against Stephen F. Austin (Nov. 8) ... The 20 points were the most by a LSU player in their debut since freshman Seimone Augustus put up 27 points at Arizona (Nov. 22, 2002) ... Followed that up with a 19-point outing coupled with a season's best five steals versus Saint Joseph's (Nov. 10) ... Named the season's first SEC Player of the Week, the first recipient for LSU since LaSondra Barrett (Jan. 2011) ... Garnered seven points, two rebounds, two assists and two steals at Louisiana Tech (Nov. 23) ... Came off the bench against Michigan (Nov. 30) - made an immediate impact with four points and four steals over 15 minutes ... Scored all 17 of LSU's bench points - her highest scoring output since the season's opening weekend - ignited by four three-pointers at No. 5 Tennessee (Jan. 2) ... Registered 11 points, four rebounds and three steals at Tulane (Jan. 5) ... First time since the season's opening weekend that Harden posted consecutive games in double figures ... Provided nine points against Florida (Jan. 12) during 16 minutes of action ... Dished out a season's best four assists at Missouri (Jan. 16) ... Notched nine points and five rebounds at No. 13 Kentucky (Feb. 2) ... Tallied eight points and two rebounds against Missouri (Feb. 6) ... Secured 10 points and four rebounds versus No. 10 Tennessee (Feb. 27) ... Poured in 17 points on 5-of-8 shooting and connected on all three of her treys during LSU's NCAA 1st Round win over Georgia Tech (March 23) ... Piled up 12 points, a season's best eight rebounds and three steals against No. 7 West Virginia (March 25) in the NCAA Second Round ... Notched seven points and four rebounds at No. 4 Louisville (March 30) during NCAA Sweet 16 Round.

SOPHOMORE SEASON (2012-13 AT JUNIOR COLLEGE)

The top point guard in the Division II junior college ranks ... Named a WBCA First-Team JUCO All-American in one season at Johnson County Community College in Overland Park, Kan. ... Guided Johnson County CC to a 30-2 overall record, a No. 1 national ranking in the NJCAA Division II poll and a second straight East Jayhawk Conference championship ... Earned MVP

honors of the East Jayhawk Conference after posting 14.3 points, 4.1 rebounds, 3.0 assists and 2.5 steals per game ... Ranked third in the conference in scoring, first in three-point accuracy (43 percent), first in free throw accuracy (.791), fourth in three-point fields made (53) and fourth in steals ... Reached double figures in 19 games, including five of 20 or more points ... Posted 22.5 points in the Region VI Tournament ... Coached by Ben Conrad.

FRESHMAN SEASON (2011-12 AT OKLAHOMA)

Played in all 34 games for the Oklahoma Sooners and averaged 3.5 points, 1.8 assists, 1.8 rebounds and 13.3 minutes per game ... Tallied 43 steals, second most on the team ... Garnered the season's first Big 12 Freshman of the Week honors after she totaled 15 points and six steals against Sacramento State in the season opener (Nov. 13) ... Scored 14 points and had a season-high five rebounds in her Big 12 debut against Iowa State (Jan. 4) ... Nailed a season's best 4-of-5 from three-point territory against the Cyclones ... Dished out a season-best five assists against Vanderbilt (Nov. 26).

HIGH SCHOOL

Played four years for the tradition-rich St. Thomas Aquinas Saints and head coach Rick Hetzel ... Rated the sixth-best point guard and 33rd best player in the nation for the Class of 2011 by ESPN Hoop Gurlz ... Tabbed the Kansas City Star's All-Metro Basketball Player of the Year as a senior ... Selected 5A All-State first-team in 2010 and 2011 ... Selected MVP of the Eastern Kansas League as a junior and senior ... Averaged 15.8 points and 4.4 assists per game her senior year leading her team to perfect 25-0 record and a Class 5A state championship ... Scored a game-high 20 points in the title game ... Averaged 13.7 points, 4.3 steals, 3.1 assists and 4.5 rebounds as a junior, leading the Saints to the state title game ... Scored 1,243 points in her career (fourth all-time) and was Aquinas' career steals leader with 360 ... Recorded 111 steals as a junior and 101 her senior year, Nos. 2 and 3 all-time ... Owns the second best season for assists with 107 and ranks fourth in career assists with 282.

PERSONAL

Full name is DaShawn D. Harden ... Nickname is "Day" ... Born Dec. 2, 1992, in Kansas City, Kan. ... Daughter of Derrick and Rita Morrison ... One of four siblings.

CAREER HIGHS

POINTS

20

Stephen F. Austin (11/08/13)

REBOUNDS

8

No. 7 West Virginia (03/25/14) NCAA Tournament 2nd Round

FIELD GOALS MADE

R

Stephen F. Austin (11/08/13)

FIELD GOALS ATTEMPTED

15

Saint Joseph's (11/10/13)

3-POINT FIELD GOALS MADE

4; 2x

Last: at No. 5 Tennessee (01/02/14)

3-POINT FIELD GOALS ATTEMPTED

10

Saint Joseph's (11/10/13)

FREE THROWS MADE

6

Saint Joseph's (11/10/13)

FREE THROWS ATTEMPTED

7

Saint Joseph's (11/10/13)

ASSISTS

4

at Missouri (01/16/14)

STEALS

5

Saint Joseph's (11/10/13)

BLOCKS

//...

Last: No. 7 West Virginia (03/25/14) NCAA Tournament 2nd Round

MINUTES

36

Saint Joseph's (11/10/13)

HARDEN'S CAREER STATISTICS

					3-POINT				REBOUND							
YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	FG-FGA	PCT	FT-FTA	PCT	OFF-DEF-TOT	AVG	PF-FO	AST	TO	BLK	STL	PTS/AVG
2013-14	33-10	735/22.3	82-248	.331	33-106	.311	40-53	.755	31-47-78	2.4	63-1	43	52	4	53	237/7.2
TOTALS	22.10	795/22 2	02.2/10	221	20.100	911	/10-25	755	21_/17_70	2/1	69.1	/19	E2	//	E2	227/7 2

5-9 · GUARD · JUNIOR · 2L **MEMPHIS, TENN. (MEMPHIS CENTRAL HS)**

TOP SCORING GAMES

RANK	POINTS	OPPONENT	DATE
1	25	at No. 5 Tennessee	01/02/14
1	25	vs. No. 12 West Virginia	11/23/12
3	24	at No. 4 Louisville	03/30/14
3	24	Georgia Tech	03/23/14
3	24	Ole Miss	01/03/13
6	23	at No. 24 Vanderbilt	01/19/14
7	55	No. 7 West Virginia	02/25/14
7	55	at No. 19 Texas A&M	02/09/14
9	21	McNeese State	12/21/12
9	21	Grambling State	12/19/12

- · 2014 All-SEC Preseason Second Team (Coaches)
- · 2014 LSWA All-Louisiana Third Team
- · 2013 Freshman All-America Third Team (Full Court)
- · 2013 SEC All-Freshman Team
- 2013 SEC All-Defensive Team
- · 2013 LSWA Louisiana Freshman of the Year
- 2013 LSWA All-Louisiana Second Team
- · 2012-13 SEC Freshman of the Week (11/26, 12/24, 01/07, 02/18, 03/04)

CAREER

Ballard has started 54 of her 64 games in her career ... Enters her junior season 170 points away from reaching 1,000 and 74 rebounds shy of reaching 500 for her career ... Six of her Top 10 scoring performances have come against Top 25 opponents ... Produced one of the most prolific freshman season's in school history during the 2012-13 season where she shattered the LSU single-season steals record ... Became the first player in program history — men or women — to collect 100 steals ... Also led the SEC in that category and was second among all SEC freshmen in scoring (12.1 PPG).

SOPHOMORE SEASON (2013-14)

Started 26 of her 30 appearances on the season and LSU's final 23 games (Dec. 30-March 30) ... Season averages were 10.7 points, 6.9 rebounds, 2.9 assists and 1.4 steals per game ... Secured 18 points, seven rebounds, six assists and three steals during season-opener versus Stephen F. Austin (Nov. 8) ... Compiled a terrific all-around effort with 12 points, nine rebounds and a career-best seven assists against Saint Joseph's (Nov. 10) ... Secured 10 points which included the gamewinning layup with 20 seconds left versus Michigan (Nov. 30) during the championship game of the Barclays Invitational ... Garnered seven points, eight rebounds and three assists at North Carolina State (Dec. 20) ... Nine of Ballard's 15 double figure scoring efforts have come against SEC opponents ... Exploded a career-high tying 25 points and notched eight of her 11 field goals on layups at No. 5 Tennessee (Jan. 2) ... Also came away with eight rebounds, four assists and four steals versus the Lady Vols ... Garnered her first double-double of the season with 14 points and 12 rebounds against Florida (Jan. 12) ... Poured in a 23-point effort to go along with seven rebounds and five assists at No. 24 Vanderbilt (Jan. 19) ... Registered 12 points, seven rebounds and five assists at Ole Miss (Jan. 26) ... Held scoreless at No. 13 Kentucky (Feb. 2) ... Turned in 22 points, nine rebounds and four assists at No. 19 Texas A&M (Feb. 9) ... Added 11 points, six rebounds and two assists at Georgia (Feb. 20) ... Picked up 18 points, seven rebounds and four assists during LSU's SEC Tournament win over Alabama (March 6) ... Recorded 15 points, eight rebounds and a career-high tying seven assists against No. 6 Tennessee (March 7) ... Ballard's 23.3 points per game were ninth, while her 14.0 rebounds per game were third in the NCAA Tournament rankings ... Poured in 24 points, a career-high 17 rebounds and handed out four assists during LSU's NCAA First Round win over Georgia Tech (March 23) ... Came away with 22 points, 15 rebounds and six assists in LSU's NCAA Second Round victory over No. 7 West Virginia (March 25) ... Pumped in 24 points and 10 rebounds at No. 4 Louisville (March 30) during NCAA Sweet 16 ... The last LSU player to collect 20-plus points in three straight games was Theresa Plaisance from Nov. 25-Dec. 9, 2012.

FRESHMAN SEASON (2012-13)

One of the most prolific freshmen in LSU history, shattering the school single-season record for steals with 100 ... Played in 34 games with 28 starts ... Posted 12.1 points, 6.5 rebounds, 2.7 assists and 2.9 steals per game ... Ranked second among all SEC freshmen in scoring and rebounding ... Became the first LSU player to lead the SEC in steals since Marie Ferdinand in 2000 ... Shattered Ferdinand's single-season steals record and became the first LSU player - men or women - to tally 100 steals in a season ... Ranked second nationally among all freshmen in steals ... Amassed double-figures 21 times and had three double-doubles ... Secured

the most SEC Freshman of the Week honors in school history with five ... Named a third-team Freshman All-American by Full Court ... Poured in a then career-high 25 points which included the final 10 points of the first half to lead LSU past No. 12 West Virginia (Nov. 23) ... Finished 10-of-16 from the floor, while collecting five steals and eight rebounds against the Mountaineers ... After posting a combined 38 points in two games, was named to the FIU Thanksgiving Classic All-Tournament Team and named SEC Freshman of the Week (Nov. 26) ... Joined the starting lineup versus North Carolina State (Dec. 2) ... Scored 16 points in her first career start against the Wolfpack and drained a three-pointer from the top of the key off a steal she made at the first half buzzer ... Had one of the best freshman performances in LSU history against Grambling State (Dec. 21) where she scored 21 points and matched a then LSU freshmen record for steals with seven ... The previous mark was held by Joyce Walker who had seven steals against Southeastern Louisiana on Feb. 12, 1981 ... The seven steals also tied for fifth overall in LSU single-game annals ... Pumped in 21 points aided by a 9-of-10 effort at the foul line versus McNeese State (Nov. 21) ... Became the first LSU freshman with back-to-back 20-point games since Seimone Augustus at the 2003 SEC Tournament ... Provided 20 points on 10-of-12 from the floor in 24 minutes against UNO (Dec. 31) ... Carried LSU to its first SEC win versus Ole Miss (Jan. 3) where she registered her first career double-double with 24 points and a then career-best 12 rebounds ... Named SEC Freshman of the Week for the third time (Jan. 7) ... Tallied eight points and four steals highlighted by the game-preserving one with 18 seconds remaining at Auburn (Jan. 31) ... In 36 minutes, grabbed a then career-high 15 rebounds against No. 9 Georgia (Feb. 10) ... Secured 19 points and four steals at Mississippi State (Feb. 17) ... Notched her second career double-double, 14 points and 10 rebounds, versus Alabama (Feb. 28) ... Added five steals during the Bama game to break the LSU freshman single-season record ... Became the first freshmen since Sylvia Fowles (2004-05) to record back-to-back double-doubles when she added 15 points and 11 rebounds at No. 13 Texas A&M (March 3) ... Shattered the LSU single-season steals record with two and tallied 16 points along with six assists versus Green Bay (March 24) during her first career NCAA Tournament game ... Chipped in 14 points on 6-of-11 shooting against No. 6 California (March 30) in NCAA Sweet 16.

HIGH SCHOOL

A versatile guard and scorer ranked among the best in the nation ... Tabbed as the No. 25 overall high school player in America by ESPN Hoop Gurlz and the No. 7 ranked guard ... As a junior, led Memphis Central to its first Class 3A state championship in 89 years after averaging 13.0 points, 3.3 assists and 3.8 steals per game ... Memphis Central finished with a 29-9 mark and a No. 11 national ranking in the ESPN Fab 50 poll in 2011 ... Invited to compete at the USA Basketball U17 Team Trials in the summer of 2011 ... Coached by Niki Bray.

PERSONAL

Full name is Danielle Yvette Ballard ... Born on Nov. 16, 1993, in Shelby County, Tenn. ... Daughter of Blanche Ballard and Danny Nolen ... Has three siblings - Danny, Darian and Daniel ... Major is interdisciplinary studies.

CAREER HIGHS

POINTS

25: 2x

Last: at No. 5 Tennessee (01/02/14)

REBOUNDS

17

Georgia Tech (03/23/14) NCAA Tournament 1st Round

FIELD GOALS MADE

12

at No. 4 Louisville (03/30/14) NCAA Tournament Sweet 16

FIELD GOALS ATTEMPTED

25: 2x

Last: at No. 4 Louisville (03/30/14) NCAA Tournament Sweet 16

3-POINT FIELD GOALS MADE

2

North Carolina State (12/02/12)

3-POINT FIELD GOALS ATTEMPTED

4

at Georgetown (11/19/12)

FREE THROWS MADE

ın

Georgia Tech (03/23/14) NCAA Tournament 1st Round

FREE THROWS ATTEMPTED

12

Georgia Tech (03/23/14) NCAA Tournament 1st Round

ASSISTS

7: 2x

Last: vs. No. 6 Tennessee (03/07/14) SEC Tournament Quarterfinals

STEALS

7

Grambling State (12/19/12)

BLOCKS

2

at No. 19 South Carolina (01/17/13)

MINUTES

41

at Missouri (02/22/13)

					3-POINT				REBOUND							
YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	FG-FGA	PCT	FT-FTA	PCT	OFF-DEF-TOT	AVG	PF-FO	AST	TO	BLK	STL	PTS/AVG
2012-13	34-28	1027/30.2	161-387	.416	7-31	.226	81-125	.648	84-136-220	6.5	56-0	93	122	8	100	410/12.1
2013-14	30-26	833/27.8	128-322	.398	0-8	.000	64-85	.753	82-124-206	6.9	65-2	87	87	6	42	320.10.7
TOTALS	64-54	1860/29.1	289-709	.408	7-39	.179	145-210	.690	166-260-426	6.7	121-2	180	209	14	142	730/11.4

ANNE PEDERSEN

6-1 • GUARD • JUNIOR • 2L COPENHAGEN, DENMARK (THE ROCK SCHOOL - FLA.)

TOP SCORING GAMES

RANK	POINTS	OPPONENT	DATE
1	13	at Missouri	01/16/14
2	8	Hampton	11/20/13
2	8	vs. Auburn	03/07/13
4	7	vs. Alabama	03/06/14
4	7	East Tennessee State	12/13/12
6	6	at Louisiana Tech	11/23/13
6	6	at No. 4 Louisville	11/14/13
6	6	Saint Joseph's	11/10/13
6	6	New Orleans	12/31/12
10	5	Florida Gulf Coast	12/17/13
10	5	Indiana State	12/03/13
10	5	at Florida International	11/25/12

CAREER

Pedersen has registered 65 appearances and earned three starts which all came during her redshirt freshman season ... Secured 2.0 points, 1.2 rebounds and 0.5 assists per game ... Used her medical redshirt in 2011-12 due to a left knee injury during the preseason ... Native of Denmark and was a member of the Danish National Team for four years.

REDSHIRT SOPHOMORE SEASON (2013-14)

One of five players to see action in all 34 games, all 34 appearances came off the bench ... Notched 2.3 points, 1.5 rebounds and 0.5 assists per game ... Seen 10-plus minutes of action during 24 of her 34 appearances and hit multiple field goals 10 times ... Connected for six points on a 2-for-2 shooting against Saint Joseph's (Nov. 10) ... Provided six points and three assists at No. 4 Louisville (Nov. 14) ... Registered a then career-high tying eight points to go along with a career-best eight rebounds versus Hampton (Nov. 20) ... Dished out a career-high five assists and added five points against Indiana State (Dec. 3) ... Secured five points and three rebounds versus Florida Gulf Coast (Dec. 17) ... Racked up a career-high 13 points aided by a 3-for-3 performance from three-point territory to go along with three rebounds at Missouri (Jan. 16) ... Came away with two points, three rebounds and an assist against Auburn (Jan. 23) ... Chipped in seven points on 2-of-4 shooting versus Alabama (March 6) during SEC Tournament win.

REDSHIRT FRESHMAN SEASON (2012-13)

Tallied 28 of her 31 appearances off the bench ... Averaged 12.5 minutes per game with 1.7 points and 0.8 rebounds per game ... Buried her first career three and added another jumper in a five-point effort at Florida International (Nov. 25) while playing 13 minutes ... Made her first career start against East Tennessee State (Dec. 13) and responded with seven points which included a three-pointer and three assists over a career-best 29 minutes of action ... Collected six points where she made the first two free throws of her career and notched two steals versus New Orleans (Dec. 31) ... Pulled down a season-high five rebounds in 15 minutes at Arkansas (Jan. 10) ... Saw her most extensive action of SEC play in 23 minutes against Mississippi State (Jan. 13) where she tallied four points and two steals ... Made her first career SEC start against No. 12 Tennessee (Feb. 7) and played six minutes ... Registered a career-high eight points on four made field goals in 19 minutes in the second round of the SEC Tournament against Auburn (March 7) ... Connected for three straight jumpers during an 8-0 first-half run as LSU separated the score over Auburn.

FRESHMAN SEASON (2011-12)

Redshirted as a true freshman after injuring her left knee during the preseason.

HIGH SCHOOL

Outstanding guard prospect who moved to the United States in August of 2010 ... Member of the Denmark National Team for four years and was also a Scandinavian All-Star ... Played half of the 2010-11 season at The Rock High School in Gainesville, Fla., before suffering a torn meniscus in her left knee on Jan. 4, 2011 ... Sidelined two months after surgery but has since returned to full strength ... In her second year with the Denmark National squad, posted 17.5 points per game at the European Championships ... Averaged 12.4 PPG the following season ... Coach at The Rock School by Fabian Chapov ... An honor student in the classroom ... Also grew up playing tennis and participating in gymnastics.

PERSONAI

Full name is Anne Hee Pedersen ... Born March 26, 1992 in Copenhagen, Denmark ... Daughter of Hans Pedersen ... Has three siblings: Jan, Per and Lea ... Chose to attend LSU because "the quality and tradition of the program and the opportunity to play in the SEC" ... Majoring in sports administration commerce.

CAREER HIGHS

POINTS

13

at Missouri (01/16/14)

REBOUNDS

8

Hampton (11/20/13)

FIELD GOALS MADE

4: 2x

Last: at Missouri (01/16/14)

FIELD GOALS ATTEMPTED

8

Hampton (11/20/13)

3-POINT FIELD GOALS MADE

3

at Missouri (01/16/14)

FIELD GOALS ATTEMPTED

3

at Missouri (01/16/14)

FREE THROWS MADE

2; 9x

Last: vs. No. 6 Tennessee (03/07/14) SEC Tournament Quarterfinals

FREE THROWS ATTEMPTED

Ц

at Missouri (01/16/14)

ASSISTS

5

Indiana State (12/03/14)

STEALS

2; 2x

Last: Mississippi State (01/13/13)

BLOCKS

1.//

Last: at Alabama (03/02/14)

MINUTES

29

East Tennessee State (12/13/12)

PEDERSEN'	S CAREER	STATISTICS
-----------	----------	------------

					3-POINT				REBOUND							
YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	FG-FGA	PCT	FT-FTA	PCT	OFF-DEF-TOT	AVG	PF-FO	AST	TO	BLK	STL	PTS/AVG
2012-13	31-3	388/12.5	22-54	.407	2-6	.333	6-8	.750	5-20-25	0.8	30-0	16	15	2	6	52/1.7
2013-14	34-0	479/14.1	30-84	.357	6-23	.261	13-18	.722	20-30-50	1.5	39-0	18	36	2	3	79/2.3
TOTALS	65-3	867/13.3	52-138	.377	8-29	.276	19-26	.731	25-50-75	1.2	69-0	34	51	4	9	131/2.0

13 RINA HILL

5-7 • GUARD • SOPHOMORE • 1L NAGOYA-SHI, JAPAN (IMG ACADEMY - FLA.)

TOP SCORING GAMES

RANK	POINTS	OPPONENT	DATE
1	15	at North Carolina State	12/20/13
2	8	No. 7 West Virginia	03/25/14
3	7	No. 10 Tennessee	02/27/14
3	7	at Louisiana Tech	11/23/13
3	7	Hampton	11/20/13
6	6	Auburn	01/23/14
6	6	Florida Gulf Coast	12/17/13
6	6	Stephen F. Austin	11/08/13
9	5	at Missouri	01/16/14
9	5	Saint Joseph's	11/10/13

CAREER

Hill made 26 of her 34 appearances off the bench as a freshman ... Came to the LSU program from IMG Academy in Bradenton, Fla. ... A true point guard who is the first signee in LSU history from Japan and is the first Japanese native to play women's basketball in the SEC ... Tremendous vision, unselfishness and guickness.

FRESHMAN SEASON (2013-14)

One of five players to see action in all 34 games ... Started eight of LSU's first 11 games on the season (Nov. 8-Dec. 20) before she made her final 23 appearances off the bench ... Came away with 3.2 points, 1.1 assists and 1.0 rebounds per game ... Logged 10-plus minutes in 24 of her 34 outings ... Dished out a career-best four assists in 21 minutes at No. 4 Louisville (Nov. 14) ... Earned her first career start against Hampton (Nov. 20) and finished with seven points along with a career-high tying four assists over a season's best 32 minutes ... Added seven points on 3-of-3 shooting at Louisiana Tech (Nov. 23) ... Tacked on six points, four assists, two rebounds and two steals against Florida Gulf Coast (Dec. 17) ... Erupted for a career-best 15 points on 7-of-8 shooting and her first career three-pointer at North Carolina State (Dec. 20) ... Secured four points at Tulane (Jan. 5) ... Collected five points and three assists at Missouri (Jan. 16) ... Picked up six points on a flawless 3-for-3 from the floor versus Auburn (Jan. 23) ... Came away with four points against No. 5 South Carolina (Feb. 16) ... Notched seven points and handed out three assists versus No. 10 Tennessee (Feb. 27) ... Tallied four points and four rebounds at Alabama (March 2) ... Added three points and an assist during LSU's NCAA Tournament victory over Georgia Tech (March 23) ... Notched all eight of her points and both of her assists during the second half of LSU's NCAA Tournament comeback win versus No. 7 West Virginia (March 25).

HIGH SCHOOL

A true point guard who is the first signee in LSU history from Japan and is the first Japanese native to play women's basketball in the SEC ... Tremendous vision, unselfishness and quickness ... Officially signed with the Lady Tigers on April 17, 2013 ... Outstanding court vision ... Member of the Japan's U18 National Team, which finished second at the Asian World Championships ... Attended prep school at IMG Academy in Bradenton, Fla., and led them to a 42-8 record and 7-2 mark over junior colleges ... Averaged 12.8 points per game while pulling down 51 boards to go along with 51 steals as a senior ... Coached by Shell Dailey.

PERSONAL

Full name is Rina Phayer Hill ... Born on June 3, 1993, in Nagoya-Shi, Japan ... Daughter of Harry and Yumiko Hill ... Has two brothers - Ken and Sean - and two sisters - Ellie and Mari ... Majoring in business administration.

CAREER HIGHS

POINTS

at North Carolina State (12/20/13)

REBOUNDS

at Alabama (03/02/14)

FIELD GOALS MADE

at North Carolina State (12/20/13)

FIELD GOALS ATTEMPTED

at North Carolina State (12/20/13)

3-POINT FIELD GOALS MADE

at North Carolina State (12/20/13)

3-POINT FIELD GOALS ATTEMPTED

Last: at No. 4 Louisville (03/30/14) NCAA Tournament Sweet 16

FREE THROWS MADE

Hampton (11/20/13)

FREE THROWS ATTEMPTED

Hampton (11/20/13)

ASSISTS

4; 3x

Last: Florida Gulf Coast (12/17/13)

STEALS

No. 10 Tennessee (02/27/14)

BLOCKS

Missouri (02/06/14)

MINUTES

Hampton (11/20/13)

HILL'S	S CAREE	R STATIST	ICS													
					3-POINT				REBOUND							
YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	FG-FGA	PCT	FT-FTA	PCT	OFF-DEF-TOT	AVG	PF-FO	AST	TO	BLK	STL	PTS/AVG
2013-14	34-8	512.15.1	40-87	.460	1-6	.167	29-41	.707	8-25-33	1.0	70-3	38	53	1	13	110/3.2
TOTALS	3/1-0	512 15 1	40-97	ДЕП	1-6	167	20.//1	707	0.25.22	1.0	70-2	30	52	1	12	110/2 2

THE RAIGYNE MONGRIEF

5-10 • GUARD • SOPHOMORE • 1L FORT LAUDERDALE, FLA. (AMERICAN HERITAGE HS)

TOP SCORING GAMES

RANK	POINTS	OPPONENT	DATE			
1	27	vs. Rutgers	11/29/13			
2	55	Indiana State	12/03/13			
3	19	at No. 13 Kentucky	02/04/14			
4	17	Mississippi State	01/30/14			
4	17	at Louisiana Tech	11/23/13			
5	15	at No. 19 Texas A&M	02/09/14			
5	15	Missouri	02/06/14			
5	15	Auburn	01/23/14			
9	13	Jackson State	12/20/13			
9	13	vs. Michigan	11/30/13			
9	13	at No. 4 Louisville	11/14/13			
10	11	Florida Gulf Coast	12/17/13			
10	11	at Arkansas-Little Rock	12/15/13			

HONORS

- · 2014 All-SEC Freshman Team
- 2013-14 SEC Freshman of the Week (12/02 & 02/10/14)
- · 2014 Louisiana Freshman of the Ye
- · 2014 LSWA All-Louisiana Honorab
- · 2013 Barclays Invitational
- All-Tournament Team & Most Outstanding Player

Averaged 10.1 points per game as a freshman but missed LSU's last two NCAA Tournament games after she suffered a season-ending knee injury ... Came to LSU as the No. 18 ranked high school player in America by ESPN. com ... Explosive in the open floor with great quickness and defensive ability.

FRESHMAN SEASON (2013-14)

Started in 27 of her 31 appearances and produced 14 double-figure scoring games en route to All-SEC Freshman-Team and Louisiana Freshman of the Year honors ... Season averages were 10.1 points, 4.5 rebounds, 2.1 assists and 1.8 steals per game ... Her 10.1 points per game were fifth among SEC freshmen, while her 1.8 steals per game were ninth on the SEC leaderboard ... Fired in 10 points and dished out six assists with three steals in her collegiate debut against Stephen F. Austin (Nov. 8) ... Scored 13 points at No. 4 Louisville (Nov. 14) ... Poured in 17 points with five boards to lead LSU past Louisiana Tech (Nov. 23) ... Named SEC Freshman of the Week (Dec. 2) and Barclays Invitational Most Outstanding Player after tallying a combined 40 points, 11 steals and 11 rebounds in leading LSU to wins over Rutgers (Nov. 29) and Michigan (Nov. 30) ... Netted a career-best 27 points - 19 in the second half - during the Rutgers game ... The 27 points were the most by an LSU true freshman since LaSondra Barrett had 27 at Arkansas on Jan. 8, 2009 ... In the Rutgers win, tallied a career-high seven steals -- fifth-most in LSU single-game history -- and drained 15 free throws, which shattered an LSU freshman single-game record and ranked second overall in LSU single-game history ... Followed that up with a game-high 13 points and four steals versus Michigan (Nov. 30) ... Nearly recorded a double-double with 22 points, nine boards, six steals and six assists against Indiana State (Dec 3) ... Playing with foul trouble for most of the game, Moncrief was held to a season-low three points at No. 5 Tennessee (Jan. 2) but hit two free throws which included front end of 1-and-1 with 12 seconds left to finish off 80-77 victory ... Secured 15 points against Auburn (Jan. 23), her first double figure performance in SEC play ... Pumped in 17 points versus Mississippi State (Jan. 30) ... Collected 14 of her SEC season's best 19 points during the second half and hauled in a career-high tying nine rebounds at No. 13 Kentucky (Feb. 2) ... Picked up 15 points against Missouri (Feb. 6) and No. 19 Texas A&M (Feb. 9), matched a season's best nine rebounds versus the Aggies ... Earned her second SEC Freshman of the Week award (Feb. 10) ... Did not play versus Arkansas (Feb. 23) and came off bench during a four-game stretch (Feb. 27-March 9) ... Returned to the starting lineup versus Georgia Tech (March 23) where she tallied six points in eight minutes before suffering a season-ending knee injury.

HIGH SCHOOL

One of the nation's top prep players, ranked the No. 18 overall player in America by ESPN Hoop Gurlz for the Class of 2013 ... The No. 6 ranked guard in the nation by ESPN and the highest guard signee for LSU since Allison Hightower in 2006 ... Known for excellent defensive skills, toughness and outstanding work ethic ... Was LSU's leading scorer in the Lady Tigers' August Spain exhibition trip ... Named a WBCA Honorable Mention All-America selection ... Comes from the same high school - American Heritage - as former LSU guard Bianca Lutley ... Topped the 1,500-point mark for her career ... Averaged 24.0 points, 9.0 rebounds and 5.0 steals as a senior in leading American Heritage to the 5A regional semifinal round ... Two-time Class 5A all-state selection ... As a junior, averaged 14.5 points, 9.0 rebounds, 3.5 assists and 5.0 steals per game in leading the Patriots to a 19-9 record ... The Fort Lauderdale Sun Sentinel Player of the Year as a junior ... State champion in the triple jump as a sophomore ... Coached by Natasha Kossenko.

PERSONAL

Full name is Raigyne Jennice Moncrief ... First name is pronounced "Ray Jean" ... Nickname is "Ray" ... Born on Sept. 3, 1994 in Fort Lauderdale, Fla. ... Daughter of Reginald and Veronica Moncrief ... Has three older siblings - Xavier, Trenesia and Kiara and one younger sister, Krystal ... Majoring in electrical engineering.

CAREER HIGHS

POINTS

27

vs. Rutgers (11/29/13)

REBOUNDS

9; 5x

Last: at No. 19 Texas A&M (02/09/14)

FIELD GOALS MADE

8

Indiana State (12/03/13)

FIELD GOALS ATTEMPTED

l6; 2x

Last: at No. 13 Kentucky (02/02/14)

3-POINT FIELD GOALS MADE

N/A

3-POINT FIELD GOALS ATTEMPTED

5

at No. 19 Texas A&M (02/09/14)

FREE THROWS MADE

15

vs. Rutgers (11/29/13)

FREE THROWS ATTEMPTED

50

vs. Rutgers (11/29/13)

ASSISTS

6; 2x

Last: Indiana State (12/03/13)

STEALS

7

vs. Rutgers (11/29/13)

BLOCKS

2: 3x

Last: vs. No. 6 Tennessee (03/07/14) SEC Tournament Ouarterfinals

MINUTES

38

at No. 19 Texas A&M (02/09/14)

MONCRIEF'S CAREER STATISTICS

					3-POINT				REBOUND							
YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	FG-FGA	PCT	FT-FTA	PCT	OFF-DEF-TOT	AVG	PF-FO	AST	TO	BLK	STL	PTS/AVG
2013-14	31-27	703/22.7	111-260	.427	0-4	.000	90-128	.703	47-94-141	4.5	87-4	64	74	12	56	312/10.1
TOTALS	21-27	702/227	111-260	//27	N-41	nnn	90-129	702	//7-9/1-1//1	45	97-/1	6/1	7/1	12	56	212/10 1

JASMINE RHODES

5-10 • GUARD • SOPHOMORE • 1L MOBILE, ALA. (FAITH ACADEMY)

TOP SCORING GAMES

RANK	POINTS	OPPONENT	DATE
1	14	Hampton	11/20/13
2	11	No. 7 West Virginia	03/25/14
3	10	Florida Gulf Coast	12/17/13
4	8	at No. 4 Louisville	03/30/14
5	7	Indiana State	12/03/13
6	6	vs. Michigan	11/30/13
7	5	Jackson State	12/30/13
7	5	vs. Rutgers	11/29/13

CAREER

Rhodes played a valuable role off the bench where she registered 31 of her 32 appearances as a freshmen ... Averaged 6.3 points and 5.0 rebounds per game during LSU's three NCAA Tournament games ... Joined the LSU program in 2013-14 as the top prospect out of the state of Alabama ... Her high school, Faith Academy, registered a combined 60-5 record during her junior and senior seasons.

FRESHMAN SEASON (2013-14)

Garnered 31 of her 32 appearances off the bench ... Logged 10-plus minutes during 14 of her 32 outings ... Secured 2.9 points, 2.1 rebounds and 0.6 steals per game ... Scored her first career field goal against Saint Joseph's (Nov. 10) and buried her first career three-pointer at No. 4 Louisville (Nov. 14) ... With LSU trailing, came off the bench with inspired hustle play against Hampton (Nov. 20) where she finished with a career-high 14 points on 6-of-11 from the floor, a career-best nine rebounds (four on the offensive end) and two steals ... Compiled 11 points, nine rebounds and 5-of-11 shooting in two games at the Barclays Invitational (Nov. 29-30) ... Garnered six points on a perfect 3-for-3 from the floor in the championship game against Michigan (Nov. 30) ... Collected a season-high four steals and scored 10 points in a win over Florida Gulf Coast (Dec. 17) ... Added five points and three rebounds versus Jackson State (Dec. 30) ... Tacked on three points and two rebounds against Florida (Jan. 12) ... Secured two points and four rebounds at Missouri (Jan. 16) ... Tallied three points and two rebounds at No. 13 Kentucky (Feb. 2) ... Came away with three points, two rebounds and a steal versus Arkansas (Feb. 23) ... Racked up 6.3 points and 5.0 rebounds per game in LSU's three NCAA Tournament games ... Notched seven of her 11 points and five of her six rebounds in the second half to spark LSU's comeback win over No. 7 West Virginia (March 25) during the NCAA Tournament Second Round ... Earned her first career start at No. 4 Louisville (March 30) in NCAA Sweet 16 Round where she picked up eight points and eight rebounds.

HIGH SCHOOL

The top prospect out of the state of Alabama and one of the nation's top wing players ... Comes from a winning program in Faith Academy that in her junior and senior seasons combined for a 60-5 record ... Led the school to the Class 5A state championship and a 24-4 record as a senior in March 2013 ... Averaged 20.4 points, 8.4 rebounds and 4.3 steals per game in her final season ... Set school records in single-season points (693) and career points (2,503) ... Also set school career records in rebounds and steals ... The two-time Mobile Press Register Player of the Year and a two-time Class 5A all-state selection ... Fittingly ended her prep career as the Class 5A MVP, scoring 17 points and grabbing nine rebounds in a 51-50 championship game victory ... Averaged 20.1 points and 8.4 rebounds as a junior for her team, which was ranked No. 1 in 5A for most of the season ... Coached by Woodie Head.

PERSONAL

Full name is Jasmine Olivia Rhodes ... Nickname is "Jas" ... Born on Sept. 17, 1994 in Mobile, Ala. ... Daughter of Augusta and Jacqueline Rhodes ... Has one younger sister, Hillary ... Chose to attend LSU because of "the atmosphere and tradition that I want to be a part of. LSU offers one of the best academic facilities and a great coaching staff." ... Majoring in kinesiology.

CAREER HIGHS

POINTS

Hampton (11/20/13)

REBOUNDS

Hampton (11/20/13)

FIELD GOALS MADE

Hampton (11/20/13)

FIELD GOALS ATTEMPTED

Hampton (11/20/13)

3-POINT FIELD GOALS MADE

at No. 4 Louisville (11/14/13)

3-POINT FIELD GOALS ATTEMPTED

Last: at No. 4 Louisville (03/30/14) NCAA Tournament Sweet 16

FREE THROWS MADE

4; 2x

Last: Florida Gulf Coast (12/17/13)

FREE THROWS ATTEMPTED

Last: at Louisiana Tech (11/23/13)

ASSISTS

1; 5x

Last: at Missouri (01/16/14)

STEALS

Florida Gulf Coast (12/17/13)

BLOCKS

No. 7 West Virginia (03/25/14) NCAA Tournament 2nd Round

MINUTES

31

at No. 4 Louisville (03/30/14) NCAA Tournament Sweet 16

RHODI	es' cari	EER STATIS	STICS													
					3-POINT				REBOUND							
YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	FG-FGA	PCT	FT-FTA	PCT	OFF-DEF-TOT	AVG	PF-FO	AST	TO	BLK	STL	PTS/AVG
2013-14	32-1	298/9.3	30-72	.417	1-4	.250	32-51	.627	28-38-66	2.1	27-0	5	27	1	19	93/2.9
TOTALS	32-1	298/93	30-72	417	1-4	250	32-51	627	28-38-66	21	27-0	5	27	1	19	93/2 9

3 AKILAH BETHEL

5-7 • GUARD • JUNIOR • TR BALTIMORE, MD. (WEST VIRGINIA)

Versatile guard who transfered from West Virginia to LSU ... Due to NCAA rules, Bethel sat out the 2013-14 season ... Will be a junior and eligible to play for the Lady Tigers during the 2014-15 season ... Played her freshman and sophomore seasons at West Virginia after she starred at Academy of Holy Cross in Maryland.

SOPHOMORE SEASON (2012-13 AT WEST VIRGINIA)

Saw action in 17 games and averaged 3.0 points per contest before sustaining a season-ending knee injury on Jan. 19 against Baylor ... Scored seven points with three assists, four rebounds and two steals in a loss to LSU at the FIU Thanksgiving Classic on Nov. 23.

FRESHMAN SEASON (2011-12 AT WEST VIRGINIA)

Played in 25 games and averaged 3.8 points and 10.8 minutes per contest ... Recorded a pair of double-figure scoring games, including 12 points on 5-of-11 shooting against North Carolina Central ... Led WVU with a season-best nine rebounds in the Big East Championship semifinals against Notre Dame ... Was perfect from the free throw line on six occasions, shooting 66.7 percent (14-of-21) for the season ... Played in all five postseason games.

HIGH SCHOOL

Prepped at Academy of Holy Cross in Kensington, Md., and was named team MVP as a senior after producing 12.8 points, 5.2 rebounds, 3.6 assists and 2.5 steals per game ... Named first-team all-conference in the prestigious Washington Catholic Athletic Conference ... Eclipsed 1,000 points for her career and was a first-team All-Gazette selection ... Helped Holy Cross to a 15-4 team record and the WCAC semifinal game as a senior.

PERSONAL

Born April 15, 1993 in Baltimore, Md. ... Daughter of Robert Bethel and Tammy Irvine ... Has two older brothers - Vernon and Morgan and one older sister - Monatara ... Majoring in mass communications

20 ALEXIS HYDER

5-11 • FORWARD • JUNIOR • TR AUSTIN, TEXAS (NORTH TEXAS)

Hyder will sit out the 2014-15 season due to NCAA rules ... Will be a junior and eligible to play for the Lady Tigers during the 2015-16 season ... Played her freshman and sophomore season at North Texas after starring at Lyndon B. Johnson Early College High School in Austin, Texas.

AT NORTH TEXAS (2011-12 & 2012-13 SEASONS)

Hyder averaged 12.8 points and 7.4 rebounds per game while starting 51 of 59 games for the Mean Green during her freshman and sophomore seasons ... Collected All-Sun Belt Conference Third-Team honors as a freshman after her 14.2 points, 8.8 rebounds and 1.0 blocks per game were each ranked among the league's top 10 ... Registered a 49.5 field goal percentage over her first two seasons ... Compiled 20-plus points seven times and secured 13 double-doubles.

HIGH SCHOOL

Prepped under Renee Brown at Lyndon B. Johnson Early College High School in Austin, Texas ... Strong and physical post player who was a McDonalds All-American nominee ... Racked up 35 points per game during senior season and broke school record with 61 points in a game ... Led her team to the Class 4A state championship game and secured all-tournament team accolades as a junior ... Picked up a pair of 4A All-State First-Team honors by the Texas Association of Basketball Coaches (TABC) ... Garnered three consecutive Austin American-Statesman All-Central Texas First-Team selections ... A two-time District 26-4A MVP ... Ranked sixth in her senor class and was a two-time all-academic pick by the TABC.

PERSONAL

Daughter of Kerry and Sandra Hyder ... Born on April 8, 1994 ... Majoring in sports administration.

Solid forward who comes to LSU by way of the University of Memphis ... Signed with LSU in May 2013 ... Sat out the 2013-14 season for the Lady Tigers due to NCAA transfer rules ... Will have two years of eligibility remaining and will be able to compete during the 2014-15 season.

SOPHOMORE SEASON (2012-13 AT MEMPHIS)

Played in 27 games with six starts and tallied 4.8 points and 2.9 rebounds per game ... Poured in a career-high 22 points on an efficient 10-of-12 made field goals against UT-Arlington on Nov. 21 ... Chipped in eight points and three boards against UAB on Feb. 14.

FRESHMAN SEASON (2011-12 AT MEMPHIS)

Played in 27 of 33 games for Memphis, averaging 2.7 points and 2.7 rebounds per game ... Added 10 blocks, eight steals and five assists on the season ... Was named the Conference USA Freshman of the Week two times (Nov. 14 and Dec. 5) ... Opened her career with eight rebounds in a win over Saint Louis ... Added eight boards against Houston ... Suffered a knee injury four minutes into the C-USA opener against Tulane and missed the next six games ... Scored nine points on 4-for-7 shooting vs. UT Martin ... Tied that season-best with a nine-point effort in the win over Houston on 4-for-8 shooting to go along with eight rebounds.

HIGH SCHOOL

Starred at Liberty Magnet School in Jackson, Tenn., where she played for coach Kevin Weeks ... Named the All-West Tennessee Girls Basketball Co-Player of the Year by the Jackson Sun and was the No. 45 ranked power forward by ESPN Hoop Gurlz ... Helped her senior squad to its first-ever regional championship and its first-ever state tournament appearance ... Averaged 16.0 points and 12.0 rebounds per game as a senior as she was named to the Class 2A all-state girls basketball team by the Tennessee Sports Writers ... An alldistrict and all-region honoree and the District MVP as a junior when she posted 10.0 points and 8.0 rebounds per game.

PERSONAL

Full name is Andr'a DeVona Brena Jones ... Born Dec. 9, 1992 ... Daughter of Kimberly Price and Percy Jones ... Has two older brothers, Devon and Devin ... Majoring in sports administration.

23 STEPHANIE AMIGHIA

6-1 • FORWARD • FRESHMAN • HS SUWANEE, GA. (NORTH GWINNETT HS)

HIGH SCHOOL

Prepped under Bryan Sellers at North Gwinnett High School in Suwanee, Georgia ... Brings a physical interior game with a college ready frame ... Competes hard on glass ... Athletic and excels in mobile up tempo style ... A three-star recruit rated by ESPN.com ... Posted 21.0 points and 8.3 rebounds per game as a junior where she helped lead her team to a Cass 6A runner-up finish in 2013 ... Earned trips to the Class 6A Final Four in 2011 and 2012.

PERSONAL

Daughter of Allou Francois and Marcelline Amichia \dots Born on September 17, 1995 \dots Majoring in psychology.

JENNA DEEMER

5-7 • GUARD • FRESHMAN • HS NEW ORLEANS, LA. (URSULINE ACADEMY)

HIGH SCHOOL

Prepped under Andrea Williams at Ursuline Academy in New Orleans ... Athletic floor-leader with a scorer's mentality ... Smooth stroke elevates in mid-range game ... Confident ball handler who excels in up tempo ... A three-star recruit rated by ESPN.com ... Picked up three Class 4A All-State selections and led Ursuline to the 2011, 2012 and 2013 state playoffs ... Garnered 1,715 career points where she averaged 27.0 points per game as a senior, 21.2 points as a junior, 21.7 points as a sophomore and 17.3 points as a freshman ... A honor roll student in the classroom.

PERSONAL

Daughter of Wade and Brendel Deemer ... Born on February 1, 1996 ... Majoring in kinesiology.

35 ALLIYAH FARED

6-3 • CENTER/FORWARD • FRESHMAN • HS SYDNEY, AUSTRALIA (NEW SOUTH WALES HS)

HIGH SCHOOL

Prepped at New South Wales High School in Sydney, Australia ... Has extensive club and international experience ... Turned in 11.8 points per game as New South Wales under-20 team notched a silver medal at the 2014 Australia Junior Championships ... Secured a gold medal at the 2013 FIBA U19 Pacific Championships where she provided 7.2 points and 5.2 rebounds per game.

PERSONAL

Daughter of Alita Maria Pollard ... Born on April 7, 1996 ... Majoring in mass communications.

Career Game-by-Game Statistics

#4 ANNE	PEDEKSEN
2013-14	
OPPONENT	PTS

OPPONENT	PTS	REB	Δ	BLK	s
Stephen F. Austin	2	3	A 2	BLK	D N
	6	3	1	n n	0
Saint Joseph's at Louisville	6	1	3	n n	0
	8	8	<u>კ</u>	n n	
Hampton					0
at Louisiana Tech	6	1	1	0	0
vs. Rutgers	0	0	0	0	0
vs. Michigan	0	0	0	0	1
Indiana State	5	3	5	0	0
at Arkansas-Little Rock	-	2	0	0	0
Florida Gulf Coast	5	3	1	0	0
at North Carolina State	0	0	0	0	0
Jackson State	0	4	0	0	1
at Tennessee	0	2	0	0	0
at Tulane	4	0	5	0	0
Texas A&M	5	2	5	0	0
Florida	1	3	0	0	0
at Missouri	13	3	1	0	0
at Vanderbilt	0	1	0	0	0
Auburn	5	3	1	0	0
at Ole Miss	2	0	0	0	0
Mississippi State	0	0	0	0	0
at Kentucky	2	0	0	0	0
Missouri	0	1	0	0	1
at Texas A&M	0	0	0	0	0
South Carolina	0	1	0	1	0
at Georgia	0	1	0	0	0
Arkansas	0	2	0	0	0
Tennessee	0	0	0	0	0
at Alabama	5	1	0	1	0
vs. Alabama [SECT]	7	1	0	0	0
vs. Tennessee [SECT]	2	0	0	0	0
Georgia Tech [NCAA]	0	1	0	0	0
West Virginia [NCAA]	0	0	0	0	0
at Louisville [NCAA]	0	0	0	0	0
TOTALS	79	50	18	2	3

PTS REB A BLK S

at Hampton	0	2	0	0	0
at Georgetown	0	0	0	0	0
vs West Virginia	0	0	0	0	0
at Florida International	5	0	0	0	0
North Carolina State	2	1	0	0	0
Tulane	0	0	1	0	0
East Tennessee State	7	2	3	1	0
Louisiana Tech	0	1	1	1	1
Grambling State	4	3	1	0	0
Mcneese State	0	2	0	0	0
at Florida Gulf Coast	0	2	0	0	0
New Orleans	6	0	2	0	5
Ole Miss	2	0	2	0	0
at Florida	0	0	1	0	0
at Arkansas	0	5	0	0	0
Mississippi State	4	2	0	0	5
at South Carolina	DNP				
Vanderbilt	0	0	0	0	0
at Kentucky	DNP				
at Auburn	0	0	0	0	0
Texas A&M	0	1	0	0	0
Tennessee	0	0	0	0	0
Georgia	0	0	0	0	0
at Mississippi State	4	0	0	0	1
at Missouri	0	0	0	0	0
Kentucky	0	0	0	0	0
Alabama	4	2	1	0	0
at Texas A&M	DNP				
vs Auburn [SECT]	8	1	1	0	0
vs Georgia [SECT]	2	0	1	0	0
Green Bay [NCAA]	0	1	1	0	0
Penn State [NCAA]	0	0	0	0	0
vs California [NCAA]	2	0	0	0	0
TOTALS	52	25	16	2	6

#10 JASMINE RHODES 2013-14 OPPONENT PTS REB

E019-14					
OPPONENT	PTS	REB	Α	BLK	S
Stephen F. Austin	1	2	1	0	1
Saint Joseph's	3	2	0	0	1
at Louisville	3	3	0	0	0
Hampton	14	9	1	0	5

at Louisiana Tech	4	4	0	0	1
vs. Rutgers	5	6	0	0	1
vs. Michigan	6	3	0	0	1
Indiana State	7	2	1	0	1
at Arkansas-Little Rocl	k 2	2	0	0	2
Florida Gulf Coast	10	1	0	0	4
at North Carolina State	e 0	1	0	0	0
Jackson State	5	3	0	0	0
at Tennessee	0	0	0	0	0
at Tulane	0	1	0	0	0
Texas A&M	3	1	1	0	1
Florida	3	2	0	0	0
at Missouri	2	4	1	0	1
at Vanderbilt	0	0	0	0	0
Auburn	DNP				
at Ole Miss	0	0	0	0	0
Mississippi State	DNP				
at Kentucky	3	5	0	0	0
Missouri	0	0	0	0	0
at Texas A&M	0	0	0	0	0
South Carolina	0	0	0	0	0
at Georgia	0	0	0	0	0
Arkansas	3	2	0	0	1
Tennessee	0	0	0	0	0
at Alabama	0	1	0	0	0
vs. Alabama [SECT]	0	0	0	0	0
vs. Tennessee [SECT]	0	0	0	0	0
Georgia Tech [NCAA]	0	1	0	0	0
West Virginia [NCAA]	11	6	0	1	0
at Louisville [NCAA]	8	8	0	0	2
TOTALS	93	66	5	1	19

#11 RAIGYNE MONCRIEF 2013-14

OPPONENT	PTS	REB	Α	BLK	S
Stephen F. Austin	10	6	6	0	3
Saint Joseph's	9	6	0	0	0
at Louisville	13	2	2	0	5
Hampton	5	1	3	0	3
at Louisiana Tech	17	5	1	0	0
vs. Rutgers	27	7	3	0	7
vs. Michigan	13	5	2	1	4

Indiana State	22	9	6	1	6
at Arkansas-Little Rock	11	3	2	0	0
Florida Gulf Coast	11	4	3	0	1
at North Carolina State	9	8	2	0	2
Jackson State	13	4	2	2	1
at Tennessee	3	1	2	1	1
at Tulane	4	3	4	0	3
Texas A&M	5	1	0	0	0
Florida	6	9	1	0	1
at Missouri	6	2	2	0	1
at Vanderbilt	9	4	0	0	0
Auburn	15	4	2	5	1
at Ole Miss	5	9	2	0	5
Mississippi State	17	3	1	0	2
at Kentucky	19	9	4	0	1
Missouri	15	3	0	0	4
at Texas A&M	15	9	1	0	4
South Carolina	4	7	4	1	0
at Georgia	8	6	2	1	1
Arkansas	DNP				
Tennessee	2	1	2	0	0
at Alabama	4	4	0	0	1
vs. Alabama [SECT]	4	2	2	1	2
vs. Tennessee [SECT]	5	1	2	2	0
Georgia Tech [NCAA]	6	3	1	0	0
West Virginia [NCAA]	DNP				
at Louisville [NCAA]	DNP				
TOTALS	312	141	64	12	56

#13 RINA HILL

2013-14					
OPPONENT	PTS	REB	Α	BLK	S
Stephen F. Austin	6	1	0	0	1
Saint Joseph's	5	0	1	0	1
at Louisville	5	3	4	0	0
Hampton	7	2	4	0	2
at Louisiana Tech	7	1	1	0	0
/s. Rutgers	5	5	2	0	0
/s. Michigan	2	1	1	0	1
Indiana State	4	3	1	0	0
at Arkansas-Little Rock	2	1	1	0	0
Florida Gulf Coast	6	2	4	0	2

2012-13 Opponent

Career Game-by-Game Statistics PLAYERS

at North Carolina State	15	1	1	0	2
Jackson State	4	0	2	0	0
at Tennessee	0	0	1	0	0
at Tulane	4	0	1	0	0
Texas A&M	0	0	1	0	0
Florida	2	0	0	0	0
at Missouri	5	1	3	0	0
at Vanderbilt	2	0	0	0	1
Auburn	6	2	1	0	1
at Ole Miss	0	0	0	0	0
Mississippi State	0	1	0	0	0
at Kentucky	0	0	0	0	0
Missouri	1	0	1	1	0
at Texas A&M	2	0	0	0	0
South Carolina	4	0	0	0	0
at Georgia	0	0	0	0	0
Arkansas	0	0	5	0	0
Tennessee	7	3	3	0	3
at Alabama	4	4	0	0	0
vs. Alabama [SECT]	0	1	0	0	0
vs. Tennessee [SECT]	0	0	0	0	0
Georgia Tech [NCAA]	3	0	1	0	0
West Virginia [NCAA]	8	1	5	0	0
at Louisville [NCAA]	0	3	0	0	1
TOTALS	110	33	38	1	13

#24 DASHAWN HARDEN

2013-14					
OPPONENT	PTS	REB	Α	BLK	S
Stephen F. Austin	50	2	1	0	2
Saint Joseph's	19	5	2	0	5
at Louisville	4	1	1	0	1
Hampton	3	3	3	0	0
at Louisiana Tech	7	2	2	0	2
vs. Rutgers	DNP				
vs. Michigan	4	1	1	0	4
Indiana State	4	1	3	0	2
at Arkansas-Little Rock		0	0	0	0
Florida Gulf Coast	7	0	0	0	0
at North Carolina State	7	2	0	0	1
Jackson State	2	4	1	0	1
at Tennessee	17	2	0	0	1
at Tulane	11	4	2	0	3
Texas A&M	5	7	0	1	1
Florida	9	2	0	1	1
at Missouri	6	0	4	0	1
at Vanderbilt	3	1	1	0	3
Auburn	3	0	3	0	1
at Ole Miss	3	3	3	0	1
Mississippi State	2	2	2	0	4
at Kentucky	9	5	0	0	2
Missouri	8	2	1	0	1
at Texas A&M	2	2	1	0	0
South Carolina	6	1	0	0	1
at Georgia	2	1	1	0	1
Arkansas	8	2	2	0	2
Tennessee	10	4	1	0	1
at Alabama	8	0	1	1	2
vs. Alabama [SECT]	3	1	3	0	2
vs. Tennessee [SECT]	7	2	1	0	2
Georgia Tech [NCAA]	17	4	1	0	1
West Virginia [NCAA]	12	8	5	1	3
at Louisville [NCAA]	7	4	0	0	1
TOTALS	237	78	43	4	53

#32 DANIELLE BALLARD 2013-14

E019-14					
OPPONENT	PTS	REB	Α	BLK	S
Stephen F. Austin	18	7	6	0	3
Saint Joseph's	12	9	7	0	2
at Louisville	4	4	0	0	1
Hampton	DNP				
at Louisiana Tech	6	2	3	0	1
vs. Rutgers	DNP				
vs. Michigan	10	3	1	1	2
Indiana State	DNP				
at Arkansas-Little Rock	DNP				
Florida Gulf Coast	4	8	3	0	2
at North Carolina State	7	8	3	1	0
Jackson State	6	5	5	0	2
at Tennessee	25	8	4	1	4

at Tulane	4	5	1	0	4
Texas A&M	5	8	1	0	1
Florida	14	12	5	0	2
at Missouri	2	3	1	0	0
at Vanderbilt	23	7	5	0	3
Auburn	0	5	3	0	0
at Ole Miss	12	7	5	0	0
Mississippi State	2	4	2	0	1
at Kentucky	0	3	2	0	0
Missouri	8	6	2	1	1
at Texas A&M	55	9	4	0	0
South Carolina	10	6	1	0	2
at Georgia	11	6	2	0	0
Arkansas	5	9	0	1	1
Tennessee	3	3	0	0	0
at Alabama	4	2	0	0	3
vs. Alabama [SECT]	18	7	4	0	0
vs. Tennessee [SECT]	15	8	7	0	1
Georgia Tech [NCAA]	24	17	4	0	2
West Virginia [NCAA]	22	15	6	0	2
at Louisville [NCAA]	24	10	0	1	2
TOTALS	320	206	87	6	42

2012-13					
OPPONENT	PTS	REB	Α	BLK	S
Wichita State	9	7	3	0	3
at Hampton	13	6	1	0	3
at Georgetown	3	2	5	0	3
vs West Virginia	25	8	1	0	5
at Florida International	13	4	3	0	1
North Carolina State	16	4	4	0	2
Tulane	13	8	3	0	2
East Tennessee State	11	6	6	0	2
Louisiana Tech	8	5	4	0	4
Grambling	21	6	1	0	7
McNeese State	21	4	3	1	4
at Florida Gulf Coast	18	6	2	0	2
New Orleans	50	7	0	0	5
Ole Miss	24	12	4	0	2
at Florida	13	5	2	0	2
at Arkansas	11	7	0	0	0
Mississippi State	2	4	4	0	2
at South Carolina	5	3	2	2	4
Vanderbilt	9	9	2	0	4
at Kentucky	6	10	1	0	3
at Auburn	8	5	3	0	4
Texas A&M	12	7	5	0	4
Tennessee	10	3	5	0	4
Georgia	6	15	2	0	2
at Mississippi State	19	7	2	1	4
at Missouri	9	9	4	0	1
Kentucky	10	5	5	0	3
Alabama	14	10	1	1	5
at Texas A&M	15	11	3	1	3
vs Auburn	2	3	4	0	2
vs Georgia	10	7	0	1	1
Green Bay	16	5	6	0	2
Penn State	4	8	1	1	4
vs California	14	2	1	0	1
TOTALS	410	220	93	8 1	00

#42 SHEILA BOYKIN

2013-14					
OPPONENT	PTS	REB	Α	BLK	S
Stephen F. Austin	2	2	1	1	0
Saint Joseph's	2	3	0	0	0
at Louisville	0	1	2	1	0
Hampton	0	7	1	0	0
at Louisiana Tech	4	5	2	0	0
vs. Rutgers	0	4	1	0	2
vs. Michigan	2	1	0	1	0
Indiana State	3	4	1	0	0
at Arkansas-Little Rock	2	3	1	0	0
Florida Gulf Coast	5	5	0	0	1
at North Carolina State	4	1	0	0	0
Jackson State	0	3	0	0	2
at Tennessee	0	3	0	0	0
at Tulane	2	1	0	0	1
Texas A&M	0	5	0	0	0
Florida	7	1	0	0	1
at Missouri	2	4	1	0	2

at Vanderbilt	0	0	0	0	0
Auburn	5	3	0	0	1
at Ole Miss	4	5	0	1	0
Mississippi State	0	1	2	0	1
at Kentucky	0	0	0	1	0
Missouri	0	1	0	0	1
at Texas A&M	4	3	1	0	0
South Carolina	2	4	1	0	0
at Georgia	0	3	0	0	0
Arkansas	4	6	0	0	0
Tennessee	0	1	0	0	0
at Alabama	2	4	2	0	0
vs. Alabama [SECT]	0	0	0	0	0
vs. Tennessee [SECT]	0	2	0	0	0
Georgia Tech [NCAA]	2	0	1	1	1
West Virginia [NCAA]	0	3	0	1	0
at Louisville [NCAA]	0	0	0	0	0
TOTALS	55	77	17	7	13

2012-13 Opponent	PTS	REB	Α	RLK	s
			••		
Wichita State	4	5	1	0	0
at Hampton	5	5	0	0	1
at Georgetown	0	6	0	0	0
vs West Virginia	0	1	1	1	1
at Florida International		1	1	0	0
North Carolina State	5	5	5	0	0
Tulane	8	1	0	0	0
East Tennessee State	4	4	0	0	1
Louisiana Tech	0	5	1	2	0
Grambling State	6	5	2	1	1
McNeese State	2	1	0	0	0
at Florida Gulf Coast	0	0	0	0	0
New Orleans	0	3	2	0	0
Ole Miss	1	0	1	1	0
at Florida	0	1	0	0	0
at Arkansas	3	4	1	0	1
Mississippi State	0	3	0	0	0
at South Carolina	0	3	0	0	0
Vanderbilt	0	1	0	0	0
at Kentucky	0	0	0	0	0
at Auburn	1	5	2	1	1
Texas A&M	0	2	0	0	1
Tennessee	0	1	1	0	1
Georgia	0	1	1	0	0
at Mississippi State	0	0	0	0	0
at Missouri	DNP				

TOTALC	/1/1	67	16	c	
vs California [NCAA]	DNP				
Penn State [NCAA]	DNP				
Green Bay [NCAA]	DNP				
vs Georgia [SECT]	DNP				
vs Auburn [SECT]	DNP				
at Texas A&M	DNP				
Alabama	DNP				
Kentucky	DNP				

				_	_
2011-12					
OPPONENT	PTS	REB	Α	BLK	S
nt Wichita State	DNP				
Georgetown	DNP				
nt Tulane	0	1	0	0	0
Arkansas-Pine Bluff	6	6	4	0	2
Northwestern	2	2	0	0	3
nt Ohio State	DNP				
Alabama State	3	3	1	0	1
JCLA	0	1	0	0	0
nt Moneese State	0	3	0	0	0
.amar	4	2	2	0	1
Grambling State	0	4	0	0	2
nt Louisiana Tech	0	1	0	0	0
at Ole Miss	5	2	1	0	0
nt Mississippi State	DNP				
Alabama	4	5	1	0	1
South Carolina	DNP				
nt Florida	0	0	0	0	0
nt Tennessee	DNP				
Arkansas	4	1	0	0	0
nt East Tennessee State	2	0	0	0	0
nt Vanderbilt	DNP				
Florida	DNP				
(entucky	0	2	1	0	0
Aississippi State	5	4	1	1	0
nt Alabama	DNP				
nt Arkansas	DNP				
\uburn	4	1	1	0	0
/anderbilt	DNP				
nt Georgia	0	0	1	0	0
s Arkansas [SECT]	1	3	0	0	0
s Kentucky [SECT]	4	3	0	0	0
s Tennessee [SECT]	0	0	0	0	0
Gan Diego State [NCAA]	0	0	0	0	0
Penn State [NCAA]	0	0	0	0	0
TOTALS	38	44	13	1	10

COACHES / Head Coach Nikki Caldwell

Nikki Caldwell

Head Coach • Fourth Season at LSU

Nikki Caldwell, who won national championships as both a player and an assistant coach at Tennessee and turned UCLA into a national power in just three years, has quickly brought the LSU women's basketball program back to national prominence.

Caldwell brings to LSU the combination of outstanding in-game coaching ability with that of being a tremendous recruiter. In addition, she has been a leader off the court in the Baton Rouge community, helping the Lady Tigers connect with the city of Baton Rouge while donating their time and efforts to making a difference.

In the classroom, LSU has been a shining example of the definition of student-athlete. The Lady Tigers have recorded a perfect score of 100 in graduation success rate released by the NCAA during all three seasons under Caldwell.

Caldwell was officially introduced as the school's seventh women's basketball coach on April 4, 2011. She has produced a trio of 20-win seasons and an overall record of 66-36 (.647) over her three seasons at the helm of the Lady Tigers. LSU has secured three NCAA Tournament appearances highlighted by back-to-back trips to NCAA Sweet 16 and 13 victories over ranked opponents.

The 2013-14 season was filled with numerous memorable moments as the Lady Tigers took on the nation's toughest schedule with 28 of their 34 games against RPI Top 100 opponents. LSU fired out to a 17-4 start highlighted by a Barclays Invitational Championship which included victories over Rutgers and Michigan along with the program's first victory at Tennessee since the 2007-08 season.

After a six-game losing streak to end the regular season, Caldwell and the Lady Tigers regrouped for the NCAA Tournament. LSU came out clicking on all cylinders and collected a 98-78 win over Georgia Tech during the opening round. The 98 points were a program NCAA Tournament single-game mark.

The Lady Tigers lost All-SEC Freshman Team guard Raigyne Moncrief to injury during the Georgia Tech game, and senior guard Jeanne Kenney was injured in the first half of LSU's NCAA Second Round matchup versus No. 7 West Virginia.

Without two of its top four scorers, the Lady Tigers dug deep and put together a 20-4 finishing kick over the last five minutes and scored on their final 10 possessions to come away with a 76-67 victory over the Mountaineers. Danielle Ballard turned in a NCAA Tournament effort for the ages as she racked up 23.3 points and 14.0 rebounds per game over LSU's three postseason games. At the team's end of the year banquet, each student-athlete received a courage award instead of individual accolades.

Theresa Plaisance notched a second consecutive All-SEC First-Team selection and was the 18th player in program history to amass over 1,000 career points and 500 career rebounds. Plaisance was joined by Shanece McKinney among the program's Top 5 in blocked shots. The duo went on to continue their professional careers in the WNBA; Plaisance with the Tulsa Shock and McKinney with the New York Liberty. Kenney finished ranked inside LSU's Top 10 with 137 three-pointers and 372 assists. She is serving as a graduate assistant at UCLA.

Caldwell's second season in Baton Rouge was a memorable one as the Lady Tigers reached the NCAA Sweet 16 for the first time since 2008. LSU recorded double-digit SEC victories for the second straight year and despite a rash of injuries, put together a team with excellent chemistry that finished the season ranked No. 21 in the Coaches poll. LSU's seven-game winning streak to close the regular season was the longest into the SEC Tournament since winning seven in a row from 1985-86.

The Lady Tigers developed the motto "eight is enough" and used it to dominate No. 13 Texas A&M on the Aggies home floor by a score of 67-52 in the regular season finale. LSU beat Green Bay in the NCAA first round before claiming arguably the signature win of the Caldwell era in the NCAA second round.

LSU, without Kenney and dressed with seven players, knocked off No. 8 Penn State, 71-66, in a raucous Maravich Center to reach the Sweet 16.

Head Coach Nikki Caldwell

National Champion Player

In her 11 seasons as a collegiate player, graduate assistant and assistant coach at Tennessee, Caldwell's teams compiled a record of 344-40, appeared in the NCAA Tournament each year and claimed three national championships.

Two-time USA Gold Medalist

Caldwell was bestowed the privilege of serving as an assistant coach for the USA U18 National Team in the summer of 2012 and for the USA U19 National Team in 2013. The Americans won the gold medal at the FIBA Americas Championship and the FIBA World Championship.

"I am absolutely thrilled for Nikki. LSU is committed to its women's basketball program both financially and with the resources they have in place to compete amongst the best teams in the nation. The Southeastern Conference will become much stronger with Nikki joining the league. Her accomplishments in the three short seasons she was at UCLA is indicative of more of what will come from Nikki and her staff at LSU."

- Pat Summitt, Former Tennessee head coach and Hall of Famer

In addition, Caldwell developed Plaisance into one of the nation's most improved players as the New Orleans native led the SEC in scoring and became the school's first league scoring champion since Seimone Augustus.

Caldwell recruited Ballard, an All-SEC Freshman Team pick. In her first season, Ballard shattered the LSU single-season record for steals with 100. Plaisance, Ballard and senior Adrienne Webb earned All-SEC honors.

Caldwell revived the LSU program from her opening press conference. A summer full of speaking engagements, building the fan base and connecting with her players led to a season where attendance increased by an average of over 1,500 fans from the previous season.

After missing the NCAA Tournament for the first time in 13 years a season prior to her arrival, Caldwell spearheaded the squad to the 2012 NCAA Tournament second round and its first appearance in the Southeastern Conference Tournament championship game since 2008. The Lady Tigers reached 23 wins their highest total since the 2008 Final Four season won 10 conference games for the first time since 2009 and claimed wins over five ranked teams during the season.

Despite suffering several key injuries, Caldwell led LSU to a six-game win streak late in the SEC season and the Lady Tigers twice knocked off SEC regular season champion Kentucky. She met her mentor in the SEC Championship Game as LSU squared off against Pat Summitt's Tennessee Lady Vols. Though the Lady Tigers lost, LSU took on Caldwell's persona - that of toughness and a relentless desire to never

quit.

Caldwell developed All-SEC forward LaSondra Barrett into one of the nation's best players. After an NCAA Tournament Second Round appearance against Penn State, Barrett became the first LSU player selected in the first round of the WNBA Draft since 2008 when she was taken 10th overall by the Washington Mystics.

Well respected in coaching circles, Caldwell has twice been selected by the USA Women's Basketball Committee to serve as an assistant coach for USA National Teams. In the summer of 2012, she became the first coach in LSU history to serve on a USA U18 team staff since the squad's inception in 1988. That team claimed the gold medal at the FIBA Americas Championship.

In the summer of 2013, most of that group reunited to lead the USA U19 National Team to a gold medal at the FIBA World Championships in Lithuania. Caldwell is the only coach in LSU history to claim multiple USA gold medals during her tenure as Lady Tiger head coach.

Caldwell has been a part of a championship and winning pedigree at every level of her career. She played, coached and studied under one of the game's greatest figures, the legendary Pat Summitt at Tennessee and she assisted Women's Basketball Hall of Famer Debbie Ryan at Virginia.

Widely recognized as one of the nation's top assistant coaches during stints at Tennessee and Virginia, Caldwell took over at UCLA in 2008. In three years with the Bruins, she turned around a UCLA program that had won only one NCAA Tournament game in the nine years prior to her arrival.

Caldwell led the Bruins to a 72-26 (.735) overall mark, reached the NCAA Tournament twice and finished second in the Pac-10 Conference in both 2010 and 2011. She was named the Pac-10 Coach of the Year in 2010 after going 25-9 overall and advancing to the second round of the NCAA Tournament.

Her best season at UCLA came in 2011 as she led the Bruins to 28 victories, just one shy of the school mark of 29 set back in 1980-81. The Bruins spent the entire 2010-11 season ranked in the top 20 and they claimed the No. 3 seed in the NCAA Tournament. UCLA finished the year with just five losses, the fewest in school history during the NCAA era.

The 2010-11 season saw UCLA set school records for regular season victories (26), Pac-10 wins (16), road victories (10) and scoring defense (55.3 ppg). Caldwell also signed the nation's third-ranked recruiting class behind only Tennessee and Connecticut according to ESPNHoopGurlz.com, and she helped develop junior post player Jasmine Dixon into an Associated Press Honorable Mention All-American.

Caldwell made an immediate impact in her first season as a head coach in 2008-09, directing UCLA to a 19-12 overall record and a fourth-place finish in the Pac-10. In addition, for the first time since the 1986-87 season, the Bruins won as many as nine non-conference games prior to Pac-10 play.

Caldwell and her staff then proceeded to haul in the 14th-ranked recruiting class in the nation according to ESPN HoopGurlz.com, headlined by McDonald's All-American Markel Walker. The staff added another McDonald's All-American for 2009-10 in transfer Jasmine Dixon.

Her second Bruin team finished with 25 wins, the

Head Coach Nikki Caldwell

"Nikki Caldwell is a superstar in our profession. She is the quintessential 'players' coach who understands that each player is unique and must be motivated differently to get their maximum effort every night. Nikki has a style and grace that garners immediate attention. She has a great moral compass for the way things ought to be in life. LSU may have hired a coach but they acquired a tremendous person who will achieve greatness beyond the athletic realm."

- Debbie Ryan, Former Virginia head coach and Hall of Famer

Winning Tradition

It didn't take Caldwell long to instill a winning attitude at LSU as the Lady Tigers reached the SEC Tournament championship game and NCAA Second Round in her first season. Caldwell became just the second coach in SEC history to guide a team to the SEC Tournament final in her first season.

Community Driven

Since joining the LSU family in April 2011, Caldwell has made a profound impact on the city of Baton Rouge with numerous public speaking engagements, community service projects and media appearances. Caldwell has generated a newfound interest in LSU women's basketball while getting her student-athletes involved in the community.

fourth-most in school history, and advanced to the second round of the 2010 NCAA Tournament. After a mid-January setback in conference play, the Bruins lost only to NCAA runner-up Stanford (twice) and No. 4-ranked Nebraska, both of which who earned NCAA Tournament No. 1 seeds.

UCLA won 15 of its last 18 contests of the 2009-10 season en route to the school's first NCAA Tournament appearance since 2006. The squad won 15 conference games, finished second in the Pac-10 and they limited opponents to then a school-record 55.7 points per game.

In six seasons as head coach at both UCLA and LSU, Caldwell owns a 138-62 (.690) overall record and a 67-35 (.657) mark in conference play.

Caldwell broke into the head coaching ranks after serving as an assistant on Summitt's staff at Tennessee from 2002-08. During that time, she helped the Lady Vols capture a pair of NCAA titles in 2007 and 2008 and reach the Final Four a total of five times. The Lady Vols compiled an impressive 195-24 mark and won three Southeastern Conference regular season titles during her six years as an

Caldwell joined the Tennessee staff for the 2002-03 season and became the recruiting director in the spring of 2003. Her impact was immediate as the Lady Vols signed perhaps the most prolific freshmen class in the history of women's collegiate basketball in the fall of 2003. That class consisted of six 2004 high school All-Americans, including three players of the year. In 2008, Caldwell helped sign five players who went on to play in the prestigious McDonald's All-American Game.

In 2008, the Lady Vols captured a second straight NCAA championship and finished with a record of 36-2. National Player of the Year Candace Parker, the No. 1 selection in the WNBA draft and the 2008 WNBA MVP, led a group of five Lady Vols to be drafted into the WNBA on the day following the championship.

Prior to her return as a coach at her alma mater, Caldwell served as an assistant at the University of Virginia for three seasons from 1999-2002. She was responsible for recruiting, scouting, film exchange, player development, camps and monitoring academic progress of student-athletes. Virginia compiled a record of 60-36 in her three seasons in Charlottesville and advanced to the NCAA Tournament each year. She helped develop standout Atlantic Coast Conference players Telisha Quarles and forward Brandi Teamer, the 2002 ACC Rookie of the Year.

As a player at Tennessee from 1990-94, Caldwell was known as a tenacious

defender with tremendous three-point shooting ability. The Lady Vols posted a 118-13 mark during her four-year career, winning the NCAA title during her freshman season of 1991 and capturing two SEC regular season championships and a pair of SEC Tournament titles.

Caldwell still ranks among the top 10 in Tennessee history in three-point field goals made (128) and three-point shots attempted (364). She burst onto the scene as a rookie, scoring 20 points in her first collegiate game against Stanford. Caldwell earned SEC All-Freshman honors in 1991. In the 1991 NCAA title game victory over Virginia, Caldwell's defense was considered a key in the Lady Vols' overtime win in New Orleans. She received the Gloria Ray Leadership Award in both her junior and senior seasons at Tennessee.

After graduating with a degree in public relations in 1994, Caldwell moved behind the microphone as a color analyst on Tennessee games for Fox Sports Net South. She went on to become the color analyst for the SEC's Game of the Week from 1995-97. Her television exposure opened the door for her to become the hostess of the sports segments for the Knoxville-based cable network show, Shop at Home (1997-98).

Caldwell's television career continued in Los Angeles during her tenure as UCLA coach. She joined CBS2/KCAL's Jim Hill as an analyst on Sports Central for the NCAA men's basketball tournament and she was also frequently on Los Angeles Laker pregame and halftime shows. Caldwell served as an analyst for ESPN during the 2011 NCAA Women's Basketball Tournament.

In 1998, Caldwell decided to return to basketball, becoming a graduate assistant for administration for Tennessee. During the 1998-99 season, Tennessee went 31-3 and captured the SEC regular season and SEC Tournament titles. Caldwell was responsible for assisting the coaching staff in all aspects of basketball operations.

The Oak Ridge, Tenn., native owns an impressive 543-137 (.799) record as a player, graduate assistant, assistant coach and head coach dating back to her freshman season of 1990-91 at Tennessee.

Off the court, Caldwell is a passionate crusader for breast cancer awareness. She and Tennessee head coach Holly Warlick have founded the non-profit organization, Champions for a Cause. Since 2007, they have raised over \$300,000 through Cruisin' for a Cause, a long-haul motorcycle adventure to raise dollars and awareness for a cure for breast cancer.

Head Coach Nikki Caldwell

In the spring of 2011, Caldwell's journey navigated through the Midwest and ended in California. The 2012 ride began with a fundraiser in Baton Rouge and continued to New Orleans where both Caldwell and Warlick visited patients at a hospital.

Caldwell and Warlick chronicle their cross-country rides on their website, http://www.cruisinforacause.com/. In 2010, Caldwell joined the Board of Directors for the Kay Yow Cancer Fund and is currently serving on the Executive Committee as Treasurer.

Caldwell has been prominent in the Baton Rouge community since her arrival, making appearances at the Baton Rouge Food Bank and schools in the East Baton Rouge Parish system. The Lady Tigers show their commitment to service and are involved in numerous community initiatives. A few examples are the Alzheimer's Services Walk/Run to Remember where the team has served as honorary starters and making regular visits to Charlie's Place, a respite center for Alzheimer's patients.

The Baton Rouge Business Report named Caldwell to the area's "Forty Under Forty," which recognizes stars in the community. In May 2013, Caldwell was elected to the Women's Basketball Coaches Association Board of Directors.

Caldwell, 42, was raised in Oak Ridge, Tenn., by her mother, Jean Caldwell. She and her husband Justin Fargas are the proud parents of a daughter, Justice Simone Fargas, who was born on March 6, 2012.

Caldwell has a younger sister, Simone, brother-in-law, Kirk and niece, Khayla. Her uncle, Mike, played 11 seasons in the NFL as a linebacker. He currently serves as the linebackers coach for the Arizona Cardinals.

Champions For a Cause

Off the court, Caldwell is an advocate for breast cancer awareness through the foundation she helped co-found, Champions For A Cause. Every year, Caldwell rides her motorcycle through the country as part of Crusin' For A Cause, raising thousands of dollars for breast cancer research.

The Nikki Caldwell File

Birthdate: May 21, 1972

Age: 42

Hometown: Oak Ridge, Tenn.

Alma Mater: Tennessee, 1994 (Public Relations)

Twitter: @NikkiCaldwell

Playing Experience

1990-94 Tennessee 118-13 record, 1991 NCAA Champions

Coaching Experience POSITION SCHOOL 1998-99 Graduate Assistant Tennessee 1999-2002 Assistant Coach Virginia 2002-08 Assistant Coach Tennessee 2008-11 **Head Coach** UCLA 2011-present Head Coach LSU

Head Coa	ching Record			
YEAR	SCHOOL	OVERALL REC.	CONF. REC./FINISH	POSTSEASON NOTES
2008-09	UCLA	19-12	9-9/5th	
2009-10	UCLA	25-9	15-3/2nd	NCAA Second Round
2010-11	UCLA	28-5	16-2/2nd	NCAA Second Round
2011-12	LSU	23-11	10-6/4th	NCAA Second Round
				SEC Tournament Champ. Game
2012-13	LSU	22-12	10-6/6th	NCAA Sweet 16
2013-14	LSU	21-13	7-9/T-6th	NCAA Sweet 16
UCLA Record	1	72-26 (.735)	40-14 (.741)	three years
LSU Record		66-36 (.647)	27-21 (.562)	three years
Overall		138-62 (.690)	67-35 (.657)	six vears

	Coaching Record		
YEAR	SCHOOL	OVERALL REC.	POSTSEASON NOTES
1999-2000	Virginia	25-9	NCAA Sweet 16, ACC Champions
2000-01	Virginia	18-14	NCAA First Round
2001-02	Virginia	17-13	NCAA First Round
2002-03	Tennessee	33-5	NCAA National Runner-Up, SEC Champions
2003-04	Tennessee	31-4	NCAA National Runner-Up, SEC Champions
2004-05	Tennessee	30-5	NCAA Final Four, SEC Tournament Champions
2005-06	Tennessee	31-5	NCAA Elite Eight, SEC Tournament Champions
2006-07	Tennessee	34-3	NCAA National Champions, SEC Champions
2007-08	Tennessee	36-2	NCAA National Champions, SEC Tournament Champs
		255-60 (.819)	10 years

Caldwell vs. All Opponents

las a head coachJ			
Alabama	4-1	Mississippi State	5-0
Alabama State	1-0	Missouri	3-0
Arkansas	2-3	Montana	1-0
Arkansas-Little Rock	1-0	Montana State	1-0
Arkansas-Pine Bluff	1-0	Nebraska	0-1
Arizona	6-0	Nevada	1-0
Arizona State	4-2	New Orleans	1-0
Auburn	4-0	North Carolina State	2-1
California	6-2	Northwestern	0-1
UC Davis	1-0	Notre Dame	1-0
Cal Poly	1-0	Ole Miss	3-0
UC Santa Barbara	2-0	Ohio State	0-1
Cal State Bakersfield	1-0	Oregon	5-1
Cal State Fullerton	1-0	Oregon State	7-1
Cal State Northridge	1-0	Penn State	1-1
East Carolina	1-0	Pepperdine	1-0
East Tennessee State	5-0	Princeton	1-0
Florida	1-3	Rice	1-0
Florida Gulf Coast	1-1	Rutgers	1-0
Florida International	1-0	Saint Joseph's	1-0
Georgia	1-3	Saint Mary's	2-0
Georgia Tech	1-0	San Diego	1-0
Georgetown	1-1	San Diego State	5-0
Gonzaga	0-1	Santa Clara	1-0
Grambling	2-0	South Carolina	1-2
Green Bay	1-0	Southern Cal	5-2
Hampton	0-1	Stanford	0-9
Hawaii	5-0	Stephen F. Austin	1-0
Indiana State	1-0	Temple	1-0
Illinois State	0-1	Tennessee	1-6
Jackson State	1-0	Texas A&M	2-2
Kansas	1-1	Texas Tech	0-2
Kentucky	3-2	Tulane	1-2
Lamar	1-0	UCLA	1-0
LSU	0-1	Utah	1-0
Louisiana Tech	2-0	Vanderbilt	5-5
Louisville	0-2	Washington	5-1
Loyola Marymount	5-0	Washington State	6-0
Maryland	0-1	West Virginia	5-0
McNeese State	5-0	Wichita State	5-0
Michigan	1-0		

Assistant Coach Tasha Butts

Tasha Butts

Assistant Coach • Fourth Season

Tasha Butts, a standout player at the University of Tennessee and former WNBA player, begins her fourth season as an assistant coach at LSU.

Butts served on Nikki Caldwell's staff during the three previous seasons that has seen the Lady Tigers return to national prominence. LSU has produced three straight 20-win seasons and three consecutive NCAA Tournament appearances highlighted by back-to-back NCAA Sweet 16 trips.

Butts has worked closely with LSU's backcourt which includes Danielle Ballard and Raigyne Moncrief who have garnered All-SEC Freshman Team honors during each of the last two seasons. Both players are listed among LSU's Top 10 for scoring during their

Under Butts' tutelage, Ballard broke LSU's single season record for steals and became the first player in program history - women or men - to reach 100 steals in a season. Ballard also put together a NCAA Tournament run for the ages in 2014 where she averaged 23.3 points and 14.0 rebounds per game. Her three straight double-doubles was a program first since All-American Sylvia Fowles accomplished the feat in 2008 NCAA Tournament.

Butts also guided All-SEC selection Adrienne Webb during her junior and senior seasons. She led the SEC in free throw shooting and was one of the top shooting guards in program history where she poured in a career-high 29 points to help lead the Lady Tigers past Penn State in the 2013 NCAA Second Round. Webb finished her career with

Butts and fellow assistant coach Tony Perotti received the prestigious honor of attending the Villa 7 Consortium. The program brings together university athletics directors and the country's elite assistant coaches in an effort to prepare the next generation of college basketball leaders on Nike's campus in Oregon.

Butts arrived at LSU after three successful seasons as an assistant coach at UCLA. During her tenure with the Bruins, she worked with perimeter players and assisted with all other facets of the program, including academics, recruiting, scouting and player development.

UCLA reached the NCAA Tournament twice, compiling a 72-26 overall mark and second-place finishes in the Pac-10 Conference in both 2010 and 2011. The 2010-11 season saw the Bruins earn a No. 3 seed in the NCAA Tournament and set records for regular-season victories (26), Pac-10 wins (16) and scoring defense (55.3 points per

Butts was instrumental in the development of UCLA guards Darxia Morris, Doreena Campbell and Markel Walker, Morris was the Bruins' top scorer in 2010-11 as she earned first-team All-Pac-10 honors and was invited to training camp with the WNBA's Tulsa

Butts helped sign Walker, who arrived at UCLA as the nation's No. 4 ranked high school player according to ESPN HoopGurlz. Campbell became just the fourth Bruin ever to earn All-Pac-10 honors all four years of her career. She was also the fourth player in school history to record 1,000 points, 400 rebounds and 400 assists.

Prior to UCLA, Butts served as an assistant coach at Duquesne University in Pittsburgh, Pa., for the 2007-08 season where she worked primarily with the perimeter players. Her responsibilities included recruiting, opponent scouting, academics, equipment liaison and scheduling.

Butts was a proven winner as a player at Tennessee, helping the Lady Vols to a 124-17 record in her four seasons from 2000-04. Tennessee had a Sweet 16 appearance in her freshman season and advanced to the 2002 Final Four in her sophomore campaign. She then helped the Lady Vols to back-to-back National Championship games in her junior and senior seasons of 2003 and 2004. As a senior, she earned second-team All-Southeastern Conference honors after averaging 10.4 points per game and ranking second in the league in three-point field goal percentage (43.0).

In addition, Butts was part of four SEC regular-season championship teams, as Tennessee compiled a 55-1 SEC record in her four years. When she left UT, she ranked fourth in all-time games played (141) and tied for seventh in three-point shots made (103) at the school. Butts' career-high 37 points against Vanderbilt on Feb. 16, 2004, tied for 11th on the Lady Vols' single-game scoring list. Today, her career free throw percentage of 79.3 ranks 10th in UT annals.

Butts, 32, graduated from Tennessee in 2004 with a degree in sport management and a minor in business.

Butts was chosen by the Minnesota Lynx with the 20th selection in the 2004 WNBA

Draft. She saw action in all 30 games as a rookie, helping the club equal a franchise record with 18 wins and earn a spot in the playoffs.

Following the 2004 WNBA season, she returned to her alma mater and served as a graduate assistant coach, working primarily with Pat Summitt and Nikki Caldwell. The Lady Vols won the 2005 SEC Championship that season and advanced to the 2005 Final Four.

In the fall 2005, she headed overseas, where she played for Essa/Barreiro in Portugal, averaging nearly 18.0 points per game. After one season with Essa, she moved on to Raanana Hertizliya in Israel, where she posted 15.5 points per contest. She also had brief stints with the Charlotte Sting and Houston Comets of the WNBA.

Butts grew up in Milledgeville, Ga., and attended Baldwin High School where she was a consensus All-American and the Georgia Gatorade State Player of the Year. She remains the all-time leading scorer at the school and her high school jersey No. 23 was retired in December of 2000. In August 2004, the city of Milledgeville honored Butts with a key to the city and a proclamation of achievement on "Tasha Butts Day."

Butts credits her parents, Spencer Butts, Sr. and Evelyn Butts, with instilling the value of hard work and importance of family. She has one older brother, Spencer Butts,

The Tasha Butts File

Birthdate: March 10, 1982

Age: 32

Hometown: Milledgeville, Ga.

Education: Tennessee, 2004 (Sport Management)

Twitter: @TashaButts

Playing Experience

2000-04 Tennessee Lady Vols 2004 Minnesota Lynx (WNBA)

European Pro Leagues (Portugal, Israel)

Coaching Experience

YEAR	POSITION	SCHOOL
2004-05	Graduate Assistant	Tennessee
2007-08	Assistant Coach	Duquesne
2008-11	Assistant Coach	UCLA
2011-present	Assistant Coach	LSU

Assistant Coach Tony Perotti

Tony Perotti

Assistant Coach • Fourth Season

Tony Perotti enters his fourth season as an assistant coach at LSU after spending three years as an assistant coach on Nikki Caldwell's staff at UCLA.

Perotti, who works with the Lady Tigers' post players, has played a vital role in lifting the LSU program back to national prominence with three straight 20-win seasons and three consecutive NCAA Tournament appearances highlighted by back-to-back NCAA Sweet 16 trips.

Perotti was instrumental in the development of Theresa Plaisance and Shanece McKinney who went on to continue their careers professionally with the WNBA's Tulsa Shock and New York Liberty. The duo also finished among the program's top five in blocked shots. Plaisance was a two-time All-SEC First-Team selection and became LSU's first SEC scoring champion during her junior season since Seimone Augustus in 2006. She is one of 18 players in program history to collect 1,000 points and 500 rebounds.

During Perotti's first season with the Lady Tigers in 2012-13, LSU reach its highest win total since 2008. The Lady Tigers captured 23 wins, reached the championship game of the Southeastern Conference Tournament and earned a berth in the NCAA Tournament second round.

Perotti played a vital role in the growth and progression of LaSondra Barrett who came away with two All-SEC First-Team accolades and WBCA All-America Honorable Mention status in 2011 and 2012. She finished as the program's 11th all-time leading scorer with 1,553 points, hauled in 813 rebounds to rank 10th in LSU history and shattered former All-American Sylvia Fowles career free throw record. Barrett went on to be chosen in the first round of the 2012 WNBA Draft.

Perotti is a member of the WBCA All-America and WBCA National Coach of the Year selection committees. He is the third year of his three-year term.

In the summer 2012, Perotti and fellow assistant coach Tasha Butts received the prestigious honor of attending the Villa 7 Consortium, a program which brings together university athletics directors and the country's elite assistant coaches in an effort to prepare the next generation of college basketball leaders. He also was a Villa 7 attendee in 2013 and 2014. The two-day programs were held on the Nike campus in Oregon.

Perotti helped guide UCLA to national prominence in his three seasons, which included two NCAA Tournament appearances and a 72-26 overall record. UCLA made drastic improvements in every season. In 2008-09, the Bruins compiled a 19-12 record and finished fourth in the Pac-10 Conference. The following year, Perotti and UCLA went 25-9 overall and reached the second round of the NCAA Tournament.

The 2010-11 season saw Perotti and the Bruins enjoy a banner year. UCLA spent most of the season ranked in the top 10 and they earned a No. 3 seed in the NCAA Tournament after finishing with a 28-5 record and a second-place finish in the Pac-10. The Bruins set a record for regular-season victories (26), Pac-10 wins (16) and scoring defense (55.3 points per game).

Prior to UCLA, Perotti served as an assistant coach at Northern Arizona University for four seasons from 2004-08. He was the associate head coach his last two years at NAU. He served primarily as the team's recruiting coordinator, game scouting coordinator and in the development of the perimeter players.

In his four seasons at NAU, Perotti helped the Lumberjacks compile 71 victories, win the Big Sky Conference Tournament and advance to the school's first-ever NCAA Tournament. During his tenure, the Lumberjacks set school records for field goals, points scored, assists, rebounds, three-point shots made and free throw percentage. Guard Sade Cunningham set a school record for single-season and career assists.

In 2006-07, NAU led the conference in field goal percentage, scoring defense and assists per game. In his first season as an assistant, Perotti not only helped the team to a 19-10 record and third-place conference finish, but took over as head coach for three games (2-1) at the end of the season when the head coach was home with a newborn baby.

Perotti officially joined the collegiate coaching ranks as an assistant for five seasons at the University of San Francisco. He was the team's top assistant from 2000-04 and worked as the third assistant in his first season. He also served as the program's recruiting coordinator in 2000 and 2002-03.

During that period, Perotti helped to successfully sign two Junior College All-Americans, three West Coast Conference Freshmen of the Year, as well as international players from Germany and Denmark. On the court, he worked primarily with the perimeter players and assisted in team offensive and defensive philosophy development and strategies. He also served as summer camp director and completed his master's degree (2001) in sports and fitness management.

Before his time at USF, Perotti worked as an office assistant and summer camp coach at the University of Tennessee. He also served as a practice player for two seasons with the Lady Vols. While in Knoxville, Perotti gained coaching experience in 1999 as the co-head coach of the 11-and-under AAU team Knoxville Lady Lakers. At Tennessee, he earned his bachelor's degree in 1999 in sports management with a minor in business administration.

Perotti grew up on a dairy farm in Millerton, N.Y., where his family still owns and operates the Lone Pine Farm. He learned the value of a hard day's work from his father, John and grandfather, Frank and he grew up talking sports with his mother, Victoria and grandmother, Doris. Perotti has three siblings, brother Stephen and sisters Terry and Kelly, and three nieces, Krissy, Alexis and Cassidy.

The Tony Perotti File

Birthdate: September 13, 1976

Age: 38

Hometown: Millerton, N.Y.

Education

Undergraduate: Tennessee, 1999 (Sports Management)

Graduate: San Francisco, 2001 (Sports and Fitness Management)

Twitter: @TonyPerotti

Coaching Experience

YEAR	POSITION	SCHOOL
1999-2004	Assistant Coach	San Francisco
2004-06	Assistant Coach	Northern Arizona
2006-08	Associate Head Coach	Northern Arizona
2008-11	Assistant Coach	UCLA
2011-present	Assistant Coach	LSU

Director of Basketball Operations Jon Silver

Jon Silver

Director of Basketball Operations • Fourth Season

Jon Silver is involved in all facets of the LSU women's basketball program as director of basketball operations. Silver, who is in his fourth season with the Lady Tigers, coordinates scheduling, travel, manager operations while assisting head coach Nikki Caldwell.

LSU's 2013-14 schedule was rated the nation's toughest by the NCAA as the Lady Tigers played 28 of their 34 games against RPI Top 100 opponents. Over the last three seasons, LSU has faced a Top 25 schedule each year.

Silver, 27, joined the LSU staff after serving as film coordinator and staff associate at UCLA.

During the 2010-11 season, Silver oversaw UCLA's film exchange, post-game film breakdowns, live capturing of games, weekly highlight tapes and all other film related matters. As the staff associate, Silver assisted the coaching staff in their recruiting efforts and acted as a liaison between various offices within the athletic department. Silver also assisted director of basketball operations Pam Walker with the day-to-day management of the program.

Silver graduated from UCLA in 2009 with a degree in history and political science and Phi Beta Kappa honors. As an undergraduate, he spent three seasons as a practice player for UCLA, including one season as head manager and scout team captain.

Prior to returning to UCLA, Silver spent the summer in Casco, Maine, as the director of basketball at Camp Cedar where he coached the 15-year-old boys' team to a 7-1 record and the Camp Cedar Invitational Tournament championship. He coordinated with different camps in the New England area to organize inter-camp tournaments and special events.

Silver has also served as the feature literary department coordinator at The Gersh Agency in Beverly Hills, Calif. At Gersh, Silver was responsible for maintaining the agency's extensive list of potential projects for its writer and director clients and he was in charge of assigning and distributing potential client material.

Silver's older brother, Matthew, is a law student at Rutgers University. His parents, Ken and Judy, reside in Warrington, Pa., and are respectively a professional musician and a guidance counselor.

Birthdate: October 29, 1987

Age: 27

Hometown: Dresher, PA

Education: UCLA, 2009 (History and Political Science)

Director of Video Operations Michael Scruggs

Michael Scruggs

Director of Video Operations/Interim Assistant Coach • Third Season

Michael Scruggs, a former assistant coach at Samford University, begins his third season as director of video operations for the LSU Lady Tigers. He also will serve as an interim assistant coach in 2014-15 after Angel Elderkin was hired as Appalachian State's head coach in October.

Scruggs, 28, joined Nikki Caldwell's staff in the summer of 2012 and was a member of the Lady Tigers' Sweet 16 staff for the 2012-13 and 2013-14 campaigns.

Scruggs was a member of Samford's staff during the 2011-12 season as the Bulldogs claimed their second straight Southern Conference Tournament championship and reached the NCAA Tournament after a 20-win campaign. In addition to his coaching duties, Scruggs coordinated all aspects of team travel, meals, scouting and recruiting at Samford.

Prior to his stint at Samford, Scruggs spent two seasons as a graduate assistant on the staff at the University of Tennessee at Chattanooga. During his time at Chattanooga, the Lady Mocs won the 2010 Southern Conference title and earned the league's automatic bid to the NCAA Tournament.

Scruggs worked mostly with the guards at Chattanooga. He also served as the academic liaison for the team, and he assisted the video coordinator. Scruggs assisted with the Lady Mocs' summer camps as well.

In addition to his experience at Chattanooga, Scruggs worked on the coaching staffs of a couple of AAU teams. He was the head coach of the 12-year old and 14-year-old teams for Tennessee Team Hustle from 2007 to 2009, and he was an assistant coach with the 15- and 16-year-old teams of the Dayton Lady Hoopsters from 2004 to 2006.

Scruggs served as an assistant coach in the Maryville Middle School Fall League in 2007. He also worked as an instructor at the Performance Training Basketball Camps (2005-09), and he was a camp counselor at the University of Tennessee's men's and women's basketball camps (2006-09). Scruggs played for the Tri-City Racers of Johnson City, Tenn., a member of the American Basketball Association, in 2008-09.

Originally from Knoxville, Tenn., Scruggs is a 2008 graduate of the University of Tennessee with a degree in sports management and a minor in business. While at UT, Scruggs served as a practice player for the Lady Vols, while LSU head coach Nikki Caldwell was an assistant coach on the staff at the time. He earned his master's degree in special education from UT-Chattanooga in 2011.

Birthdate: February 25, 1986

Age: 28

Hometown: Knoxville, Tenn.

Education

Undergraduate: Tennessee, 2008 (Sports Management)

Master's: Tennessee, 2011 (Special Education)

Twitter: @CoachScruggs

Coaching Experience (College Level)

YEAR POSITION

2009-2011 Graduate Assistant Tennessee-Chattanooga 2011-2012 Assistant Coach Samford

SCHOOL

2011-2012 Assistant Coach Sam 2012-present Director of Video Operations LSU

Support Staff

Melissa Seal

Assistant Strength & Conditioning Coordinator • 9th Season

Melissa Seal, one of the top strength and conditioning coordinators in women's basketball, enters her ninth season working with the LSU Lady Tiger basketball team. Moore, a native of Enon, La., also coordinates the strength and conditioning of the LSU softball team.

Seal came to LSU after stints at both Georgia Tech and Elon University as an assistant strength and conditioning coach. She spent two years at Georgia Tech working with Yellow Jackets' softball and women's tennis programs after a brief stint working with Elon University baseball, men's and women's soccer, women's basketball and track teams.

While earning her master's degree at Southern Miss, Seal spent two years working with the football, baseball, men's and women's basketball, soccer, tennis, softball and volleyball programs. She earned her undergraduate from Southern Miss in 2000.

Seal and her husband, Kevin, have a daughter Aubrey who was born in February 2014. The family lives in Baton Rouge.

Micki Collins

Associate Athletic Trainer • 14th Season

Micki Collins enters her 14th year as an associate athletic trainer at LSU and her 13th season working with the Lady Tiger basketball

In addition to her duties as the athletic trainer for the women's basketball team, Collins serves as the primary athletic trainer for the LSU swimming and diving teams and assists with the women's tennis team. She served as the primary athletic trainer for the Tiger volleyball team in her first season at LSU.

Collins has a master's degree in sports pedagogy from LSU and earned her bachelor's degree in exercise science from the University of Nebraska in 2000. While at Nebraska, Collins worked as a student trainer for the nationally-ranked Cornhusker football team and for the women's basketball and gymnastics teams.

In addition, Collins has also worked various camps for volleyball and women's basketball both at Nebraska and at LSU.

The 36-year-old Chariton, Iowa, native is certified by the National Athletic Trainers Association, having completed her certification requirements in April 2000.

She married Ken Collins in July of 2005, and they have a four-year-old son, Granger and a 1-year old daughter, Gia.

Support Staff

Renee Braud Administrative Secretary

Destini Hughes Graduate Assistant

LaSondra Barrett Graduate Assistant

2014-15 Managers

First Row (L-R): Ayana Mumford, Elizabeth Nuckolls, Rachel Rusk, Tajai McCollum

Second Row (L-R): Brandi Carter, Matt Newman, Cristabelle Ojukwu, Ashley Jackson, Caroline Nuckolls

Not Pictured: Kyrie Collins, Aubrica Robins, Courtney Moore

2013-14 Season Review

LSU CAPTURES BARCLAYS INVITATIONAL

LSU grinded out back-to-back wins over Rutgers (69-65) and Michigan (64-62) to capture the 2014 Barclays Invitational at the Barclays Center, home of the NBA's Brooklyn Nets.

Raigyne Moncrief racked up 27 points with seven rebounds and seven steals during the Rutgers victory. She was the most athletic player on the floor, going 6-of-16 from the floor and draining 15-of-20 free throws. The 15 free throws finished second in LSU single-game history and the most since Pokey Chatman made a school-record 18 against Georgia on Feb. 10, 1991.

Meanwhile, Moncrief's seven steals tied for fifth in LSU single-game history. On at least three occasions, the star freshman had at least three steals with to coast-to-coast layups. She poured in 18 points in the second half and that proved to be the difference.

Versus Michigan, Danielle Ballard converted the go-ahead layup with 20 seconds remaining to lift the Lady Tigers to the two-point won. LSU wiped away a six-point hole over the final five minutes of the game.

Moncrief was named the tournament's most outstanding player after recording a combined 40 points and 11 steals in the two games, while Shanece McKinney also earned all-tournament honors.

LSU PICKS UP HISTORIC WIN AT NO. 5 TENNESSEE

Danielle Ballard poured in 25 points and was one of four players to secure double figures as LSU opened SEC action with a thrilling 80-77 victory over No. 5 Tennessee in-front of 14,437 fans at Thompson-Boling Arena.

LSU snapped a seven-game losing skid to the Lady Vols which dated back to the 2008-09 season. It was the Lady Tigers third win in 22 attempts in Knoxville and the program's first road win over a Top 5 opponent since a 78-62 victory over then-No. 1 Tennessee on Feb. 14. 2008.

LSU handed the Lady Vols their first defeat in a SEC opener since the 1996-97 campaign which ended a run of 16 consecutive wins. The last time LSU reached the 80-point mark versus the Lady Vols was an 81-80 win during the 2002 SEC Tournament semifinals in Nashville, Tenn.

With the score knotted at 55-55 at the 10:46 mark of the second half, LSU ripped off 20 of the next 24 points over a 6:07 span. The flurry was ignited by a DaShawn Harden triple on the left baseline with the shot clock expiring.

The Lady Vols charged back behind 11 points from Isabelle Harrison. She split two free throws with 16 seconds left to pull Tennessee back to within 78-77 which finished off an 18-3 run for the Lady Vols.

Playing with foul trouble for a majority of the contest, Raigyne Moncrief was bottled up for a season-low three points. However, the freshman guard buried two clutch free throws which included the front end of a 1-and-1 with 12 seconds on the clock to give LSU its winning three-point margin.

The Lady Vols had one final opportunity to send the game into overtime, but Andraya Carter's contested game tying three-point attempt` from the top of the key over a fully-extended Kenney rimmed in-and-out to seal the LSU victory.

LSU FACES NATION'S TOUGHEST SCHEDULE IN 2013-14

LSU took on the nation's toughest strength of schedule during the 2013-14 season with 28 of its 34 games against RPI Top 100 opponents. The Lady Tigers faced 14 of those 28 opponents on the road or a neutral floor.

In nonconference action, LSU matched up 11 times with a RPI Top 100 opponent and produced an 8-3 record. The SEC was rated the nation's top RPI conference with 13 of its 14 schools ranked inside the RPI Top 100.

RECORD-SETTING PERFORMANCE KICKSTARTS NCAA RUN

LSU notched a 98-78 victory over Georgia Tech during the NCAA Tournament First Round en route to its 20th win for the third straight season under head coach Nikki Caldwell.

The 98 points were a program NCAA Tournament single-game mark previously set by the 1983-84 squad during a 92-82 win over Missouri.

LSU also knocked down a season's best 35 field goals and shot 50 percent for the game. The Lady Tigers also set a program postseason single-game mark with 57 rebounds and held a 57-30 advantage on the glass.

TIGERS DIG DEEP; TOPPLE #7 WEST VIRGINIA IN NCAA 2ND ROUND

For the second consecutive season, LSU played with heart, fight, courage and determination to overcome a short bench and a highly-seeded opponent to advance to NCAA Sweet 16 on its home court, 76-67, over No. 7 West Virginia.

The Tigers played without Raigyne Moncrief and Jeanne Kenney - two of its top 4 scorers - were lost to injury. Then, the team's two top scorers in the post - Theresa Plaisance and Shanece McKinney - each had four fouls with 12 minutes left on the clock.

Despite facing a 63-56 hole at the 5:05 mark of the second half and its season hanging in the balance, LSU wasn't going to be denied in front of its raucous crowd.

The Lady Tigers reeled off a 20-4 finishing kick and scored on their final 10 possessions to punch its second straight and 14th overall ticket to the Round of 16. Defensively, the Lady Tigers limited West Virginia to only three baskets in the last 8:20.

DANIELLE BALLARD'S NCAA TOURNAMENT FOR THE AGES

Danielle Ballard turned in a NCAA Tournament run for the ages as she averaged 23.3 points and 14.0 rebounds per game over LSU's three NCAA outings. The 23.3 points were ninth whereas the 14.0 rebound were third in the NCAA Tournament rankings.

Ballard opened the stretch with 24 points, a career-high 17 rebounds and handed out four assists during LSU's NCAA First Round win over Georgia Tech (March 23). She followed that up and came away with 22 points, 15 rebounds and six assists in LSU's NCAA Second Round victory over No. 7 West Virginia (March 25).

Ballard kept her strong play going and pumped in 24 points to go along with 10 rebounds at No. 4 Louisville (March 30) during NCAA Sweet 16. Six of Ballard's Top 10 scoring performances have come against Top 25 opponents.

Ballard joined the elite company of former All-American Sylvia Fowles as the last LSU player to amass three straight double-doubles when Fowles accomplished the feat as the Lady Tigers made it to the 2008 NCAA Final Four.

Ballard enters her junior season 170 points away from reaching 1,000 and 74 rebounds shy of reaching 500 for her career.

SENIOR TRIO WRAP UP MEMORABLE CAREERS

The 2013-14 LSU senior class of Jeanne Kenney, Shanece McKinney and Theresa Plaisance played a major role in returning the Lady Tigers to national prominance. Their legacy and four-year commitment to the program was highlighted by 85 victories which included a trio of 20-win seasons and back-to-back NCAA Sweet 16 trips.

Plaisance and McKinney finished their careers among LSU's Top 5 in blocked shots, while Plaisance was the 18th player in program history to amass over 1,000 career points and 500 career rebounds. Kenney buried 137 career three-pointers which ranked seventh and dished out 372 career assists which checked in 10th all-time.

During the 2013-14 season, Plaisance was the only player to rank among the SEC's Top 10 in those five categoris: points (15.5 - 10th), rebounds (7.6 - 8th), field goal percentage (43.5 - 9th), free throw percentage (73.7 - 9th) and blocks (1.4 - 9th).

LSU was a flawless 11-0 in 2013-14 when McKinney collected double figures. She was a flawless 12-for-12 during LSU's 65-56 win over Mississippi State (Jan. 30) when she buried all seven field goals and five free throws en route to a career-high 19 points.

Kenney racked up career-best 30 points on 7-of-10 shooting at Missouri (Jan. 16) when she sank a career-high tying six triples. As a team, LSU drained a program record 13 three-pointers during the game. The last LSU player to record 30 points in a game was Allison Hightower against Ole Miss during the 2009-10 season.

Plaisance (Tulsa Shock) and McKinney (New York Liberty) have continued their careers in the WNBA, while Kenney is serving as a graduate assistant coach at UCLA.

2014 NCAA Tournament Recap

LSU 98. GEORGIA TECH 78 · 03/23/14 **NCAA FIRST ROUND • MARAVICH CENTER**

LADY TIGERS RUN PAST GEORGIA TECH IN NCAA OPENING ROUND

BATON ROUGE - The LSU women's basketball team wanted no part of Georgia Tech's halfcourt pressure defense during Sunday's NCAA Tournament First Round game at the Maravich Center. Instead, the Lady Tigers used a high-octane, full throttle offense attack to set the school's postseason scoring record and run away from the Yellow Jackets, 98-78.

No. 7 seed LSU (20-11) collected its 16th straight NCAA First Round win dating back to the 1996-97 season and advances to face No. 2 seed West Virginia, a 76-61 winner over Albany. The two teams will meet Tuesday for a berth in the Sweet 16.

The Yellow Jackets (20-12) were put into an early double digit as LSU ripped off the game's first 10 points and couldn't keep up with the homestanding Lady Tigers.

"Today this team showed a lot of toughness, and they showed that they can play this game for 40 minutes," head coach Nikki Caldwell said. "A lot of credit to Georgia Tech - with their defensive pressure and their defensive scheme, I felt our team handled that pressure very well. Again, this group has shown that they cannot only score the basketball when they need to, but they also can defend it when they need to. We did a nice job of getting on the boards. We did a nice job of sharing the basketball and just playing together as a team."

Danielle Ballard sparked a balanced offensive effort with 24 points and a career-high 17 rebounds en route to her fifth career double-double. The 24 points marked Ballard's fourth 20-plus performance of the season, and was one point shy of matching a career-

Theresa Plaisance provided 21 points and 11 rebounds to claim her fourth double dip in her last seven outings. The All-SEC First-Team performer notched her seventh 20-plus point effort on the season and garnered her 22nd consecutive game in double figures.

Off the bench, DaShawn Harden pumped in 17 points on 5-of-8 shooting and buried all three of her three-point attempts. Shanece McKinney was a force on the interior with a balanced 14 points, six rebounds and a career-high six blocks. The senior forward was a perfect 5-of-5 from the floor.

Jeanne Kenney tallied 11 points, seven rebounds and six assists. After returning to the starting lineup, Raigyne Moncrief chipped in six points before leaving the game with an injury during the second half.

"I thought Danielle Ballard set the tone for us, but she's been setting it in practice," Caldwell said. "Jeanne Kenney, being able to play her off the ball, allowed us to do a lot of different things in that regard. I like the play of Shanece McKinney night how. She's really being aggressive, not only offensively, but defensively she's become that stopper for us. Players are becoming who they have always been. They're just realizing it now, and better late than never. I'm proud of this group for playing this game with high intensity for 40 minutes"

LSU knocked down a season's best 35 field goals and shot 50 percent for the game. The Lady Tigers were 4-of-10 from beyond the three-point arc and sank 24-of-30 at the free throw line. LSU also set a program postseason single-game mark with 57 rebounds and held a 57-30 advantage on the glass.

Georgia Tech was led by Tyaunna Marshall and Sydney Wallace who scored 20 points apiece. The duo had to work for their points on a combined 18-of-41 from the field. The rest of the Yellow Jackets managed only a 12-for-35 shooting clip.

The Lady Tigers used a fast tempo to avoid the Georgia Tech half-court pressure and were rewarded with the first 10 points of the game on 5-of-8 shooting over the opening 2:29 of the contest. Kenney drained a triple, Moncrief and Ballard followed with midrange jumper and Ballard completed the flurry with a traditional three-point play on a reverse layup.

While LSU cooled off from the field, the Yellow Jackets made eight of their next 10 shots to cut what eventually grew to a 21-9 hole down to two, 25-23, with 9:25 left in the

A pair of free throws by Harden and a fast-break layup by Ballard pushed LSU's advantage back to six, 31-25. Harden, who had 10 points on 3-of-4 shooting in the first 12 minutes, was whistled for her second foul and went to the bench until the 3:51 mark of the half.

A three pointer by Georgia Tech's Wallace and a three-point play courtesy of Davis had the Yellow Jackets within two, 35-33, for the first time since the opening minute.

With Harden on the bench, Ballard scored 10-straight points to keep the Lady Tigers ahead, 39-33, with 5:07 left in the half.

A three-point play by McKinney and a short jumper by Ballard in the final minute gave the Lady Tigers a 51-44 lead at halftime. The Lady Tigers' 51 points were the most in a half since Nov. 15, 2009, when they led Centenary, 51-9.

Once again, LSU came out of the locker room firing on all cylinders, making 7-of-9 field goals and increasing its advantage to 64-50 with 16:18 to play.

Less than a minute later, LSU lost Moncrief to a leg injury which sparked an 8-2 Georgia Tech run that included a pair of baskets by Marshall and Wallace.

LSU answered with 17 of the next 22 points to push the advantage to 83-63 at the 7:38 mark. Plaisance had eight points during the spurt which included a highlight reel layup off a beautiful feed from Kenney. The senior guard whipped a one-handed, 35-foot pass to Plaisance for an easy tip-in at the rim.

Down the stretch, the Yellow Jackets would get no closer than 14 points. LSU closed out the game with a 6-of-8 mark at the charity stripe over the final 3:26 to secure the 98-78 decision.

	1	2	F
Georgia Tech	44	34	78
LSU	51	47	98

LSU LEADERS

Scoring • Danielle Ballard - 24, Theresa Plaisance - 21 Rebounding • Danielle Ballard - 17, Theresa Plaisance - 11 Assists • Jeanne Kenney - 6, Danielle Ballard - 4

2014 NCAA Tournament Recap

LSU 76, #7 WEST VIRGINA 67 • 03/25/14 NCAA SECOND ROUND • MARAVICH CENTER

LADY TIGERS BATTLE BACK TO SWEET 16. UPEND #7 WEST VIRGINIA

BATON ROUGE - For the second consecutive season, the LSU women's basketball team played with heart, fight, courage and determination to overcome a short bench and a highly-seeded opponent to advance to NCAA Sweet 16 on its home court, 76-67, over second-seeded and No. 7 West Virginia Tuesday at the Maravich Center.

The Lady Tigers (21-12) lost their third-leading scorer, Raigyne Moncrief, to a knee injury during Sunday's opening-round win over No. 10 seeded Georgia Tech. Tonight, its second-leading scorer, Jeanne Kenney, was knocked out of the game with an injury after 12 minutes of play. Then, the team's two top scorers in the post - Theresa Plaisance and Shanece McKinney - each had four fouls with 12 minutes left on the clock.

Despite facing a 63-56 hole at the 5:05 mark of the second half and its season hanging in the balance, LSU wasn't going to be denied in front of its raucous crowd.

The Lady Tigers reeled off a 20-4 finishing kick and scored on their final 10 possessions to punch its second straight and 14th overall ticket to the Round of 16.

"This is one of those moments that as a fan and a coach, that you honestly can say this is one of the hardest fought games between two very good teams," head coach Nikki Caldwell said. "A lot of credit to West Virginia for really pushing the envelope as far as pushing us to our limits and a lot of credit to these young ladies for answering that call."

"I'm extremely proud of this team for realizing how great they can be," Caldwell continued. "They've shown time and time again although our record did not reflect it that they could play and potentially beat some of the best teams in the country. This is a great victory for so many reasons - not just for our seniors. Jasmine Rhodes is never going to forget this moment, and she will carry it with her for the rest of her career. I'm extremely proud of our team for staying the course and not allowing adversity to just separate us. If anything, it brought us closer together."

Danielle Ballard spearheaded the Lady Tigers' offensive attack and pumped in a solid all-around effort with 22 points, 15 rebounds, six assists and two steals. The sophomore guard made 8-of-9 free throws and logged a game-leading 38 minutes.

Off the bench, Jasmine Rhodes and Rina Hill who averaged a combined 5.7 points per game came up clutch for the Lady Tigers. Rhodes tacked on seven of her 11 points and gathered five of her six rebounds, while Hill notched eight points and two assists during the second half.

DaShawn Harden provided 12 points, eight rebounds and three steals starting in place of Moncrief.

Despite the foul trouble, McKinney worked her way to 13 points on 6-of-8 shooting with five blocks. LSU has won all 11 games on the season when McKinney reaches double figures. Plaisance added eight points and nine rebounds. It marked the end of a 22-game streak with 10-plus points for Plaisance.

LSU turned in a 27-for-70 performance from the field en route to a 38.6 percent and misfired on 11 of its 13 three-point attempts. However, the Lady Tigers drained 20-of-22 at the free throw line.

The Mountaineers (30-5) were 19-of-63 shooting for a 30.2 percent ratio. After hitting four triples in the opening half, LSU's perimeter defense forced West Virginia into a 1-for-10 clip in the second half. The Mountaineers compiled a 24-for-32 effort at the charity stripe

West Virginia was led by Asya Bussie, who registered 13 of her team-leading 21 points at the foul line. Bria Holmes and Christal Caldwell finished with 12 and 10 points respectively.

For the second time in as many halves this postseason, the Lady Tigers came out of the locker room with a strong run to take initial control of the contest. Ballard opened the scoring with two free throws coupled with a pair of Harden layups and Kenney jumper to vault LSU to a 10-3 edge during the first 3:47 and force a West Virginia timeout.

On the defensive end, LSU took the Mountaineers out of their comfort zones and forced West Virginia into a 3-for-20 mark from the field to begin the game.

LSU kept its 19-12 advantage on a McKinney with 9:38 remaining. She poured in nine points and tacked on four blocks in the first 10 minutes of the game.

When Kenney left the game due to an injury two minutes later, West Virginia found its offensive rhythm and made eight of its next 11 shots to piece together a 17-6 spurt to take its own 29-25 edge capped by a Holmes layup.

However, with three WVU starters saddled on the bench in foul trouble, the Lady Tigers wrapped up the half with a 12 of the last 18 points over the final 4:56. Ballard and Rhodes accounted for 10 of the 12 points highlighted by a Ballard runner just before the buzzer to give LSU a 37-35 halftime lead.

The Lady Tigers kept the momentum with the initial seven points of the second half. Ballard drilled a couple of buckets sandwiched around a Harden trey to push the LSU advantage to 44-35 with 18:34 to go.

However in a span of four minutes, both Plaisance and McKinney picked up a pair of fouls each and went to the bench with four fouls. With LSU undersized in the paint, West Virginia ripped off 22 of the next 28 points on the strength of 13 free throws to snatch a 57-50 lead with 9:57 left.

The Mountaineers maintained their seven-point edge before LSU dug deep for a 20-4 flurry over the final 5:05. Defensively, the Lady Tigers limited West Virginia to only three baskets in the last 8:20.

Ballard ignited the run with a layup followed by Hill and Rhodes jumpers. McKinney and Plaisance added second-chance putbacks between another Rhodes jumper which turned the tables in favor of the Lady Tigers at 68-65 with 1:45 remaining.

Inside the final 58 seconds, the Lady Tigers buried all eight of their free throw attempts to salt away the 76-67 decision.

	1	2	F
LSU	37	35	76
#7 West Virginia	35	32	67

LSU LEADERS

Scoring • Danielle Ballard - 22, Shanece McKinney - 13 Rebounding • Danielle Ballard - 15, Theresa Plaisance - 9

Assists • Danielle Ballard - 6, DaShawn Harden - 2, Rina Hill - 2, Jeanne Kenney - 2

2014 NCAA Tournament Recap

#4 LOUISVILLE 73, LSU 47 • 03/30/14 NCAA SWEET 16 • KFC YUM! CENTER

LADY TIGERS ELIMINATED BY #4 LOUISVILLE IN SWEET 16

LOUISVILLE, Ky. - Danielle Ballard pumped in 24 points and added 10 rebounds en route to her third consecutive double-double of the NCAA Tournament, but the LSU women's basketball team had its season come to a close during a 73-47 loss to third-seeded and No. 4 Louisville in Sunday's NCAA Sweet 16 round as 11,097 fans at the KFC Yum! Center.

LSU (21-13) was playing in its second straight Sweet 16 under head coach Nikki Caldwell. The Lady Tigers had eight active players and were without two of their top four starters, Jeanne Kenney and Raigyne Moncrief, who were lost to injury over the team's first two NCAA Tournament games.

For Ballard, the 24 points on 12-of-25 shooting enabled her to put together three consecutive 20-point performances for the first time in her career. She also became the first player since former All-American Sylvia Fowles to secure three straight double-doubles.

Making her first career start, Jasmine Rhodes tacked on eight points, eight rebounds and two steals over her 31 minutes of action. DaShawn Harden and Theresa Plaisance provided seven points apiece. Shanece McKinney equaled her career-high with 10 rebounds before she fouled out.

Louisville (33-4) was sparked by Shoni Schimmel's 19 points and six assists. The Cardinals sank a season's best 12 three-pointers led by Tia Gibbs' five triples off the bench. Antonita Slaughter registered 10 points, and Louisville amassed all 28 of the game's bench points.

"T'm extremely proud of this group," Caldwell said. "They have an unbelievable spirit about them. They have shown not only to our fans and families but to the basketball community that they can achieve when people think that we can't, and they've shown that we can. Honestly, we played a very tough Louisville team that played extremely well. It just wasn't our night, but I can't say enough how proud I am with this group for the challenges and the adversity that they had to overcome."

LSU controlled the tempo during the opening moments of the first half. Rhodes opened the scoring with a layup high off the glass before Ballard reeled off five consecutive buckets to give the Lady Tigers a 12-9 edge at the 12:31 mark.

Louisville fired back with 18 of the next 22 points over the next 5:32 capped by back-to-back triples from Schimmel and Gibbs to make it 27-16.

The Cardinals continued to push the tempo, and Schimmel tallied seven of the team's final 12 points which allowed Louisville to take a 41-23 advantage into the locker room.

LSU raced out with six of the first seven points of the second half to get as close as 42-29 with 17:28 remaining. Ballard knocked down a pair of baskets sandwiched between a Rhodes jumper.

The Cardinals turned to Schimmel who pieced together a trey and two layups during an 80-second span which vaulted Louisville back ahead 49-31 with 15:47 to go. U of L would trail by no less than 16 points the rest of the way.

"This team did all that they could do considering," Caldwell said. "Our bench, they came in, and they tried their best. I'm proud of them for that. We didn't execute as well as we wanted to, but it wasn't that they were fearful. I think, when you look at Louisville, they're a very experienced team. They have unbelievable guard play. They have depth. They did a nice job of pushing the tempo. Their transition game is one of the best in the country, and they get out quickly."

	1	2	F
LSU	23	24	47
#4 Louisville	41	32	73

LSU LEADERS

Points • Danielle Ballard - 24, Jasmine Rhodes - 8

Rebounds • Theresa Plaisance - 12, Danielle Ballard - 10, Shanece McKinney - 10

Assists • Shanece McKinney - 1, Theresa Plaisance - 1

2013-14 Results REVIEW

Overall Record • 21-13 • SEC Record • 7-9 • T-6th

DATE	TIME	OPPONENT	SCORE	ATT.	HIGH POINTS	HIGH REBOUNDS
11/08	7 p.m.	Stephen F. Austin [1]	W, 86-58	2,290	(20) DaShawn Harden	(8) Theresa Plaisance
11/10	2 p.m.	Saint Joseph's [1]	W, 80-64	2,623	(19) DaShawn Harden	(9) Danielle Ballard
11/14	6 p.m.	at #5 Louisville [1]	L, 88-67	8,099	(13) Theresa Plaisance, Raigyne Monc	rief (8) Theresa Plaisance
11/20	7 p.m.	Hampton	W, 73-54	2,459	(14) Theresa Plaisance, Shanece M	lcKinney, Jasmine Rhodes (12) Theresa Plaisance
11/23	1 p.m.	at Louisiana Tech	W, 81-69	2,767	(17) Raigyne Moncrief	(7) Jeanne Kenney, Shanece McKinney
11/29	12 p.m.	vs. Rutgers [2]	W, 69-65	1,194	(27) Raigyne Moncrief	(7) Raigyne Moncrief
11/30	9 p.m.	vs. Michigan [2]	W, 64-62	1,012	(13) Raigyne Moncrief, Shanece McKin	nney (8) Shanece McKinney
12/03	11:30 a.m.	Indiana State	W, 83-66	6,105	(22) Raigyne Moncrief	(11) Jeanne Kenney
12/15	2 p.m.	at Arkansas-Little Rock	W, 58-51	2,635	(19) Theresa Plaisance	(15) Theresa Plaisance
12/17	7 p.m.	Florida Gulf Coast	W, 69-46	2,190	(11) Raigyne Moncrief	(10) Jeanne Kenney
12/20	6 p.m.	at North Carolina State	L, 89-79	2,025	(18) Theresa Plaisance	(8) Danielle Ballard, Raigyne Moncrief
12/30	8 p.m.	Jackson State	W, 72-45	2,801	(22) Jeanne Kenney	(6) Theresa Plaisance
01/02	6 p.m.	at #5 Tennessee [SEC]	W, 80-77	14,437	(25) Danielle Ballard	(8) Danielle Ballard
01/05	2 p.m.	at Tulane	W, 63-35	2,844	(17) Jeanne Kenney	(14) Theresa Plaisance
01/09	6 p.m.	Texas A&M [SEC]	L, 52-48	2,786	(16) Theresa Plaisance	(8) Danielle Ballard
01/12	12 p.m.	Florida [SEC]	W, 82-68	3,672	(19) Theresa Plaisance	(12) Danielle Ballard
01/16	7 p.m.	at Missouri [SEC}	W, 87-68	2,005	(30) Jeanne Kenney	(7) Theresa Plaisance
01/19	1 p.m.	at #24 Vanderbilt [SEC]	L, 79-70	6,020	(23) Danielle Ballard	(7) Danielle Ballard, Theresa Plaisance
01/23	7 p.m.	Auburn [SEC]	W, 71-60	2,855	(19) Theresa Plaisance	(11) Theresa Plaisance
01/26	1 p.m.	at Ole Miss [SEC]	W, 66-56	737	(23) Theresa Plaisance	(10) Theresa Plaisance
01/30	7 p.m.	Mississippi State [SEC]	W, 65-56	2,587	(19) Shanece McKinney	(7) Shanece McKinney
02/02	11 a.m.	at #13 Kentucky [SEC]	L, 63-56	6,333	(19) Raigyne Moncrief	(9) Raigyne Moncrief, Shanece McKinney
02/06	7 p.m.	Missouri [SEC]	W, 75-58	2,663	(20) Theresa Plaisance	(9) Theresa Plaisance
02/09	1:30 p.m.	at #19 Texas A&M [SEC]	L, 72-67	5,926	(22) Danielle Ballard	(9) Theresa Plaisance, Danielle Ballard, Raigyne Moncrief
02/16	2:30 p.m.	#5 South Carolina [SEC]	L, 73-57	4,275	(15) Jeanne Kenney	(7) Raigyne Moncrief
05/50	6 p.m.	at Georgia [SEC]	L, 71-67	3,421	(29) Theresa Plaisance	(8) Theresa Plaisance
02/23	1 p.m.	Arkansas [SEC]	L, 57-53	3,155	(14) Theresa Plaisance	(10) Theresa Plaisance
02/27	8 p.m.	#10 Tennessee [SEC]	L, 72-67	3,374	(21) Jeanne Kenney	(11) Theresa Plaisance
03/02	1 p.m.	at Alabama [SEC]	L, 78-60	2,536	(26) Theresa Plaisance	(9) Theresa Plaisance
03/06	5 p.m.	vs. Alabama [3]	W, 78-65	3,152	(18) Danielle Ballard, Shanece McKinn	ey (12) Theresa Plaisance
03/07	5 p.m.	vs. #6 Tennessee [3]	L, 77-65	5,232	(21) Theresa Plaisance	(8) Danielle Ballard
03/23	11:50 a.m.	Georgia Tech [4]	W, 98-78	2,833	(24) Danielle Ballard	(17) Danielle Ballard
03/25	8:45 p.m.	#7 West Virginia [4]	W, 76-67	2,186	(22) Danielle Ballard	(15) Danielle Ballard
03/30	1:30 p.m.	#4 Louisville [5]	L, 73-47	11,097	(24) Danielle Ballard	(12) Theresa Plaisance

Game times were central

[1] • Preseason WNIT [Campus Sites]

[2] • Barclays Invitational [Brooklyn, N.Y.]

[SEC] • Southeastern Conference game

[3] • SEC Tournament [Duluth, Ga.]

[4] • NCAA Tournament First/Second Rounds [Maravich Center]

[5] • NCAA Tournament Sweet 16 [Louisville, Ky.]

ATTENDANCE SUMMARY

	GAMES	TOTALS	GAME AVG.
Home	16	48,854	3,053
Away	13	59,785	4,599
Neutral	5	21,687	4,337
Total	эд	130 326	3 833

2013-14 Statistics

UV	ERALL STATES	1165				3-POINT				REBOUND							
##	NAME	GP-GS	MIN/AVG	FG-FGA	PCT	FG-FGA	PCT	FT-FTA	PCT	OFF-DEF-TOT	AVG	PF-FO	AST	TO	BLK	STL	PTS/AVG
55	Theresa Plaisance	34-30	1003/29.5	188-443	.424	24-69	.348	120-163	.736	97-171-269	7.9	81-2	28	82	46	34	520/15.3
5	Jeanne Kenney	33-30	915/27.7	114-281	.406	71-181	.392	75-82	.915	2-122-124	3.8	86-2	115	93	1	34	374/11.3
32	Danielle Ballard	30-26	833/27.8	188-322	.398	0-8	.000	64-85	.753	82-124-206	6.9	65-2	87	87	6	42	320/10.7
11	Raigyne Moncrief	31-27	703/22.7	111-260	.427	0-4	.000	90-128	.703	47-94-141	4.5	87-4	64	74	12	56	312/10.1
21	Shanece McKinney	34-25	710/20.9	102-176	.580	0-0	.000	50-79	.633	88-70-158	4.6	80-2	9	23	56	12	254/7.5
24	DaShawn Harden	33-10	735/22.3	82-248	.331	33-106	.311	40-53	.755	31-47-78	2.4	63-1	43	52	4	53	237/7.2
13	Rina Hill	34-8	512/15.1	40-87	.460	1-6	.167	29-41	.707	8-25-33	1.0	70-3	38	53	1	13	110/3.2
10	Jasmine Rhodes	32-1	298/9.3	30-72	.417	1-4	.250	32-51	.627	28-38-66	2.1	27-0	5	27	1	19	93/2.9
4	Anne Pedersen	34-0	479/14.1	30-84	.357	6-23	.261	13-18	.722	20-30-50	1.5	39-0	18	36	2	3	79/2.3
42	Sheila Boykin	34-13	484/14.2	25-59	.424	0-0	.000	5-12	.417	35-42-77	2.3	54-0	17	31	7	13	55/1.6
1	Derreyal Youngblood	21-0	128/6.1	10-25	.400	0-0	.000	5-11	.455	17-12-29	1.4	35-0	2	12	2	2	25/1.2
	LSU	34	6800	860-2057	.418	136-401	.339	523-723	.723	516-845-1361	40.0	687-16	426	580	138	281	2379/70.0
	OPPONENTS	34	6800	755-1946	.388	204-661	.309	498-718	.694	461-785-1246	36.6	697-NA	412	621	104	294	2212/65.1

SE	C STATISTICS					3-POINT				REBOUND							
##	NAME	GP-GS	MIN/AVG	FG-FGA	PCT	FG-FGA	PCT	FT-FTA	PCT	OFF-DEF-TOT	AVG	PF-FO	AST	TO	BLK	STL	PTS/AVG
55	Theresa Plaisance	16-16	515/32.2	104-237	.439	15-39	.385	60-74	.811	42-80-122	7.6	36-1	12	44	27	16	283/17.7
5	Jeanne Kenney	16-16	468/29.3	58-142	.408	36-94	.383	50-54	.926	2-52-54	3.4	47-2	58	49	0	19	202/12.6
32	Danielle Ballard	16-16	449/28.1	62-163	.380	0-5	.000	22-33	.667	38-60-98	6.1	37-0	37	45	3	18	146/9.1
11	Raigyne Moncrief	15-13	353/23.5	50-116	.431	0-3	.000	33-47	.702	23-49-72	4.8	42-1	23	36	5	55	133/8.9
24	DaShawn Harden	16-3	350/21.9	38-108	.352	12-44	.273	13-18	.722	14-20-34	2.1	36-0	50	18	3	23	101/6.3
21	Shanece McKinney	16-13	328/20.5	39-76	.513	0-0	.000	23-32	.719	36-28-64	4.0	39-1	4	10	55	4	101/6.3
13	Rina Hill	16-0	174/10.9	12-30	.400	0-5	.000	9-12	.750	2-9-11	0.7	55-0	12	16	1	5	33/2.1
42	Sheila Boykin	16-3	244/15.3	12-28	.429	0-0	.000	3-6	.500	21-17-38	2.4	30-0	7	11	2	6	27/1.7
4	Anne Pedersen	16-0	187/11.7	9-34	.265	3-13	.231	3-6	.500	6-14-20	1.3	15-0	4	13	5	1	24/1.5
10	Jasmine Rhodes	14-0	71/5.1	3-9	.333	0-0	.000	8-13	.615	5-7-12	0.9	6-0	2	9	0	3	14/1.0
1	Derreyal Youngblood	12-0	61/5.1	2-12	.167	0-0	.000	3-7	.429	10-7-17	1.4	19-0	0	5	1	0	7/0.6
	LSU	16	3200	389-955	.407	66-200	.330	227-302	.752	229-371-600	37.5	329-5	179	261	66	117	1071/66.9
	OPPONENTS	16	3200	344-877	.392	96-282	.340	276-385	.717	215-375-587	36.7	306-NA	193	275	46	133	1060/66.2

TEAM STATISTICS	ı	LSU	OPPONENT
SCORING	í	2379	2212
Points Per Game	-	70.0	65.1
Scoring Margin	+	+4.9	-
FIELD GOALS-ATT	{	B60-2057	755-1946
Field Goal PCT		339	.309
3-POINT FIELD GOALS-ATT		136-401	204-661
3-Point FG PCT		339	.309
3-Point FG Made Per Game	L	4.0	6.0
FREE THROWS-ATT	į	523-723	498-718
Free Throw PCT		723	.694
Free Throws Made Per Game]	15.4	14.6
REBOUNDS		1361	1246
Rebounds Per Game	L	40.0	36.6
Rebounding Margin	+	+3.4	-
ASSISTS	L	426	412
Assists Per Game]	12.5	12.1
TURNOVERS	Į	580	621
Turnovers Per Game]	17.1	18.3
Turnover Margin	+	+1/2	-
Assist/Turnover Ratio	(D.7	0.7
STEALS	í	281	294
Steals Per Game		B.3	8.6
BLOCKS]	138	104
Blocks Per Game	L	4.1	3.1
ATTENDANCE		48854	81472
Home Games-AVG/Game]	16-3053	13-4599
Neutral Games-AVG/Game	-	-	5-4337
SCORE BY PERIODS LSU Opponents	1ST 1114 1030	2ND 1265 1182	F 2379 2212
**	•=		-

Theresa Plaisance

2013-14 Team Superlatives REVIEW

TEAM GAME HIGHS

I EVIAL OVIALE LITOLIO		
Points	98	Georgia Tech (03/23/14 · NCAA Tournament 1st Round)
Field Goals Made	36	Indiana State (12/03/13)
Field Goal Attempts	70	Georgia Tech (03/23/14 • NCAA Tournament 1st Round)
	70	#7 West Virginia (03/25/14 • NCAA Tournament 2nd Round)
Field Goal Percentage	.545 (36-66)	Indiana State (12/03/13)
3-Point Field Goals Made	13	at Missouri (01/16/14 • School Record)
3-Point Field Goal Attempts	20	vs. #10 Tennesseee (03/07/14 • SEC Tournament Quarterfinals)
3-Point Field Goal Percentage	.684 (13-19)	at Missouri (01/16/13)
Free Throws Made	26	at Arkansas-Little Rock (12/15/13)
Free Throw Attempts	40	at Louisiana Tech (11/23/13)
Free Throw Percentage	1.000 (8-8)	at Tulane (01/05/14)
Rebounds	57	Georgia Tech (03/23/14 · NCAA Tournament 1st Round)
Assists	25	Indiana State (12/03/13)
Steals	15	Jackson State (12/30/13); vs. Michigan (11/30/13)
Blocked Shots	11	at Alabama (03/02/14)
Turnovers	25	Indiana State (12/03/13)
Fouls	31	at Louisiana Tech (11/23/13)

TEAM GAME LOWS

Points	47	at #4 Louisville (03/30/14 • NCAA Tournament Sweet 16)
Field Goals Made	15	at Arkansas-Little Rock (12/15/13); Texas A&M (01/09/14)
Field Goal Attempts	47	at Arkansas-Little Rock (12/15/13)
Field Goal Percentage	.239 (16-67)	at #4 Louisville (03/30/14 • NCAA Tournament Sweet 16)
3-Point Field Goals Made	1	Indiana State (12/03/13); at #13 Kentucky (02/02/14)
	1	at #4 Louisville (03/30/14 • NCAA Tournament Sweet 16)
3-Point Field Goal Attempts	6	Hampton (11/20/13); Mississippi State (01/30/14)
3-Point Field Goal Percentage	.091 (1-11)	at #13 Kentucky (02/02/14)
Free Throws Made	2	#5 South Carolina (02/16/14)
Free Throw Attempts	4	#5 South Carolina (02/16/14)
Free Throw Percentage	.500 (2-4)	#5 South Carolina (02/16/14)
Rebounds	28	Mississippi State (01/30/14)
Assists	2	at #4 Louisville (03/30/14 • NCAA Tournament Sweet 16)
Steals	2	at Arkansas-Little Rock (12/15/13)
Blocked Shots	1	vs. Rutgers (11/29/13); at Arkansas-Little Rock (12/15/13)
	1 at #24 Vanderb	oilt (01/19/14); at #19 Texas A&M (02/09/14); at Georgia (02/20/14)
Turnovers	8	vs. Michigan (11/30/13)
Fouls	13	Jackson State (12/30/13)

INDIVIDUAL GAME HIGHS

THREATHER OWNE UTOUS		
Points (Game)	30	Jeanne Kenney, at Missouri (01/16/14)
Points (Half)	21	Theresa Plaisance, at Georgia (02/20/14)
Field Goals Made	12	Danielle Ballard, at #4 Louisville (03/30/14 • NCAA Tournament Sweet 16)
	12	Theresa Plaisance, at Georgia (02/20/14)
Field Goal Attempts	25	Danielle Ballard, at #4 Louisville (03/30/14 • NCAA Tournament Sweet 16)
	25	Danielle Ballard, at #5 Tennessee (01/02/14)
Field Goal Percentage	1.00	00 (7-7) Shanece McKinney, Mississippi State (01/30/14)
3-Point Field Goals Made	6	Jeanne Kenney, at Missouri (01/16/14)
	6	Jeanne Kenney, Jackson State (12/30/13)
3-Point Field Attempts	10	Jeanne Kenney, at Tulane (01/05/14)
	10	DaShawn Harden, Saint Joseph's (11/10/13)
3-Point Field Goal Percentage	1.00	10 (3-3) DaShawn Harden, Georgia Tech (03/23/14 • NCAA Tournament 1st Round)
	1.00	00 (3-3) Anne Pedersen, at Missouri (01/16/14)
Free Throws Made	15	Raigyne Moncrief, vs. Rutgers (11/29/13)
Free Throw Attempts	50	Raigyne Moncrief, vs. Rutgers (11/29/13)
Free Throw Percentage	1.00	10 (7-7) Jeanne Kenney, at #5 Tennessee (01/02/14)
Rebounds	17	Danielle Ballard, Georgia Tech (03/23/14 • NCAA Tournament 1st Round)
Assists	10	Jeanne Kenney, Florida (01/12/14)
Steals	7	Raigyne Moncrief, vs. Rutgers (11/29/13)
Blocked Shots	9	Theresa Plaisance, at Alabama (03/02/14)
Turnovers	7	Danielle Ballard, Georgia Tech (03/23/14 • NCAA Tournament 1st Round)
	7	Jeanne Kenney, vs. #6 Tennessee (03/07/14 • SEC Tournament Quarterfinals)
Fouls	5	14 times

Danielle Ballard

Jeanne Kenney

Raigyne Moncrief

2013-14 Miscellanous Stats

	OVERALL	SEC
At Home	12-4	4-4
On Road	6-7	3-5
At Neutral Sites	3-1	-
Day Games	9-6	2-6
Night Games (After 5pm)	12-6	5-3
Overtime Games	-	-
Games Decided by 10 Pts or Less	7-8	3-7
Games Decided by 5 Pts or Less	3-5	1-5
Games Following a Loss	7-5	3-5
Games Following a Win	13-7	3-4
In November	6-l	-
In December	4-1	-
In January	7-2	6-2
In February	1-6	1-6
In March	3-2	0-1
SCORING		
LSU Leads at Halftime	16-2	3-1
LSU Trails at Halftime	5-10	4-8
Tied at Halftime	0-0	0-0
LSU Scores Less Than 60	1-4	0-4
LSU Scores 60-69	6-6	2-4
LSU Scores 70-79	6-2	2-1
LSU Scores 80-89	7-0	3-0
LSU Scores 90+	1-0	0-0
Opponent Scores Less Than 60	9-2	3-2
Opponent Scores 60-69	10-1	3-1
Opponent Scores 70-79	2-7	2-5
Opponent Scores 80-89	0-2	0-0
Opponent Scores 90+	0-0	0-0
REBOUNDING		
LSU Out-Rebounds Opponent	14-5	4-5
Equal Rebounds	2-0	1-0
Opponent Out-Rebounds LSU	5-7	2-4
LSU Has 40+	13-4	3-4
LSU Has Fewer Than 40	8-8	4-5
FIELD GOALS		
LSU Has Higher FG%	16-2	5-2
LSU Has Lower FG%	5-10	2-7
LSU Shoots Higher Than 40%	17-4	6-3

LSU Has Lower FG%	5-IU	2-7
LSU Shoots Higher Than 40%	17-4	6-3
LSU Shoots Lower Than 40%	4-8	1-6
Opponent Shoots Higher Than 40%	5-8	3-5
Opponent Shoots Lower Than 40%	16-4	4-4
FREE THROWS		
LSU Attempts More FTs	13-2	3-1
LSU Attempts Fewer FTs	8-9	4-7
Equal Free Throw Attempts	0-1	0-1
LSU Makes More FTs	13-2	3-2
LSU Makes Fewer FTs	8-9	4-7
Equal Free Throw Makes	0-1	0-0
LSU Makes 15 or more FTs	14-4	4-4
LSU Makes 20 or more FTs	9-1	1-1
LSU Makes 25 or more FTs	1-0	0-0
LSU PERFORMANCE LIST		

OVERALL

3

DOUBLE-FIGURE SCORING	13-14	CAREER
Theresa Plaisance	29	65
Danielle Ballard	14	36
Jeanne Kenney	19	35
Raigyne Moncrief	14	14
Shanece McKinney	11	14
DaShawn Harden	7	7
Jasmine Rhodes	3	3
Derreyal Youngblood	1	3
Rina Hill	1	1
Anne Pedersen	1	1

20-PLUS SCORING	13-14	CAREER
Theresa Plaisance	7	18
Danielle Ballard	5	10
Jeanne Kenney	3	4
Raigyne Moncrief	2	5
DaShawn Harden	1	1

GAMES AS LEADING SCORER	13-14	CAREER
Theresa Plaisance	13	32
Danielle Ballard	6	12
Raigyne Moncrief	7	7
Jeanne Kenney	5	7
Shanece McKinney	4	5
DaShawn Harden	5	5
Jasmine Rhodes	1	1

DOUBLE-FIGURE REBOUNDING	13-14	CAREER
Theresa Plaisance	9	18
Danielle Ballard	3	8
Jeanne Kenney	2	5
Shanece McKinney	1	5

GAMES AS LEADING REBOUNDER	13-14	CAREER
Theresa Plaisance	17	37
Danielle Ballard	10	23
Shanece McKinney	8	9
Jeanne Kenney	3	7
Raigyne Moncrief	4	4

5+ASSISTS	13-14	CAREER
Jeanne Kenney	9	30
Danielle Ballard	7	12
Theresa Plaisance	-	5
Raigyne Moncrief	1	1
Anne Pedersen	1	1

LSU RECORD BY STARTING LINEUP

1. Kenney, Moncrief, Ballard Plaisance, McKinney	10-4
2. Kenney, Harden, Ballard, Plaisance, McKinney	2-3
3. Hill, Kenney, Moncrief, Boykin, Plaisance	4-0
4. Hill, Kenney, Moncrief, Boykin, McKinney	3-1
5. Ballard, Harden, Moncrief, Plaisance, Boykin	2-0
6. Kenney, Moncrief, Ballard, Boykin, Plaisance	0-2
7. Ballard, Harden, Moncrief, Plaisance, McKinney	0-1
8. Kenney, Harden, Ballard, Boykin, Plaisance	0-1

2013-14 LSU HONOR ROLL

Danielle Ballard • So. • G

• Preseason AII-SEC Second Team • Coaches

DaShawn Harden • Jr. • G

SEC Player of the Week

•11/11/13: vs. Stephen F. Austin, St. Joseph's

Jeanne Kenney • Sr. • G

LSWA Player of the Week

• 01/06/14: vs. Jackson State, at Tennessee, at Tulane

Raigyne Moncrief • Fr. • G

• All-SEC Freshman Team

SEC Freshman of the Week

- 12/02/13: vs. Rutgers, vs. Michigan
- 02/10/14: Missouri, at Kentucky
- · LSWA Louisiana Player of the Month (December)

Theresa Plaisance • Sr. • F

- All-SEC First Team Coaches
- · AII-SEC Second Team · AP
- Preseason All-SEC First Team Coaches, Media

National Player of the Year Candidate

- Wade Trophy Candidate
- Wooden Award Candidate & Top 20 Midseason List
- · Senior CLASS Award Candidate

SEC & LSWA Player of the Week • 01/27/14: Auburn, at Ole Miss

LARGEST LEADS, DEFICITS, RUNS

	LSU	OPP.	
	LEAD	LEAD	LSU RUN
Stephen F. Austin	+28	-4	11-0
Saint Joseph's	+55	-	9-0
at No. 4/5 Louisville	+l	-27	4-0
Hampton	+19	-5	8-0
at Louisiana Tech	+19	-1	6-0
vs. Rutgers	+10	-2	6-0
vs. Michigan	+10	-8	8-0
Indiana State	+27	-	8-0
at Arkansas-Little Rock	+13	-10	7-0
Florida Gulf Coast	+26	-	15-0
at NC State	+3	-15	7-0
Jackson State	+27	-1	13-0
at No. 5/5 Tennessee	+16	-7	7-0 (3x)
at Tulane	+33	-	12-0 (2x)
Texas A&M	+7	-9	14-0
Florida	+19	-	11-0
at Missouri	+19	-10	8-0
at No. 24/25 Vanderbilt	+1	-19	8-0
Auburn	+15	-4	9-0 (2x)
at Ole Miss	+11	-6	9-0
Mississippi State	+12	-5	7-0
at No. 13/12 Kentucky	+6	-15	7-0
Missouri	+20	-1	14-0
at No. 19/18 Texas A&M	+7	-7	5-0 (2x)
No. 5/6 South Carolina	+3	-18	5-0 (2x)
at Georgia	+2	-18	8-0
Arkansas	+15	-6	7-0 (2x)
No. 10/9 Tennessee		-21	7-0
at Alabama	+4	-55	6-0 (2x)
vs. Alabama	+25	-4	9-0
vs. No. 6/6 Tennessee	+15	-15	12-0
Georgia Tech	+20	-	10-0
No. 7/7 West Virginia	+9	-7	10-0

DOUBLE-DOUBLES

Theresa Plaisance

Danielle Ballard Shanece McKinney SEC

17

6

Game 1: WNIT First Round - No. 15/17 LSU 86, Stephen F. Austin 58 Nov. 8, 2013 · Baton Rouge, La. (Maravich Center)

Official Basketball Box Score -- Game Totals -- Final Statistics Stephen F. Austin vs LSU 11/08/13 7 p.m. at Maravich Center (Baton Rouge, La.)

Stephen F. Austin 58 • 0-1

		Total	3-Ptr		Rel	oour	ıds							
##	Player	FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
20	Carter, Antionette f	4-8	1-3	0-0	3	3	6	1	9	2	3	1	2	26
21	Harris, Daylyn f	3-5	1-2	1-3	1	3	4	5	8	0	4	0	0	21
31	Henderson, Tierany f	0-4	0-2	0-0	2	3	5	2	0	0	1	0	1	26
05	Roberts, Porsha c	7-17	0-0	7-9	6	2	8	4	21	0	3	1	2	29
01	Matthew, Brittney g	4-13	2-7	0-0	1	1	2	2	10	4	3	0	0	30
00	Fatheree, Alexis	1-1	0-0	0-0	0	0	0	0	2	1	2	0	0	5
03	Jerrell, Kali	1-2	0-1	1-2	0	0	0	2	3	0	4	0	0	15
10	Branch, Brentney	0-2	0-1	0-0	0	1	1	0	0	0	0	0	1	4
12	Ross, Taylor	1-6	1-3	2-4	0	2	2	2	5	3	0	0	0	22
23	Powell, Paulletta	0-3	0-2	0-0	0	2	2	2	0	0	1	0	0	11
32	Bragman, Destiny	0-0	0-0	0-0	1	1	2	2	0	0	1	0	0	11
	Team				1	4	5				1			
	Totals	21-61	5-21	11-18	15	22	37	22	58	10	23	2	6	200

FG % 1st Half: 12-36 33.3% 2nd half: 9-25 36.0% Game: 21-61 34.4% 3FG % 1st Half: 3-13 23.1% 2nd half: 2-8 25.0% Game: 5-21 23.8% FT % 1st Half: 2-2 10.00 2nd half: 9-16 56.3% Game: 11-18 61.1%

LSU 86 • 1-0

			IULai	J-F U		. rei	Journ	ius .							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
42	BOYKIN, Sheila	f	1-1	0-0	0-0	1	1	2	3	2	1	2	1	0	11
55	PLAISANCE, Theresa	f	8-11	1-1	1-4	6	2	8	2	18	0	1	0	1	30
11	MONCRIEF, Raigyne	g	3-10	0-0	4-4	2	4	6	5	10	6	5	0	3	23
24	HARDEN, DaShawn	g	8-14	4-6	0-0	1	1	2	1	20	1	1	0	2	27
32	BALLARD, Danielle	g	6-14	0-0	6-7	2	5	7	0	18	6	1	0	3	28
04	PEDERSEN, Anne		0-3	0-0	2-2	1	2	3	0	2	0	2	0	0	16
05	KENNEY, Jeanne		1-3	0-2	0-0	0	2	2	2	2	4	2	0	1	16
10	RHODES, Jasmine		0-2	0-0	1-3	0	2	2	0	1	1	0	0	1	9
13	HILL, Rina		3-4	0-1	0-0	0	1	1	3	6	0	1	0	1	18
21	MCKINNEY, Shanece		3-5	0-0	1-1	1	5	6	1	7	0	1	2	0	22
	Team					2	4	6							
	Totals		33-67	5-10	15-21	16	29	45	17	86	19	16	3	12	200

FG % 1st Half: 17-33 51.5% 2nd half: 16-34 47.1% Game: 33-67 49.3% 3FG % 1st Half: 4-5 80.0% 2nd half: 1-5 20.0% Game: 5-10 50.0% FT % 1st Half: 8-10 80.0% 2nd half: 7-11 63.6% Game: 15-21 71.4%

Officials: Jody Cantrell, Glen Dixon, Isaac Johnson Technical fouls: Stephen F. Austin-None. LSU-None. Attendance: 2290

Score by periods	1st	2nd	Total
Stephen F. Austin	29	29	58
LSU	46	40	86

Last FG - SFASU 2nd-00:46, LSU 2nd-00:35. Largest lead - SFASU by 4 1st-16:14, LSU by 28 2nd-01:46.

oints	In Paint	Off T/O	2nd Chance	Fast Break	Bench	
SFASU	26	9	13	0	10	
.SU	42	18	16	10	18	

Score tied - 3 times. Lead changed - 2 times.

Game 2: WNIT Quarterfinal - No. 15/17 LSU 80, Saint Joseph's 64 Nov. 10, 2013 • Baton Rouge, La. (Maravich Center)

Official Basketball Box Score – Game Totals – Final Statistics Saint Joseph's vs LSU 11/10/13 2 p.m. at Maravich Center (Baton Rouge, La.)

Saint Joseph's 64 • 1-1

			Total	3-Ptr		Ret	oun	ıds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
01	GOTFRIDA, Ilze	f	1-7	0-0	2-4	1	1	2	4	4	0	1	0	1	29
34	BERGER, Kelsey	f	3-9	1-6	0-0	1	3	4	5	7	2	0	1	1	30
41	FAIRBANKS, Sarah	f	5-10	0-0	1-2	3	6	9	3	11	1	2	0	2	33
03	SHIELDS, Erin	g	8-16	7-12	0-0	0	1	1	2	23	0	3	0	1	39
04	CLOUD, Natasha	g	3-10	1-5	2-4	0	4	4	3	9	6	4	0	4	39
11	DE JONGE, Lisanne		0-0	0-0	0-0	1	1	2	0	0	0	1	0	0	1
15	FITZPATRICK, Kathlee		0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	1
20	GOMEZ, Geena		0-1	0-1	0-0	0	0	0	0	0	0	0	0	0	1
21	ANDREWS, Ciara		2-6	0-1	4-4	0	2	2	2	8	1	1	0	1	13
22	PONGONIS, Jessica		1-3	0-0	0-0	1	3	4	1	2	0	0	1	1	14
	Team					1	1	2							
	Totals		23-62	9-25	9-14	8	22	30	20	64	10	12	2	11	200

LSU 80 • 2-0

			Total	3-Ptr		Rel	ooun	ds .							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
42	BOYKIN, Sheila	f	1-5	0-0	0-0	3	0	3	0	2	0	0	0	0	14
55	PLAISANCE, Theresa	f	6-14	1-3	2-2	3	4	7	1	15	2	2	1	0	25
11	MONCRIEF, Raigyne	g	4-8	0-0	1-2	2	4	6	2	9	0	2	0	0	19
24	HARDEN, DaShawn	g	5-15	3-10	6-7	1	4	5	1	19	2	2	0	5	36
32	BALLARD, Danielle	g	6-11	0-0	0-0	4	5	9	3	12	7	4	0	2	30
04	PEDERSEN, Anne		2-2	0-0	2-2	0	3	3	2	6	1	1	0	0	16
05	KENNEY, Jeanne		0-2	0-2	0-1	0	5	5	1	0	2	1	0	0	17
10	RHODES, Jasmine		1-1	0-0	1-1	1	1	2	1	3	0	1	0	1	7
13	HILL, Rina		1-1	0-0	3-4	0	0	0	5	5	1	0	0	1	21
21	MCKINNEY, Shanece		4-6	0-0	1-3	3	1	4	1	9	1	1	1	0	15
	Team					0	6	6							
	Totals		30-65	4-15	16-22	17	33	50	17	80	16	14	2	9	200

FG % 1st Half: 14-34 41.2% 2nd half: 16-31 51.6% Game: 30-65 46.2% 3FG % 1st Half: 2-7 28.6% 2nd half: 2-8 25.0% Game: 4-15 26.7% FT % 1st Half: 10-12 83.3% 2nd half: 6-10 60.0% Game: 16-22 72.7%

Officials: Eric Koch, Dawn Marsh, Jules Gallien Technical fouls: Saint Joseph's-None. LSU-None. Attendance: 2623

 Score by periods
 1st
 2nd
 Total

 Saint Joseph's
 25
 39
 64

 LSU
 40
 40
 80

Last FG - STJOS 2nd-04:40, LSU 2nd-00:59. Largest lead - STJOS None, LSU by 22 2nd-17:51.

Score tied - 0 times. Lead changed - 0 times.

Nov. 14, 2013 • Louisville, Ky. (KFC Yum Center)

Game 3: WNIT Semifinal - No. 4/5 Louisville 88, No. 14/16 LSU 67

LSU

Official Basketball Box Score – Game Totals – Final Statistics

LSU vs #4/5 Louisville

11/14/13 7:06PM at KFC Yum! Center, Louisville, KY

			Total	3-Ptr		Rei	bour	ıds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
21	MCKINNEY, Shanece	f	4-5	0-0	1-2	4	3	7	3	9	0	0	2	0	17
55	PLAISANCE, Theresa	f	6-10	1-2	0-2	4	4	8	1	13	0	2	0	0	29
11	MONCRIEF, Raigyne	g	4-17	0-0	5-6	1	1	2	1	13	2	2	0	2	26
24	HARDEN, DaShawn	g	1-9	1-3	1-2	1	0	1	0	4	1	1	0	1	23
32	BALLARD, Danielle	g	1-5	0-0	2-2	3	1	4	0	4	0	1	0	1	12
01	YOUNGBLOOD, Derreya		1-2	0-0	0-0	1	0	1	3	2	0	0	0	0	12
04	PEDERSEN, Anne		2-3	0-1	2-2	1	0	1	3	6	3	0	0	0	18
05	KENNEY, Jeanne		4-10	3-7	0-0	0	1	1	2	11	3	6	0	0	24
10	RHODES, Jasmine		1-2	1-1	0-0	2	1	3	0	3	0	1	0	0	11
13	HILL, Rina		1-4	0-1	0-2	2	1	3	1	2	4	1	0	0	21
42	BOYKIN, Sheila		0-0	0-0	0-0	0	1	1	2	0	2	1	1	0	7
	Team					1	0	1							
	Totals		25-67	6-15	11-18	20	13	33	16	67	15	15	3	4	200

FG % 1st Half: 15-35 42.9% 2nd half: 10-32 31.3% Game: 25-67 37.3% 3FG % 1st Half: 3-11 27.3% 2nd half: 3-4 75.0% Game: 6-15 40.0% FT % 1st Half: 3-7 42.9% 2nd half: 8-11 72.7% Game: 11-18 61.1%

#4/5 Louisville 88 • 3-0

			Total	3-Ptr		Rel	oour	ds .							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
00	HAMMOND, Sara	f	4-6	0-1	3-3	2	3	5	3	11	0	2	1	0	19
31	TAYLOR, Asia	f	10-16	0-0	3-4	5	5	10	2	23	3	3	0	2	28
04	SLAUGHTER, Antonita	g	5-11	2-7	0-0	1	3	4	1	12	3	0	1	0	25
21	SMITH, Bria	g	5-6	0-0	1-3	0	2	2	0	11	3	3	0	0	29
23	SCHIMMEL, Shoni	g	7-11	1-3	0-0	0	2	2	3	15	3	3	0	1	29
02	NIAMKE, Monny		0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	2
12	DYER, Shawnta'		2-2	0-0	0-0	1	3	4	1	4	0	0	1	0	7
13	WALTON, Cortnee		1-1	0-0	2-2	2	6	8	1	4	1	0	1	2	19
15	DEINES, Megan		0-1	0-0	0-0	0	0	0	2	0	0	0	0	0	6
22	SCHIMMEL, Jude		3-6	0-2	0-0	2	1	3	2	6	2	4	0	2	14
25	GIBBS, Tia		0-3	0-1	1-2	2	3	5	2	1	1	1	0	1	18
32	HENDERSON, Emmonni		0-1	0-0	1-2	0	0	0	1	1	0	0	0	0	4
	Team					2	0	2							
	Totals		37-64	3-14	11-16	17	28	45	18	88	16	16	4	8	200

Officials: Maj Forsberg, Louis Gonzalez, Kevin Dillard Technical fouls: LSU-None. #4/5 Louisville-None. Attendance: 8099

Score by periods	1st	2nd	Total
LSU	36	31	67
#4/5 Louisville	40	48	88

Last FG - LSU 2nd-02:27, LOU 2nd-00:57. Largest lead - LSU by 1 1st-02:13, LOU by 27 2nd-05:30.

Score tied - 3 times. Lead changed - 4 times.

Game 4: No. 15/18 LSU 73, Hampton 54 Nov. 20, 2013 • Baton Rouge, La. (Maravich Center)

Official Basketball Box Score -- Game Totals -- Final Statistics

Hampton vs LSU

11/20/13 7 p.m. at Maravich Center (Baton Rouge, La.)

Hampton 54 • 2-1

			Total	3-Ptr		Ret	ooun	ıds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	StI	Min
21	BENNETT, Alyssa	f	1-8	0-2	1-3	1	2	3	3	3	0	4	2	1	40
33	WARD,Brielle	f	1-2	0-0	0-2	7	4	11	5	2	0	3	0	2	31
42	AUDAIN,Brascia	f	0-1	0-0	0-0	0	2	2	4	0	0	0	0	0	12
00	TATE-DeFREITAS, Malia	g	6-22	4-14	3-4	4	3	7	4	19	3	3	0	2	33
02	HAMILTON, Nicole	g	10-19	4-12	3-7	0	3	3	4	27	3	4	0	2	37
01	COLE,Kenia		1-6	1-6	0-0	1	1	2	1	3	1	6	0	3	24
03	GILBEAUX,Georgianna		0-2	0-1	0-0	0	0	0	2	0	0	0	0	0	5
11	COLEMAN-COX, Bayley		0-0	0-0	0-0	0	0	0	1	0	0	0	0	0	3
13	BOYD,Shaleise		0-0	0-0	0-2	1	0	1	0	0	0	0	0	0	4
14	JENKINES,Blake		0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	1
15	JORDAN,Ryan		0-3	0-1	0-0	2	1	3	5	0	1	1	0	1	10
	Team					3	3	6							
	Totals		19-63	9-36	7-18	19	19	38	29	54	8	21	2	11	200

FG % 1st Half: 6-28 21.4% 2nd half: 13-35 37.1% Game: 19-63 30.2% 3FG % 1st Half: 3-16 18.8% 2nd half: 6-20 30.0% Game: 9-36 25.0% FT % 1st Half: 5-11 45.5% 2nd half: 2-7 28.6% Game: 7-18 38.9%

LSU 73 • 3-1

			TOLAT	. 3-PU		Rei	Jour	ius .							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	StI	Min
42	BOYKIN, Sheila	f	0-1	0-0	0-2	2	5	7	2	0	1	2	0	0	14
55	PLAISANCE, Theresa	f	4-12	0-2	6-6	2	10	12	3	14	2	2	2	3	23
05	KENNEY, Jeanne	g	3-5	2-2	0-0	0	2	2	3	8	1	5	0	0	26
11	MONCRIEF, Raigyne	g	2-5	0-0	1-3	0	1	1	4	5	3	2	0	3	16
13	HILL, Rina	g	1-4	0-0	5-7	0	2	2	2	7	4	3	0	2	32
01	YOUNGBLOOD, Derreya		0-0	0-0	0-0	0	0	0	1	0	0	1	0	0	4
04	PEDERSEN, Anne		4-8	0-0	0-2	7	1	8	4	8	1	4	0	0	25
10	RHODES, Jasmine		6-11	0-0	2-3	3	6	9	0	14	1	1	0	2	20
21	MCKINNEY, Shanece		6-7	0-0	2-2	1	3	4	2	14	0	0	1	0	21
24	HARDEN, DaShawn		0-6	0-2	3-5	2	1	3	1	3	3	2	0	0	19
	Team					2	3	5							
	Totals		26-59	2-6	19-30	19	34	53	22	73	16	22	3	10	200

FG % 1st Half: 13-30 43.3% 2nd half: 13-29 44.8% Game: 26-59 44.1% 3FG % 1st Half: 1-3 33.3% 2nd half: 1-3 33.3% Game: 2-6 33.3% FT% 1st Half: 7-8 87.5% 2nd half: 12-22 54.5% Game: 19-30 63.3%

Officials: Dee Kantner, Mary Day, Michael McConnell Technical fouls: Hampton-None. LSU-None. Attendance: 2459

Score by periods	1st	2nd	lotai
Hampton	20	34	54
LSU	34	39	73

Last FG - HAMPTON 2nd-00:40, LSU 2nd-00:18. Largest lead - HAMPTON by 5 1st-13:18, LSU by 19 2nd-01:08.

Score tied - 1 time. Lead changed - 1 time.

Game 5: No. 15/18 LSU 81. Louisiana Tech 69 Nov. 23, 2013 • Ruston, La. (Thomas Assembly Center)

Official Basketball Box Score -- Game Totals -- Final Statistics LSU vs Louisiana Tech 11/23/13 1:00 PM at Thomas Assembly Center Ruston, La.

LSU 81 • 4-1

			Total	3-Ptr		Rel	boun	ds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
42	BOYKIN, Sheila	f	2-4	0-0	0-0	0	2	2	2	4	2	1	0	0	22
55	PLAISANCE, Theresa	f	2-7	0-0	4-8	0	4	4	3	8	1	1	0	0	14
05	KENNEY, Jeanne	g	3-11	2-6	5-5	0	7	7	4	13	5	3	0	0	31
11	MONCRIEF, Raigyne	g	6-10	0-0	5-9	2	3	5	4	17	1	3	0	0	18
13	HILL, Rina	g	3-3	0-0	1-2	0	1	1	5	7	1	3	0	0	19
01	YOUNGBLOOD, Derreya		0-0	0-0	1-2	0	1	1	1	1	1	1	0	0	4
04	PEDERSEN, Anne		3-4	0-0	0-0	0	1	1	1	6	1	1	0	0	22
10	RHODES, Jasmine		0-2	0-0	4-6	0	4	4	3	4	0	1	0	1	14
21	MCKINNEY, Shanece		3-6	0-0	2-6	3	4	7	2	8	0	1	2	0	23
24	HARDEN, DaShawn		3-5	0-1	1-2	1	1	2	3	7	2	3	0	2	21
32	BALLARD, Danielle		3-5	0-0	0-0	1	1	2	3	6	3	0	0	1	12
	Team					1	2	3							
	Totals		28-57	2-7	23-40	8	31	39	31	81	17	18	2	4	200

FG % 1st Half: 16-33 48.5% 2nd half: 12-24 50.0% Game: 28-57 49.1% 3FG % 1st Half: 2-5 40.0% 2nd half: 0-2 0.0% Game: 2-7 28.6% FT % 1st Half: 8-10 80.0% 2nd half: 15-30 50.0% Game: 23-40 57.5%

Total 3-Ptr

Deadball Rebounds

Louisiana Tech 69 • 0-3

##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
02	FRAZIER, Whitney	f	8-13	0-1	8-10	4	4	8	5	24	1	2	0	0	35
33	LANGSTON, Savanna	f	2-7	0-1	1-2	2	5	7	1	5	0	2	1	1	28
10	WALTER, Chrisstasia	g	4-16	0-5	7-10	2	3	5	4	15	8	7	0	3	40
15	JEFFERSON, Brittney	g	1-5	0-2	0-0	1	5	6	5	2	1	1	0	0	23
23	PERRY, Lulu	g	0-10	0-4	7-8	3	3	6	4	7	1	4	0	1	25
00	JACKSON, JaQuan		3-11	3-7	0-0	1	1	2	5	9	1	0	0	0	16
21	ANDREWS, Kanedria		2-4	1-1	2-2	2	1	3	2	7	3	1	0	0	20
24	CHENEVERT, Tyjae'		0-1	0-0	0-0	1	1	2	4	0	0	0	0	0	6
32	MOTEN, Kevione		0-1	0-0	0-0	1	0	1	2	0	0	1	0	0	4
42	HALL, Veanca		0-0	0-0	0-0	0	0	0	2	0	0	0	0	0	3
	Team					3	6	9							
	Totals		20-68	4-21	25-32	20	29	49	34	69	15	18	1	5	200

FG % lst Half: 12-39 30.8% 2nd half: 8-29 27.6% Game: 20-68 29.4% 3FG % 1st Half: 0-7 0.0% 2nd half: 4-14 28.6% Game: 4-21 19.0% FT % 1st Half: 6-10 60.0% 2nd half: 19-22 86.4% Game: 25-32 78.1%

Officials: Scott Yarbrough, Kelly Johnson, Shawn Goode Technical fouls: LSU-BALLARD, Danielle 2; HARDEN, DaShawn 2. Louisiana Tech-CHENEVERT, Tyjae' 2. Attendance: 2767

Score by periods	1st	2nd	Total
LSU	42	39	81
Louisiana Tech	30	39	69

Last FG - LSU 2nd-00:58, LATECH 2nd-00:01. Largest lead - LSU by 19 2nd-06:17, LATECH by 1 1st-18:08.

	In	Off	2nd	Fast	
Points	Paint	T/O	Chance	Break	Bench
LSU	44	16	4	12	32
LATECH	20	11	13	4	16

Game 6: Barclays Invitational - No. 15/17 LSU 69, Rutgers 65 Nov. 29, 2013 • Brooklyn, N.Y. (Barclays Center)

Official Basketball Box Score -- Game Totals -- Final Statistics
LSU vs Rutgers
11/29/13 1:00 p.m. at Brooklyn, N.Y. (Barclays Center)

LSU 69 • 5-1

			Total	3-Ptr		Ret	oour	ıds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
42	BOYKIN, Sheila	f	0-2	0-0	0-0	1	3	4	2	0	1	1	0	2	28
55	PLAISANCE, Theresa	f	5-14	0-2	6-7	5	1	6	2	16	4	4	1	1	31
05	KENNEY, Jeanne	g	3-8	2-5	0-0	0	3	3	4	8	1	2	0	0	30
11	MONCRIEF, Raigyne	g	6-16	0-0	15-20	2	5	7	2	27	3	4	0	7	31
13	HILL, Rina	g	1-3	0-0	0-0	1	1	2	2	2	2	6	0	0	25
01	YOUNGBLOOD, Derreya		0-1	0-0	1-2	1	0	1	3	1	0	0	0	0	5
04	PEDERSEN, Anne		0-2	0-0	0-0	0	0	0	2	0	0	2	0	0	17
10	RHODES, Jasmine		2-8	0-0	1-3	4	2	6	1	5	0	2	0	1	14
21	MCKINNEY, Shanece		5-9	0-0	0-1	3	0	3	4	10	1	0	0	0	19
	Team					5	5	10				1			
	Totals		22-63	2-7	23-33	22	20	42	22	69	12	22	1	11	200

FG % 1st Half: 9-34 26.5% 2nd half: 13-29 44.8% Game: 22-63 34.9% 3FG % 1st Half: 0-2 0.0% 2nd half: 2-5 40.0% Game: 27- 28.6% FT % 1st Half: 11-16 68.8% 2nd half: 12-17 70.6% Game: 23-33 69.7%

Rutgers 65 • 4-2

		Total	3-Ptr		Ret	oour	ds							
##	Player	FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	StI	Min
02	COPPER, Kahleah f	8-11	0-0	0-0	2	6	8	5	16	2	4	0	2	28
44	LANEY, Betnijah f	2-6	1-3	6-7	3	4	7	4	11	1	8	1	2	29
01	HOLLIVAY, Rachel c	3-6	0-0	0-1	1	3	4	4	6	0	2	3	0	21
04	CANTY, Briyona g	6-12	0-4	1-2	0	2	2	4	13	2	4	0	1	37
15	DAVIS, Syessence g	2-7	0-2	3-3	1	2	3	4	7	2	3	1	4	26
03	SCAIFE, Tyler	2-4	0-0	4-4	0	0	0	3	8	3	3	0	3	21
05	PERSON, Precious	1-4	0-0	0-0	0	5	5	1	2	0	2	0	1	19
20	EVANS, Christa	1-1	0-0	0-0	0	0	0	1	2	0	1	0	0	9
22	BURKE, Alexis	0-0	0-0	0-2	0	0	0	0	0	0	0	0	0	1
43	BUTTS, Ariel	0-1	0-0	0-0	0	3	3	3	0	0	2	1	2	9
	Team				3	3	6							
	Totals	25-52	1-9	14-19	10	28	38	29	65	10	29	6	15	200

FG % 1st Half: 8-23 34.8% 2nd half: 17-29 58.6% Game: 25-52 48.1% 3FG % 1st Half: 1-6 16.7% 2nd half: 0-3 0.0% Game: 1-9 11.1% FT % 1st Half: 8-11 72.7% 2nd half: 6-8 75.0% Game: 14-19 73.7%

Officials: Bill Titus, Eric Brewton, Norma Jones Technical fouls: LSU-None. Rutgers-None. Attendance: 1194 Barclays Center Women's Invitational Presented by Smile Train

Score by periods	1st	2nd	Total
LSU	29	40	69
Rutgers	25	40	65

Last FG - LSU 2nd-04:03, RU 2nd-00:34. Largest lead - LSU by 10 2nd-02:20, RU by 2 1st-08:31.

Score tied - 5 times. Lead changed - 4 times.

Game 7: Barclays Invitational Championship - No. 15/17 LSU 64, Michigan 62 Nov. 30, 2013 • Brooklyn, N.Y. (Barclays Center)

LSU

Official Basketball Box Score – Game Totals – Final Statistics **Michigan vs LSU** 11/30/13 9:50 p.m. at Brooklyn, N.Y. (Barclays Center)

Michigan 62 • 5-3

		Total	3-Ptr		Rel	oour	ıds							
##	Player	FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
01	Ristovski, Madison *	5-7	3-5	0-0	0	2	2	0	13	6	4	0	0	38
02	Thompson, Siera *	4-12	4-9	1-2	0	5	5	4	13	1	4	0	0	33
14	Elmblad, Nicole *	4-11	0-0	1-1	2	5	7	2	9	8	4	0	0	40
22	Goree,Cyesha *	5-8	0-0	0-0	2	1	3	3	10	2	2	1	0	17
34	Driscoll, Val *	2-2	0-0	1-3	3	8	11	3	5	0	1	6	0	37
15	Rakers, Paige	4-11	4-9	0-0	2	1	3	3	12	2	4	0	1	28
20	Williams, Danielle	0-0	0-0	0-0	0	0	0	0	0	0	2	0	0	2
32	Lyttle, Rebecca	0-0	0-0	0-0	0	1	1	0	0	0	0	0	0	3
54	Seto,Kendra	0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	2
	Team				2	5	7				2			
	Totals	24-51	11-23	3-6	11	28	39	15	62	19	23	7	1	200

FG % 1st Half: 9-20 45.0% 2nd half: 15-31 48.4% Game: 24-51 47.1% 3FG % 1st Half: 3-10 30.0% 2nd half: 8-13 61.5% Game: 11-23 47.8% FT % 1st Half: 1-3 33.3% 2nd half: 2-3 66.7% Game: 3-6 50.0%

LSU 64 • 6-1

			Total	3-Ptr		Rel	oour	ds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
42	BOYKIN, Sheila	f	1-4	0-0	0-0	1	0	1	1	2	0	1	1	0	14
55	PLAISANCE, Theresa	f	1-8	0-0	1-3	1	0	1	1	3	0	2	0	1	17
05	KENNEY, Jeanne	g	3-8	3-6	0-0	0	4	4	3	9	3	0	1	0	27
11	MONCRIEF, Raigyne	g	6-9	0-0	1-2	1	4	5	1	13	2	1	1	4	26
13	HILL, Rina	g	1-2	0-0	0-0	0	1	1	1	2	1	1	0	1	15
01	YOUNGBLOOD, Derreya		1-2	0-0	0-0	1	0	1	1	2	0	0	0	0	11
04	PEDERSEN, Anne		0-3	0-1	0-0	0	0	0	1	0	0	0	0	1	12
10	RHODES, Jasmine		3-3	0-0	0-0	1	2	3	1	6	0	0	0	1	19
21	MCKINNEY, Shanece		5-10	0-0	3-5	4	4	8	1	13	0	0	1	1	22
24	HARDEN, DaShawn		2-6	0-3	0-0	0	1	1	1	4	1	1	0	4	15
32	BALLARD, Danielle		4-9	0-0	2-2	2	1	3	2	10	1	2	1	2	22
	Team					1	1	2							
	Totals		27-64	3-10	7-12	12	18	30	14	64	8	8	- 5	15	200

FG % 1st Half: 14-33 42.4% 2nd half: 13-31 41.9% Game: 27-64 42.2% 3FG % 1st Half: 0-5 0.0% 2nd half: 3-5 60.0% Game: 3-10 30.0% FT % 1st Half: 1-2 50.0% 2nd half: 6-10 60.0% Game: 7-12 58.3%

Officials: Bill Titus, Pualani Spurlock, Louis Gonzalez
Technical fouls: Michigan-None. LSU-None.
Attendance: 1012.
Attendance: 1012.
Barclays Center Women's Invitational Presented by Smile Train
All-Tournament Team: Battle (TTU), Copper (RUT), Elmblad (MICH)
McKinney (LSU), Moncrief (LSU)
Tournament MVP: Ralgyne Moncrief (LSU)

Score by periods 1st 2nd Total 22 40 **62** 29 35 **64**

Last FG - MICH 2nd-00:45, LSU 2nd-00:20. Largest lead - MICH by 8 2nd-11:02, LSU by 10 1st-05:00.

Score tied - 9 times. Lead changed - 5 times.

Game 8: No. 13/15 LSU 83, Indiana State 66 Dec. 3, 2013 · Baton Rouge, La. (Maravich Center)

Official Basketball Box Score -- Game Totals -- Final Statistics

Indiana State vs LSU

12/03/13 11:30 a.m. at Maravich Center (Baton Rouge, La.)

Indiana State 66 • 3-3

		Total	3-Ptr		Rel	oour	ıds							
##	Player	FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
03	Laramie, Marina f	5-11	1-1	1-2	2	2	4	4	12	0	3	1	0	29
34	Mahan, Racheal f	2-5	0-0	4-11	2	2	4	3	8	0	1	1	2	30
00	Zurek, Natasha g	1-3	0-0	2-5	2	5	7	2	4	1	4	0	1	22
10	Abdul-Qaadir, Bilqis g	3-10	0-4	2-2	0	2	2	2	8	5	2	0	2	34
33	Munn, Anna g	6-13	3-7	9-9	1	0	1	5	24	3	4	0	1	26
15	Grier, Jasmine	1-3	0-1	0-0	0	3	3	1	2	1	3	0	0	17
21	Johnson, Kasey	0-3	0-1	0-0	0	0	0	2	0	0	3	1	2	18
25	Littleton, Lashonda	3-8	2-5	0-0	1	2	3	3	8	1	3	0	1	21
44	Franklin, Travecia	0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	3
	Team				2	2	4							
	Totals	21-56	6-19	18-29	10	18	28	22	66	11	23	3	9	200

FG % 1st Half: 10-26 38.5% 2nd half: 11-30 36.7% Game: 21-56 37.5% 3FG % 1st Half: 3-9 33.3% 2nd half: 3-10 30.0% Game: 61-9 31.6% FT% 1st Half: 2-6 33.3% 2nd half: 16-23 69.6% Game: 18-29 62.1%

LSU 83 • 7-1

			Total	3-Ptr		Re	bour	ıds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
42	BOYKIN, Sheila	f	1-3	0-0	1-2	1	3	4	0	3	1	1	0	0	18
21	MCKINNEY, Shanece	С	6-10	0-0	1-1	2	0	2	3	13	1	1	3	2	17
05	KENNEY, Jeanne	g	2-9	0-4	1-2	0	11	11	2	5	6	4	0	1	25
11	MONCRIEF, Raigyne	g	8-11	0-0	6-9	4	5	9	4	22	6	5	1	6	30
13	HILL, Rina	g	2-4	0-0	0-0	1	2	3	4	4	1	1	0	0	16
01	YOUNGBLOOD, Derreya		5-5	0-0	0-0	2	1	3	4	10	0	2	1	0	11
04	PEDERSEN, Anne		2-5	1-1	0-0	1	2	3	2	5	5	4	0	0	24
10	RHODES, Jasmine		3-6	0-0	1-2	1	1	2	2	7	1	3	0	1	17
24	HARDEN, DaShawn		2-6	0-3	0-0	0	1	1	2	4	3	2	0	2	18
55	PLAISANCE, Theresa		5-7	0-0	0-0	2	4	6	1	10	1	2	3	0	24
	Team					1	2	3							i
	Totals		36-66	1-8	10-16	15	32	47	24	83	25	25	8	12	200

FG % 1st Half: 20-31 64.5% 2nd half: 16-35 45.7% Game: 36-66 54.5% 3FG % 1st Half: 0-2 0.0% 2nd half: 1-6 16.7% Game: 1-8 12.5% FT % 1st Half: 5-7 71.4% 2nd half: 5-9 55.6% Game: 10-16 62.5%

Officials: Beverly Roberts, Mark Zentz, Troy Winders Technical fouls: Indiana State-None. LSU-None. Attendance: 6105

Score by periods	1st	2nd	Total
Indiana State	25	41	66
LSU	45	38	83

Last FG - INS 2nd-02:23, LSU 2nd-01:16. Largest lead - INS None, LSU by 27 2nd-06:23.

Game 9: No. 13 LSU 58, Arkansas-Little Rock 51 Dec. 15, 2013 · Little Rock, Ark. (Jack Stephens Center)

Official Basketball Box Score -- Game Totals -- Final Statistics LSU vs UALR 12/15/13 2 p.m. at Little Rock, Ark. | Jack Stephens Center

LSU 58 • 8-1

			Total	3-Ptr		Rel	ooun	ıds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	StI	Min
42	BOYKIN, Sheila	f	1-3	0-0	0-0	1	2	3	1	2	1	1	0	0	14
21	MCKINNEY, Shanece	С	3-6	0-0	0-0	2	3	5	1	6	1	1	1	0	17
05	KENNEY, Jeanne	g	3-8	2-5	2-2	0	3	3	3	10	2	0	0	0	32
11	MONCRIEF, Raigyne	g	2-9	0-0	7-8	1	2	3	4	11	2	1	0	0	23
13	HILL, Rina	g	0-2	0-0	2-4	1	0	1	4	2	1	3	0	0	27
04	PEDERSEN, Anne		2-3	0-1	0-0	0	2	2	1	4	0	2	0	0	22
10	RHODES, Jasmine		0-1	0-0	2-4	2	0	2	3	2	0	1	0	2	22
24	HARDEN, DaShawn		0-4	0-2	2-2	0	0	0	1	2	0	2	0	0	19
55	PLAISANCE, Theresa		4-11	0-0	11-17	5	10	15	2	19	0	2	0	0	24
	Team					2	6	8				1			
	Totals		15-47	2-8	26-37	14	28	42	20	58	7	14	1	2	200

FG % 1st Half: 7-24 29.2% 2nd half: 8-23 34.8% Game: 15-47 31.9% 3FG % 1st Half: 2-5 40.0% 2nd half: 0-3 0.0% Game: 2-8 25.0% FT % 1st Half: 8-12 66.7% 2nd half: 18-25 72.0% Game: 26-37 70.3%

UALR 51 • 4-4

			Total	3-Ptr		Rel	ooun	ıds į							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	StI	Min
04	Clark, Kiera	f	7-10	2-4	1-3	0	8	8	4	17	2	3	0	0	40
20	James, Shanity	f	2-8	0-2	0-2	1	5	6	3	4	1	5	1	3	38
40	Pratt, Kaitlyn	f	1-1	0-0	0-0	1	1	2	5	2	1	1	0	0	10
02	Ford, Taylor	g	5-10	1-4	2-2	0	3	3	4	13	8	2	0	2	37
24	Gault, Taylor	g	5-18	1-5	1-1	0	0	0	4	12	4	1	0	1	36
03	Jackson, Di'Mond		0-1	0-0	0-0	0	0	0	0	0	0	1	0	0	5
13	Collins, Sharde'		0-1	0-0	0-0	0	0	0	1	0	0	0	0	0	2
25	Fohne, Hannah		0-1	0-0	3-4	4	2	6	4	3	0	1	0	0	32
	Team					0	3	3							
	Totals		20-50	4-15	7-12	6	22	28	25	51	16	14	1	6	200

FG % 1st Half: 12-27 44.4% 2nd half: 8-23 44.8% Game: 20-50 40.0% 3FG % 1st Half: 2-8 25.0% 2nd half: 2-7 28.6% Game: 4-15 26.7% FT % 1st Half: 4-7 57.1% 2nd half: 3-5 60.0% Game: 7-12 58.3%

Officials: Charlie Hust, Meadow Overstreet, Michael Boman Technical fouls: LSU-None. UALR-None. Attendance: 2635

Score by periods	1st	2nd	Total
LSU	24	34	58
UALR	30	21	51

Last FG - LSU 2nd-00:54, UALR 2nd-00:04. Largest lead - LSU by 13 2nd-04:44, UALR by 10 1st-03:41.

Game 10: No. 12 LSU 69. Florida Gulf Coast 46 Dec. 17, 2013 • Baton Rouge, La. (Maravich Center)

Official Basketball Box Score -- Game Totals -- Final Statistics Florida Gulf Coast vs LSU 12/17/13 7 p.m. at Maravich Center (Baton Rouge, La.)

Florida Gulf Coast 46 • 5-4 Total 3-Ptr

			TOLAT	3-PU		Ret	Jour	ius							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
02	ATWATER, Kaneisha	g	1-3	1-3	0-1	0	1	1	4	3	0	0	0	0	11
05	HANSEN, Sarah	g	6-7	3-3	0-0	1	3	4	4	15	1	3	0	3	34
12	HAAS, Stephanie	g	2-11	1-8	0-0	0	3	3	3	5	3	2	0	1	31
14	KNIGHT, Whitney	g	3-11	2-7	0-0	0	3	3	1	8	0	4	0	2	26
22	COBB, Jenna	g	1-6	1-4	0-2	1	4	5	1	3	2	2	0	0	27
00	DUNSON, DyTiesha		0-3	0-3	0-1	0	2	2	2	0	1	1	0	1	19
03	MEADOR, Katie		1-3	1-2	0-0	2	2	4	2	3	1	0	0	0	12
04	MURRELL, Bethany		0-0	0-0	0-0	0	0	0	2	0	1	1	0	0	9
11	MOORE, Amanda		2-2	2-2	0-0	0	0	0	1	6	0	2	0	0	4
13	CHATZIGIAKOUMI, Anth		0-0	0-0	0-0	1	0	1	0	0	0	1	0	0	2
21	GLUESING, Jaime		1-4	1-4	0-0	0	0	0	0	3	1	2	1	1	25
	Team					1	1	2				3			
	Totals		17-50	12-36	0-4	6	19	25	20	46	10	21	1	8	200

FG % 1st Half: 6-28 21.4% 2nd half: 11-22 50.0% Game: 17-50 34.0% 3FG % 1st Half: 4-22 18.2% 2nd half: 8-14 57.1% Game: 12-36 33.3% FT % 1st Half: 0-3 0.0% 2nd half: 0-1 0.0% Game: 0-4 0.0%

I SU 69 • 9-1

			IOLAI	3-PU		Rei	Jour	ius .							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
42	BOYKIN, Sheila	f	2-3	0-0	1-2	0	2	2	1	5	0	1	0	1	15
21	MCKINNEY, Shanece	С	1-3	0-0	2-4	3	1	4	0	4	0	1	1	0	20
05	KENNEY, Jeanne	g	2-6	0-3	4-4	0	10	10	3	8	1	2	0	1	26
11	MONCRIEF, Raigyne	g	4-10	0-0	3-3	1	3	4	1	11	3	2	0	1	21
13	HILL, Rina	g	3-6	0-0	0-0	0	2	2	2	6	4	2	0	2	29
04	PEDERSEN, Anne		2-4	1-2	0-0	1	2	3	1	5	1	1	0	0	18
10	RHODES, Jasmine		3-6	0-0	4-4	1	0	1	3	10	0	1	0	4	14
24	HARDEN, DaShawn		3-6	1-4	0-0	0	0	0	2	7	0	2	0	0	16
32	BALLARD, Danielle		2-6	0-0	0-0	2	6	8	1	4	3	1	0	2	22
55	PLAISANCE, Theresa		1-6	0-1	7-8	5	3	8	3	9	0	2	1	0	19
	Team					2	0	2							
	Totals		23-56	2-10	21-25	15	29	44	17	69	12	15	2	11	200

FG % 1st Half: 13-33 93.4% 2nd half: 10-23 43.5% Game: 23-56 41.1% 3FG % 1st Half: 2-6 33.3% 2nd half: 0-4 0.0% Game: 2-10 20.0% FT % 1st Half: 7-9 77.8% 2nd half: 14-16 87.5% Game: 21-25 84.0%

Officials: Lisa Mattingly, Scott Yarbrough, Luis Gonzalez Technical fouls: Florida Gulf Coast-None. LSU-None. Attendance: 2190

Score by periods	1st	2nd	Total
Florida Gulf Coast	16	30	46
LSU	35	34	69

Last FG - FGCU 2nd-02:28, LSU 2nd-02:40. Largest lead - FGCU None, LSU by 26 2nd-02:40.

Score tied - 1 time. Lead changed - 0 times.

Game 11: NC State 89, No. 12 LSU 79 Dec. 20, 2013 • Raleigh, N.C. (Reynolds Coliseum)

Official Basketball Box Score – Game Totals – Final Statistics

LSU vs NC State
12/20/13 7 p.m. at Raleigh, N.C. (Reynolds Coliseum)

I SII 79 a 9-2

			Total	3-Ptr		Rel	ooun	ds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
42	BOYKIN, Sheila	f	2-2	0-0	0-0	1	0	1	3	4	0	2	0	0	14
21	MCKINNEY, Shanece	С	1-1	0-0	0-0	0	0	0	3	2	0	0	1	2	14
05	KENNEY, Jeanne	g	4-9	4-7	5-6	0	4	4	3	17	5	3	0	4	31
11	MONCRIEF, Raigyne	g	4-9	0-0	1-2	3	5	8	3	9	2	4	0	2	26
13	HILL, Rina	g	7-8	1-1	0-0	1	0	1	5	15	1	2	0	0	24
01	YOUNGBLOOD, Derreya		0-0	0-0	0-0	0	0	0	1	0	0	0	0	0	1
04	PEDERSEN, Anne		0-0	0-0	0-0	0	0	0	1	0	0	1	0	0	7
10	RHODES, Jasmine		0-2	0-0	0-0	1	0	1	1	0	0	0	0	0	5
24	HARDEN, DaShawn		2-6	1-2	2-5	2	0	2	2	7	0	0	0	1	17
32	BALLARD, Danielle		3-10	0-0	1-2	3	5	8	5	7	3	4	1	0	28
55	PLAISANCE, Theresa		6-12	2-3	4-9	0	4	4	3	18	0	3	1	1	33
	Team					4	2	6							
	Totals		29-59	8-13	13-24	15	20	35	30	79	11	19	3	10	200

		Total	3-Ptr		Rel	bour	ıds							
##	Player	FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
01	M. Goodwin-Coleman *	3-10	1-8	0-0	0	2	2	5	7	7	1	0	2	32
02	Len'Nique Brown *	5-8	4-5	3-7	0	6	6	1	17	7	5	0	0	38
12	Krystal Barrett *	1-7	0-5	3-4	1	2	3	2	5	0	1	0	4	29
34	Markeisha Gatling *	11-13	0-0	3-5	6	2	8	5	25	1	2	0	1	22
44	Kody Burke *	9-15	1-3	6-8	2	2	4	4	25	3	1	1	0	36
03	Miah Spencer	1-5	0-1	4-4	1	4	5	4	6	1	2	0	1	21
10	Ashley Eli	0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	1
11	Jennifer Mathurin	1-1	0-0	2-3	0	2	2	2	4	0	2	0	1	13
41	Lakeesa Daniel	0-0	0-0	0-0	0	0	0	2	0	0	2	1	0	8
	Team				3	3	6				1			
	Totals	31-59	6-22	21-31	13	23	36	25	89	19	17	2	9	200

FG % 1st Half: 17-36 47.2% 2nd half: 14-23 60.9% Game: 31-59 52.5% 3FG % 1st Half: 4-15 26.7% 2nd half: 2-7 28.6% Game: 6-22 27.3% FT % 1st Half: 5-8 6.25% 2nd half: 16-23 69.6% Game: 21-31 6.7%

Officials: Dee Kantner, Billy Smith, Timothy Bryant Technical fouls: LSU-None. NC State-None. Attendance: 2025 Fouled out: NCSU: #34 Gatling, M. at 3:58 in 2nd half #11 Goodwin-Coleman, M. at 1:18 in 2nd half LSU: #32 Ballard, D. at 1:142 in 2nd half #13 Hill, R. at 0:07.7 in 2nd half

1st	2nd	Total		In	Off	2nd	Fast	
34	45	79	Points	Paint	T/0			В
43	46	89	ST	40	20	11 19	8	
	34	34 45	34 45 79	34 45 79 Points LSU	34 45 79 Points Paint LSU 22	34 45 79 Points Paint T/O LSU 22 20	34 45 79 Points Paint T/O Chance LSU 22 20 11	34 45 79 Points Paint T/O Chance Break LSU 22 20 11 22

Game 12: No. 16 LSU 72, Jackson State 45 Dec. 30, 2013 • Baton Rouge, La. (Maravich Center)

LSU

Official Basketball Box Score -- Game Totals -- Final Statistics Jackson State vs LSU

12/30/13 8:07 pm at Baton Rouge, La. (Maravich Center)

Jackson State 45 • 2-8

			TOLAT	3-PU		Rei	Jour	ius .							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
02	Hardy-Fuller, Ayanna	f	2-4	0-0	0-1	0	4	4	5	4	0	3	0	1	22
32	Jones, Kameron	С	4-8	0-0	2-2	2	2	4	3	10	1	0	2	1	33
00	Woodson, Radejah	g	0-2	0-1	0-0	1	1	2	2	0	0	3	0	0	12
04	Brothern, Dominique	g	2-10	1-5	1-2	1	1	2	2	6	4	5	0	4	34
20	Robinson, Bridget	g	0-0	0-0	0-0	0	1	1	1	0	0	3	0	0	8
01	Ndongo, Ekwara		4-13	2-4	2-2	3	1	4	2	12	2	3	1	1	30
03	Lynn, Ayanna		3-7	1-4	0-0	2	0	2	1	7	0	5	0	3	30
11	Thomas, Deziree		0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	2
22	Jones, Brittany		0-0	0-0	0-0	0	0	0	0	0	0	0	0	1	3
23	St. John, Ke'ra		2-3	0-0	2-4	0	5	5	5	6	0	0	1	0	21
24	Evans, Edneshia		0-0	0-0	0-0	0	0	0	0	0	0	2	0	1	5
	Team					2	3	5				3			
	Totals		17-47	4-14	7-11	11	18	29	21	45	7	27	4	12	200

FG % 1st Half: 8-20 40.0% 2nd half: 9-27 33.3% Game: 17-47 36.2% 3FG % 1st Half: 1-4 25.0% 2nd half: 3-10 30.0% Game: 4-14 28.6% FT% 1st Half: 7-10 70.0% 2nd half: 0-1 0.0% Game: 7-11 63.6%

LSU 72 • 10-2

			Total	3-Ptr		Rel	oour	ıds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
55	PLAISANCE, Theresa	f	4-9	0-1	2-4	2	4	6	3	10	3	3	1	2	27
21	MCKINNEY, Shanece	0	2-4	0-0	4-7	1	2	3	2	8	0	0	1	1	18
05		3	7-9	6-7	2-2	0	0	0	1	22	4	3	0	3	24
11	MONCRIEF, Raigyne	9	4-9	0-0	5-7	4	0	4	1	13	2	2	2	1	26
32		3	1-3	0-0	4-4	1	4	5	2	6	5	2	0	2	27
01	YOUNGBLOOD, Derreya		1-3	0-0	0-0	1	2	3	1	2	1	1	0	2	16
04	PEDERSEN, Anne		0-3	0-0	0-0	2	2	4	0	0	0	2	0	1	14
10	RHODES, Jasmine		1-3	0-1	3-6	1	2	3	0	5	0	2	0	0	10
13	HILL, Rina		1-3	0-0	2-2	0	0	0	2	4	2	3	0	0	14
24	HARDEN, DaShawn		1-5	0-2	0-0	2	2	4	0	2	1	2	0	1	12
42	BOYKIN, Sheila		0-0	0-0	0-0	1	2	3	1	0	0	1	0	2	12
	Team					3	2	5							
	Totals	1	22-51	6-11	22-32	18	22	40	13	72	18	21	4	15	200

FG % 1st Half: 10-28 35.7% 2nd half: 12-23 52.2% Game: 22-51 43.1% 37G % 1st Half: 4-7 57.1% 2nd half: 2-4 50.0% Game: 6-11 54.5% FT % 1st Half: 9-13 69.2% 2nd half: 13-19 68.4% Game: 22-32 68.8%

Officials: R: Michael McConnell; U1: Kim Thebo; U2: Melanie Davis Technical fouls: Jackson State-TEAM. LSU-None. Attendance: 2801

Score by periods	1st	2nd	Total
Jackson State	24	21	45
LSU	33	39	72

Last FG - JSU 2nd-04:13, LSU 2nd-01:28. Largest lead - JSU by 2 1st-06:23, LSU by 27 2nd-01:28.

Game 13: No. 16 LSU 80, No. 5 Tennessee 77 Jan. 2, 2014 · Knoxville, Tenn. (Thompson-Boling Arena)

Total 2-Dtr

LSU

Official Basketball Box Score – Game Totals – Final Statistics

LSU vs Tennessee
01/02/14 7:00 p.m. at Knoxville, Tenn. (Thompson-Boling Arena)

LSU 80 • 11-2 (1-0 SEC)

		· Total	. 510			ooui	ius							
##	Player	FG-FG	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
55	PLAISANCE, Theresa f	5-11	1-1	4-4	2	0	2	5	15	0	3	0	2	20
21	MCKINNEY, Shanece	2-2	0-0	2-4	1	4	5	4	6	0	0	3	0	29
05	KENNEY, Jeanne	3-6	1-4	7-7	0	3	3	2	14	5	6	0	0	36
11	MONCRIEF, Raigyne	0-2	0-0	3-4	0	1	1	4	3	2	1	1	1	13
32	BALLARD, Danielle	11-25	0-0	3-3	5	3	8	3	25	4	0	1	4	34
01	YOUNGBLOOD, Derreya	0-2	0-0	0-1	2	1	3	1	0	0	0	0	0	8
04	PEDERSEN, Anne	0-2	0-0	0-0	0	2	2	1	0	0	0	0	0	9
10	RHODES, Jasmine	0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	2
13	HILL, Rina	0-1	0-0	0-0	0	0	0	0	0	1	2	0	0	8
24	HARDEN, DaShawn	5-11	4-7	3-4	1	1	2	3	17	0	1	0	1	28
42	BOYKIN, Sheila	0-2	0-0	0-0	3	0	3	2	0	0	0	0	0	13
	Team				2	2	4				1			
	Totals	26-64	6-12	22-27	16	17	33	25	80	12	14	5	8	200

FG % 1st Half: 15-41 36.6% 2nd half: 11-23 47.8% Game: 26-64 40.6% 3FG % 1st Half: 2-6 33.3% 2nd half: 4-6 65.7% Game: 6-12 50.0% FT % 1st Half: 8-11 72.7% 2nd half: 14-16 87.5% Game: 22-27 81.5%

Tennessee 77 • 11-2 (0-1 SEC)

		lotai	3-Ptr		. Ke	DOUL	ias							
##	Player	FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
12	Graves,Bashaara	3-5	0-0	1-1	2	1	3	1	7	0	0	0	1	17
20	Harrison,Isabelle	7-13	0-0	12-16	3	7	10	3	26	0	5	0	1	30
05	Massengale, Ariel	3-12	0-3	4-6	0	2	2	1	10	12	2	0	3	37
10	Simmons, Meighan	4-6	4-4	3-3	0	1	1	5	15	1	5	0	0	25
14	Carter, Andraya	1-4	0-3	0-0	2	1	3	2	2	0	0	1	1	25
00	Reynolds, Jordan	0-0	0-0	0-0	0	0	0	1	0	0	1	0	0	4
02	Jones, Jasmine	3-10	0-1	2-2	7	3	10	2	8	2	4	1	2	21
11	Burdick,Cierra	0-3	0-0	0-0	2	4	6	2	0	1	2	0	0	19
21	Russell, Mercedes	4-7	0-0	1-4	3	1	4	1	9	0	0	1	0	22
	Team				3	5	8				1			
	Totals	25-60	4-11	23-32	22	25	47	18	77	16	20	3	8	200

FG % 1st Half: 13-27 48.1% 2nd half: 12-33 36.4% Game: 25-60 41.7% 3FG % 1st Half: 4-6 66.7% 2nd half: 0-5 0.0% Game: 4-11 36.4% FT % 1st Half: 14-16 87.5% 2nd half: 9-16 56.3% Game: 23-32 71.9%

Officials: Mark Zentz, Bryan Enterline, Felicia Grinter Technical fouls: LSU-None. Tennessee-Simmons, Meighan; TEAM. Attendance: 14437

Score by periods	1st	2nd	Total
LSU	40	40	80
Tennessee	44	33	77

Last FG - LSU 2nd-05:21, UT 2nd-00:47. Largest lead - LSU by 16 2nd-04:37, UT by 7 1st-04:45.

Points	In Paint	Off T/O	2nd Chance	Fast Break	Bench
LSU	36	18	17	6	17
UT	36	22	13	4	17

Score tied - 3 times. Lead changed - 4 times.

Game 14: No. 16 LSU 63, Tulane 35 Jan. 5, 2014 • New Orleans, La. (Devlin Fieldhouse)

LSU

Official Basketball Box Score - Game Totals - Final Statistics LSU vs Tulane
01/05/14 2:00 pm at New Orleans, La. (Devlin Fieldhouse)

LSU 63 • 12-2

			lotai	3-Ptr		Rei	ooun	as							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
21	MCKINNEY, Shanece	f	0-2	0-0	2-2	1	0	1	2	2	0	1	0	0	17
55	PLAISANCE, Theresa	f	6-12	1-2	2-2	4	10	14	2	15	0	3	3	3	31
05	KENNEY, Jeanne	g	5-11	5-10	2-2	0	3	3	0	17	5	1	0	0	30
11	MONCRIEF, Raigyne	g	2-7	0-1	0-0	0	3	3	1	4	4	1	0	3	26
32	BALLARD, Danielle	g	2-10	0-1	0-0	1	4	5	2	4	1	3	0	4	31
01	YOUNGBLOOD, Derreya		0-0	0-0	0-0	1	1	2	1	0	0	2	0	0	3
04	PEDERSEN, Anne		2-2	0-0	0-0	0	0	0	1	4	2	1	0	0	16
10	RHODES, Jasmine		0-0	0-0	0-0	0	1	1	4	0	0	3	0	0	9
13	HILL, Rina		1-1	0-0	2-2	0	0	0	3	4	1	1	0	0	12
24	HARDEN, DaShawn		4-6	3-4	0-0	2	2	4	0	11	2	3	0	3	15
42	BOYKIN, Sheila		1-1	0-0	0-0	1	0	1	1	2	0	1	0	1	10
	Team					0	0	0				2			
	Totals		23-52	9-18	8-8	10	24	34	17	63	15	22	3	14	200

FG % 1st Half: 12-29 41.4% 2nd half: 11-23 47.8% Game: 23-52 44.2% 3FG % 1st Half: 7-14 50.0% 2nd half: 2-4 50.0% Game: 9-18 50.0% FT% 1st Half: 2-2 10.00 2nd half: 6-6 10.0.0 10.00 Game: 8-8 100.0

			Total	3-Ptr		Rel	ooun	ıds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	StI	Min
22	DALE, Tiffany	f	0-4	0-0	3-4	6	3	9	2	3	0	2	2	4	32
11	VORPAHL, Leslie	g	1-8	0-4	1-2	2	3	5	1	3	2	3	0	1	23
20	BLAGG, Danielle	g	3-13	3-6	0-0	2	3	5	2	9	0	4	0	2	26
23	KAPLAN, Jamie	g	3-15	0-7	4-4	1	1	2	1	10	4	5	0	0	38
30	JONES, Tierra	g	1-2	0-0	0-2	1	3	4	4	2	0	0	0	3	21
03	MAGEE, Katye		0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	4
15	EBOMWONYI, Adesuwa		2-6	1-2	0-0	3	2	5	1	5	2	3	0	1	23
33	LATHAM, Courtnie		0-0	0-0	0-0	0	1	1	0	0	0	4	0	0	12
45	DURU, Chinwe		1-5	0-0	1-2	1	1	2	3	3	0	2	2	0	21
	Team					3	0	3				2			
	Totals		11-53	4-19	9-14	19	17	36	14	35	8	25	4	11	200

FG % 1st Half: 4-25 16.0% 2nd half: 7-28 25.0% Game: 11-53 20.8% 3FG % 1st Half: 1-7 14.3% 2nd half: 3-12 25.0% Game: 4-19 21.1% FT% 1st Half: 4-6 6.7% 2nd half: 5-8 6.25% Game: 9-14 64.3%

Officials: John Fletcher, Craig Miller, Melanie Davis Technical fouls: LSU-None. Tulane-None. Attendance: 2844

Score by periods	1st	2nd	Total
LSU	33	30	63
Tulane	13	22	35

Last FG - LSU 2nd-01:24, TLN 2nd-00:53. Largest lead - LSU by 33 2nd-01:58, TLN None.

Game 15: Texas A&M 52, No. 12/13 LSU 48 Jan. 9, 2014 • Baton Rouge, La. (Maravich Center)

LSU

Official Basketball Box Score -- Game Totals -- Final Statistics Texas A&M vs LSU 01/09/14 6:07 p.m. at Baton Rouge, LA (Maravich Center)

Texas A&M 52 • 12-4 (2-0 SEC)

		Total	3-Ptr		Rel	oour	ıds							
##	Player	FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
01	Courtney Williams f	6-12	0-0	5-8	2	5	7	5	17	1	4	0	2	29
35	Achiri Ade f	0-2	0-0	1-2	1	5	6	3	1	0	3	0	1	25
34	Karla Gilbert c	3-5	0-0	1-2	4	3	7	3	7	1	3	1	0	29
24	Jordan Jones g	2-9	0-2	5-6	0	1	1	2	9	4	2	1	1	38
33	Courtney Walker g	4-17	0-0	4-4	4	2	6	2	12	2	3	0	2	32
11	Curtyce Knox	0-1	0-0	0-0	0	1	1	1	0	0	0	0	1	7
15	Tori Scott	1-4	0-2	0-0	3	3	6	3	2	0	2	1	1	23
23	Rachel Mitchell	1-2	0-0	0-0	1	5	6	2	2	0	0	4	1	11
32	T. Scott-Williams	1-1	0-0	0-0	2	0	2	0	2	0	2	0	1	6
	Team				1	0	1				1			
	Totals	18-53	0-4	16-22	18	25	43	21	52	8	20	7	10	200

FG % 1st Half: 11-31 35.5% 2nd half: 7-22 31.8% Game: 18-53 34.0% FT % 1st Half: 1-4 25.0% 2nd half: 15-18 83.3% Game: 16-22 72.7%

LSU 48 • 12-3 (1-1 SEC)

			Iotai	3-Ptr		Ret	ooun	as							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
55	PLAISANCE, Theresa	f	5-13	0-0	6-8	2	5	7	3	16	1	3	1	2	38
21	MCKINNEY, Shanece	С	1-7	0-0	0-0	1	2	3	1	2	0	0	3	0	29
05	KENNEY, Jeanne	g	3-7	2-5	2-2	0	2	2	4	10	4	5	0	4	25
11	MONCRIEF, Raigyne	g	2-5	0-0	1-2	1	0	1	3	5	0	2	0	0	6
32	BALLARD, Danielle	g	1-7	0-0	3-4	4	4	8	2	5	1	6	0	1	26
01	YOUNGBLOOD, Derreya		0-3	0-0	0-0	2	0	2	1	0	0	0	0	0	3
04	PEDERSEN, Anne		1-4	0-1	0-0	2	0	2	2	2	2	0	0	0	19
10	RHODES, Jasmine		0-0	0-0	3-5	1	0	1	2	3	1	1	0	1	15
13	HILL, Rina		0-0	0-0	0-0	0	0	0	0	0	1	0	0	0	4
24	HARDEN, DaShawn		2-11	1-3	0-0	3	4	7	3	5	0	1	1	1	31
42	BOYKIN, Sheila		0-0	0-0	0-0	1	1	2	0	0	0	0	0	0	4
	Team					4	2	6				1			
	Totals		15-57	3-9	15-21	21	20	41	21	48	10	19	5	9	200

FG % 1st Half: 9-33 27.3% 2nd half: 6-24 25.0% Game: 15-57 26.3% 3FG % 1st Half: 2-3 66.7% 2nd half: 1-6 16.7% Game: 3-9 33.3% 17% 18.1% 15-21 71.4% Game: 15-21 71.4%

Officials: Lisa Mattingly, Denise Brooks, Eric Koch Technical fouls: Texas A&M-None. LSU-None. Attendance: 2786

Score by periods	1st	2nd	Total
Texas A&M	23	29	52
LSU	20	28	48

Game 16: No. 12/13 LSU 82, Florida 68 Jan. 12, 2014 • Baton Rouge, La. (Maravich Center)

Official Basketball Box Score -- Game Totals -- Final Statistics Florida vs LSU 01/12/14 12:02 pm at Baton Rouge, La. (Maravich Center)

Florida 68 • 13-4 (3-1 SEC)

			Total	3-Ptr		Rel	bour	ıds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
31	Svete,Lily	f	0-3	0-3	1-2	1	2	3	3	1	1	2	0	0	19
03	Miller, January	g	0-8	0-2	1-2	0	0	0	4	1	0	3	0	1	19
10	Bonds, Jaterra	g	2-11	0-3	7-7	0	1	1	4	11	2	4	0	2	37
13	Peoples,Cassie	g	6-15	0-2	10-10	0	3	3	1	22	3	3	0	2	38
22	Lewis,Kayla	g	4-9	1-2	6-6	7	10	17	4	15	0	2	1	1	38
01	Williams,Ronni		0-2	0-0	1-2	0	2	2	5	1	0	2	1	1	14
04	Needles,Carlie		5-8	5-8	2-2	0	1	1	2	17	1	3	0	3	35
	Team					2	0	2							
	Totals		17-56	6-20	28-31	10	19	29	23	68	7	19	2	10	200

FG % 1st Half: 6-27 22.2% 2nd half: 11-29 37.9% Game: 17-56 30.4% 3F6 % 1st Half: 2-9 22.2% 2nd half: 4-11 36.4% Game: 6-20 30.0% FT% 1st Half: 11-13 84.6% 2nd half: 17-18 94.4% Game: 28-31 90.3%

LSU 82 • 13-3 (2-1 SEC)

			Total	3-Ptr		Rel	oour	ıds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
55	PLAISANCE, Theresa	f	7-12	0-0	5-5	3	1	4	2	19	0	3	1	0	29
21	MCKINNEY, Shanece	С	5-10	0-0	0-0	4	3	7	1	10	0	0	1	1	21
05	KENNEY, Jeanne	g	2-7	1-6	4-4	1	1	2	3	9	10	3	0	2	26
11	MONCRIEF, Raigyne	g	3-10	0-0	0-0	1	8	9	2	6	1	2	0	1	26
32	BALLARD, Danielle	g	7-15	0-0	0-0	6	6	12	2	14	5	4	0	2	32
01	YOUNGBLOOD, Derreya		0-0	0-0	2-4	1	4	5	2	2	0	0	0	0	7
04	PEDERSEN, Anne		0-1	0-0	1-2	1	2	3	4	1	0	1	0	0	12
10	RHODES, Jasmine		1-1	0-0	1-2	0	2	2	1	3	0	1	0	0	5
13	HILL, Rina		1-1	0-0	0-0	0	0	0	3	2	0	1	0	0	9
24	HARDEN, DaShawn		3-7	1-2	2-2	0	2	2	1	9	0	1	1	1	16
42	BOYKIN, Sheila		3-4	0-0	1-2	1	0	1	2	7	0	3	0	1	17
	Team					2	1	3				1			
	Totals		32-68	2-8	16-21	20	30	50	23	82	16	20	3	8	200

FG % 1st Half: 16-32 50.0% 2nd half: 16-36 44.4% Game: 32-68 47.1% 3FG % 1st Half: 2-6 33.3% 2nd half: 0-2 0.0% Game: 2-8 25.0% FT % 1st Half: 6-8 75.0% 2nd half: 10-13 76.9% Game: 16-21 76.2%

Officials: Sue Blauch, Amy Bonner, Bill Larance Technical fouls: Florida-None. LSU-None. Attendance: 3672

Score by periods	1st	2nd	Total
Florida	25	43	68
LSU	40	42	82

Last FG - FLORIDA 2nd-00:59, LSU 2nd-00:20. Largest lead - FLORIDA None, LSU by 19 2nd-17:39.

Score tied - 0 times. Lead changed - 0 times.

Game 17: No. 14/14 LSU 87. Missouri 68

Official Basketball Box Score -- Game Totals -- Final Statistics LSU vs Missouri 01/16/14 7 p.m. at Columbia, Mo. (Mizzou Arena)

LSU 87 • 14-3 (3-1 SEC)

Jan. 16. 2014 · Columbia. Mo. (Mizzou Arena)

		Total	3-Ptr		Rel	oour	ıds							
##	Player	FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
21	MCKINNEY, Shanece f	2-2	0-0	2-2	1	2	3	1	6	1	1	1	0	28
55	PLAISANCE, Theresa f	6-17	2-3	1-3	5	2	7	0	15	1	1	1	3	26
05	KENNEY, Jeanne g	7-10	6-9	10-12	0	5	5	1	30	2	2	0	1	28
11	MONCRIEF, Raigyne g	3-5	0-0	0-0	1	1	2	4	6	2	3	0	1	18
32	BALLARD, Danielle g	1-4	0-0	0-1	0	3	3	3	2	1	0	0	0	16
04	PEDERSEN, Anne	4-6	3-3	2-4	1	2	3	1	13	1	4	0	0	23
10	RHODES, Jasmine	1-2	0-0	0-0	1	3	4	2	2	1	2	0	1	13
13	HILL, Rina	1-4	0-0	3-4	1	0	1	2	5	3	2	0	0	19
24	HARDEN, DaShawn	2-5	2-4	0-0	0	0	0	2	6	4	0	0	1	21
42	BOYKIN, Sheila	1-1	0-0	0-0	1	3	4	3	2	1	0	0	2	8
	Team				0	4	4							
	Totals	28-56	13-19	18-26	11	25	36	19	87	17	15	2	9	200

FG % 1st Half: 16-34 47.1% 2nd half: 12-22 54.5% Game: 28-56 50.0% 3FG % 1st Half: 8-14 57.1% 2nd half: 5-5 100.0 Game: 13-19 68.4% FT% 1st Half: 2-3 66.7% 2nd half: 16-23 69.6% Game: 18-26 69.2%

Missouri 68 • 13-5 (2-3 SEC)

			Total	3-Ptr		Ret	oour	ıds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
13	Kulas,Bri	f	10-20	5-10	5-5	1	5	6	4	30	4	4	0	2	38
22	Frericks, Jordan	f	3-7	0-0	5-6	7	4	11	4	11	1	3	0	1	29
01	Doty,Lianna	g	1-4	1-2	0-2	0	0	0	5	3	7	5	0	1	26
02	Stock,Morgan	g	4-12	3-9	0-0	0	1	1	2	11	2	1	0	1	29
30	Eye,Morgan	g	2-5	2-5	1-3	1	6	7	0	7	1	1	0	0	36
03	Fowler,Bree		1-3	0-1	0-0	1	1	2	3	2	0	0	0	1	7
10	Stock,Maddie		0-1	0-1	0-0	0	0	0	2	0	0	0	0	0	7
11	Cunningham,Lindsey		1-3	0-0	0-0	0	0	0	1	2	1	1	0	0	14
12	Hudyn,Michelle		0-1	0-0	0-0	0	0	0	0	0	0	0	0	0	1
20	McDowell,Kayla		1-2	0-0	0-0	0	1	1	0	2	0	2	0	0	13
	Team					2	2	4							
	Totals		23-58	11-28	11-16	12	20	32	21	68	16	17	0	6	200

FG % 1st Half: 15-30 50.0% 2nd half: 8-28 28.6% Game: 23-58 39.7% 3FG % 1st Half: 10-17 58.8% 2nd half: 1-11 9.1% Game: 11-28 39.3% FT % 1st Half: 0-2 0.0% 2nd half: 11-14 78.6% Game: 11-16 68.8%

Officials: Bob Trammell, Metta Roberts, Brian Garland Technical fouls: LSU-None. Missouri-None. Attendance: 2005

Score by periods	1st	2nd	Total
LSU	42	45	87
Missouri	40	28	68

Last FG - LSU 2nd-02:29, MISSOURI 2nd-03:29. Largest lead - LSU by 19 2nd-01:27, MISSOURI by 10 1st-16:18.

Score tied - 4 times. Lead changed - 3 times.

Game 18: No. 24/25 Vanderbilt 79, No. 14/14 LSU 70 Jan. 19, 2014 · Nashville, Tenn. (Memorial Gym)

Official Basketball Box Score – Game Totals – Final Statistics **LSU vs #24 Vanderbilt** 01/19/14 1 p.m. at Nashville, Tenn. (Memorial Gym)

LSU 70 • 14-4 (3-2 SEC)

			Total	3-Ptr		Rel	boun	ds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
21	MCKINNEY, Shanece	f	3-4	0-0	0-0	0	0	0	2	6	0	0	0	0	18
55	PLAISANCE, Theresa	f	5-13	2-4	4-4	3	4	7	3	16	0	2	1	0	30
05	KENNEY, Jeanne	g	2-10	2-5	3-4	1	5	6	4	9	3	2	0	0	34
11	MONCRIEF, Raigyne	g	4-8	0-0	1-2	2	2	4	1	9	0	3	0	0	20
32	BALLARD, Danielle	g	9-17	0-0	5-6	3	4	7	3	23	5	3	0	3	30
01	YOUNGBLOOD, Derreya		1-1	0-0	0-0	1	0	1	4	2	0	1	0	0	6
04	PEDERSEN, Anne		0-2	0-1	0-0	0	1	1	0	0	0	1	0	0	17
10	RHODES, Jasmine		0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	2
13	HILL, Rina		1-3	0-1	0-0	0	0	0	4	2	0	2	0	1	18
24	HARDEN, DaShawn		1-2	1-1	0-0	1	0	1	0	3	1	2	0	3	17
42	BOYKIN, Sheila		0-0	0-0	0-0	0	0	0	2	0	0	1	0	0	8
	Team					1	2	3				1			
	Totals		26-60	5-12	13-16	12	18	30	23	70	9	18	1	7	200

#24 Vanderbilt 79 • 16-3 (5-1 SEC)

		Total	3-Ptr		Re	bour	ıds							
##	Player	FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
03	Heather Bowe f	1-2	0-0	0-0	1	1	2	1	2	1	4	0	0	13
05	Kady Schrann g	3-6	2-2	0-0	1	1	2	2	8	2	1	0	1	27
10	Christina Foggie g	7-11	2-5	3-4	0	3	3	4	19	3	3	0	3	38
11	Jasmine Lister g	6-14	3-4	10-10	0	4	4	1	25	7	3	0	1	40
25	Morgan Batey g	3-5	0-0	5-6	1	3	4	4	11	0	2	0	3	25
15	Jasmine Jenkins	2-4	0-0	0-2	0	0	0	1	4	1	2	0	0	15
22	Marqu'es Webb	1-2	0-0	0-0	1	5	6	1	2	1	2	0	0	16
23	Kylee Smith	1-2	0-0	6-8	1	4	5	2	8	2	3	0	0	26
	Team				1	2	3							
	Totals	24-46	7-11	24-30	6	23	29	16	79	17	20	0	8	200

FG % 1st Half: 11-24 45.8% 2nd half: 13-22 59.1% Game: 24-46 52.2% 3FG % 1st Half: 4-7 57.1% 2nd half: 3-4 75.0% Game: 7-11 63.6% FT % 1st Half: 3-4 75.0% 2nd half: 21-26 80.8% Game: 24-30 80.0%

Officials: Laura C. Morris, Troy Winders, Luis Gonzalez Technical fouls: LSU-None. #24 Vanderbilt-None. Attendance: 6020

Score by periods	1st	2nd	Total
LSU	26	44	70
#24 Vanderbilt	29	50	79

Last FG - LSU 2nd-00:19, VANDY 2nd-01:18. Largest lead - LSU by 2 1st-18:58, VANDY by 20 2nd-06:58.

Game 19: No. 15/14 LSU 71, Auburn 60 Jan. 23, 2014 • Baton Rouge, La. (Maravich Center)

Official Basketball Box Score -- Game Totals -- Final Statistics **Auburn vs LSU** 01/23/14 7:07 pm at Baton Rouge, La. (Maravich Center)

Auburn 60 • 11-8 (2-4 SEC) Total 3-Ptr

		lotai	3-Ptr		Kei	oun	as							
##	Player	FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
32	Tanner, Tyrese f	3-10	0-1	0-2	1	7	8	5	6	2	5	4	0	24
44	Tanner, Tra'Cee f	3-7	0-0	2-4	3	5	8	5	8	1	4	1	1	18
34	Davis, Peyton c	3-4	0-0	2-2	0	5	5	4	8	0	1	1	2	27
01	Tucker, Meagan g	1-4	0-1	0-4	3	0	3	0	2	4	2	0	1	27
10	Montgomery, Brandy g	9-18	2-8	2-4	1	2	3	1	22	0	2	0	1	37
13	Frerking, Katie	4-10	3-8	0-0	0	5	5	3	11	3	1	0	3	32
21	Brimfield, Melinda	0-0	0-0	0-1	0	2	2	2	0	0	0	0	0	5
22	Parker, Kiani	1-4	0-1	0-0	0	1	1	0	2	2	0	0	1	20
35	Capers, Cabriana	0-0	0-0	1-2	0	0	0	0	1	0	0	0	0	10
	Team				3	2	5				1			
	Totals	24-57	5-19	7-19	11	29	40	20	60	12	16	6	9	200

FG % 1st Half: 15-33 45.5% 2nd half: 9-24 37.5% Game: 24-57 42.1% 3FG % 1st Half: 3-11 27.3% 2nd half: 2-8 25.0% Game: 5-19 26.3% FT % 1st Half: 3-6 50.0% 2nd half: 4-13 30.8% Game: 7-19 36.8%

LSU 71 • 15-4 (4-2 SEC)

	-		Total	3-Ptr		Re	boun	ds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	StI	Min
55	PLAISANCE, Theresa	f	6-13	0-3	7-9	1	10	11	1	19	1	3	1	1	32
21	MCKINNEY, Shanece	С	3-10	0-0	5-6	4	1	5	1	11	1	1	3	0	25
05	KENNEY, Jeanne	g	5-11	2-5	0-0	0	1	1	3	12	6	2	0	1	24
11	MONCRIEF, Raigyne	g	6-11	0-0	3-4	2	2	4	2	15	2	2	2	1	31
32	BALLARD, Danielle	g	0-6	0-0	0-2	1	4	5	0	0	3	1	0	0	31
01	YOUNGBLOOD, Derreya		0-1	0-0	1-2	1	0	1	0	1	0	0	0	0	4
04	PEDERSEN, Anne		1-2	0-1	0-0	0	3	3	1	2	1	0	0	0	16
13	HILL, Rina		3-3	0-0	0-0	0	2	2	1	6	1	0	0	1	12
24	HARDEN, DaShawn		1-6	1-4	0-0	0	0	0	3	3	3	1	0	1	12
42	BOYKIN, Sheila		1-3	0-0	0-0	0	3	3	2	2	0	1	0	1	13
	Team					4	2	6				1			
	Totals		26-66	3-13	16-23	13	28	41	14	71	18	12	6	6	200

Officials: R: Gina Cross; U1: Lawson Newton; U2: Angel Stanton Technical fouls: Auburn-None. LSU-None. Attendance: 2855

Score by periods	1st	2nd	Total
Auburn	36	24	60
LSU	35	36	71

Last FG - AUBURN 2nd-00:01, LSU 2nd-00:46. Largest lead - AUBURN by 4 1st-18:27, LSU by 15 2nd-07:03.

Game 20: No. 15/14 LSU 66, Ole MIss 56 Jan. 26, 2014 • Oxford, Miss. (Tad Smith Coliseum)

LSU

Official Basketball Box Score – Game Totals – Final Statistics LSU vs Ole Miss 01/26/14 1:04 p.m. at Oxford, Miss. (Tad Smith Coliseum)

LSU 66 • 16-4 (5-2 SEC)

			Total	3-Ptr		Rel	bour	ıds								
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min	
21	MCKINNEY, Shanece	f	5-7	0-0	0-2	3	2	5	3	10	0	0	2	0	23	
55	PLAISANCE, Theresa	f	10-18	2-3	1-2	4	6	10	1	23	3	3	1	0	38	
05	KENNEY, Jeanne	g	1-4	1-4	4-4	0	5	5	3	7	3	5	0	0	22	
11	MONCRIEF, Raigyne	g	2-5	0-0	1-2	2	7	9	3	5	2	3	0	5	30	
32	BALLARD, Danielle	g	6-11	0-0	0-0	2	5	7	2	12	5	5	0	0	33	
01	YOUNGBLOOD, Derreya		0-0	0-0	0-0	0	0	0	1	0	0	0	0	0	4	
04	PEDERSEN, Anne		1-3	0-2	0-0	0	0	0	0	2	0	0	0	0	12	
10	RHODES, Jasmine		0-1	0-0	0-0	0	0	0	1	0	0	1	0	0	3	
13	HILL, Rina		0-3	0-0	0-0	0	0	0	1	0	0	2	0	0	10	
24	HARDEN, DaShawn		1-3	1-1	0-0	1	2	3	0	3	3	1	0	1	11	
42	BOYKIN, Sheila		2-3	0-0	0-0	1	1	2	0	4	0	0	1	0	14	
	Team					2	2	4								
	Totals		28-58	4-10	6-10	15	30	45	15	66	16	20	4	6	200	

FG % 1st Half: 15-32 46.9% 2nd half: 13-26 50.0% Game: 28-58 48.3% 3FG % 1st Half: 3-8 37.5% 2nd half: 1-2 50.0% Game: 4-10 40.0% FT % 1st Half: 0-2 0.0% 2nd half: 6-8 75.0% Game: 6-10 60.0%

Ole Miss 56 • 10-11 (1-6 SEC)

			rotar	3-Ptr		Kei	oour	ias							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
22	McCray, Danielle	F	1-1	0-0	0-0	1	1	2	0	2	0	1	0	0	4
32	Faleru,Tia	F	4-10	0-1	4-5	3	4	7	2	12	0	4	1	3	35
03	McFarland, Valencia	9	4-10	1-4	1-1	0	2	2	1	10	5	2	0	0	40
10	Moore,Diara		7-15	1-2	2-2	0	1	1	3	17	4	3	0	2	38
21	Joseph,Shequila		2-11	2-10	0-0	1	4	5	1	6	0	2	0	0	31
11	Jenkins,Kenyotta	-	1-1	0-0	0-0	0	0	0	0	2	0	0	0	0	2
12	Frizzell,Gracie		1-12	1-9	2-2	0	1	1	4	5	1	2	0	3	37
20	Singletary, Amber	-	0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	3
42	Jackson, Monique		1-1	0-0	0-1	1	1	2	3	2	1	0	0	1	10
	Team					6	3	9	1						
	Totals	1	21-61	5-26	9-11	12	17	29	15	56	11	14	1	9	200

FG % 1st Half: 14-30 46.7% 2nd half: 7-31 22.6% Game: 21-61 34.4% 3FG % 1st Half: 3-11 27.3% 2nd half: 2-15 13.3% Game: 5-26 19.2% FT % 1st Half: 5-7 71.4% 2nd half: 4-4 100.0 Game: 9-11 81.8%

Officials: R:Beverly Smith,U1:Billy Smith,U2:Jules Gallien Technical fouls: LSU-None. Ole Miss-TEAM. Attendance: 737

Score by periods	1st	2nd	Total
LSU	33	33	66
Ole Miss	36	20	56

Last FG - LSU 2nd-01:13, UM 2nd-09:28. Largest lead - LSU by 11 1st-13:02, UM by 6 2nd-17:59.

LSU

Game 21: No. 14/14 LSU 65, Mississippi State 56 Jan. 30, 2014 • Baton Rouge, La. (Maravich Center)

LSU

Official Basketball Box Score -- Game Totals -- Final Statistics
Mississippi State vs LSU
01/30/14 7:07 pm at Baton Rouge, La. (Maravich Center)

Mississippi State 56 • 15-7 (2-6 SEC)

			Total	3-Ptr		Ret	ooun	ıds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
03	Breanna Richardson	f	2-6	0-2	1-2	0	1	1	4	5	0	2	0	0	11
10	Martha Alwal	С	4-7	0-0	0-2	3	4	7	1	8	1	1	3	4	40
00	Dominique Dillingham	g	1-10	1-7	6-6	0	2	2	4	9	2	2	0	1	36
11	Katia May	g	5-9	2-4	0-0	0	3	3	4	12	4	8	0	1	31
51	Savannah Carter	g	1-8	1-3	3-4	2	4	6	2	6	3	2	0	2	34
05	Sherise Williams		1-1	0-0	2-2	1	0	1	0	4	0	0	0	0	2
13	Ketara Chapel		1-3	1-3	0-0	2	0	2	4	3	0	2	0	0	27
14	Kendra Grant		1-3	0-0	3-4	2	1	3	2	5	1	0	0	0	10
21	Jerica James		1-2	0-1	2-2	1	0	1	0	4	0	1	0	0	9
	Team					5	1	6				2			
	Totals		17-49	5-20	17-22	16	16	32	21	56	11	20	3	8	200

FG % 1st Half: 8-26 30.8% 2nd half: 9-23 39.1% Game: 17-49 34.7% 3FG % 1st Half: 2-11 18.2% 2nd half: 3-9 33.3% Game: 5-20 25.0% FT % 1st Half: 8-10 80.0% 2nd half: 9-12 75.0% Game: 17-22 77.3%

LSU 65 • 17-4 (6-2 SEC)

		Total	3-Ptr		Rel	ooun	ıds .							
##	Player	FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
55	PLAISANCE, Theresa f	6-13	0-1	0-1	1	5	6	2	12	0	1	4	0	33
21	MCKINNEY, Shanece c	7-7	0-0	5-5	4	3	7	3	19	0	2	2	2	30
05	KENNEY, Jeanne g	4-10	2-5	3-3	0	3	3	3	13	7	4	0	1	38
11	MONCRIEF, Raigyne g	6-11	0-0	5-8	0	3	3	2	17	1	1	0	2	31
32	BALLARD, Danielle g	1-4	0-0	0-0	2	2	4	3	2	2	5	0	1	24
04	PEDERSEN, Anne	0-0	0-0	0-0	0	0	0	1	0	0	2	0	0	7
13	HILL, Rina	0-0	0-0	0-0	0	1	1	0	0	0	1	0	0	6
24	HARDEN, DaShawn	1-3	0-0	0-0	2	0	2	2	2	2	2	0	4	17
42	BOYKIN, Sheila	0-0	0-0	0-0	0	1	1	2	0	2	1	0	1	14
	Team				1	0	1							
	Totals	25-48	2-6	13-17	10	18	28	18	65	14	19	6	11	200

 FG % 1st Half:
 8-22
 36.4%
 2nd half:
 17-26
 65.4%
 Game:
 25-48
 52.1%

 3FG % 1st Half:
 1-5
 20.0%
 2nd half:
 1-1
 100.0
 Game:
 2-6
 33.3%

 FT % 1st Half:
 4-5
 80.0%
 2nd half:
 9-12
 75.0%
 Game:
 13-17
 76.5%

Officials: R: Bob Trammell; U1: Mary Day; U2: Luis Gonzalez Technical fouls: Mississippi State-None. LSU-None. Attendance: 2587

Score by periods	1st	2nd	Total
Mississippi State	26	30	56
LSU	21	44	65

Last FG - MSTATE 2nd-00:49, LSU 2nd-01:05. Largest lead - MSTATE by 5 1st-03:54, LSU by 12 2nd-08:23.

Score tied - 5 times. Lead changed - 7 times

Game 22: No. 13/12 Kentucky 63, No. 14/14 LSU 56 Feb. 2, 2014 • Lexington, Ky. (Memorial Coliseum)

LSU

Official Basketball Box Score -- Game Totals -- Final Statistics LSU vs #13 Kentucky 02/02/14 12:05 pm at Lexington, Ky. (Memorial Colisum)

LSU 56 • 17-5 (6-3 SEC)

			Total	3-Ptr		Rel	ooun	ıds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
55	PLAISANCE, Theresa	f	5-14	1-2	2-2	3	3	6	4	13	2	1	1	2	28
21	MCKINNEY, Shanece	С	2-6	0-0	4-4	5	4	9	2	8	0	0	4	1	27
05	KENNEY, Jeanne	g	1-8	0-5	0-0	0	3	3	3	2	0	4	0	0	25
11	MONCRIEF, Raigyne	g	7-16	0-0	5-7	2	7	9	4	19	4	3	0	1	35
32	BALLARD, Danielle	g	0-2	0-0	0-0	1	2	3	2	0	2	5	0	0	17
01	YOUNGBLOOD, Derreya		0-1	0-0	0-0	0	0	0	1	0	0	2	0	0	5
04	PEDERSEN, Anne		1-5	0-1	0-0	0	0	0	0	2	0	1	0	0	15
10	RHODES, Jasmine		0-0	0-0	3-4	1	1	2	0	3	0	0	0	0	9
13	HILL, Rina		0-1	0-0	0-0	0	0	0	0	0	0	0	0	0	5
24	HARDEN, DaShawn		4-8	0-3	1-1	2	3	5	3	9	0	2	0	2	19
42	BOYKIN, Sheila		0-1	0-0	0-0	0	0	0	1	0	0	0	1	0	15
	Team					2	1	3							
	Totals	Ī	20-62	1-11	15-18	16	24	40	20	56	8	18	6	6	200

FG % 1st Half: 6-26 23.1% 2nd half: 14-36 38.9% Game: 20-62 32.3% 3FG % 1st Half: 0-5 0.0% 2nd half: 1-6 16.7% Game: 1-11 9.1% FT % 1st Half: 11-12 91.7% 2nd half: 4-6 66.7% Game: 15-18 83.3%

#13 Kentucky 63 • 17-5 (5-4 SEC)

		TOTAL	. J-FU		. rei	Jour	lus							
##	Player	FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
11	Stallworth, DeNesha f	3-7	1-1	1-3	4	4	8	2	8	0	1	0	1	23
23	Walker, Samarie	4-9	0-0	0-0	1	6	7	0	8	2	2	2	1	34
03	Thompson, Janee	2-8	1-3	2-2	1	2	3	4	7	1	7	0	3	26
13	Goss, Bria	2-8	1-3	6-6	0	0	0	0	11	0	1	0	1	26
32	Evans, Kastine	2-6	1-5	1-3	0	0	0	3	6	4	2	0	2	28
00	O'Neill, Jennifer	3-7	2-5	2-2	1	2	3	4	10	2	1	0	0	15
12	Sidney, Jelleah	1-1	0-0	0-0	0	0	0	2	2	1	0	0	1	5
15	Harper, Linnae	1-5	1-3	1-2	0	1	1	2	4	2	1	0	0	11
25	Epps, Makayla	3-5	1-2	0-0	2	0	2	0	7	0	0	0	0	14
50	Bishop, Azia	0-1	0-0	0-0	1	5	6	2	0	0	1	2	0	18
	Team				2	4	6				1			
	Totals	21-57	8-22	13-18	12	24	36	19	63	12	17	4	q	200

FG % 1st Half: 10-29 34.5% 2nd half: 11-28 39.3% Game: 21-57 36.8% 3FG % 1st Half: 6-15 40.0% 2nd half: 2-7 28.6% Game: 8-22 36.4% FT % 1st Half: 6-6 100.0 2nd half: 7-12 58.3% Game: 13-18 72.2%

Score by periods	1st	2nd	Total
LSU	23	33	56
#13 Kentucky	32	31	63

Last FG - LSU 2nd-00:19, UK 2nd-05:10. Score tied - 0 times

Game 23: No. 16/14 LSU 75. Missouri 58 Feb. 6, 2014 • Baton Rouge, La. (Maravich Center)

LSU

Official Basketball Box Score -- Game Totals -- Final Statistics Missouri vs LSU 02/06/14 7:00 pm at Maravich Center (Baton Rouge, LA)

Missouri 58 • 14-9 (3-7 SEC)

			Total	3-Ptr		Rel	oour	ıds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
13	Kulas,Bri	f	7-19	3-10	6-8	1	4	5	3	23	1	6	2	1	35
01	Doty,Lianna	g	2-2	1-1	2-3	0	3	3	3	7	6	3	0	0	33
02	Stock, Morgan	g	2-5	1-4	0-0	1	2	3	2	5	1	1	0	1	23
22	Frericks, Jordan	g	2-4	0-0	0-0	3	6	9	4	4	0	0	0	2	27
30	Eye, Morgan	g	3-9	3-9	3-3	0	2	2	1	12	0	4	0	0	34
03	Fowler, Bree		0-0	0-0	0-2	1	1	2	1	0	0	1	0	0	5
10	Stock, Maddie		1-4	0-3	0-1	0	0	0	0	2	1	0	0	0	10
11	Cunningham,Lindsey		0-1	0-0	0-0	0	0	0	0	0	1	3	0	1	13
12	Hudyn, Michelle		0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	2
20	McDowell, Kayla		2-4	1-1	0-1	2	3	5	2	5	0	2	0	0	16
24	Michaelis, Sierra		0-1	0-0	0-0	0	0	0	0	0	0	0	0	0	2
	Team					4	1	5				1			
	Totals		19-49	9-28	11-18	12	22	34	16	58	10	21	2	5	200

FG % 1st Half: 8-25 32.0% 2nd half: 11-24 45.8% Game: 19-49 38.8% 3FG % 1st Half: 6-17 35.3% 2nd half: 3-11 27.3% Game: 9-28 32.1% FT % 1st Half: 9-11 81.8% 2nd half: 2-7 28.6% Game: 11-18 61.1%

LSU 75 • 18-5 (7-3 SEC)

				Total	3-Ptr		Rel	boun	ds .							
#	##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
5	55	PLAISANCE, Theresa	f	9-17	1-3	1-1	4	5	9	2	20	1	1	3	0	31
2	1	MCKINNEY, Shanece	С	0-1	0-0	2-2	3	0	3	4	2	0	0	0	0	13
C)5	KENNEY, Jeanne	g	5-9	3-6	6-6	0	4	4	1	19	3	1	0	4	36
1	1	MONCRIEF, Raigyne	g	5-8	0-0	5-5	1	2	3	5	15	0	2	0	4	21
3	12	BALLARD, Danielle	g	4-13	0-1	0-0	1	5	6	0	8	2	2	1	1	30
C	1	YOUNGBLOOD, Derreya		1-2	0-0	0-0	0	0	0	2	2	0	0	0	0	7
C	14	PEDERSEN, Anne		0-1	0-0	0-0	0	1	1	0	0	0	1	0	1	6
1	.0	RHODES, Jasmine		0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	1
1	.3	HILL, Rina		0-1	0-0	1-2	0	0	0	1	1	1	0	1	0	5
2	4	HARDEN, DaShawn		2-6	0-2	4-4	1	1	2	2	8	1	2	0	1	29
4	12	BOYKIN, Sheila		0-2	0-0	0-0	0	1	1	1	0	0	1	0	1	21
		Team					2	3	5							
		Totals		26-60	4-12	19-20	12	22	34	18	75	8	10	5	12	200

FG % 1st Half: 16-36 44.4% 2nd half: 10-24 41.7% Game: 26-60 43.3% 3FG % 1st Half: 4-9 44.4% 2nd half: 0-3 0.0% Game: 4-12 33.3% FT % 1st Half: 2-2 100.0 2nd half: 17-18 94.4% Game: 19-20 95.0%

Officials: Bob Trammell, Michael McConnell, Maj Forsberg Technical fouls: Missouri-None. LSU-None. Attendance: 2663

Score by periods	1st	2nd	Total
Missouri	31	27	58
LSU	38	37	75

Last FG - MISSOURI 2nd-01:02, LSU 2nd-03:18. Largest lead - MISSOURI by 1 1st-19:07, LSU by 20 2nd-10:09.

Game 24: No. 19/18 Texas A&M 72, No. 19/17 LSU 67 Feb. 9, 2014 • College Station, Texas (Reed Arena)

LSU

Official Basketball Box Score -- Game Totals -- Final Statistics
LSU vs #NR/19 Texas A&M
02/09/14 1:30 p.m. at College Station, Texas (Reed Arena)

LSU 67 • 18-6 (7-4 SEC)

			lotal	3-PU		Rei	Jour	ius							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
55	PLAISANCE, Theresa	f	4-10	0-0	4-5	2	7	9	2	12	1	4	0	0	35
21	MCKINNEY, Shanece	С	1-5	0-0	2-4	5	2	7	3	4	0	1	1	0	19
05	KENNEY, Jeanne	g	2-9	2-5	0-0	0	1	1	5	6	2	2	0	0	19
11	MONCRIEF, Raigyne	g	6-14	0-2	3-5	4	5	9	3	15	1	4	0	4	38
32	BALLARD, Danielle	g	10-19	0-1	2-3	4	5	9	4	22	4	1	0	0	37
01	YOUNGBLOOD, Derreya		0-1	0-0	0-0	0	0	0	3	0	0	0	0	0	3
04	PEDERSEN, Anne		0-1	0-1	0-0	0	0	0	2	0	0	1	0	0	3
10	RHODES, Jasmine		0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	0+
13	HILL, Rina		1-2	0-0	0-0	0	0	0	1	2	0	1	0	0	9
24	HARDEN, DaShawn		1-4	0-2	0-0	1	1	2	4	2	1	0	0	0	17
42	BOYKIN, Sheila		2-2	0-0	0-0	2	1	3	3	4	1	1	0	0	20
	Team					2	1	3							
	Totals		27-67	2-11	11-17	20	23	43	30	67	10	15	1	4	200

FG % 1st Half: 1-34 32.4% 2nd half: 16-33 48.5% Game: 27-67 40.3% 3FG % 1st Half: 2-5 40.0% 2nd half: 0-6 0.0% Game: 2-11 18.2% FT % 1st Half: 0-2 0.0% 2nd half: 11-15 73.3% Game: 11-17 64.7%

#NR/19 Texas A&M 72 • 18-6 (8-2 SEC)

		I Utai	J-FU		. Kei	Doui	ius							
##	Player	FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
01	Courtney Williams 1	5-16	0-3	6-9	1	3	4	4	16	2	1	1	0	40
35	Achiri Ade 1	0-5	0-0	2-4	6	1	7	3	2	0	1	0	1	19
34	Karla Gilbert	3-4	0-0	6-7	3	4	7	4	12	0	4	3	0	26
24	Jordan Jones	0-1	0-0	2-2	0	1	1	3	2	9	3	0	1	22
33	Courtney Walker	10-20	0-0	2-2	3	3	6	2	22	2	2	0	0	40
11	Curtyce Knox	0-1	0-0	2-4	0	4	4	0	2	3	2	0	1	16
15	Tori Scott	4-8	1-1	2-2	2	4	6	0	11	1	0	1	0	18
23	Rachel Mitchell	1-1	0-0	3-5	1	2	3	4	5	0	1	0	0	14
32	T. Scott-Williams	0-1	0-0	0-0	0	0	0	1	0	0	0	0	0	5
	Team				2	1	3							
	Totals	23-57	1-4	25-35	18	23	41	21	72	17	14	5	3	200

FG % 1st Half: 12-29 41.4% 2nd half: 11-28 39.3% Game: 23-57 40.4% 3FG % 1st Half: 0-1 0.0% 2nd half: 1-3 33.3% Game: 1-4 25.0% FT % 1st Half: 1-5 20.0% 2nd half: 24-30 80.0% Game: 25-35 71.4%

Officials: Mark Zentz, Felicia Grinter, Charlie Hurst Technical fouls: LSU-PEDERSEN, Anne. #NR/19 Texas A&M-Rachel Mitchell. Attendance: 5926

Score by periods	1st	2nd	Total
LSU	24	43	67
#NR/19 Texas A&M	25	47	72

Last FG - LSU 2nd-01:25, TAMU 2nd-00:54. Largest lead - LSU by 7 1st-08:33, TAMU by 7 2nd-09:45.

| In Off 2nd Fast | Points | Paint T/O | Chance Break | Bench | ESU 38 | 11 | 16 | 17 | 8 | TAMU | 22 | 20 | 20 | 2 | 18 |

Game 25: No. 5/6 South Carolina 73, No. 19/17 LSU 57 Feb. 16, 2014 • Baton Rouge, La. (Maravich Center)

Official Basketball Box Score -- Game Totals -- Final Statistics #5 South Carolina vs LSU 02/16/14 2:35 pm at Baton Rouge, La. (Maravich Center)

#5 South Carolina 73 • 23-2 (11-1 SEC)

			IULdi	3-PU		Ret	oui	ius .							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
24	WELCH, Aleighsa	f	7-11	0-0	5-6	2	4	6	2	19	1	1	2	1	37
33	IBIAM, Elem	:	0-5	0-0	1-2	2	5	7	1	1	0	1	1	0	21
05		9	2-3	1-2	4-4	0	2	2	1	9	1	0	0	1	28
25		9	5-7	3-3	6-6	1	6	7	2	19	7	4	0	0	35
31	DOZIER, Asia	9	0-5	0-4	1-2	0	1	1	1	1	1	2	1	1	28
00	FARMER, India		0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	1
02	GAINES, Olivia		0-0	0-0	0-0	0	0	0	1	0	1	0	0	0	2
12	MONTOUT, Wilka		1-1	0-0	0-0	0	2	2	0	2	0	0	0	0	7
15	DAVIS, Tiffany		1-1	0-0	1-2	0	0	0	0	3	0	0	0	0	5
21	MORRISON, LeAnna		0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	1
23	ROY, Tina		2-7	2-5	0-2	0	3	3	1	6	1	0	0	0	18
41	COATES, Alaina		5-7	0-0	3-4	1	7	8	3	13	1	3	0	3	17
	Team					0	3	3				1			
	Totals		23-47	6-14	21-28	6	33	39	12	73	13	12	4	6	200

FG % 1st Half: 12-28 42.9% 2nd half: 11-19 57.9% Game: 23-47 48.9% 3FG % 1st Half: 5-11 45.5% 2nd half: 1-3 33.3% Game: 12-8 75.0% 2nd half: 18-24 75.0% Game: 21-28 75.0% Game: 21-28 75.0% 2nd half: 18-24 75.0% Game: 21-28 75.0% Cand half: 18-24 75.0% Game: 21-28 75.0% Game: 21-28

LSU 57 • 18-7 (7-5 SEC)

			TOLAT	3-PU		Rei	Jour	ius .							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
42	BOYKIN, Sheila	f	1-3	0-0	0-0	3	1	4	1	2	1	1	0	0	20
55	PLAISANCE, Theresa	f	6-14	2-3	0-1	2	4	6	3	14	0	2	1	1	33
05	KENNEY, Jeanne	g	6-11	3-5	0-0	0	3	3	3	15	2	1	0	0	32
11	MONCRIEF, Raigyne	g	2-11	0-0	0-0	2	5	7	4	4	4	1	1	0	22
32	BALLARD, Danielle	g	5-13	0-1	0-0	2	4	6	2	10	1	2	0	2	32
01	YOUNGBLOOD, Derreya		0-1	0-0	0-0	3	0	3	2	0	0	1	0	0	5
04	PEDERSEN, Anne		0-2	0-1	0-0	0	1	1	0	0	0	0	1	0	10
10	RHODES, Jasmine		0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	1
13	HILL, Rina		1-2	0-0	2-2	0	0	0	0	4	0	0	0	0	9
21	MCKINNEY, Shanece		1-4	0-0	0-0	1	2	3	1	2	0	1	2	0	11
24	HARDEN, DaShawn		3-8	0-3	0-1	0	1	1	4	6	0	0	0	1	25
	Team					0	0	0							
	Totals		25-69	5-13	2-4	13	21	34	20	57	8	9	- 5	4	200

FG % 1st Half: 10-35 28.6% 2nd half: 15-34 44.1% Game: 25-69 36.2% 3FG % 1st Half: 2-5 40.0% 2nd half: 3-8 37.5% Game: 5-13 38.5% FT % 1st Half: 2-2 100.0 2nd half: 0-2 0.0% Game: 2-4 50.0%

Officials: R: Tina Napier; U1: Bryan Enterline; U2: Bruce Morris Technical fouls: #5 South Carolina-None. LSU-None. Attendance: 4275

Score by periods	1st	2nd	Total
#5 South Carolina	32	41	73
LSU	24	33	57

Last FG - SC 2nd-00:19, LSU 2nd-00:15. Largest lead - SC by 18 2nd-01:41, LSU by 4 1st-17:51.

Game 26: Georgia 71, No. 19/18 LSU 67 Feb. 20, 2014 • Athens, Ga. (Stegeman Coliseum)

Official Basketball Box Score – Game Totals – Final Statistics LSU vs Georgia 02/20/14 7:00 PM ET at Athens, Ga. (Stegeman Coliseum)

LSU 67 • 18-8 (7-6 SEC)

			IOLAI	3-PU		Rei	Journ	us							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
42	BOYKIN, Sheila	f	0-1	0-0	0-0	1	2	3	4	0	0	1	0	0	22
55	PLAISANCE, Theresa	f	12-20	1-4	4-5	2	6	8	0	29	0	4	0	2	37
05	KENNEY, Jeanne	g	6-11	5-9	0-0	0	3	3	4	17	5	2	0	0	25
11	MONCRIEF, Raigyne	g	3-6	0-0	2-2	4	2	6	2	8	2	4	1	1	33
32	BALLARD, Danielle	g	4-8	0-0	3-5	1	5	6	3	11	2	2	0	0	34
04	PEDERSEN, Anne		0-0	0-0	0-0	1	0	1	0	0	0	1	0	0	6
10	RHODES, Jasmine		0-1	0-0	0-0	0	0	0	0	0	0	1	0	0	4
13	HILL, Rina		0-0	0-0	0-0	0	0	0	1	0	0	0	0	0	7
21	MCKINNEY, Shanece		0-0	0-0	0-0	0	1	1	2	0	0	2	0	0	9
24	HARDEN, DaShawn		0-6	0-4	2-2	0	1	1	2	2	1	0	0	1	23
	Team					1	2	3							
	Totals		25-53	6-17	11-14	10	22	32	18	67	10	17	1	4	200

Georgia 71 ● 18-8 (6-7 SEC)

Total 3-Ptr

FG % 1st Half: 10-27 37.0% 2nd half: 15-26 57.7% Game: 25-53 47.2% FG % 1st Half: 4-8 50.0% 2nd half: 2-9 22.2% Game: 6-17 35.3% FT % 1st Half: 3-4 75.0% 2nd half: 8-10 80.0% Game: 11-14 78.6%

			Total	3-Ptr		Rel	ooun	ds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
15	Krista Donald	f	4-10	1-1	2-3	2	0	2	3	11	2	2	0	1	34
13	Merritt Hempe	С	3-5	0-1	0-0	0	4	4	5	6	0	2	1	1	22
01	Khaalidah Miller	g	6-10	2-5	0-0	2	2	4	1	14	0	2	0	1	37
20	Shacobia Barbee	g	3-10	2-4	5-8	4	5	9	3	13	5	1	0	2	36
31	Erika Ford	g	7-12	0-2	6-8	0	6	6	1	20	0	1	1	1	30
03	Tiaria Griffin		1-5	1-4	0-0	0	1	1	0	3	3	2	0	3	15
21	Kaelyn Causwell		0-0	0-0	0-0	0	0	0	0	0	0	0	0	1	7
23	Halle Washington		2-2	0-0	0-0	0	0	0	5	4	1	1	0	1	16
24	Marjorie Butler		0-0	0-0	0-0	0	0	0	1	0	2	1	0	0	3
	Team					2	2	4							
	Totals		26-54	6-17	13-19	10	20	30	19	71	13	12	2	11	200

FG % 1st Half: 14-29 48.3% 2nd half: 12-25 48.0% Game: 26-54 48.1% 3FG % 1st Half: 5-13 38.5% 2nd half: 1-4 25.0% Game: 6-17 35.3% FT % 1st Half: 3-4 75.0% 2nd half: 10-15 66.7% Game: 13-19 68.4%

Officials: Lisa Mattingly, Scott Yarbrough, Felicia Grinter Technical fouls: LSU-None. Georgia-None. Attendance: 3421

Score by periods	1st	2nd	Total		In
LSU	27	40	67	Points	Pair
Georgia	36	35	71	LSU UGA	28 20

Last FG - LSU 2nd-00:24, UGA 2nd-00:40. Largest lead - LSU by 2 1st-19:45, UGA by 18 1st-09:53.

REVIEW

Game 27: Arkansas 57, No. 19/18 LSU 53 Feb. 23, 2014 · Baton Rouge, La. (Maravich Center)

Official Basketball Box Score – Game Totals – Final Statistics **Arkansas vs LSU** 02/23/14 1:00 pm at Baton Rouge, La. (Maravich Center)

Arkansas 57 • 18-9 (5-9 SEC)

					Total	3-Ptr		Ret	oun	ıds							
##	Player				FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
00	JACKSON,	Jessic	a	f	9-19	5-9	2-3	1	4	5	4	25	0	2	0	0	31
01	PEAK, Keir	а		f	4-13	0-1	2-4	6	4	10	4	10	4	2	1	4	35
42	BOWEN, JI	nasmii	n	f	2-6	0-0	0-0	5	1	6	2	4	0	1	0	1	19
03	ADAMS, M	cKenz	ie	g	0-5	0-1	0-0	0	0	0	0	0	0	0	0	0	12
11	BERNA, Ca	dli		g	1-4	1-4	2-2	0	3	3	1	5	6	3	0	2	38
13	FAUSSURI	ER, Ar	na		0-0	0-0	0-0	0	1	1	0	0	0	0	0	0	3
15	BROOKS, I	Kelsey	/		0-5	0-5	0-1	1	2	3	3	0	1	2	0	0	12
22	PITTS, Bria	a			3-11	3-11	0-0	0	2	2	1	9	3	0	1	1	22
25	BAILEY, Jo	ey			0-0	0-0	0-0	0	0	0	1	0	0	1	0	0	2
33	WOLFF, Me	elissa			2-6	0-0	0-0	7	2	9	4	4	1	2	0	3	26
	Team							3	0	3							
	Totals				21-69	9-31	6-10	23	19	42	20	57	15	13	2	11	200
3FG	% 1st Half: 6 % 1st Half: 7 % 1st Half:	7-30 2-12 1-2	23.3% 16.7% 50.0%	2nd		-39 35.9 -19 36.8 5-8 62.5	3% Gan		1-69 9-31 6-10	29	.4% .0% .0%						Deadball ebounds 2

LSU 53 • 18-9 (7-7 SEC)

			Total 3-Ptr Rebounds												
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
42	BOYKIN, Sheila	f	1-3	0-0	2-3	5	1	6	2	4	0	1	0	0	23
55	PLAISANCE, Theresa	f	5-14	0-2	4-4	4	6	10	2	14	1	4	1	0	29
05	KENNEY, Jeanne	g	3-7	1-5	3-4	0	6	6	2	10	2	3	0	1	31
24	HARDEN, DaShawn	g	3-8	1-3	1-2	1	1	2	1	8	2	0	0	2	28
32	BALLARD, Danielle	g	2-8	0-1	1-3	2	7	9	1	5	0	5	1	1	29
01	YOUNGBLOOD, Derreya		0-0	0-0	0-0	0	1	1	2	0	0	1	1	0	7
04	PEDERSEN, Anne		0-1	0-1	0-0	1	1	2	0	0	0	1	0	0	16
10	RHODES, Jasmine		1-3	0-0	1-2	1	1	2	0	3	0	2	0	1	10
13	HILL, Rina		0-2	0-1	0-0	0	0	0	2	0	2	2	0	0	11
21	MCKINNEY, Shanece		4-6	0-0	1-3	2	0	2	2	9	0	0	0	0	16
	Team					2	3	5							
	Totals		19-52	2-13	13-21	18	27	45	14	53	7	19	3	5	200
FG	6 % 1st Half: 10-28 35.7% 2	nc	half: 9	24 37.5	% Gan	ne: 1	9-5	2 36	.5%						Deadball

3FG % 1st Half: 1-7 14.3% 2nd half: 1-6 16.7% Game: 2-13 15.4% FT % 1st Half: 6-10 60.0% 2nd half: 7-11 63.6% Game: 13-21 61.9%

Officials: Sue Blauch, Brian Hall, Gina Cross Technical fouls: Arkansas-None. LSU-None. Attendance: 3155

Score by periods

Last FG - ARKANSAS 2nd-01:58, LSU 2nd-00:02. Largest lead - ARKANSAS by 6 2nd-00:15, LSU by 15 2nd-18:05.

Score tied - 3 times. Lead changed - 3 times.

Game 28: No. 10/9 Tennessee 72, RV/No. 23 LSU 67 Feb. 23, 2014 · Baton Rouge, La. (Maravich Center)

LSU

Official Basketball Box Score -- Game Totals -- Final Statistics #10 Tennessee vs LSU
02/27/14 8:05 p.m. at Baton Rouge, La. (Maravich Center)

#10 Tennessee 72 • 23-5 (12-3 SEC)

		lotai	3-Ptr		Rei	ooun	ıas							
##	Player	FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
11	Burdick,Cierra f	7-12	1-1	7-8	2	8	10	4	22	1	2	1	1	37
12	Graves,Bashaara f	0-3	0-0	0-0	2	2	4	2	0	0	3	0	0	32
20	Harrison, Isabelle c	4-7	0-0	3-4	3	8	11	4	11	1	5	0	1	25
10	Simmons, Meighan g	11-18	5-8	4-6	2	5	7	4	31	1	2	0	1	33
14	Carter, Andraya g	0-5	0-2	0-1	0	1	1	4	0	3	3	1	1	29
00	Reynolds, Jordan	0-2	0-1	0-0	0	1	1	0	0	3	0	0	1	17
01	Moore,Nia	0-0	0-0	0-0	0	0	0	1	0	0	0	2	0	4
02	Jones, Jasmine	2-4	0-0	2-3	1	1	2	2	6	0	2	0	1	14
21	Russell, Mercedes	0-1	0-0	2-2	1	3	4	3	2	0	4	0	2	9
	Team				1	2	3				1			
	Totals	24-52	6-12	18-24	12	31	43	24	72	9	22	4	8	200

FG % 1st Half: 17-34 50.0% 2nd half: 7-18 38.9% Game: 24-52 46.2% 3FG % 1st Half: 4-9 44.4% 2nd half: 2-3 66.7% Game: 6-12 50.0% FT % 1st Half: 4-5 80.0% 2nd half: 14-19 73.7% Game: 18-24 75.0%

LSU 67 • 18-10 (7-8 SEC)

		Total	3-Ptr		Rel	ooun	ıds							
##	Player	FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
55	PLAISANCE, Theresa f	6-21	3-5	5-6	2	9	11	2	20	0	3	2	1	40
21	MCKINNEY, Shanece c	2-3	0-0	0-0	1	1	2	4	4	1	1	0	0	11
05	KENNEY, Jeanne g	6-14	3-8	6-6	0	4	4	1	21	3	2	0	5	38
24	HARDEN, DaShawn g	5-10	0-2	0-0	1	3	4	3	10	1	3	0	1	34
32	BALLARD, Danielle g	1-7	0-0	1-2	2	1	3	3	3	0	2	0	0	18
04	PEDERSEN, Anne	0-1	0-0	0-0	0	0	0	1	0	0	0	0	0	7
10	RHODES, Jasmine	0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	2
11	MONCRIEF, Raigyne	0-2	0-0	2-4	0	1	1	0	2	2	1	0	0	10
13	HILL, Rina	2-3	0-0	3-4	1	2	3	4	7	3	0	0	3	22
42	BOYKIN, Sheila	0-0	0-0	0-0	1	0	1	3	0	0	0	0	0	18
	Team				2	0	2							
	Totals	22-61	6-15	17-22	10	21	31	21	67	10	12	2	10	200

FG % 1st Half: 6-27 22.2% 2nd half: 16-34 47.1% Game: 22-61 36.1% 3FG % 1st Half: 0-4 0.0% 2nd half: 6-11 54.5% Game: 6-15 40.0% FT % 1st Half: 9-12 75.0% 2nd half: 8-10 80.0% Game: 17-22 77.3%

Officials: Jesse Dickerson; Laura Morris; Carla Fountain Technical fouls: #10 Tennessee-None. LSU-None. Attendance: 3374

#10 Tennessee	42	30	72
LSU	21	46	67

2014-15 WOMEN'S BASKETBALL MEDIA GUIDE

Last FG - UT 2nd-00:57, LSU 2nd-00:10. Largest lead - UT by 21 1st-06:52, LSU None.

Score tied - 2 times. Lead changed - 0 times

Game 29: Alabama 78. RV/No. 23 LSU 70 March 2, 2014 • Tuscaloosa, Ala. (Foster Auditorium)

Official Basketball Box Score -- Game Totals -- Final Statistics
LSU vs Alabama 03/02/14 1 p.m. CT at Tuscaloosa, Ala. (Foster Auditorium)

LSU 60 • 18-11 (7-9 SEC)

LS	LSU 60 • 18-11 (7-9 SEC)														
			Total	ds											
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
21	MCKINNEY, Shanece	f	1-2	0-0	0-0	1	1	2	5	2	1	1	0	0	19
55	PLAISANCE, Theresa	f	7-17	0-5	12-14	2	7	9	4	26	1	6	9	2	36
05	KENNEY, Jeanne	g	2-8	2-8	2-2	0	3	3	5	8	1	5	0	0	29
24	HARDEN, DaShawn	g	4-10	0-3	0-2	0	0	0	3	8	1	2	1	2	22
32	BALLARD, Danielle	g	0-4	0-1	4-4	2	0	2	4	4	0	2	0	3	26
01	YOUNGBLOOD, Derreya		0-0	0-0	0-0	0	1	1	0	0	0	0	0	0	2
04	PEDERSEN, Anne		1-3	0-1	0-0	0	1	1	2	2	0	0	1	0	9
10	RHODES, Jasmine		0-1	0-0	0-0	1	0	1	0	0	0	1	0	0	4
11	MONCRIEF, Raigyne		1-2	0-1	2-2	1	3	4	3	4	0	4	0	1	19
13	HILL, Rina		2-4	0-0	0-0	0	4	4	2	4	0	3	0	0	20
42	BOYKIN, Sheila		1-3	0-0	0-1	2	2	4	2	2	2	0	0	0	14
	Team					3	3	6							
	Totals		19-54	2-19	20-25	12	25	37	30	60	6	24	11	8	200

FG % 1st Half: 9-21 42.9% 2nd half: 10-33 30.3% Game: 19-54 35.2% 3FG % 1st Half: 2-8 25.0% 2nd half: 0-11 0.0% Game: 2-19 10.5% FT% 1st Half: 14-14 100.0 2nd half: 6-11 54.5% Game: 20-25 80.00 2nd half: 6-10 54.5

Alabama 78 • 14-15 (7-9 SEC) Total 3-Pti

		Total 3-Ptr Rebounds												
##	Player	FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
13	Hegstetter, Nikki f	1-2	0-0	4-6	0	4	4	5	6	1	0	0	0	17
20	Williams, Ashley f	2-15	0-0	10-16	5	5	10	2	14	0	6	0	1	35
00	Simmons, Daisha g	4-12	2-3	4-4	1	6	7	3	14	4	3	0	4	38
12	Myers, Shafontaye g	3-9	1-2	8-12	0	0	0	4	15	1	0	0	2	22
33	Rivers, Sharin g	4-8	3-7	1-2	0	0	0	1	12	0	1	0	4	38
03	Carter, Khadijah	0-1	0-1	0-0	0	0	0	0	0	0	0	0	0	5
25	Hutchen, Briana	2-3	0-0	3-4	1	3	4	3	7	0	3	0	0	16
32	Jack, Brittany	2-2	2-2	3-4	0	0	0	0	9	0	1	0	1	16
34	Hamilton, Oceana	0-0	0-0	1-2	1	2	3	2	1	0	3	1	0	13
	Team				7	6	13				1			
	Totals	18-52	8-15	34-50	15	26	41	20	78	6	18	1	12	200

FG % 1st Half: 13-29 44.8% 2nd half: 5-23 21.7% Game: 18-52 34.6% 3FG % 1st Half: 6-10 60.0% 2nd half: 2-5 40.0% Game: 8-15 53.3% FT% 1st Half: 7-10 70.0% 2nd half: 27-40 67.5% Game: 34-50 68.0%

Officials: Roy Gulbeyan, Jennifer Rezac, Charlie Hust Technical fouls: LSU-BALLARD, Danielle. Alabama-None. Attendance: 2536

Score by periods	1st	2nd	Total
LSU	34	26	60
Alabama	39	39	78

Last FG - LSU 2nd-00:28, UA 2nd-02:19. Largest lead - LSU by 4 1st-15:35, UA by 22 2nd-04:55.

Score tied - 4 times. Lead changed - 5 times.

Game 30: RV/RV LSU 78, Alabama 65 • SEC Tournament March 6, 2014 • Duluth, Ga. (The Arena at Gwinnett Center)

Official Basketball Box Score – Game Totals – Final Statistics **LSU vs Alabama**03/06/14 6:05 pm at Duluth, Ga. (Arena at Gwinnett Center)

ISU 78 • 19-11

			Total	3-Ptr		Rel	ooun	ds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
21	MCKINNEY, Shanece	f	8-9	0-0	2-2	4	6	10	3	18	0	1	4	1	27
55	PLAISANCE, Theresa	f	6-13	0-1	0-0	2	10	12	3	12	2	1	3	2	34
05	KENNEY, Jeanne	g	6-11	2-5	2-2	0	2	2	4	16	4	1	0	3	27
24	HARDEN, DaShawn	g	1-11	0-5	1-1	1	0	1	2	3	3	2	0	2	23
32	BALLARD, Danielle	g	7-10	0-1	4-5	3	4	7	0	18	4	6	0	0	35
04	PEDERSEN, Anne		2-4	1-1	2-2	0	1	1	2	7	0	0	0	0	20
10	RHODES, Jasmine		0-0	0-0	0-0	0	0	0	1	0	0	0	0	0	2
11	MONCRIEF, Raigyne		2-5	0-0	0-0	0	2	2	5	4	2	2	1	2	14
13	HILL, Rina		0-0	0-0	0-0	0	1	1	2	0	0	2	0	0	14
42	BOYKIN, Sheila		0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	4
	Team					0	1	1							
	Totals		32-63	3-13	11-12	10	27	37	22	78	15	15	8	10	200

FG % 1st Half: 16-26 61.5% 2nd half: 16-37 43.2% Game: 32-63 50.8% 3FG % 1st Half: 1-5 20.0% 2nd half: 2-8 25.0% Game: 3-13 23.1% FT% 1st Half: 1-1 10.0. 2nd half: 10-11 90.9% Game: 11-12 91.7%

Alabama 65 • 14-16

		TOLAI	3-PU		Rei	Jour	ius .							
##	Player	FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
13	Hegstetter, Nikki f	3-10	0-1	0-1	1	1	2	2	6	0	3	1	0	30
20	Williams, Ashley f	1-5	0-0	3-8	6	4	10	3	5	0	4	0	1	27
00	Simmons, Daisha g	8-23	2-6	0-0	4	3	7	2	18	4	5	0	1	38
12	Myers, Shafontaye g	8-15	6-11	5-6	3	3	6	3	27	2	1	0	2	38
33	Rivers, Sharin g	1-4	0-3	1-1	0	2	2	3	3	1	1	0	4	30
03	Carter, Khadijah	0-1	0-1	0-0	0	0	0	1	0	1	1	0	0	6
25	Hutchen, Briana	1-5	0-0	1-2	2	3	5	1	3	2	2	0	2	17
32	Jack, Brittany	1-1	1-1	0-0	0	0	0	1	3	0	1	0	0	8
34	Hamilton, Oceana	0-1	0-0	0-0	2	0	2	0	0	0	0	0	0	6
	Team				1	2	3				2			
	Totals	23-65	0-23	10-1Ω	10	1Ω	37	16	65	10	20	1	10	200

FG % 1st Half: 8-28 28.6% 2nd half: 15-37 40.5% Game: 23-65 35.4% 37G % 1st Half: 4-11 36.4% 2nd half: 5-12 41.7% Game: 9-23 39.1% FT % 1st Half: 7-8 87.5% 2nd half: 3-10 30.0% Game: 10-18 55.6%

Officials: Lisa Mattingly, Scott Yarbrough, Eric Brewton Technical fouls: LSU-None. Alabama-None. Attendance: Att-Frank Steratore

Score by periods	1st	2nd	Total
LSU	34	44	78
Alabama	27	38	65

Game 31: No. 6/6 Tennessee 77, RV/RV LSU 65 • SEC Tournament March 7, 2014 • Duluth, Ga. (The Arena at Gwinnett Center)

LSU

Official Basketball Box Score – Game Totals – Final Statistics
LSU vs #5/10/6 Tennessee
03/07/14 6:00 pm at Duluth, Ga. (Arena at Gwinnett Center)

LSU 65 • 19-12

		Total	3-Ptr		Rel	oour	ıds į							
##	Player	FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
21	MCKINNEY, Shanece f	1-3	0-0	0-0	4	3	7	3	2	0	1	3	0	21
55	PLAISANCE, Theresa f	9-21	3-6	0-0	1	3	4	5	21	0	1	1	1	34
05	KENNEY, Jeanne g	4-11	3-9	2-2	0	4	4	1	13	3	7	0	1	38
24	HARDEN, DaShawn g	2-8	2-4	1-1	1	1	2	4	7	1	1	0	2	35
32	BALLARD, Danielle g	5-11	0-0	5-9	5	3	8	2	15	7	6	0	1	30
04	PEDERSEN, Anne	0-1	0-1	2-2	0	0	0	1	2	0	1	0	0	14
10	RHODES, Jasmine	0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	1
11	MONCRIEF, Raigyne	1-4	0-0	3-6	0	1	1	5	5	2	1	2	0	17
13	HILL, Rina	0-0	0-0	0-0	0	0	0	0	0	0	1	0	0	2
42	BOYKIN, Sheila	0-0	0-0	0-0	0	2	2	1	0	0	1	0	0	8
	Team				1	1	2							
	Totals	22-59	8-20	13-20	12	18	30	22	65	13	20	6	5	200

FG % 1st Half: 13-28 46.4% 2nd half: 9-31 29.0% Game: 22-59 37.3% 3FG % 1st Half: 7-14 50.0% 2nd half: 1-6 16.7% Game: 8-20 40.0% FT % 1st Half: 1-3 33.3% 2nd half: 12-17 70.6% Game: 13-20 65.0%

#5/10/6 Tennessee 77 • 25-5

			Total	3-Ptr		Rel	ooun	ds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
11	Burdick,Cierra	f	3-9	0-0	4-4	2	9	11	5	10	2	3	0	0	31
12	Graves,Bashaara	f	3-6	0-0	8-11	5	4	9	1	14	1	4	0	1	34
20	Harrison,Isabelle	С	10-15	0-0	1-2	6	6	12	3	21	0	5	1	2	27
10	Simmons, Meighan	g	5-19	0-3	4-5	0	1	1	2	14	1	1	0	2	34
14	Carter, Andraya	g	4-11	0-4	2-2	3	2	5	3	10	0	4	0	1	33
00	Reynolds, Jordan		2-5	0-1	2-2	0	3	3	2	6	3	1	2	3	22
01	Moore,Nia		0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	1
02	Jones, Jasmine		0-0	0-0	0-0	2	2	4	1	0	0	0	0	0	5
21	Russell, Mercedes		1-1	0-0	0-0	1	0	1	0	2	0	1	1	1	13
	Team					2	0	2							
	Totals		28-66	0-8	21-26	21	27	48	17	77	7	19	4	10	200

FG % 1st Half: 12-35 34.3% 2nd half: 16-31 51.6% Game: 28-66 42.4% 3FG % 1st Half: 0-5 0.0% 2nd half: 0-3 0.0% Game: 0-8 0.0% FT% 1st Half: 4-6 66.7% 2nd half: 17-20 85.0% Game: 21-26 80.8%

Officials: Beverly Roberts, Kelly Johnson, Eric Koch Technical fouls: LSU-None. #5/10/6 Tennessee-None. Attendance: Alt-Pualani Spurlock

Score by periods	1st	2nd	Total
LSU	34	31	65
#5/10/6 Tennessee	28	49	77

Game 32: LSU 98, Georgia Tech 78 • NCAA Tournament 1st Round March 23, 2014 • Baton Rouge, La. (Maravich Center)

LSU

Official Basketball Box Score -- Game Totals -- Final Statistics **Georgia Tech vs LSU** 03/23/14 11:30 am at Baton Rouge, La. (Maravich Center)

Georgia Tech 78 a 20-12

Ge	orgia recir / 0 4 20-12														
			Total	3-Ptr		Reb	oun	ds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
54	Roddreka Rogers	f	2-6	0-0	0-0	3	1	4	0	4	2	0	0	0	15
24	Shayla Bivins	С	0-0	0-0	0-0	1	0	1	2	0	0	0	1	0	6
03	Kaela Davis	g	4-14	2-7	6-6	0	1	1	3	16	1	3	1	0	39
15	Tyaunna Marshall	g	9-19	0-1	2-3	3	4	7	2	20	3	3	1	4	33
23	Sydney Wallace	g	9-22	2-13	0-0	0	2	2	1	20	1	1	0	1	36
01	Dawnn Maye		1-2	0-0	0-0	0	2	2	5	2	0	2	0	5	20
02	Aaliyah Whiteside		2-6	0-1	1-2	1	2	3	3	5	1	1	0	2	22
10	Katarina Vuckovic		0-1	0-0	0-0	0	0	0	0	0	0	0	0	0	2
11	Nariah Taylor		3-5	0-0	5-6	0	5	5	4	11	1	2	2	0	22
12	Frida Fogdemark		0-0	0-0	0-0	1	0	1	0	0	0	0	0	0	1
40	Gabrielle Holston		0-1	0-0	0-0	1	0	1	3	0	1	2	0	2	4
	Team					2	1	3				1			
	Totals		30-76	4-22	14-17	12	18	30	23	78	10	15	-5	14	200

FG % 1st Half: 17-33 51.5% 2nd half: 13-43 30.2% Game: 30-76 39.5% 3FG % 1st Half: 3-8 37.5% 2nd half: 1-14 7.1% Game: 4-22 18.2% FT % 1st Half: 7-7 10.00 2nd half: 7-10 70.0% Game: 14-17 82.4%

LSU 98 • 20-12

			Total	3-Ptr		Rel	oour	ıds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	StI	Min
32	BALLARD, Danielle	f	7-17	0-1	10-12	7	10	17	3	24	4	7	0	2	35
55	PLAISANCE, Theresa	f	8-17	0-1	5-6	3	8	11	3	21	0	1	0	1	34
21	MCKINNEY, Shanece	С	5-5	0-0	4-6	4	2	6	1	14	0	2	6	1	32
05	KENNEY, Jeanne	g	5-13	1-5	0-0	0	7	7	2	11	6	4	0	0	31
11	MONCRIEF, Raigyne	g	3-5	0-0	0-0	1	2	3	2	6	1	1	0	0	8
04	PEDERSEN, Anne		0-0	0-0	0-0	1	0	1	1	0	0	0	0	0	9
10	RHODES, Jasmine		0-0	0-0	0-0	0	1	1	0	0	0	0	0	0	2
13	HILL, Rina		1-3	0-0	1-2	0	0	0	1	3	1	2	0	0	10
24	HARDEN, DaShawn		5-8	3-3	4-4	2	2	4	3	17	1	5	0	1	28
42	BOYKIN, Sheila		1-2	0-0	0-0	0	0	0	2	2	1	1	1	1	11
	Team					3	4	7							
	Totals		35-70	4-10	24-30	21	36	57	18	98	14	23	7	6	200

FG % 1st Half: 18-41 43.9% 2nd half: 17-29 58.6% Game: 35-70 50.0% 3FG % 1st Half: 3-6 50.0% 2nd half: 1-4 25.0% Game: 4-10 40.0% FT % 1st Half: 12-14 85.7% 2nd half: 12-16 75.0% Game: 24-30 80.0%

Officials: R: Jack Jones; U1: Maj Foresberg; U2: Pualani Spurlock Technical fouls: Georgia Tech-None. LSU-None. Attendance: 2833 2014 NCAA Tournament First Round

 Score by periods
 1st
 2nd
 Total

 Georgia Tech
 44
 34
 78

 LSU
 51
 47
 98

Last FG - GT 2nd-02:59, LSU 2nd-00:16. Largest lead - GT None, LSU by 20 2nd-07:40.

Score tied - 0 times. Lead changed - 0 times.

2013-14 Box Scores REVIEW

Game 34: No. 4/4 Louisville 73, LSU 47 • NCAA Tournament Sweet 16

March 30, 2014 · Louisville, Ky. (KFC Yum! Center)

Game 33: LSU 76, No. 7/7 West Virginia 67 • NCAA Tournament 2nd Round March 25, 2014 • Baton Rouge, La. (Maravich Center)

LSU

Official Basketball Box Score -- Game Totals -- Final Statistics LSU vs #7 West Virginia 03/25/14 8:45 pm at Baton Rouge, La. (Maravich Center)

		Total	3-Ptr		Rei	ooun	las							
##	Player	FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
55	PLAISANCE, Theresa f	2-9	0-2	4-4	7	2	9	4	8	0	5	1	1	28
21	MCKINNEY, Shanece	6-8	0-0	1-1	5	2	7	4	13	0	1	5	0	32
05	KENNEY, Jeanne	1-5	0-2	0-0	0	2	2	1	2	2	0	0	1	12
24	HARDEN, DaShawn	4-14	2-6	2-2	1	7	8	1	12	2	3	1	3	33
32	BALLARD, Danielle	7-23	0-0	8-9	5	10	15	3	22	6	3	0	2	38
04	PEDERSEN, Anne	0-0	0-0	0-0	0	0	0	0	0	0	1	0	0	5
10	RHODES, Jasmine	5-7	0-1	1-2	3	3	6	0	11	0	1	1	0	20
13	HILL, Rina	2-4	0-0	4-4	0	1	1	4	8	2	1	0	0	17
42	BOYKIN, Sheila	0-0	0-0	0-0	1	2	3	2	0	0	3	1	0	15
	Team				2	2	4							
	Totals	27-70	2-11	20-22	24	31	55	10	76	12	1Ω	0	7	200

FG % 1st Half: 13-35 37.1% 2nd half: 14-35 40.0% Game: 27-70 38.6% 3FG % 1st Half: 0-5 0.0% 2nd half: 2-6 33.3% Game: 2-11 18.2% FT% 1st Half: 11-11 10.0.0 2nd half: 9-11 81.8% Game: 20-22 90.9%

#7 West Virginia 67 • 30-5

			Total	3-Ptr		Rel	ooun	ds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
05	Fields, Averee	f	1-8	0-0	2-2	4	5	9	4	4	0	0	1	2	24
23	Holmes, Bria	f	5-11	1-6	1-2	1	1	2	1	12	3	5	1	3	30
20	Bussie, Asya	С	4-8	0-0	13-15	6	2	8	3	21	1	1	2	0	26
01	Caldwell, Christal	g	3-19	1-9	3-6	3	0	3	1	10	1	3	0	2	35
22	Stepney, Linda	g	2-2	2-2	0-0	0	1	1	5	6	0	0	0	0	14
02	Palmer, Taylor		2-7	1-3	1-2	0	1	1	2	6	2	1	0	0	15
04	Hampton, Brooke		0-4	0-2	2-2	0	1	1	0	2	5	1	0	3	25
14	Harlee, Jess		2-3	0-0	0-0	1	1	2	2	4	0	1	1	0	10
15	Montgomery, Lanay		0-0	0-0	0-0	0	2	2	0	0	0	0	0	0	3
32	Leary, Crystal		0-1	0-0	2-3	1	4	5	4	2	0	1	0	1	18
	Team					3	3	6							
	Totals		10-63	5-22	24-32	10	21	40	22	67	12	13	- 5	11	200

FG % 1st Half: 12-35 34.3% 2nd half: 7-28 25.0% Game: 19-63 30.2% 3FG % 1st Half: 4-12 33.3% 2nd half: 1-10 10.0% Game: 5-22 22.7% FT % 1st Half: 7-10 70.0% 2nd half: 17-22 77.3% Game: 24-32 75.0%

Officials: R: Jack Jones; U1: Maj Foresberg; U2: Jesse Dickerson Technical fouls: LSU-None. #7 West Virginia-None. Attendance: 2186 2014 NCAA Tournament 2nd Round

Score by periods	1st	2nd	Total
LSU	37	39	76
#7 West Virginia	35	32	67

Last FG - LSU 2nd-01:45, WVU 2nd-00:29. Largest lead - LSU by 9 2nd-18:34, WVU by 7 2nd-09:57.

LSU

Official Basketball Box Score - Game Totals - Final Statistics LSU vs #4/4 Louisville 03/30/14 2:38PM at Louisville, Ky. (KFC Yum! Center)

I SU 47 • 21-13

			Total	3-Ptr		Rel	oour	ıds							
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
55	PLAISANCE, Theresa	f	1-13	0-3	5-7	4	8	12	3	7	1	1	1	1	31
21	MCKINNEY, Shanece	С	0-1	0-0	1-4	7	3	10	5	1	1	1	0	0	28
10	RHODES, Jasmine	g	2-9	0-1	4-4	3	5	8	1	8	0	1	0	2	31
24	HARDEN, DaShawn	g	1-11	1-2	4-4	0	4	4	3	7	0	2	0	1	28
32	BALLARD, Danielle	g	12-25	0-0	0-0	5	5	10	2	24	0	2	1	2	34
04	PEDERSEN, Anne		0-3	0-2	0-0	0	0	0	1	0	0	0	0	0	17
13	HILL, Rina		0-5	0-1	0-0	0	3	3	2	0	0	4	0	1	22
42	BOYKIN, Sheila		0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	9
	Team					0	1	1				1			
	Totals		16-67	1-9	14-19	19	29	48	17	47	2	12	2	7	200

FG % 1st Half: 9-30 30.0% 2nd half: 7-37 18.9% Game: 16-67 23.9% 3FG % 1st Half: 0-2 0.0% 2nd half: 1-7 14.3% Game: 1-9 11.1% FT % 1st Half: 5-8 62.5% 2nd half: 9-11 81.8% Game: 14-19 73.7%

#4/4 Louisville 73 • 33-4

			Total	3-Ptr		Rebounds									
##	Player		FG-FGA	FG-FGA	FT-FTA	Off	Def	Tot	PF	TP	Α	TO	Blk	Stl	Min
00	HAMMOND, Sara	f	2-7	0-1	1-4	1	7	8	3	5	0	0	0	0	16
31	TAYLOR, Asia	f	3-8	0-0	1-2	3	7	10	2	7	3	1	1	0	27
04	SLAUGHTER, Antonita	g	4-12	2-9	0-0	1	1	2	1	10	3	0	0	0	29
21	SMITH, Bria	g	1-4	0-0	2-2	0	3	3	3	4	4	2	0	0	19
23	SCHIMMEL, Shoni	g	6-13	3-5	4-4	0	2	2	0	19	6	2	0	0	30
10	BREEDLOVE, Starr		0-0	0-0	0-0	0	0	0	1	0	0	1	0	0	5
13	WALTON, Cortnee		0-1	0-0	0-0	4	2	6	4	0	0	2	0	1	16
15	DEINES, Megan		1-2	1-2	0-0	0	0	0	0	3	0	0	0	0	8
22	SCHIMMEL, Jude		2-6	1-4	0-0	0	4	4	1	5	5	0	1	3	26
25	GIBBS, Tia		5-9	5-9	0-0	0	5	5	1	15	0	1	1	0	16
32	HENDERSON, Emmonni		1-1	0-0	3-4	0	2	2	3	5	0	1	1	0	8
	Team					1	3	4							
	Totals		25-63	12-30	11-16	10	36	46	19	73	21	10	4	4	200

FG % 1st Half: 15-35 42.9% 2nd half: 10-28 35.7% Game: 25-63 39.7% 3FG % 1st Half: 7-18 38.9% 2nd half: 5-12 41.7% Game: 12-30 40.0% FT % 1st Half: 4-4 10.00 2nd half: 7-12 58.3% Game: 11-16 68.8%

Officials: Lisa Mattingly, Michael McConnell, Robert Enterline Technical fouls: LSU-None. #4/4 Louisville-None. Attendance: 11097

Score by periods	1st	2nd	Total
LSU	23	24	47
#4/4 Louisville	41	32	73

Last FG - LSU 2nd-01:47, LOU 2nd-04:17. Largest lead - LSU by 3 1st-12:31, LOU by 29 2nd-02:26.

2014 SEC Standings/NCAA Tournament

2014 SEC FINAL STANDINGS

	CON	IFEREN	ICE	OVERALL				
TEAM	W	L	PCT	W L PCT				
South Carolina	14	2	.875	29 5 .852				
Tennessee	13	3	.812	29 6 .828				
Texas A&M	13	3	.812	27 9 .750				
Kentucky	10	6	.625	26 9 .742				
Florida	8	8	.500	20 13 .606				
Auburn	7	9	.437	19 15 .558				
Alabama	7	9	.437	14 16 .466				
Vanderbilt	7	9	.437	18 13 .580				
Georgia	7	9	.437	20 12 .625				
LSU	7	9	.437	21 13 .617				
Arkansas	6	10	.375	19 11 .633				
Missouri	6	10	.375	17 14 .548				
Mississippi State	5	11	.313	22 14 .611				
Ole Miss	2	14	.125	12 20 .375				

2014 SEC HONORS

COACHES SELECTIONS

SEC Coach of the Year

Dawn Staley · South Carolina

SEC Player of the Year

Tiffany Mitchell • South Carolina

SEC Freshman of the Year

Alaina Coates · South Carolina

SEC Co-Defensive Player of the Year

Martha Alwal • Mississippi State Jordan Jones • Texas A&M

SEC Co-6th Woman of the Year

Alaina Coates • South Carolina Jennifer O'Neill • Kentucky

SEC Scholar-Athlete of the Year

Lianna Doty · Missouri

All-SEC First Team

Martha Alwal • Mississippi State Jaterra Bonds • Florida Isabelle Harrison • Tennessee Bri Kulas • Missouri Tiffany Mitchell · South Carolina

Theresa Plaisance • LSU

Meighan Simmons · Tennessee Tyrese Tanner • Auburn Courtney Walker • Texas A&M Aleighsa Welch • South Carolina

All-SEC Second Team

Shacobia Barbee • Georgia Alaina Coates • South Carolina Tia Faleru • Ole Miss Christina Foggie · Vanderbilt Jessica Jackson • Arkansas Jasmine Lister • Vanderbilt Valencia McFarland • Ole Miss Jennifer O'Neill • Kentucky DeNesha Stallworth • Kentucky Courtney Williams • Texas A&M

All-SEC Freshman Team

Andraya Carter • Tennessee Alaina Coates • South Carolina Linnae Harper • Kentucky Jessica Jackson • Arkansas

Raigvne Moncrief • LSU Brandy Montgomery · Auburn

Breanna Richardson • Mississippi State Ashley Williams • Alabama Ronni Williams • Florida

All-SEC Defensive Team

Martha Alwal • Mississippi State Scacobia Barbee • Georgia Elem Ibiam · South Carolina Inrdan Innes • Texas ASM Tiffany Mitchell • South Carolina Hasina Muhammad • Auburn Tyrese Tanner • Auburn

MEDIA SELECTIONS

SEC Coach of the Year

Dawn Staley · South Carolina

SEC Player of the Year

Meighan Simmons · Tennessee

SEC Newcomer of the Year

Alaina Coates • South Carolina

All-SEC First Team

Martha Alwal • Mississippi State Tia Faleru • Nle Miss Christina Foggie · Vanderbilt Isabelle Harrison • Tennessee Tiffany Mitchell • South Carolina Meighan Simmons · Tennessee Courtney Walker • Texas A&M

All-SEC Second Team

Jaterra Bonds • Florida Bri Kulas • Missouri

Theresa Plaisance • LSU

Aleighsa Welch • South Carolina

2014 SEC TOURNAMENT

The Arena at Gwinnett Center • Duluth, Ga.

First Round • Wednesday, March 5

Game 1: #13 Mississippi State 73, #12 Missouri 70 Game 2: #14 Ole Miss 63, #11 Arkansas 62

Second Round • Thursday, March 6

Game 3: #9 Georgia 53, #8 Vanderbilt 43 Game 4: #5 Florida 71, #13 Mississippi State 67

Game 5: #10 LSU 78, #7 Alabama 65

Game 6: #6 Auburn 70. #14 Ole Miss 54

Quarterfinals • Friday, March 7

Game 6: #1 South Carolina 67, #9 Georgia 48 Game 7: #4 Kentucky 75, #5 Florida 70

Game 8: #2 Tennessee 77, #10 LSU 65

Game 9: #3 Texas A&M 86, #6 Auburn 54

Semifinals • Saturday, March 8

Game 10: #4 Kentucky 68, #1 South Carolina 58 Game 11: #2 Tennessee 86, #3 Texas A&M 77

Finals • Sunday, March 10

Game 12: #2 Tennessee 71, #4 Kentucky 70

2014 NCAA TOURNAMENT

(SEC Teams)

BASKETBALL

LINCOLN REGION

First Round • Sunday, March 23

#9 Saint Joseph's 67, #8 Georgia 57 #3 Texas ASM 70 #14 North Dakota 55

Second Round • Tuesday, March 25

#3 Texas A&M 85, #11 James Madison 69

Sweet 16 · Saturday, March 29 #3 Texas A&M 84, #7 DePaul 65

Elite 8 • Monday, March 31

#1 Connecticut 69, #3 Texas A&M 54

NOTRE DAME REGION

First Round • Saturday, March 22

#9 Arizona State 69, #8 Vanderbilt 61 #3 Kentucky 106, #14 Wright State 60

Second Round • Monday, March 24

#3 Kentucky 64, #6 Syracuse 59

Sweet 16 · Saturday, March 29

#2 Baylor 90, #3 Kentucky 72

LOUISVILLE REGION

First Round • Saturday, March 22

#1 Tennessee 70, #16 Northwestern State 46

First Round • Sunday, March 23 #7 LSU 98, #10 Georgia Tech 78

Second Round • Monday, March 24

#1 Tennessee 67, #8 St. John's 51

Second Round • Tuesday, March 25

#7 LSU 76, #7 Wst Virginia 67

Sweet 16 · Sunday, March 30

#3 Louisville 73, #7 LSU 47

#4 Maryland 73, #1 Tennessee 62

PALO ALTO REGION

First Round • Sunday, March 23

#1 South Carolina 73, #16 Cal State Northridge 58 #11 Florida 83, #6 Dayton 69

Second Round • Tuesday, March 25

#1 South Carolina 78, #9 Oregon State 69

#3 Penn State 83, #11 Florida 61

Sweet 16 • Sunday, March 30

#4 North Carolina 65, #1 South Carolina 58

2013-14 Senior Salute REVIEW

JEANN	EANNE KENNEY'S CAREER STATISTICS															
					3-POINT				REBOUND							
YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	FG-FGA	PCT	FT-FTA	PCT	OFF-DEF-TOT	AVG	PF-FO	AST	TO	BLK	STL	PTS/AVG
2010-11	32-0	521/16.3	59-168	.351	32-111	.288	15-20	.750	8-69-77	2.4	46-0	30	34	3	17	165/5.2
2011-12	32-31	813/25.4	62-169	.367	18-65	.277	36-45	.800	8-71-79	2.5	84-3	90	101	5	39	178/5.6
2012-13	32-24	888/27.8	57-188	.303	16-74	.216	47-58	.810	10-92-102	3.2	83-4	137	67	5	48	177/5.5
2013-14	33-30	915/27.7	114-281	.406	71-181	.392	75-82	.915	2-122-124	3.8	86-2	115	93	1	34	374/11.3
TOTALS	129-85	3137/24.3	292-806	.362	137-431	.318	173-205	.844	28-354-382	3.0	299-9	372	295	14	138	894/6.9

SHAN	SHANECE MCKINNEY'S CAREER STATISTICS															
					3-POINT				REBOUND							
YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	FG-FGA	PCT	FT-FTA	PCT	OFF-DEF-TOT	AVG	PF-FO	AST	TO	BLK	STL	PTS/AVG
2010-11	55-0	115/5.2	24-44	.545	0-0	.000	6-14	.429	14-28-42	1.9	16-0	1	9	16	2	54/2.5
2011-12	27-5	225/8.3	21-38	.553	0-0	.000	7-13	.538	19-21-40	1.5	16-0	7	13	27	3	49/1.8
2012-13	34-20	593/17.4	55-93	.591	0-1	.000	28-40	.700	51-76-127	3.7	42-0	3	26	39	8	138/4.1
2013-14	34-25	710/20.9	102-176	.580	0-0	.000	50-79	.633	88-70-158	4.6	80-2	9	23	56	12	254/7.5
TOTALS	117-50	1643/14.0	202-351	.575	0-1	.000	91-146	.623	172-195-367	3.1	154-2	20	71	138	25	495/4.2

THER	THERESA PLAISANCE CAREER STATISTICS															
					3-POINT				REBOUND							
YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	FG-FGA	PCT	FT-FTA	PCT	OFF-DEF-TOT	AVG	PF-FO	AST	TO	BLK	STL	PTS/AVG
2010-11	21-0	99/4.7	18-37	.486	6-17	.353	2-7	.286	5-17-22	1.0	6-0	7	8	0	2	44/2.1
2011-12	34-0	399/11.7	58-137	.423	13-43	.302	23-37	.622	16-48-64	1.9	41-0	17	32	16	12	152/4.5
2012-13	34-33	1079/31.7	207-474	.437	24-74	.324	139-191	.728	102-180-282	8.3	77-4	54	101	85	38	577/17.0
2013-14	34-30	1003/29.5	188-443	.424	24-69	.348	120-163	.736	98-171-269	7.9	81-2	28	82	46	34	520/15.3
TOTALS	123-63	2580/21.0	471-1091	.432	67-203	.330	284-398	.714	221-416-637	5.2	205-6	106	223	147	86	1293/10.5

Career 1,000 Point Scorers

2,500 CAREER POINTS

1. • # 21 Joyce Walker 5-8 • Guard • Seattle, Wash. **2.906** Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1980-81	30	277-489	.566	67-107	.626	157-5.2	621-20.7
1981-82	30	340-500	.576	67-99	.677	136-4.5	747-24.9
1982-83	27	312-540	.578	120-161	.745	186-6.9	744-27.6
1983-84	30	330-619	.533	134-165	.812	119-4.0	794-26.5
TOTALS	117	1259-2238	.562	388-532	.729	598-5.1	2906-24.8

2. • #33 Seimone Augustus 6-1 • Guard • Baton Rouge, La. **2,702** Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
5005-03	34	212-386	.549	79-89	.888	187-5.5	504-14.8
2003-04	35	285-540	.528	100-111	.901	210-6.0	679-19.4
2004-05	36	303-562	.539	113-130	.869	166-4.6	724-20.1
2005-06	35	334-595	.561	109-138	.790	165-4.7	795-22.7
TOTALS	140	1134-2083	.544	401-468	.857	728-5.2	2702-19.3

• 2,000 CAREER POINTS

3. • #14 Julie Gross 6-2 • Forward • Tatura, Australia 2,488 points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1976-77	37	276-524	.526	133-186	.715	463-12.5	685-18.5
1977-78	40	357-672	.531	114-161	.708	459-11.5	828-20.7
1978-79	24	192-392	.489	63-100	.630	258-10.8	447-18.6
1979-80	30	209-408	.512	110-154	.714	286-9.5	528-17.6
TOTALS	131	1034-1996	.518	420-601	.699	1466-11.2	2488-18.9

4. • #24 Cornelia Gayden 5-9 • Guard • Bogue Chitto, Miss. 2,451 points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1991-92	29	190-418	.455	88-111	.793	185-6.4	555-19.1
1992-93	27	179-475	.377	120-146	.822	232-8.6	552-20.4
1993-94	27	221-471	.469	134-168	.798	251-9.3	647-24.0
1994-95	27	239-559	.428	114-147	.776	226-8.4	697-25.8
TOTALS	110	920-1022	//21	JSG-572	707	99/1-9 1	2/151-22 3

5. • #34 Sylvia Fowles 6-6 · Center · Miami, Fla. **2.234 Points**

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
2004-05	36	63-283	.576	100-169	.592	325-9.0	426-11.8
2005-06	35	215-354	.607	127-218	.583	407-11.6	557-15.9
2006-07	38	253-443	.571	137-224	.612	477-12.6	643-16.9
2007-08	35	239-409	.584	130-211	.616	361-10.3	608-17.4
TOTAL	144	870-1489	.584	494-822	.601	1570-10.9	2234-15.5

• 1,500 CAREER POINTS

6. • #15 Maree Jackson 6-2 · Center · Albury, Australia 1,852 points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1976-77	30	344-499	.689	143-212	.675	493-16.4	831-27.7
1977-78	40	409-657	.623	203-269	.755	539-13.5	1021-25.5
TOTALS	70	753-1156	.651	346-481	.719	1032-14.7	1852-26.4

7. • #10 Pokey Chatman 5-5 • Guard • Ama, La. 1,826 points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1987-88	29	102-267	.382	63-77	.818	96-3.3	290-10.0
1988-89	30	164-375	.437	115-137	.839	107-3.6	485-16.2
1989-90	30	151-364	.415	120-142	.845	109-3.6	475-15.8
1990-91	31	181-414	.437	155-192	.807	134-4.3	576-18.6
TOTALS	120	598-1420	.421	453-548	.827	446-3.7	1826-15.2

8. • #40 Katrina Hibbert 5-11 • Guard • Melbourne, Australia 1,695 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1996-97	30	110-267	.412	49-57	.860	130-4.3	288-9.6
1997-98	32	190-424	.448	97-112	.866	194-6.1	517-16.2
1998-99	30	160-343	.466	76-97	.784	135-4.5	436-14.5
1999-2000	32	179-376	.476	42-55	.764	135-4.2	454-14.2
TOTALS	124	639-1410	.453	264-321	.822	594-4.8	1695-13.7

Career 1,000 Point Scorers

9. • #3 Marie Ferdinand 5-9 • Guard • Miami, Fla. **1.648 Points**

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1997-98	27	26-69	.377	14-24	.583	61-2.3	66-2.4
1998-99	30	149-322	.463	69-104	.663	157-5.2	368-12.3
1999-00	32	240-479	.501	76-114	.667	149-4.6	500-17.5
2000-01	31	240-469	.515	173-234	.739	158-5.1	654-21.1
TOTALS	120	655-1339	.489	332-476	.697	524-4.4	1648-13.7

10. • #24 Alisha Jones 6-3 · Center · Wiggins, Miss. 1.597 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1983-84	29	154-278	.554	55-75	.733	230-7.9	363-12.5
1984-85	29	212-411	.516	78-104	.750	254-8.8	502-17.3
1985-86	28	197-381	.517	58-85	.682	237-8.5	452-16.1
1986-87	15	118-199	.593	44-46	.957	124-8.3	280-18.7
TOTALS	101	681-1269	.537	235-310	.758	845-8.4	1597-15.8

11. • #55 LaSondra Barrett 6-2 • Forward • Jackson. Miss. 1.553 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
2008-09	30	128-307	.417	86-119	.723	171-5.7	342-11.4
2009-10	31	123-308	.399	141-167	.844	205-6.6	397-12.8
2010-11	31	133-354	.376	93-138	.674	195-6.3	379-12.2
2011-12	34	117-287	.408	177-236	.750	242-7.1	435-12.8
TOTALS	126	501-1256	.399	497-660	.753	813-6.5	1553-12.3

12. • #34 Madeline Doucet 5-10 • Forward • LeBeau, La. **1.533** Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1981-82	26	132-261	.506	57-91	.626	208-8.0	321-12.3
1982-83	25	144-307	.469	91-141	.645	194-7.8	379-15.2
1983-84	30	202-382	.529	129-174	.741	202-6.7	533-18.3
1984-85	25	102-231	.442	96-142	.676	177-7.1	300-12.0
TOTALS	106	580-1181	491	373-548	681	781-74	1533-14 5

13. • #23 Allison Hightower 5-11 • Guard • Arlington, Texas 1,508 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
2006-07	38	93-255	.365	27-35	.771	88-2.3	234-6.2
2007-08	37	109-270	.404	10-21	.476	93-2.5	262-7.1
2008-09	30	184-403	.457	71-104	.683	130-4.3	447-14.9
2009-10	31	215-482	.446	90-120	.750	109-3.5	565-18.2
TOTALS	136	601-1410	.426	198-280	.707	420-3.1	1508-11.1

1,000 CAREER POINTS

14. • #45 Doneeka Hodges 5-9 • Guard • New Orleans, La. 1.484 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
2000-01	31	78-211	.370	34-51	.667	74-2.4	214-6.9
2001-02	30	157-373	.421	92-119	.773	134-4.5	459-15.3
5005-03	34	125-306	.408	25-34	.735	81-2.4	323-9.5
2003-04	35	184-458	.402	56-73	.767	129-3.7	488-13.9
TOTALS	130	544-1348	.404	207-277	.747	418-3.2	1484-11.4

15. • #2 Temeka Johnson 5-3 • Guard • New Orleans, La. 1,426 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
2001-02	24	96-190	.505	73-101	.723	115-4.8	266-11.1
5005-03	34	133-263	.506	71-98	.724	124-3.6	339-10.0
2003-04	34	167-341	.490	99-123	.805	167-4.9	438-12.9
2004-05	36	145-303	.479	68-94	.723	119-3.3	374-10.4
TOTALS	129	544-1105	.492	314-419	.749	527-4.1	1426-11.1

16. • #12 LeNette Caldwell 5-4 • Guard • Winnsboro, La. **1.412** Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1975-76	29	•• Records a	re incomplet	e ••			
1976-77	37	154		61-96	.635		369-10.0
1977-78	40	169-426	.397	49-62	.790	123-3.1	387-9.7
TOTALS	117						1412-12.1

17. • #10 Adrienne Webb 5-9 • Guard • Madison, Ala. **1.370** Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
2009-10	30	53-153	.346	9-12	.750	57-1.9	141-4.7
2010-11	32	144-352	.409	48-67	.716	117-3.7	409-12.8
2011-12	34	141-319	.442	24-91	.264	120-3.5	337-9.9
2012-13	33	176-397	.443	86-107	.804	117-3.5	483-14.6
TOTALS	129	514-1221	.421	168-192	.341	411-3.2	1370-10.6

Career 1,000 Point Scorers

18. • #15 Quianna Chaney 5-11 • Guard • Baton Rouge, La. 1,345 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
2004-05	36	63-167	.377	6-14	.429	31-0.9	172-4.8
2005-06	31	77-197	.391	16-21	.762	69-2.2	190-6.1
2006-07	38	187-440	.425	23-37	.622	105-2.8	449-11.8
2007-08	37	198-467	.424	45-64	.703	97-2.6	534-14.4
TOTAL	142	525-1271	.413	90-136	.662	302-2.1	1345-9.5

19. • #23 Barbara Henderson 5-10 • Forward • Jonesville, La. 1,322 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1988-89	30	88-182	.484	47-75	.627	183-6.1	223-7.4
1989-90	30	123-265	.464	59-107	.551	198-6.6	305-10.2
1990-91	31	129-270	.478	61-92	.663	222-7.2	320-10.3
1991-92	29	193-394	.490	87-141	.617	231-8.0	474-16.4
TOTALS	120	533-1111	.479	254-415	.612	834-7.0	1322-11.0

20. • #55 Theresa Plaisance 6-5 • Forward • New Orleans, La. 1,229 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
2010-11	21	18-37	.486	2-7	.286	22-1.0	44-2.1
2011-12	34	58-137	.423	23-37	.622	64-1.9	152-4.5
2012-13	34	207-474	.437	139-191	.728	282-8.3	577-17.0
2013-14	34	188-443	.424	120-163	.736	269-7.9	520-15.3
TOTALS	123	471-1091	.432	284-398	.714	637-5.2	1293-10.5

21. • #32 Scholanda Robinson 5-10 • Guard • Miami, Fla. 1,229 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
2001-02	29	108-242	.446	83-116	.716	122-4.2	308-10.6
2003-04	35	113-253	.447	47-70	.671	82-2.3	298-8.5
2004-05	36	117-307	.381	42-61	.689	91-2.5	322-8.9
2005-06	35	107-261	.410	47-59	.797	88-2.5	301-8.6
TOTALC	125	/I/IE-1069	/110	210.206	716	202-20	1220.01

22. • #31 Patricia Woods 6-0 • Forward • Natchez, Miss. 1,221 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1985-86	28	33-82	.402	18-31	.581	49-1.8	84-3.0
1986-87	28	102-213	.479	51-82	.622	125-4.5	255-9.1
1987-88	29	180-375	.480	65-97	.670	128-4.4	425-14.7
1988-89	30	197-445	.443	63-94	.670	186-6.2	457-15.2
TOTALS	115	512-1115	459	197-204	648	TINN-TI 5	1221-10 6

23. • #23 DeTrina White 5-11 • Forward • Lafayette, La. 1,167 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1998-99	30	159-256	.621	74-132	.561	247-8.2	392-13.1
1999-00	32	163-264	.617	57-110	.518	283-8.8	383-12.0
2000-01	20	78-128	.609	34-53	.642	149-7.4	190-9.5
5005-03	25	84-144	.583	34-46	.739	161-6.4	202-8.1
TOTALS	107	484-792	.611	199-341	.584	840-7.9	1167-10.9

24. • #10 Elaine Powell 5-9 • Guard • Monroe, La. 1,163 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1995-96	32	242-508	.476	125-167	.749	191-6.0	643-20.1
1996-97	29	203-413	.492	92-133	.692	130-4.5	520-17.9
TOTALS	61	445-921	.483	217-300	.723	321-5.3	1163-19.1

25. • #22 April Brown 5-11 • Forward • Gulfport, Miss. 1,125 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1997-98	28	76-155	.490	23-48	.478	122-4.4	182-6.5
1998-99	30	102-200	.510	21-37	.568	158-5.3	235-7.8
1999-00	32	154-312	.494	57-85	.671	152-4.8	380-11.9
2000-01	31	128-284	.451	38-57	.667	127-4.4	328-11.3
TOTALS	119	460-951	.484	139-227	.612	559-4.7	1125-9.5

26. • #43 Lesa Thornton 5-10 • Forward • Columbia, La. 1,106 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1983-84	29	80-162	.494	44-57	.771	88-3.0	204-7.0
1984-85	29	86-184	.467	38-50	.760	115-4.0	210-7.2
1985-86	33	135-266	.508	67-89	.753	165-5.0	337-10.2
1986-87	28	136-271	.502	83-111	.748	181-6.5	355-12.7
TOTALS	119	437-883	.494	232-307	.756	549-4.6	1106-9.3

27. • #33 Ramona Dozier 6-0 • Forward • Dallas, Texas 1,104 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1980-81	31	134-228	.588	58-106	.547	205-6.6	326-10.5
1981-82	31	120-221	.543	41-68	.603	217-7.0	281-9.1
1982-83	25	108-229	.472	52-109	.477	244-9.8	268-10.2
1983-84	30	87-182	.478	55-103	.534	268-8.9	229-7.6
TOTALS	117	449-860	.522	206-386	.534	934-7.9	1104-9.4

Career 1,000 Point Scorers HISTORY

28. • #20 Jeanetta Burns 5-9 • Guard • Alexandria, La. **1.070** Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1984-85	27	48-108	.444	43-54	.769	68-2.5	139-5.1
1985-86	33	116-253	.458	61-80	.763	113-3.4	293-10.2
1986-87	28	130-267	.487	57-84	.679	123-4.4	317-11.3
1987-88	29	115-289	.397	77-95	.810	139-4.8	321-11.1
TOTALS	117	409-917	.446	238-313	.760	443-3.8	1070-9.1

29. • #4 Latasha Dorsey 5-7 • Guard • Abbeville, La. 1,054 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1995-96	31	57-153	.373	20-34	.588	62-2.0	149-4.8
1996-97	30	55-157	.350	33-51	.647	95-3.2	161-5.4
1997-98	32	113-358	.316	108-144	.750	144-4.5	357-11.2
1998-99	30	131-291	.450	101-128	.789	100-3.3	387-12.9
TOTALS	123	356-959	.371	262-357	.734	401-3.3	1054-8.6

30. • #30 Rene Moran 5-9 • Guard • Pearl River, La. **1,023** Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1978-79	25	116-234	.496	56-71	.789	118-4.7	288-11.5
1979-80	34	278-559	.497	179-244	.733	186-5.5	735-21.6
TOTALS	59	394-793	.496	235-315	.746	304-5.1	1023-17.3

31. • #13 Staci Brown 5-10 • Forward • Maurepas, La. **1,016** Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1979-80	34	220-458	.480	73-102	.716	164-4.8	513-15.1
1980-81	32	216-430	.502	70-103	.680	184-5.8	503-162.
TOTALS	66	436-888	.491	143-205	.697	348-5.3	1016-15.4

Career 500 Rebounds/275 Assists

500 Career Rebounds										
_		owles 104-08 REBOUNDS	AVG		aSon 200	dra Barrett <i>8-12</i> REBOUNDS				
Totals	144	1,570	10.9	Totals	126	813				
2. Jul	lie Gr	oss		11. Madeline Doucet						
1,466	5 · 19	76-80		781 •	1981	84				
Totals	G 131	REBOUNDS 1,466	AVG 11.2	Totals	G 115	REBOUNDS 781				
3. Ma	aree .	Jackson		12. K	aren	Linder				
1,032	2 • 19	76-78		743	• 1984	4-88				
Totals	G 70	REBOUNDS 1,032	AVG 14.7	Totals	G 115	REBOUNDS 743				
4. Jo:	anett	te Boutte		13. S	eimo	ne Augustu				
1.017	• 197	75-80		728	200	2-06				
Totals	G 121	REBOUNDS 1,017	AVG 8.4	Totals	G 140	REBOUNDS 728				
5. Ra	mon	a Dozier		14. T	heres	sa Plaisance				
934	• 198	N-84		637	201	Π-1 <i>Δ</i>				
00 1	G	REBOUNDS	AVG	007	G	REBOUNDS				
Totals	117	934	8.0	Totals	123	637				
6. Ca	rneli	a Gayden		15. Jo	oyce	Walker				
894	• 199	1-95		598	• 198	0-84				
Totals	G	REBOUNDS 894	AVG 8.1	Totals	G 117	REBOUNDS 598				
	110	00-1		1						

19. Thelma McCoy							
558 · 1975-77							
	G	REBOUNDS	AVG				
Totals	58	558	9.6				

20. L	esa 1	Thornton			
549 • 1983-87					
	G REBOUNDS AVG				
Totals	119	549	4.6		

21. Courtney Jones					
542	542 • 2008-12				
	G	REBOUNDS	AVG		
Totals	27	542	4.3		

22. April Delley					
<i>535</i> ·	535 • 1985-90				
	G	REBOUNDS	AVG		
Totals	83	535	6.4		

23. Sheila Johnson 530 • 1989-91			
องบ	· TA	83-31	
	G	REBOUNDS	AVG
Totals	60	530	8.8

9. Marie Ferdinand

24. Temeka Johnson 527 • 2001-05				
	G	REBOUNDS	AVG	
Totals	129	527	4.1	
		Ferdinand 7-2001		
	G	REBOUNDS	AVG	
Totals	120	524	4.4	
	athe	rine Grahaı	m	
JLJ '		I -TT		
		DEDOUMDO		
	G	REBOUNDS		
Totals	_	REBOUNDS 513	AVG 4.5	

Totals 120

275 Career Assists

845 · 1983-87

8. DeTrina White

840 • 1998-2003 G

834 · 1988-92

G

G Totals 101

Totals 107

Totals 120

REBOUNDS

REBOUNDS

REBOUNDS

840

834

9. Barbara Henderson

1. Temeka Johnson 945 • 2001-05					
	G	ASSISTS	AVG		
Totals	129	945	7.3		
2 Po	kev C	hatman			
	-				
5/0	1987	-91			
	G	ASSISTS	AVG		
Totals	120	570	4.8		
3. Eri	ca Wi	hite			
519 •	2004	4-08			
	G	ASSISTS	AVG		
Totals	128	519	4.1		
4. Katrina Hibbert					
467 · 1996-2000					
	TOOL	LUUU			
	G	ASSISTS	AVG		

430	• 198	4-88	
	G	ASSISTS	AVG
Totals	117	430	3.7
6. Jo	yce V	Valker	
429	• 198	0-84	
	G	ASSISTS	AVG
Totals	117	429	3.7
7 10	Notte	Caldwell	
7. Lel 420	• 197		
420	• 197 G	4-80 ASSISTS	AVG
	• 197 G	4-80 ASSISTS	AVG 3.6
420 Totals	• 197 G 117	4-80 ASSISTS 420	3.6
420 Totals	• 197 G 117	4-80 ASSISTS	3.6
420 Totals	• 197 G 117 onda	4-80 ASSISTS 420 A Hawthorr	3.6
420 Totals 8. Rh	• 197 G 117 onda	4-80 ASSISTS 420 A Hawthorr 2-86	3.6
420 Totals 8. Rh	• 197 G 117 onda • 198	4-80 ASSISTS 420 A Hawthorr 2-86 ASSISTS	3.6 1 e

5. Jeanetta Burns

384 • 1997-2001					
	G	ASSISTS	AVG		
Totals	120	384	3.2		
10.1		- D			
IU. L	atasn	a Dorsey			
384	• 1996	5-99			
	G	ASSISTS	AVG		
Totals	123	384	3.1		
11. le	anne	Kenney			
		_			
3/5	· 2010	J-14			
	G	ASSISTS	AVG		
Totals	129	372	2.9		
12. Brenda McGuffee					
IC. B	renua	i wcsurre	е		
370	1976	i-78			

370

4.8

Totals 77

13. Katherine Graham					
295	. enn	7-11			
		ASSISTS	AVG		
Totals	114	295	2.6		
1/1 1/1	ladal	ine Doucet			
			L		
291 •	1981	l-84			
	G	ASSISTS	AVG		
Totals	106	291	2.7		
15. N	lirian	n Farr			
276 •	1990	D-94			
	G	ASSISTS	AVG		
Totals	91	276	3.0		
15. Seimone Augustus					
		_	40		
276 •					
	_	ASSISTS	AVG		
Totals	_	276 276	2.0		

Scoring Records

Team Records

Most Points Scored • Game

 $1 \cdot 118 \cdot$ Northwestern State \cdot 02/19/86 2 · 111 · Mississippi College · 12/03/83 3 · 110 · at UNLV · 01/16/81

Most Points Scored • Season

1 • 3,257 • 1977-78 2 • 3,049 • 1976-77 3 • 2,595 • 2005-06

Highest Scoring Average • Season

1 • 86.3 • 1983-84 2 • 82.7 • 1982-83 3 • 82.4 • 1976-77

Fewest Points Scored • Game $1 \cdot 33 \cdot$ at #8 Vanderbilt \cdot 01/22/95 2 · 36 · Mississippi State · 01/22/09 3 · 39 · at #20 Auburn · 02/05/94

Fewest Points Scored • Season

1 • 1,794 • 2008-09 2 • 1,846 • 1994-95 3 • 1,851 • 1992-93

Lowest Scoring Average • Season

1 • 59.8 • 2008-09 2 • 61.9 • 2010-11 3 • 62.2 • 2011-12

Career Leaders

	POINTS	PLAYER	SEASON	GAMES	AVG
1.	2,906	Joyce Walker	1980-84	117	24.8
2.	2,702	Seimone Augustus	2002-06	140	19.3
3.	2,488	Julie Gross	1976-80	131	18.9
4.	2,451	Cornelia Gayden	1991-95	110	22.3
5.	2,234	Sylvia Fowles	2004-08	144	15.5
6.	1,852	Maree Jackson	1976-78	70	26.4
7.	1,826	Pokey Chatman	1987-91	120	15.1
8.	1,695	Katrina Hibbert	1996-00	124	13.7
9.	1,648	Marie Ferdinand	1997-01	120	13.7
10.	1.577	Alisha Jones	1983-87	101	15.6

Season Leaders

-	ujuii L	.caaci 3			
	POINTS	PLAYER	SEASON	GAMES	AVG
1.	1,021	Maree Jackson	1977-78	40	25.5
2.	831	Maree Jackson	1976-77	30	27.7
3.	828	Julie Gross	1977-78	40	20.7
4.	795	Seimone Augustus	2005-06	35	22.7
5.	794	Joyce Walker	1983-84	30	26.5
6.	747	Joyce Walker	1981-82	30	24.9
7.	744	Joyce Walker	1982-83	27	27.6
8.	735	Rene Moran	1979-80	34	21.6
9.	734	Seimone Augustus	2004-05	36	20.1
10.	697	Cornelia Gayden	1994-95	27	25.8

By Class

Fres	shmen				
	POINTS	PLAYER	SEASON	GAMES	AVG
1.	831	Maree Jackson	1976-77	30	27.7
Sop	homore				
	POINTS	PLAYER	SEASON	GAMES	AVG
1.	1,021	Maree Jackson	1977-78	40	25.5
Juni	ior				
	POINTS	PLAYER	SEASON	GAMES	AVG
1.	744	Joyce Walker	1982-83	27	27.6
Sen	ior				
	POINTS	PLAYER	SEASON	GAMES	AVG
1.	795	Seimone Augustus	2005-06	35	22.7

Single Game Leaders

	POINTS	PLAYER	OPPONENT	DATE
1.	49	Cornelia Gayden	Jackson State	02/09/95
2	47	Maree Jackson	Northwestern State	02/24/78
3	. 45	Cornelia Gayden	at South Carolina	01/14/95
	45	Maree Jackson	vs. #11 UNLV	02/12/77
5	. 44	Maree Jackson	vs. Northwestern State	02/26/77
6	. 43	Cornelia Gayden	vs. TCU	01/02/96
	43	Joyce Walker	#16 Ole Miss	02/12/83
8	. 41	Joyce Walker	New Orleans	02/07/84
9	. 40	Maree Jackson	vs. Baylor	02/11/78
П	40	Maree Jackson	vs. Western Washington	03/23/77
1	l. 39	Cornelia Gayden	at Kentucky	02/26/94
	39	Rene Moran	Southern	01/26/80
П	39	Julie Gross	Alabama	11/18/78
	39	Maree Jackson	Southeastern Lousiana	02/03/78
	39	Maree Jackson	Savannah State	12/15/77
	39	Maree Jackson	#15 Southeastern Lousiana	02/19/77

YEAR	PLAYER	GAMES	POINTS	AVG
1976-77	Maree Jackson	30	831	27.7
1977-78	Maree Jackson	40	1021	25.5
1978-79	Julie Gross	24	447	18.6
1979-80	Rene Moran	34	735	21.6
1980-81	Joyce Walker	30	621	20.7
1981-82	Joyce Walker	30	747	24.9
1982-83	Joyce Walker	27	744	27.6
1983-84	Joyce Walker	30	794	26.5
1984-85	Alisha Jones	29	502	17.3
1985-86	Alisha Jones	28	452	16.1
1986-87	Lesa Thornton	28	355	12.7
1987-88	Patricia Woods	29	425	14.7
1988-89	Pokey Chatman	30	485	16.2
1989-90	Pokey Chatman	30	475	15.8
1990-91	Pokey Chatman	31	576	18.6
1991-92	Cornelia Gayden	29	555	19.1
1992-93	Cornelia Gayden	27	552	20.4
1993-94	Cornelia Gayden	27	647	24.0
1994-95	Cornelia Gayden	27	697	25.8
1995-96	Elaine Powell	32	643	20.1
1996-97	Elaine Powell	29	520	17.9
1997-98	Katrina Hibbert	32	517	16.2
1998-99	Katrina Hibbert	30	436	14.5
1999-00	Marie Ferdinand	32	560	17.5
2000-01	Marie Ferdinand	31	654	21.1
2001-02	Aiysha Smith	30	476	15.9
2po2-o3	Seimone Augustus	34	504	14.8
2003-04	Seimone Augustus	35	679	19.4
2004-05	Seimone Augustus	36	724	20.1
2005-06	Seimone Augustus	35	795	22.7
2006-07	Sylvia Fowles	38	643	16.9
2007-08	Sylvia Fowles	35	608	17.4
2008-09	Allison Hightower	30	447	14.9
2009-10	Allison Hightower	31	565	18.2
2010-11	Adrienne Webb	32	409	12.8
2011-12	LaSondra Barrett	34	435	12.8
2012-13	Theresa Plaisance	34	577	17.0
2013-14	Theresa Plaisance	34	520	15.3

Scoring Records • 30-Point Games

49 Points		
Cornelia Gayden	Jackson State	02/09/95
47 Points		
Maree Jackson	Northwestern State	02/24/78
45 Points		
Cornelia Gayden	at South Carolina	01/14/95
Maree Jackson	vs. #11 UNLV	02/12/77
44 Points		
Maree Jackson	vs. Northwestern State	02/26/77
43 Points		
Cornelia Gayden	vs. TCU	01/02/95
Joyce Walker	#16 Ole Miss	02/12/83
41 Points		
Joyce Walker	New Orleans	02/07/84
40 Points		
Maree Jackson	vs. Baylor	02/11/78
Maree Jackson	vs. Western Washington	03/23/77
39 Points		
Cornelia Gayden	at Kentucky	02/26/94
Rene Moran	Southern	01/26/80
Julie Gross	Alabama	11/18/78
Maree Jackson	at Southeastern Louisiana	
Maree Jackson	vs. Savannah State	12/15/77
Maree Jackson	#15 Southeastern Louisiana	a 02/19/77
38 Points		
Pokey Chatman	#3 Georgia	02/10/91
Joyce Walker	#9 Tennessee	12/17/82
Joyce Walker	#20 Auburn	01/20/82
Joyce Walker	at Portland State	01/12/81
37 Points		
Joyce Walker	Mississippi State	02/21/83
Joyce Walker	at Lamar	01/10/83
Maree Jackson	Mississippi State	02/07/77

Julie Gross

36 Points Cornelia Gayden Florida State 11/30/91 01/18/84 Joyce Walker at Louisiana-Monroe Joyce Walker at Delta State 01/16/84 Joyce Walker at Alabama 01/22/83 Joyce Walker #3 Tennessee 12/10/80 Southeastern Louisiana 03/05/80 Rene Moran Maree Jackson Louisiana Tech 02/01/77 35 Points

Seimone Augustus	at Florida	02/16/06
Cornelia Gayden	at Jackson State	02/16/94
Joyce Walker	at Florida	02/06/83
Joyce Walker	at Mississippi College	01/13/83
Ramona Dozier	at UNLV	01/16/81
Rene Moran	Houston	01/04/80
Maree Jackson	#7 Montclair State	12/05/77
Maree Jackson	at Louisiana College	11/21/77
Maree Jackson	vs. Baylor	03/24/77
Maree Jackson	at Louisiana-Monroe	01/21/77

at #8 Purdue	03/18/01
at SMU	11/28/00
at New Orleans	11/26/83
McNeese State	11/23/81
Mississippi State	01/02/80
#3 Tennessee	01/09/78
at Lamar	11/29/78
at Louisiana College	01/29/77
	at SMU at New Orleans McNeese State Mississippi State #3 Tennessee at Lamar

33 Points		
Seimone Augustus	vs. #8 Baylor	11/14/04
Elaine Powell	at SMU	01/10/96
Toni Gross	Memphis	11/25/95
Cornelia Gayden	at #16 Ole Miss	02/18/95
Cornelia Gayden	Auburn	02/04/95
Cornelia Gayden	vs. Rutgers	12/04/94
Cornelia Gayden	at Florida State	12/05/92
Natalie Randall	vs. New Orleans	12/08/84
Joyce Walker	at Tulane	12/10/83
Cheri Graham	at Concordia College	11/25/81
Maree Jackson	#20 Louisiana Tech	02/25/78
Julie Gross	vs. #13 Stephen F. Austin	12/15/77
Julie Gross	vs. Baylor	03/12/77

32 Points		
Allison Hightower	at Louisiana Tech	12/01/09
Seimone Augustus	at Alabama	02/23/06
Seimone Augustus	at #5 Tennessee	02/09/06
Seimone Augustus	at #13 Texas Tech	11/13/05
Katrina Hibbert	Arkansas	02/11/98
Elaine Powell	#8 Tennessee	02/22/97
Pietra Gay	at #21 Auburn	01/25/97
Toni Gross	vs. Richmond	12/23/96
Elaine Powell	vs. Northwestern	03/22/96
Elaine Powell	at South Carolina	02/17/96
Cornelia Gayden	Louisiana-Lafayette	02/07/95
Cornelia Gayden	at Notre Dame	12/19/93
Cornelia Gayden	at #3 Tennessee	01/08/92
Joyce Walker	#15 Alabama	01/21/84
Joyce Walker	at Southern Miss	02/09/83
Joyce Walker	Northwestern State	02/03/83
Joyce Walker	at New Orleans	01/05/83
Joyce Walker	at Southeastern Louisiana	02/24/81
Rene Moran	#16 Delta State	01/07/80
Rene Moran	at #15 Valdosta State	11/15/79
Maree Jackson	at #3 Tennessee	02/06/78
Julie Gross	#13 Valdosta State	11/27/78
Julie Gross	Louisiana College	12/07/77
Maree Jackson	vs. #5 Stephen F. Austin	03/11/77

31 Points

Allison Hightower	Ole Miss	02/07/10
Marie Ferdinand	at South Carolina	02/25/01
Katrina Hibbert	Rice	11/17/97
Pietra Gay	at Ole Miss	01/11/97
Elaine Powell	vs. UC Santa Barbara	03/21/96
Cornelia Gayden	at Texas State	12/15/93
Pokey Chatman	#5 Louisiana Tech	12/08/90
Pokey Chatman	#8 Texas	12/10/88
Alisha Jones	at Louisiana-Lafayette	11/30/86
Alisha Jones	#20 Alabama	02/06/85
Madeline Doucet	UNLV	01/26/84
Joyce Walker	UCLA	01/06/84
Madeline Doucet	Louisiana-Monroe	11/30/83
Maree Jackson	at Ole Miss	01/28/78
Maree Jackson	Alabama	02/05/77

30 Points

30 Points		
Jeanne Kenney	at Missouri	01/16/14
LaSondra Barrett	at Ole Miss	01/17/10
Seimone Augustus	vs. Ole Miss	03/0306
Aiysha Smith	#20 UC Santa Barbara	02/15/03
Cornelia Gayden	Southeastern Louisiana	11/25/94
Cornelia Gayden	at Tulane	02/21/94
Roberta LaCaze	South Carolina	01/15/94
Cornelia Gayden	at #1 Tennessee	01/09/94
Cornelia Gayden	Southern	02/01/93
Cornelia Gayden	Southeastern Louisiana	12/01/92
Cornelia Gayden	at UNLV	12/21/91
Cornelia Gayden	at Southeastern Louisiar	na 11/22/91
Pokey Chatman	vs. #4 Tennessee	03/04/91
April Delley	Vanderbilt	02/06/88
Alisha Jones	at #2 Georgia	03/03/86
Madeline Doucet	at Mississippi State	02/20/84
Joyce Walker	UNLV	01/26/84
Madeline Doucet	vs. Mississippi State	12/22/83
Joyce Walker	at McNeese State	02/14/83
Staci Brown	at New Orleans	12/18/80
Maree Jackson	Southeastern Louisiana	01/24/78
Maree Jackson	vs. Baylor	03/12/77
Maree Jackson	at Louisiana Tech	01/22/77

Field Goal Records

Team Records

Most	Fiold	Coole	Mada	• Game
WOSt	rieia	Goals	wade	• Game

1 • 50 • at UNLV • 01/16/81

2 · 46 · Northwestern State · 02/19/86

3 • 46 • vs. Northwestern • 12/21/83

Most Field Goals Made • Season

1 · 1,366 · 1977-78 2 · 1,267 · 1976-77

3 • 1,081 • 1980-81

Most Field Goals Attempts • Game

1 • 95 • Alabama • 11/18/78

2 · 94 · at UNLV · 01/16/81

3 • 94 • vs. New Orleans • 02/23/77

Most Field Goals Attempts • Season

 $1 \cdot 2,771 \cdot 1977-78$

2 · 2,186 · 2004-05

3 • 2,175 • 2007-08

Highest Field Goal Percentage • Game

1 · 70.0 (35-50) · at Alabama · 01/05/78

2 • 69.6 (39-56) • North Carolina A8T • 01/01/06

3 · 67.2 (43-64) · St. John's · 11/17/98

Highest Field Goal Percentage • Season

1 • 50.2 • 1983-84

2 • 50.0 • 1980-81

3 • 49.9 • 1981-82

Fewest Field Goals Made • Game

 $1 \cdot 12 \cdot$ at #8 Vanderbilt \cdot 01/22/95

2 • 13 • at Arkansas • 02/20/11

2 · 13 · at #15 Kentucky · 02/13/11 2 · 13 · Mississippi State · 01/22/09

2 · 13 · at #20 Auburn · 02/05/94

Fewest Field Goals Made • Season

1 • 672 • 1994-95

2 • 695 • 2008-09

3 • 700 • 1992-93

Fewest Field Goals Attempts • Game

1 • 30 • #5 Kentucky • 02/05/12

2 · 31 · at Arkansas · 02/16/12 3 · 42 · at Ole Miss · 01/21/01

Fewest Field Goals Attempts • Season

1 • 1,655 • 2008-09

2 • 1,700 • 1992-93

3 • 1,706 • 1993-94

Lowest Field Goal Percentage • Game

1 • 16.9 (12-71) • at #8 Vanderbilt • 01/22/95

2 · 20.3 (13-64) · at #20 Auburn · 02/05/94

3 • 23.2 (13-56) • Mississippi State • 01/22/09

Lowest Field Goal Percentage • Season

 $\frac{1 \cdot 38.0 \cdot 1994 - 95}{2 \cdot 39.8 \cdot 2010 - 11}$

3 • 41.2 • 1992-93

Career Leaders

Field Goals Made

	FGM	PLAYER	SEASONS	GAMES	FGA
1.	1,259 *	Joyce Walker	1980-84	117	2,238
2.	1,134	Seimone Augustus	2002-06	140	2,083
3.	1,034	Julie Gross	1976-80	131	1,996
4.	870	Sylvia Fowles	2004-08	144	1,489
5.	829	Cornelia Gayden	1991-95	110	1,923
6.	753	Maree Jackson	1976-78	70	1,156
7.	681	Alisha Jones	1983-87	101	1,269
8.	655	Marie Ferdinand	1997-01	120	1,339
9.	639	Katrina Hibbert	1996-00	124	1,410
10.	601	Allison Hightower	2006-10	136	1,410

^{* =} NCAA Record

Field Goals Attempted

. ioia ooaio /itioiiipioa					
	FGA	PLAYER	SEASONS	GAMES	FGM
1.	2,238	Joyce Walker	1980-84	117	1,259
2.	2,083	Seimone Augustus	2002-06	140	1,134
3.	1,996	Julie Gross	1976-80	131	1,034
4.	1,923	Cornelia Gayden	1991-95	110	829
5.	1,489	Sylvia Fowles	2004-08	144	870
6.	1,420	Pokey Chatman	1987-91	120	598
7.	1,410	Allison Hightower	2006-10	136	601
	1,410	Katrina Hibbert	1996-00	124	639
9.	1,339	Marie Ferdinand	1997-01	120	655
10.	1,271	Quinna Chaney	2004-08	142	525

Field Goal Percentage • Minimum 500 attempts

	FG%	PLAYER	SEASONS	GAMES	FGM-FGA
1.	65.1	Maree Jackson	1976-78	70	753-1,156
2.	61.1	DeTrina White	1998-2003	107	484-792
3.	58.4	Sylvia Fowles	2004-08	144	870-1,489
4.	56.4	Sheila Johnson	1989-91	60	355-629
5.	56.2	Joyce Walker	1980-84	117	1,259-2,238
6.	54.4	Seimone Augustus	2002-06	140	1,134-2,083
7.	53.7	Alisha Jones	1983-87	101	681-1,269
8.	52.3	Toni Gross	1995-97	50	313-598
9.	52.2	Ramona Dozier	1980-84	117	449-860
10.	51.8	Julie Gross	1976-80	131	1,034-1,996

Season Leaders

Field Goals Made

	u oouis ii	viuuc			
	FGM	PLAYER	SEASON	GAMES	FGA
1.	409	Maree Jackson	1977-78	40	657
2.	344	Julie Gross	1977-78	40	672
	344	Maree Jackson	1976-77	30	499
4.	340	Joyce Walker	1981-82	30	590
5.	334	Seimone Augustus	2005-06	35	595
6.	330	Joyce Walker	1983-84	30	619
7.	312	Joyce Walker	1982-83	27	540
8.	303	Seimone Augustus	2004-05	36	562
9.	285	Seimone Augustus	2003-04	35	540
10.	278	Rene Moran	1979-80	34	559

Field Goals Attempted

	FGA	PLAYER	SEASON	GAMES	FGM
1.	672	Julie Gross	1977-78	40	357
2.	657	Maree Jackson	1977-78	40	409
3.	619	Joyce Walker	1983-84	30	330
4.	595	Seimone Augustus	2005-06	35	334
5.	590	Joyce Walker	1981-82	30	340
6.	562	Seimone Augustus	2004-05	36	303
7.	559	Rene Moran	1979-80	34	278
8.	540	Seimone Augustus	2003-04	35	285
	540	Joyce Walker	1982-83	27	312
10.	524	Julie Gross	1976-77	37	276

Field Goal Percentage • Minimum 200 attempts

			ap		
	FG%	PLAYER	SEASON	GAMES	FGM-FGA
1.	68.9	Maree Jackson	1976-77	30	344-499
2.	62.3	Maree Jackson	1977-78	40	409-657
3.	61.7	DeTrina White	1999-2000	32	163-264
4.	60.7	Sylvia Fowles	2005-06	35	215-354
5.	58.8	Ramona Dozier	1980-81	31	134-228
6.	58.4	Sylvia Fowles	2007-08	35	239-409
7.	57.8	Joyce Walker	1982-83	27	312-540
8.	57.6	Sylvia Fowles	2004-05	36	163-283
	57.6	Sheila Johnson	1990-91	31	204-354
	57.6	Joyce Walker	1981-82	30	340-590

Field Goal Records

Joyce Walker

Single Game Leaders

Field	Field Goals Made					
	FGM	PLAYER	FGA	OPPONENT	DATE	
1.	19	Maree Jackson	29	Northwestern State	02/24/78	
2.	18	Joyce Walker	23	#20 Auburn	01/20/82	
3.	17	Joyce Walker	23	at Portland State	01/12/81	
	17	Joyce Walker	26	#3 Tennessee	12/10/80	
	17	Julie Gross	34	Alabama	11/18/78	
	17	Maree Jackson	23	vs. Western Washington	03/23/77	
	17	Maree Jackson	21	vs. Northwestern State	02/26/77	
	17	Maree Jackson	23	#7 Montclair State	12/05/77	
	17	Maree Jackson	25	at Louisiana College	11/21/77	

Fie	Field Goals Attempted						
	FGA	PLAYER	FGM	OPPONENT	DATE		
1.	34	Julie Gross	17	Alabama	11/18/78		
2.	30	Allison Hightower	10	#25 Kentucky	01/28/10		
	30	Cornelia Gayden	15	vs. TCU	01/02/95		
4.	29	Julie Gross	15	at Lamar	11/29/78		
	29	Maree Jackson	19	Northwestern State	02/24/78		
	29	Maree Jackson	16	vs. #5 Stephen F. Austin	03/11/77		
7.	28	Cornelia Gayden	12	at Notre Dame	12/19/93		
	28	Joyce Walker	12	at #20 Alabama	02/17/84		
	28	Joyce Walker	16	New Orleans	02/07/84		
	28	Joyce Walker	15	#15 Alabama	01/21/84		
	28	Inves Walker	15	at Louiciana-Monroe	N1/18/84		

Year-by-Year Leaders • Minimum 100 AttemptsSEASON PLAYER GAMES FGM-FGA

SEASON	PLAYER	GAMES	FGM-FGA	PCT.
1977-78	Maree Jackson	40	409-657	62.3
1978-79	Kim McKay	25	93-174	53.4
1979-80	Evelyn Melving	28	82-145	56.6
1980-81	Ramona Dozier	31	134-228	58.8
1981-82	Joyce Walker	30	340-590	57.6
1982-83	Joyce Walker	27	312-540	57.8
1983-84	Alisha Jones	29	154-278	55.4
1984-85	Natalie Randall	29	144-272	53.3
1985-86	Alisha Jones	28	197-381	51.7
1986-87	Karen Linder	28	130-238	54.6
1987-88	April Delley	25	134-257	52.1
1988-89	Dee Dee Franklin	28	114-211	54.0
1989-90	Sheila Johnson	29	151-275	54.9
1990-91	Sheila Johnson	31	204-354	57.6
1991-92	Wendi Widdle	29	140-275	50.9
1992-93	Roberta LaCaze	27	118-227	52.0
1993-94	Roberta LaCaze	25	150-299	50.2
1994-95	Venessa Hackett	27	75-160	46.9
1995-96	Toni Gross	28	147-295	49.8
1996-97	Toni Gross	29	169-308	54.9
1997-98	Keia Howell	28	84-165	50.9
1998-99	DeTrina White	30	159-256	62.1
1999-00	DeTrina White	32	163-264	61.7
2000-01	DeTrina White	20	78-128	60.9
2001-02	Aiysha Smith	30	189-370	51.1
2002-03	DeTrina White	25	84-144	58.3
2003-04	Seimone Augustus	35	285-540	52.8
2004-05	Sylvia Fowles	36	163-283	57.6
2005-06	Sylvia Fowles	35	215-354	60.7
2006-07	Sylvia Fowles	38	253-443	57.1
2007-08	Sylvia Fowles	35	239-409	58.4
2008-09	Allison Hightower	30	184-403	45.7
2009-10	Katherine Graham	31	105-230	45.7
2010-11	Katherine Graham	32	89-208	42.8
2011-12	Courtney Jones	34	103-221	46.6
2012-13	Adrienne Webb	33	176-397	44.3
2013-14	Shance McKinney	34	102-176	58.0

3-Point Field Goal Records

Team Records

Most 5	D.Doint	Ciold	Coole	Made •	Cama
IVIOST :	3-POINT	riela	60ais	ıvıade •	ьате

1 • 13 • at Missouri • 01/16/14	
2 • 12 • Jackson State • 02/09/95	
3 • 11 • vs TCH • 01/02/95	

Most 3-Point Field Goals Made • Season

1 • 174 • 2007-08		
2 • 172 • 2010-11		
3 • 144 • 1994-95		

Most 3-Point Field Goals Attempts • Game

1 • 32 • Ole Miss • 02/07/10
2 • 29 • vs. Auburn • 03/03/90
3 • 28 • at #18 Florida • 02/11/95

Most 3-Point Field Goals Attempts • Season

MOST 3-POINT FIELD BOARS ACCEMINES . SEASON	
1 • 529 • 2010-11	
2 • 491 • 2007-08	
3 • 439 • 1994-95	

Highest 3-Point Field Goal Percentage • Game

1 • 100.0 (2-2) • Green Bay • 03/22/09	
1 • 100.0 (2-2) • vs. #16 Georgia • 03/29/04	
1 • 100.0 (2-2) • Southeastern Louisiana • 12/18/97	
1 • 100.0 (5-5) • at South Carolina • 02/17/96	
1 • 100 0 (2-2) • at #5 Tennessee • 02/10/90	

Highest 3-Point Field Goal Percentage • Season

g
1 • 40.9 • 1991-92
2 · 40.0 · 1988-89
3 · 37.2 · 1999-2000
3 · 37.2 · 1998-99

Fewest 3-Point Field Goals Made • Game

1 • 0 many times • Last: McNeese State • 12/21/12

Fewest 3-Point Field Goals Made • Season

1 • 27 • 1987-88	
2 • 56 • 1988-89	
3 • 60 • 2008-09	

Fewest 3-Point Field Goals Attempts • Season						
1 • 84 • 1987-88						
2 • 140 • 1988-89						
3 • 206 • 1989-90						

Lowest 3-Point Field Goal Percentage • Season

zonost e i sint i isia esan i si sonitago esassi:
1 • 28.7 • 2008-09
2 • 29.0 • 1992-93
3 • 30.8 • 2000-01

Career Leaders

3-Point Field Goals Made

3 Fullit i leiu uudis Maue					
	3PM	PLAYER	SEASONS	GAMES	3PA
1.	337	Cornelia Gayden	1991-95	110	875
2.	205	Quianna Chaney	2004-08	142	591
3.	189	Doneeka Hodges	2000-04	130	545
4.	175	Pokey Chatman	1987-91	120	473
5.	168	Adrienne Webb	2009-13	129	492
6.	137	Jeanne Kenney	2010-14	129	431
7.	153	Katrina Hibbert	1996-2000	124	446
8.	120	Scholanda Hoston	2001-06	135	346
9.	108	Allison Hightower	2006-10	136	313
10.	80	Latasha Dorsey	1995-99	123	248

3-Point Field Goals Attempted

o i onit i icia ocaio Attemptea					
3PA	PLAYER	SEASONS	GAMES	3PM	
875	Cornelia Gayden	1991-95	110	337	
591	Quianna Chaney	2004-08	142	205	
545	Doneeka Hodges	2000-04	130	189	
492	Adrienne Webb	2009-13	129	168	
473	Pokey Chatman	1987-91	120	175	
446	Katrina Hibbert	1996-2000	124	153	
431	Jeanne Kenney	2010-14	129	137	
346	Scholanda Hoston	2001-06	135	120	
313	Allison Hightower	2006-10	136	108	
233	Pietra Gay	1995-97	59	76	
	3PA 875 591 545 492 473 446 431 346 313	3PA PLÄYER 875 Cornelia Gayden 591 Quianna Chaney 545 Doneeka Hodges 492 Adrienne Webb 473 Pokey Chatman 446 Katrina Hibbert 431 Jeanne Kenney 346 Scholanda Hoston 313 Allison Hightower	3PA PLAYER SEASONS 875 Cornelia Geyden 1991-95 591 Quianna Chaney 2004-08 545 Doneeka Hodges 2000-04 492 Adrienne Webb 2009-13 473 Pokey Chatman 1987-91 446 Katrina Hibbert 1996-2000 431 Jeanne Kenney 2010-14 346 Scholanda Hoston 2001-06 313 Allison Hightower 2006-10	3PA PLÁYER SEASONS GAMES 875 Cornelia Gayden 1991-95 110 591 Quianna Chaney 2004-08 142 545 Doneeka Hodges 2000-04 130 492 Adrienne Webb 2009-13 129 473 Pokey Chatman 1987-91 120 446 Katrina Hibbert 1996-2000 124 431 Jeanne Kenney 2010-14 129 346 Scholanda Hoston 2001-06 135 313 Allison Hightower 2006-10 136	

	3-PT FG%	PLAYER	SEASONS	GAMES	3PM-3PA
1.	38.9	Ashley Bankston	1997-98	74	65-167
2.	38.5	Cornelia Gayden	1991-95	110	337-875
3.	38.2	Christina Ball	1988-92	100	55-144
4.	37.1	Elaine Powell	1995-97	61	56-151
5.	36.6	April Brown	1997-2001	119	66-180
6.	36.5	Pokey Chatman	1987-91	120	175-473
7.	34.7	Doneeka Hodges	2000-04	130	189-545
	34.7	Scholanda Hoston	2001-06	135	120-346
	34.7	Quianna Chaney	2004-08	142	205-591

Season Leaders

3-Point Field Goals Made

	ЗРМ	PLAYER	SEASON	GAMES	3PA
1.	105	Cornelia Gayden	1994-95	27	268
2.	93	Quianna Chaney	2007-08	37	243
3.	87	Cornelia Gayden	1991-92	29	190
4.	74	Cornelia Gayden	1992-93	27	240
5.	73	Adrienne Webb	2010-11	32	191
6.	71	Jeanne Kenney	2013-14	33	181
	71	Cornelia Gayden	1993-94	27	177
8.	64	Doneeka Hodges	2003-04	35	193
9.	59	Pokey Chatman	1990-91	31	152
10.	54	Katrina Hibbert	1999-2000	32	132

3-Point Field Goals Attempted

JFU	o ronic ricia odalo Accemptea					
	3PA	PLAYER	SEASON	GAMES	3PM	
1.	268	Cornelia Gayden	1994-95	27	105	
2.	243	Quianna Chaney	2007-08	37	93	
3.	240	Cornelia Gayden	1992-93	27	74	
4.	193	Doneeka Hodges	2003-04	35	64	
5.	191	Adrienne Webb	2010-11	32	73	
6.	190	Cornelia Gayden	1991-92	29	87	
7.	181	Jeanne Kenney	2013-14	33	71	
8.	177	Cornelia Gayden	1993-94	27	71	
9.	154	Quinna Chaney	2006-07	38	52	
10.	153	Pokey Chatman	1989-90	31	53	

3-Point Field Goal Percentage • Minimum 50 attempts

			o i onici i cia obari ci centage i willimiani oo accempto					
3-PT FG%	PLAYER	SEASON	GAMES	3PM-3PA				
45.8	Cornelia Gayden	1991-92	29	87-190				
44.0	RaShonta LeBlanc	2006-07	38	33-75				
42.4	Pokey Chatman	1988-89	30	42-99				
41.4	Latasha Dorsey	1998-99	30	24-58				
41.0	Scholanda Hoston	2003-04	35	25-61				
40.9	Katrina Hibbert	1999-2000	32	54-132				
40.5	Andrea Kelly	2008-09	30	34-84				
40.1	Cornelia Gayden	1993-94	27	77-177				
39.8	Allison Hightower	2009-10	31	45-113				
39.2	Jeanne Kenney	2013-14	33	71-181				
39.2	Cornelia Gayden	1994-95	27	105-268				
	45.8 44.0 42.4 41.4 41.0 40.9 40.5 40.1 39.8 39.2	45.8 Cornelia Gayden 44.0 RaShonta LeBlanc 42.4 Pokey Chatman 41.4 Latasha Dorsey 41.0 Scholanda Hoston 40.9 Katrina Hibbert 40.5 Andrea Kelly 40.1 Cornelia Gayden 39.8 Allison Hightower 39.2 Jeanne Kenney	45.8 Cornelia Gayden 1991-92 44.0 RaShonta LeBlanc 2006-07 42.4 Pokey Chatman 1988-89 41.4 Latasha Dorsey 1998-99 41.0 Scholanda Hoston 2003-04 40.9 Katrina Hibbert 1999-2000 40.5 Andrea Kelly 2008-09 40.1 Cornelia Gayden 1993-94 39.8 Allison Hightower 2009-10 39.2 Jeanne Kenney 2013-14	45.8 Cornelia Gayden 1991-92 29 44.0 RaShonta LeBlanc 2006-07 38 42.4 Pokey Chatman 1988-89 30 41.4 Latasha Dorsey 1998-99 30 41.0 Scholanda Hooston 2003-04 35 40.9 Katrina Hibbert 1999-2000 32 40.5 Andrea Kelly 2008-09 30 40.1 Cornelia Gayden 1993-94 27 39.8 Allison Hightower 2009-10 31 39.2 Jeanne Kenney 2013-14 33				

Single Game Leaders

3-Pt	INC FIEID 60 3PM	PLAYER	3PA	OPPONENT	DATE
,					
1.	12 *	Cornelia Gayden	15	Jackson State	02/09/95
2.	8	Cornelia Gayden	15	vs. UNLV	12/21/91
3.	7	Pietra Gay	13	at #21 Auburn	01/25/97
	7	Cornelia Gayden	11	at Jackson State	02/16/94
	7	Cornelia Gayden	10	at Louisville	01/03/94
	7	Cornelia Gayden	10	Florida State	11/30/91
7.	6	Jeanne Kenney	9	at Missouri	01/16/14
	6	Jeanne Kenney	7	Jackson State	12/30/13
	6	Adrienne Webb	9	at Ole Miss	02/06/11
	6	Adrienne Webb	11	Prairie View A&M	12/21/10
	6	Allison Hightower	9	at Alabama	01/31/10
	6	Quianna Chaney	8	at #22 Auburn	01/24/08
	6	Quianna Chaney	9	Arkansas	02/28/08
	6	Quianna Chaney	11	#1 Connecticut	02/25/08
	6	Doneeka Hodges	8	at Alabama	02/05/04
	6	Doneeka Hodges	15	at #17 Georgia	01/25/04
	6	Doneeka Hodges	8	Kentucky	01/16/03
	6	Katrina Hibbert	12	at #13 Auburn	02/06/00
	6	Cornelia Gayden	17	Georgia	02/20/93

^{* =} NCAA Record

3-Point Field Goal Records

3-Pc	3-Point Field Goals Attempted					
	3PA	PLAYER	3PM	OPPONENT	DATE	
1.	18	Cornelia Gayden	5	at Jackson State	01/25/95	
2.	17	Cornelia Gayden	6	Georgia	02/20/93	
3.	16	Cornelia Gayden	6	vs. TCU	01/02/95	
4.	15	Doneeka Hodges	8	at #17 Georgia	01/25/04	
	15	Cornelia Gayden	8	vs. UNLV	12/21/91	
	15	Pokev Chatman	5	vs. #12 Auburn	03/03/90	

	,			
Year-hy-Year L	eaders • Minimum 50 Atten	nnts		
YEAR	PLAYER	GAMES	3PM-3PA	PCT.
1987-88	Pokey Chatman	29	21-69	30.4
1988-89	Pokey Chatman	30	42-99	42.4
1989-90	Pokey Chatman	30	53-153	34.6
1990-91	Pokey Chatman	31	59-152	38.8
1991-92	Cornelia Gayden	29	87-190	45.8
1992-93	Cornelia Gayden	27	74-240	30.8
1993-94	Cornelia Gayden	27	71-177	40.1
1994-95	Cornelia Gayden	27	105-268	39.2
1995-96	Elaine Powell	32	34-92	37.0
1996-97	Elaine Powell	28	22-59	37.3
1997-98	Ashley Bankston	30	38-98	38.8
1998-99	Latasha Dorsey	30	24-53	41.4
1999-00	Katrina Hibbert	32	54-132	40.9
2000-01	April Brown	29	34-96	35.4
2001-02	Doneeka Hodges	30	53-139	38.1
5005-03	Doneeka Hodges	34	48-134	35.8
2003-04	Scholanda Hoston	35	25-61	41.0
2004-05	Scholanda Hoston	36	46-132	34.8
	Quianna Chaney	36	40-115	34.8
2005-06	Scholanda Hoston	35	40-114	35.1
2006-07	RaShonta LeBlanc	38	33-75	44.0
2007-08	Quianna Chaney	37	93-243	38.3
2008-09	Andrea Kelly	30	34-84	40.5
2009-10	Allison Hightower	31	45-113	39.8
2010-11	Adrienne Webb	32	73-191	38.2
2011-12	LaSondra Barrett	34	24-62	38.7
2012-13	Adrienne Webb	33	45-124	36.3
2013-14	Jeanne Kenney	33	71-181	39.2

Free Throw Records

Team Records

	_			_
Most	Free	Throws	Made •	Game

1 · 34 · McNeese State · 12/21/12	
1 • 34 • vs. #9 Kentucky • 03/03/12	
3 · 31 · Ole Miss · 02/07/10	
3 · 31 · Mississippi State · 01/03/98	
3 · 31 · #2 Tennessee · 01/21/91	

Most Free Throws Made • Season

1 • 534 • 1990-91	
2 • 532 • 1979-80	
3 • 525 • 1977-78	

Most Free Throw Attempts • Game

1 · 50 · Lou	uisiana-Lafayette • 02/05/96	
2 • 47 • Mc	Neese State • 12/21/12	
3 . /IR . Gr	ambling State • 11/20/01	

$\begin{tabular}{ll} \textbf{Most Free Throw Attempts • Season} \\ 1 \cdot 779 \cdot 1995 \text{-} 96 \end{tabular}$

2 • 773 • 1979-80
3 • 767 • 1976-77
Highest Free Throw Percentage • Game • Minimum 10 attempts
1 • 100.0 (20-20) • at #4 Tennessee • 02/13/88

3 · 94.1 (16-17) · Mississippi State · 01/13/13 Highest Free Throw Percentage · Season

2 · 95.0 (19-20) · Alcorn State · 02/06/91

	3
1 • 75.8 • 2002-03	
2 • 73.0 • 2003-04	
3 • 72.7 • 2001-02	

Fewest Free Throws Made • Game

1 · 1 · vs. #5 Tennessee · 12/17/77
1 · 1 · vs. Washington State · 11/29/02
3 · 2 · #5 South Carolina · 02/16/14
3 · 2 · Lamar · 12/18/11
3 · 2 · at #18 Arkansas · 01/10/08
3 · 2 · vs. #6 Vanderbilt · 03/03/02
3 · 2 · vs. #8 Penn State · 11/25/00
3 ⋅ 2 ⋅ at #23 Texas Tech ⋅ 11/20/99
3 • 2 • at Houston • 11/14/97

Fewest Free Throws Made • Season

1 • 311 • 1978-79		
2 • 321 • 1999-2000		
3 • 344 • 2008-09		

Fewest Free Throws Attempts • Game

1 · 2 · vs. Washington State · 11/29/02	
1 • 2 • at #18 Arkansas • 01/10/08	
1 · 2 · Lamar · 12/18/11	
1.2.ve #6 Vandarbilt . 02/02/02	

Fewest Free Throws Attempts • Season

1 • 482 • 1978-79	
2 • 520 • 2008-09	
3 • 521 • 1999-2000	

Lowest Free Throw Percentage • Game

1 · 16.7 (1-6) · at Southeastern Louisiana · 02/24/81
2 • 25.0 (2-8) • at #23 Texas Tech • 11/20/99
3 • 27.3 (3-11) • #6 Vanderbilt • 01/27/02

Lowest Free Throw Percentage • Season

1 • 59.3 • 1980-81	
2 • 60.1 • 1982-83	
3 • 61.6 • 1999-00	

Career Leaders

Free	Throws Mad	e			
	FTM	PLAYER	SEASONS	GAMES	FTA
1.	497	LaSondra Barrett	2008-12	126	660
2.	494	Sylvia Fowles	2004-08	144	822
3.	456	Cornelia Gayden	1991-95	110	572
4.	453	Pokey Chatman	1987-91	120	548
5.	420	Julie Gross	1976-80	131	601
6.	401	Seimone Augustus	2001-06	140	468
7.	388	Joyce Walker	1980-84	117	532
8.	373	Madeline Doucet	1981-85	106	548
9.	346	Maree Jackson	1976-78	70	481
10.	314	Temeka Johnson	2001-05	129	419

Free Throws Attempted

	FTA	PLAYER	SEASONS	GAMES	FTM
1.	822	Sylvia Fowles	2004-08	144	494
2.	660	LaSondra Barrett	2008-12	126	497
3.	601	Julie Gross	1976-80	131	420
4.	572	Cornelia Gayden	1991-95	110	456
5.	548	Pokey Chatman	1987-91	120	453
	548	Madeline Doucet	1981-85	106	373
7.	532	Joyce Walker	1980-84	117	388
8.	481	Maree Jackson	1976-78	70	346
9.	476	Marie Ferdinand	1997-2001	120	304
10.	468	Seimone Augustus	2002-06	140	401

Free Throw Percentage • Minimum 200 attempts

	FT%	PLAYER	SEASONS	GAMES	FTM-FTA
1.	85.7	Seimone Augustus	2002-06	140	401-468
2.	84.4	Jeanne Kenney	2010-14	129	173-205
3.	82.7	Pokey Chatman	1987-91	120	453-528
4.	82.2	Katrina Hibbert	1996-2000	124	264-321
5.	81.5	Annette Jackson-Lowery	1987-1991	73	164-201
6.	81.2	Pietra Gay	1995-97	59	268-330
7.	79.8	Cornelia Gayden	1991-95	110	456-572
8.	76.7	Adrieena Webb	2009-13	129	174-227
9.	76.0	Jeannetta Burns	1984-88	117	238-313
10.	75.8	Alisha Jones	1983-87	101	235-310

Season Leaders

Free Throws Made

	100 11110110 1111110				
	FTM	PLAYER	SEASONS	GAMES	FTA
1.	203	Maree Jackson	1977-78	40	269
2.	179	Rene Moran	1979-80	34	244
3.	177	LaSondra Barrett	2011-12	34	236
4.	173	Marie Ferdinand	2000-01	30	234
5.	155	Pokey Chatman	1990-91	31	192
6.	143	Maree Jackson	1976-77	30	212
7.	141	LaSondra Barrett	2009-10	31	167
8.	139	Theresa Plaisance	2012-13	34	191
9.	137	Sylvia Fowles	2006-07	38	224
10.	136	Pietra Gay	1996-97	29	162

Free Throws Attempted

	FTA	PLAYER	SEASONS	GAMES	FTM
1.	269	Maree Jackson	1977-78	40	203
2.	244	Rene Moran	1979-80	34	179
3.	236	LaSondra Barrett	2011-12	34	177
4.	234	Marie Ferdinand	2000-01	30	173
5.	224	Sylvia Fowles	2006-07	38	137
6.	218	Sylvia Fowles	2005-06	38	127
7.	212	Maree Jackson	1976-77	30	143
8.	211	Sylvia Fowles	2007-08	38	130
9.	192	Pokey Chatman	1990-91	31	155
10.	191	Theresa Plaisance	2012-13	34	139

Free Throw Records

Free Throw Percentage • Minimum 50 attempts

	FT%	PLAYER	SEASONS	GAMES	FTM-FTA
1.	91.5	Jeanne Kenney	2013-14	33	75-82
2.	90.1	Seimone Augustus	2003-04	35	100-111
3.	88.8	Seimone Augustus	2002-03	34	79-89
4.	86.9	Seimone Augustus	2004-05	36	113-130
5.	86.6	Katrina Hibbert	1997-98	32	97-112
6.	86.0	Katrina Hibbert	1996-97	30	49-57
7.	84.5	Pokey Chatman	1989-90	30	120-142
	84.5	Ke-Ke Tardy	2002-03	34	60-71
9.	84.4	LaSondra Barrett	2009-10	31	141-167
10.	84.1	Ashley Bankston	1997-98	30	53-63

Single Game Leaders Free Throws Made

	FTM	PLAYER	FTA	OPPONENT	DATE
1.	18	Pokey Chatman	21	#3 Georgia	02/10/91
2.	15	Raigyne Moncrief	20	vs. Rutgers	11/29/13
3.	14	Marie Ferdinand	18	at #8 Purdue	03/18/01
4.	13	Theresa Plaisance	19	McNeese State	12/21/12
	13	LaSondra Barrett	18	San Diego State	03/18/12
	13	LaSondra Barrett	20	at Alabama	02/12/12
	13	LaSondra Barrett	14	Ole Miss	02/07/10
	13	Pietra Gay	13	Memphis	11/25/95
	13	Cornelia Gayden	15	at #16 Ole Miss	02/18/95
	13	Cornelia Gayden	14	at Southern Miss	01/27/93
	13	Madeline Doucet	14	at Mississippi State	01/24/83
12.	12	Theresa Plaisance	14	at Alabama	03/02/14
	12	Katherine Graham	15	Auburn	02/10/11
	12	Temeka Johnson	15	Ole Miss	02/26/04
	12	Temeka Jonson	15	vs. #3 Tennessee	03/02/02
	12	Marie Ferdinand	16	at Arkansas	02/11/01
	12	Pietra Gay	14	Tulane	01/29/97
	12	Cornelia Gayden	12	Southeastern Louisiana	11/25/94
	12	Cornelia Gayden	15	at Southeastern Louisiana	11/30/93
	12	Pokey Chatman	14	#8 Texas	12/10/88
	12	Rene Moran	16	Southeastern Louisiana	03/05/80

Free '	Free Throws Attempts							
	FTA	PLAYER	FTM	OPPONENT	DATE			
1.	21	Pokey Chatman	18	#3 Georgia	02/10/91			
2.	20	Raigyne Moncrief	15	vs. Rutgers	11/29/13			
	20	LaSondra Barrett	13	at Alabama	02/12/12			
4.	19	Theresa Plaisance	13	McNeese State	12/21/12			
	19	Maree Jackson	11	#20 Louisiana Tech	02/25/78			
6.	18	LaSondra Barrett	13	San Diego State	03/18/12			
	18	Marie Ferdinand	14	at #8 Purdue	03/18/01			
8.	17	Theresa Plaisance	11	at Arkansas-Little Rock	12/15/13			
9.	16	Erica White	11	at #1 Tennessee	02/14/08			
	16	Sylvia Fowles	10	at Alabama	02/07/08			
	16	Marie Ferdinand	12	at Arkansas	02/11/01			
	16	Elaine Powell	11	#11 Vanderbilt	02/10/96			
	16	Madeline Doucet	6	vs. Southern Miss	11/29/84			
	16	Rene Moran	12	Southeastern Louisiana	03/05/80			
	16	Rene Moran	9	Houston	01/04/80			

Free Throw Percentage • Minimum 50 Attempts

ow reitelitage .	IVIIIIIIIIII	III JU ALLEII	ihra
PLAYER	GAMES	3PM-3PA	PCT.
Annette Guilotte	37	42-55	76.4
LeNette Caldwell	40	49-62	79.0
Rene Moran	25	56-71	78.9
Rene Moran	34	179-244	73.3
Jackie White	31	43-58	74.1
Evelyn Melvin	31	63-93	67.7
Joyce Walker	27	120-161	74.5
Joyce Walker	30	134-165	81.2
Lesa Thornton	29	38-50	76.0
Bonita Branch	33	69-88	78.4
Lesa Thornton	28	83-111	74.8
Pokey Chatman	29	63-77	81.8
Pokey Chatman	30	115-137	83.9
Pokey Chatman	30	120-142	84.5
Annette Jackson-Lowery	31	87-107	81.3
Cornelia Gayden	29	88-111	79.3
Cornelia Gayden	27	120-146	82.2
Cornelia Gayden	27	134-168	79.8
	PLAYER Annette Guilotte LeNette Caldwell Rene Moran Rene Moran Jackie White Evelyn Melvin Joyce Walker Joyce Walker Lesa Thornton Bonita Branch Lesa Thornton Pokey Chatman Pokey Chatman Annette Jackson-Lowery Cornelia Gayden	PLAYER Annette Guilotte 37 LeNette Caldwell 40 Rene Moran 25 Rene Moran 34 Jackie White 31 Evelyn Melvin 31 Joyce Walker 27 Joyce Walker 30 Lesa Thornton 29 Bonita Branch 33 Lesa Thornton 28 Pokey Chatman Pokey Chatman 30 Annette Jackson-Lowery 31 Cornelia Gayden 29 Cornelia Gayden 27	PLAYER GAMES 3PM-3PA Annette Guilotte 37 42-55 LeNette Caldwell 40 49-62 Rene Moran 25 56-71 Rene Moran 34 179-244 Jackie White 31 43-58 Evelyn Melvin 31 63-93 Joyce Walker 27 120-161 Joyce Walker 30 134-165 Lesa Thornton 29 38-50 Bonita Branch 33 69-88 Lesa Thornton 28 83-111 Pokey Chatman 29 63-77 Pokey Chatman 30 115-137 Pokey Chatman 30 120-142 Annette Jackson-Lowery 31 87-107 Cornelia Gayden 29 88-111 Cornelia Gayden 27 120-146

1994-95	Cornelia Gayden	27	114-147	77.6
1995-96	Pietra Gay	31	132-168	78.6
1996-97	Katrina Hibbert	30	49-57	86.0
1997-98	Katrina Hibbert	32	97-112	86.6
1998-99	Latasha Dorsey	30	101-138	78.9
1999-00	Katrina Hibbert	32	42-55	76.4
2000-01	Kisha James	31	46-56	82.1
2001-02	Doneeka Hodges	30	92-119	77.3
2002-03	Seimone Augustus	34	79-89	88.8
2003-04	Seimone Augustus	34	100-111	90.1
2004-05	Seimone Augustus	36	113-130	86.9
2005-06	Erica White	34	71-89	79.8
2006-07	RaShonta LeBlanc	38	38-50	76.0
2007-08	Erica White	36	90-118	76.3
2008-09	LaSondra Barrett	30	86-119	72.3
2009-10	LaSondra Barrett	31	141-167	75.0
2010-11	Adrienne Webb	32	48-67	71.6
2011-12	LaSondra Barrett	34	177-236	75.0
2012-13	Adrienne Webb	33	86-107	80.4
2013-14	Jeanne Kenney	33	75-82	91.5

Rebounding Records HISTORY

Team Records

Moet	Rebou	ınde •	Cama

1 • 78 • vs. New Orleans • 02/23/77 2 • 77 • vs. Southern • 02/24/77 3 • 72 • vs. Baylor • 03/24/77

Most Rebounds • Season

1 • 1,849 • 1977-78 2 • 1.427 • 2004-05 3 • 1,419 • 1979-80

Highest Rebounding Average • Season

1 • 47.8 • 1978-79 2 • 46.2 • 1977-78 3 • 45.3 • 1994-95

Fewest Rebounds • Game

1 • 16 • vs. #16 Vanderbilt • 03/02/01 2 · 19 · at Alabama · 02/16/80 3 · 20 · at #9 Penn State · 11/21/03

Fewest Rebounds • Season

 $1 \cdot 1,050 \cdot 1992 - 93$ 2 • 1.056 • 2000-01 3 • 1,081 • 2001-02

Lowest Rebounding Average • Season

 $1 \cdot 34.1 \cdot 2000 - 01$ 2 • 34.8 • 1999-2000 3 • 36.0 • 2001-02

Career Leaders

	REBOUNDS	PLAYER	SEASONS	GAMES	AVG.
1.	1,570	Sylvia Fowles	2004-08	144	10.9
2.	1,466	Julie Gross	1976-80	131	11.2
3.	1,032	Maree Jackson	1976-78	70	14.7
4.	1,017	Joanette Boutte	1975-80	121	8.4
5.	934	Ramona Dozier	1980-84	117	8.0
6.	894	Cornelia Gayden	1991-95	110	8.1
7.	845	Alisha Jones	1983-87	101	8.4
8.	840	DeTrina White	1998-2003	107	7.9
9.	834	Barbara Henderson	1988-92	120	7.0
10	813	LaSondra Barrett	2008-12	126	6.5

Season Leaders

	REBOUNDS	PLAYER	SEASONS	GAMES	AVG.
1.	539	Maree Jackson	1977-78	40	13.5
2	493	Maree Jackson	1976-77	30	16.4
3	477	Sylvia Fowles	2006-07	38	12.6
4	463	Julie Gross	1976-77	40	11.6
5	459	Julie Gross	1977-78	40	11.5
6.	407	Sylvia Fowles	2005-06	35	11.6
7.	402	Joanette Boutte	1975-76	29	13.9
8.	373	Thelma McCoy	1975-76	29	12.8
9.	361	Sylvia Fowles	2007-08	35	10.3
10.	325	Sylvia Fowles	2004-05	36	9.0

By Class

Freshm	en				
	REBOUNDS	PLAYER	SEASON	GAMES	AVG.
1.	493	Maree Jackson	1976-77	30	16.4
Sophon					
	REBOUNDS	PLAYER	SEASON	GAMES	AVG.
1.	539	Maree Jackson	1977-78	40	13.5
Junior	DEDOUMDO	DI AVED	oranou.	041450	
	REBOUNDS	PLAYER	SEASON	GAMES	AVG.
1.	477	Sylvia Fowles	2006-07	38	12.6
Senior					
	REBOUNDS	PLAYER	SEASON	GAMES	AVG.
1.	361	Sylvia Fowles	2007-08	35	10.3

Single Game Leaders

	REBOUNDS	PLAYER	OPPONENT	DATE
1.	27	Maree Jackson	Southeastern Louisiana	01/24/78
	27	Maree Jackson	vs. Northwestern State	02/26/77
3.	26	Maree Jackson	vs. Baylor	03/12/77
4.	25	Julie Gross	vs. Southern	02/24/77
	25	Maree Jackson	Louisiana-Monroe	02/18/77
	25	Maree Jackson	Louisiana Tech	02/01/77
7.	24	Maree Jackson	vs. #10 Texas	03/10/77
	24	Maree Jackson	#20 Louisiana Tech	02/25/78
9.	23	Maree Jackson	Alabama	02/05/77
10.	22	Sylvia Fowles	#22 Vanderbilt	01/26/06
	22	Many Others		

-	real Leauers	04450	PEROLINA	AVEDAGE
YEAR	PLAYER	GAMES	REBOUNDS	AVERAGE
1976-77	Maree Jackson	30	493	16.4
1977-78	Maree Jackson	40	539	13.5
1978-79	Julie Gross	24	258	10.8
1979-80	Julie Gross	30	286	9.5
1980-81	Ramona Dozier	31	205	6.6
1981-82	Madeline Doucet	26	208	8.0
1982-83	Ramona Dozier	25	244	9.8
1983-84	Ramona Dozier	30	268	8.9
1984-85	Alisha Jones	29	254	8.8
1985-86	Alisha Jones	28	237	8.5
1986-87	Karen Linder	28	250	8.9
1987-88	Karen Linder	29	250	8.6
1988-89	Dee Dee Franklin	28	217	7.8
1989-90	Sheila Johnson	29	244	8.4
1990-91	Sheila Johnson	31	286	9.2
1991-92	Barbara Henderson	29	231	8.0
1992-93	Cornelia Gayden	27	232	8.4
1993-94	Cornelia Gayden	27	251	9.3
1994-95	Cornelia Gayden	27	226	8.4
1995-96	Toni Gross	28	211	7.5
1996-97	Toni Gross	28	194	6.7
1997-98	Katrina Hibbert	32	194	6.1
1998-99	DeTrina White	30	247	8.2
1999-00	DeTrina White	32	283	8.8
2000-01	Marie Ferdinand	31	158	5.1
2001-02	Aiysha Smith	30	230	7.7
2002-03	Aiysha Smith	34	189	5.6
2003-04	Seimone Augustus	35	210	6.0
2004-05	Sylvia Fowles	36	325	9.0
2005-06	Sylvia Fowles	35	407	11.6
2006-07	Sylvia Fowles	38	477	12.6
2007-08	Sylvia Fowles	35	361	10.3
2008-09	LaSondra Barrett	30	171	5.7
2009-10	LaSondra Barrett	31	205	6.6
2010-11	LaSondra Barrett	32	195	6.3
2011-12	LaSondra Barrett	34	242	7.1
2012-13	Theresa Plaisance	34	282	8.3
2013-14	Theresa Plaisance	34	269	7.9
		٥.	200	1.0

Assist/Turnover Records

Team Records

Most Assists • Game

1 · 38 · UNC-Asheville · 11/23/99 2 · 32 · 3x Last: at Arkansas · 01/10/08

Most Assists • Season

1 · 645 · 2007-08 2 · 642 · 1999-2000 3 · 635 · 2002-03

Fewest Assists • Game

1 · 2 · at #4 Louisville · 03/30/14 1 · 2 · at #12 Auburn · 01/28/84 1 · 2 · at #7 Tennessee · 01/29/79

Fewest Assists • Season

 $\frac{1 \cdot 350 \cdot 1978 \cdot 79}{2 \cdot 370 \cdot 1992 \cdot 93} \\ 3 \cdot 381 \cdot 1986 \cdot 87$

 $\textbf{Most Turnovers} \bullet \textbf{Game}$

1 · 38 · Louisiana-Lafayette · 02/02/94 1 · 38 · #4 Texas · 03/08/80 3 · 37 · Southern · 01/26/80

Most Turnovers • Season

1 · 657 · 2011-12 1 · 657 · 1985-86 3 · 649 · 1980-81

Fewest Turnovers • Game

1 · 3 · Arkansas · 02/28/08 2 · 5 · New Orleans · 12/30/07 2 · 5 · #3 Tennessee · 02/23/03

Fewest Turnovers • Season

1 · 395 · 2009-10 2 · 405 · 2001-02 3 · 419 · 2008-09

Career Leaders

	ASSISTS	PLAYER	SEASONS	GAMES	AVG.
1.	945	Temeka Johnson	2001-05	129	7.3
2.	570	Pokey Chatman	1987-91	120	4.8
3.	519	Erica White	2004-08	128	4.1
4.	467	Katrina Hibbert	1996-2000	124	3.8
5.	430	Jeanetta Burns	1984-88	117	3.7
6.	429	Joyce Walker	1980-84	117	3.7
7.	420	LeNette Caldwell	1975-78	117	3.6
8.	391	Rhonda Hawthorne	1982-86	83	4.7
9.	384	Marie Ferdinand	1997-2001	120	3.2
	384	Latasha Dorsey	1996-99	123	3.1

Season Leaders

	ASSISTS	PLAYER	SEASONS	GAMES	AVG.
l.	289	Temeka Johnson	2003-04	35	8.3
2.	278	Temeka Johnson	2004-05	36	7.7
3.	201	Brenda McGuffee	1976-77	37	5.4
4.	199	Temeka Johnson	2002-03	34	5.9
5.	184	Erica White	2005-06	34	5.4
6.	179	Temeka Johnson	2001-02	24	7.5
7.	170	Marie Ferdinand	1999-2000	32	5.3
8.	169	Brenda McGuffee	1977-78	40	4.8
9.	165	Katrina Hibbert	1999-2000	32	5.2
10.	160	LeNette Caldwell	1976-77	37	4.3

By Class

Freshr					
	ASSISTS	PLAYER	SEASON	GAMES	AVG.
1.	148	Rhonda Hawthorne	1982-83	27	5.5
Sopho	more				
	ASSISTS	PLAYER	SEASON	GAMES	AVG.
1.	184	Erica White	2005-06	34	5.4
Junior					
	ASSISTS	PLAYER	SEASON	GAMES	AVG.
1.	199	Temeka Johnson	5005-03	32	5.9
Senior					
	ASSISTS	PLAYER	SEASON	GAMES	AVG.
1.	289	Temeka Johnson	2003-04	35	8.3

Single Game Leaders

	ASSISTS	PLAYER	OPPONENT	DATE
1.	17	Temeka Johnson	vs. #21 Georgia	03/05/05
2.	15	Temeka Johnson	vs. Liberty	03/26/05
	15	Temeka Johnson	Florida	02/27/05
	15	Temeka Johnson	Arkansas	02/12/04
	15	Temeka Johnson	at Ole Miss	01/17/02
6.	14	Erica White	#22 Vanderbilt	01/26/06
	14	Temeka Johnson	#18 Florida	01/10/02
	14	Brenda McGuffee	Alabama	02/05/77
9.	13	Temeka Johnson	at #13 Minnesota	12/14/04
	13	Temeka Johnson	vs. #4 Texas	03/27/04
	13	Temeka Johnson	#22 Rutgers	12/02/03
	13	Temeka Johnson	at Arkansas	02/10/02
	13	Temeka Johnson	Auburn	02/07/02
	13	Katrina Hibbert	UNC-Ashville	11/23/99

YEAR	PLAYER	GAMES	ASSISTS	AVERAGE
1977-78	Brenda McGuffee	40	169	4.8
1978-79	Lisa Brewer	25	82	3.3
1979-80	Paula Hayden	34	132	3.9
1980-81	Jackie White	31	139	4.5
1981-82	Joyce Walker	30	124	4.1
1982-83	Rhonda Hawthorne	27	148	5.5
1983-84	Rhonda Hawthorne	30	147	4.9
1984-85	Rhonda Hawthorne	26	81	3.1
1985-86	Jeanetta Burns	33	128	3.9
1986-87	Jeanetta Burns	28	119	4.3
1987-88	Jeanetta Burns	29	146	5.0
1988-89	Pokey Chatman	30	146	4.9
1989-90	Pokey Chatman	30	152	5.1
1990-91	Pokey Chatman	31	157	5.1
1991-92	Miriam Farr	29	74	2.6
1992-93	Miriam Farr	20	77	3.9
1993-94	Miriam Farr	27	113	4.2
1994-95	Cornelia Gayden	27	87	3.2
1995-96	Pietra Gay	31	126	4.1
1996-97	Pietra Gay	28	116	4.1
1997-98	Latasha Dorsey	32	122	3.8
1998-99	Katrina Hibbert	30	142	4.7
1999-00	Marie Ferdinand	32	170	5.3
2000-01	Marie Ferdinand	31	107	3.5
2001-02	Temeka Johnson	24	179	7.5
5005-03	Temeka Johnson	34	199	5.9
2003-04	Temeka Johnson	35	289	8.3
2004-05	Temeka Johnson	36	278	7.7
2005-06	Erica White	34	184	5.4
2006-07	Erica White	37	158	4.3
2007-08	Erica White	36	156	4.3
2008-09	Allison Hightower	30	90	3.0
2009-10	Katherine Graham	31	108	3.5
2010-11	Katherine Graham	32	102	3.2
2011-12	LaSondra Barrett	34	92	2.7
2012-13	Jeanne Kenney	32	137	4.3
2013-14	Jeanne Kenney	33	115	3.5

Steals Records

Team Records

Most Steals • Game

 $1 \cdot 27 \cdot vs.$ Southern Miss $\cdot 11/21/04$

2 · 25 · at Lynn University · 12/18/96

2 · 25 · Louisiana-Lafayette · 02/05/96

Most Steals • Season

1 • 412 • 2007-08

2 • 401 • 2004-05 3 • 385 • 2006-07

Fewest Steals • Game

 $1 \cdot 0 \cdot$ at Arkansas \cdot 02/20/11

2 · 1 · Several Times · Last: San Diego State · 03/18/12

Fewest Steals • Season

1 • 196 • 2010-11

2 • 238 • 1981-82

3 • 241 • 1991-92

Career Leaders

	STEALS	PLAYER	SEASONS	GAMES	AVG.
1.	346	Pokey Chatman	1987-91	120	2.9
2.	326	Joyce Walker	1980-84	117	2.8
3.	258	Latasha Dorsey	1996-99	123	2.1
4.	254	Katrina Hibbert	1996-2000	124	2.0
5.	239	Marie Ferdinand	1997-2001	120	2.0
6.	238	Temeka Johnson	2001-05	129	1.8
7.	231	Scholanda Hoston	2001-06	135	1.7
8.	218	Sylvia Fowles	2004-08	144	1.5
9.	196	Cornelia Gayden	1991-95	110	1.8
10.	194	Erica White	2004-08	128	1.5

Season Leaders

	STEALS	PLAYER	SEASONS	GAMES	AVG.
1.	100	Danielle Ballard	2012-13	34	2.9
2.	93	Marie Ferdinand	1999-2000	32	2.9
3.	91	Pokey Chatman	1990-91	31	2.9
4.	90	Pokey Chatman	1988-89	30	3.0
5.	86	Joyce Walker	1980-81	30	2.9
6.	85	Joyce Walker	1983-84	30	2.8
7.	84	Pokey Chatman	1989-90	30	2.8
8.	81	Pokey Chatman	1987-88	29	2.8
	81	Elaine Powell	1995-96	32	2.5
10.	79	Joyce Walker	1981-82	30	2.6

By Class

Freshm	Freshmen					
	STEALS	PLAYER	SEASON	GAMES	AVG.	
1.	100	Danielle Ballard	2012-13	34	2.9	
Sophon						
	STEALS	PLAYER	SEASON	GAMES	AVG.	
1.	90	Pokey Chatman	1988-89	30	3.0	
Junior						
	STEALS	PLAYER	SEASON	GAMES	AVG.	
1.	93	Marie Ferdinand	1999-2000	32	2.9	
Senior						
Jeillui	STEALS	PLAYER	SEASON	GAMES	AVG.	
1	91	Pokey Chatman	1990-91	31	2.9	
1.	UI.	i uncy ulialillali	1000 01	O.T.	E.J	

Single Game Leaders

	-9			
	STEALS	PLAYER	OPPONENT	DATE
1.	10	Cornelia Gayden	Louisiana-Lafayette	02/07/95
2.	9	Bonita Branch	at New Orleans	01/30/86
	9	Joyce Walker	at Florida	02/06/83
4.	8	Katrina Hibbert	#10 Florida	01/24/98
5.	7	Raigyne Moncrief	vs. Rutgers	11/29/13
	7	Danielle Ballard	Grambling State	12/19/12
	7	LaSondra Barrett	Alabama	01/08/12
	7	Scholanda Hoston	North Texas	11/30/04
	7	Temeka Johnson	#20 UC Santa Barbara	02/15/03
	7	Cornelia Gayden	at Notre Dame	12/19/93
	7	Joyce Walker	at Princeton	01/10/84
	7	Rhonda Hawthorne	at Tulane	12/10/83
	7	Joyce Walker	at #20 Ole Miss	02/22/82
	7	Joyce Walker	Southeastern Louisiana	02/12/81

rear-by-rear Leauers					
YEAR	PLAYER	GAMES	ASSISTS	AVERAGE	
1980-81	Joyce Walker	30	86	2.9	
1981-82	Joyce Walker	30	79	2.6	
1982-83	Joyce Walker	27	76	2.8	
1983-84	Joyce Walker	30	85	2.8	
1984-85	Rhonda Hawthorne	26	46	1.8	
1985-86	Lesa Thornton	33	67	2.0	
1986-87	Lesa Thornton	28	59	2.1	
1987-88	Pokey Chatman	29	81	2.8	
1988-89	Pokey Chatman	30	90	3.0	
1989-90	Pokey Chatman	30	84	2.8	
1990-91	Pokey Chatman	31	91	2.9	
1991-92	Cornelia Gayden	29	43	1.5	
	Miriam Farr	29	43	1.5	
1992-93	Roberta LaCaze	27	60	2.2	
1993-94	Cornelia Gayden	27	63	2.3	
1994-95	Cornelia Gayden	27	45	1.7	
1995-96	Elaine Powell	32	81	2.5	
1996-97	Elaine Powell	29	70	2.4	
1997-98	Katrina Hibbert	32	77	2.4	
1998-99	Latasha Dorsey	30	75	2.5	
1999-00	Marie Ferdinand	32	93	2.9	
2000-01	Marie Ferdinand	31	76	2.5	
2001-02	Aiysha Smith	30	58	1.9	
2002-03	Temeka Johnson	34	69	2.0	
2003-04	Temeka Johnson	35	64	1.8	
2004-05	Scholanda Hoston	36	78	2.2	
2005-06	Sylvia Fowles	35	66	1.9	
2006-07	Erica White	37	72	1.9	
2007-08	Erica White	36	69	1.9	
2008-09	Allison Hightower	30	57	1.9	
2009-10	Allison Hightower	31	63	2.0	
2010-11	Katherine Graham	32	50	1.6	
2011-12	LaSondra Barrett	34	46	1.4	
2012-13	Danielle Ballard	34	100	2.9	
2013-14	Raigyne Moncrief	31	56	1.8	

Block Records

Team Records

Most Blocks • Game

 $1 \cdot 18 \cdot$ at Nicholls State $\cdot 12/02/81$

2 · 17 · Southeastern Louisiana · 02/12/81

3 • 13 • Southern Miss • 02/07/81

Most Blocks • Season

 $1 \cdot 220 \cdot 2004-05$

2 • 209 • 2006-07

3 • 176 • 2002-03

Fewest Blocks • Game

 $1 \cdot 0 \cdot$ Several Times \cdot Last: Wichita State \cdot 11/11/12

Fewest Blocks • Season

1 • 43 • 1994-95 2 • 49 • 1992-93

3 • 63 • 1991-92

Career Leaders

	BLOCKS	PLAYER	SEASONS	GAMES	AVG.
1.	321	Sylvia Fowles	2004-08	144	2.2
2.	178	Julie Gross	1978-80	54	3.3
3.	148	Heidi Olsen	1980-83	74	2.0
4.	147	Theresa Plaisance	2010-14	123	1.2
5.	138	Shanece McKinney	2010-14	117	1.2
6.	100	Taylor Turnbow	2008-12	121	0.8
	100	DeTrina White	1998-2003	107	0.9
8.	93	Dee Dee Franklin	1988-89	28	3.3
9.	89	Allison Hightower	2006-10	136	0.7
	89	Alisha Jones	1983-87	101	0.9

Season Leaders

	BLOCKS	PLAYER	SEASONS	GAMES	AVG.
1.	105	Heidi Olsen	1982-83	27	3.9
2.	100	Julie Gross	1979-80	30	3.3
3.	99	Sylvia Fowles	2004-05	36	2.8
4.	93	Dee Dee Franklin	1988-89	28	3.3
5.	85	Theresa Plaisance	2012-13	34	2.5
6.	78	Sylvia Fowles	2006-07	38	2.1
	78	Julie Gross	1978-79	24	3.3
8.	75	Sylvia Fowles	2005-06	35	2.1
9.	69	Sylvia Fowles	2007-08	35	2.0
10.	56	Shanece McKinney	2013-14	34	1.6

_	Class shmen				
	ASSISTS	PLAYER	SEASON	GAMES	AVG.
1.	148	Rhonda Hawthorne	1982-83	27	5.5
Sop	homore				
	ASSISTS	PLAYER	SEASON	GAMES	AVG.
1.	184	Erica White	2005-06	34	5.4
Juni	ior				
	ASSISTS	PLAYER	SEASON	GAMES	AVG.
1.	199	Temeka Johnson	5005-03	32	5.9
Sen	ior				
	ASSISTS	PLAYER	SEASON	GAMES	AVG.
1.	289	Temeka Johnson	2003-04	35	8.3

Single Game Leaders

	BLOCKS	PLAYER	OPPONENT	DATE
1.	9	Theresa Plaisance	at Alabama	03/02/14
	9	Cheri Graham	at Nicholls State	12/02/81
3.	8	Theresa Plaisance	Tulane	12/09/12
	8	Dee Dee Franklin	at #15 Purdue	03/19/89
	8	Dee Dee Franklin	Kentucky	02/14/89
6.	7	Theresa Plaisance	at Florida International	11/25/12
	7	Taylor Turnbow	#25 Xavier	11/26/08
	7	Sylvia Fowles	vs. #8 Tennessee	03/05/06
	7	Dee Dee Franklin	vs. Vanderbilt	03/04/89
	7	Heidi Olsen	Southeastern Louisiana	02/12/81
	7	Julie Gross	#4 Texas	03/08/80
	7	Julie Gross	#2 Louisiana Tech	03/07/80
	7	Julie Gross	Southeastern Louisiana	03/05/80
	7	Julie Gross	Southeastern Louisiana	02/05/79
	7	Julie Gross	#3 Tennesssee	01/09/78

YEAR	PLAYER	GAMES	BLOCKS	AVERAGE
1978-79	Julie Gross	24	78	3.3
1979-80	Julie Gross	30	100	3.3
1980-81	Heidi Olsen	29	38	1.3
1981-82	Cheri Graham	31	47	1.5
1982-83	Heidi Olsen	27	105	3.9
1983-84	Alisha Jones	29	18	0.6
1984-85	Alisha Jones	29	34	1.2
1985-86	Natalie Randall	33	31	0.9
1986-87	Tammie Gayten	27	23	0.8
1987-88	Carla Hough	29	35	1.1
1988-89	Dee Dee Franklin	28	93	3.3
1989-90	Wendi Widdle	30	24	0.8
1990-91	Tara Curtis	31	26	0.8
1991-92	Wendi Widdle	29	20	0.7
1992-93	Tarleshia Brown	21	17	0.8
1993-94	Candice Brookins	22	21	0.9
1994-95	Katina Smith	21	10	0.5
1995-96	Toni Gross	28	26	0.9
1996-97	Toni Gross	29	45	1.5
1997-98	Aga Cieslak	31	49	1.5
1998-99	DeTrina White	30	28	0.9
1999-00	DeTrina White	32	32	1.0
2000-01	Ke-Ke Tardy	28	27	1.0
2001-02	Aiysha Smith	30	24	0.8
5005-03	Crystal White	24	44	1.8
2003-04	Seimone Augustus	35	25	0.7
	Tillie Willis	35	25	0.7
2004-05	Sylvia Fowles	36	99	2.8
2005-06	Sylvia Fowles	36	75	2.1
2006-07	Sylvia Fowles	38	78	2.1
2007-08	Sylvia Fowles	35	69	2.0
2008-09	Allison Hightower	30	35	1.2
2009-10	Jasmine Nelson	28	29	1.0
2010-11	Taylor Turnbow	32	35	1.1
2011-12	Shanece McKinney	27	27	1.0
2012-13	Theresa Plaisance	34	85	2.5
2013-14	Shanece McKinney	34	56	1.6

Team Records/Opponent Records HISTORY

GAMES PLAYED

	PLAYER	SEASONS	GAMES
1.	Sylvia Fowles	2004-08	144
2.	Quianna Chaney	2004-08	142
3.	Seimone Augustus	2002-06	140
4.	Allison Hightower	2006-10	136
5.	Scholanda Hoston	2001-06	135
6.	Julie Gross	1976-80	131
7.	Doneeka Hodges	2000-04	130
8.	Jeanne Kenney	2010-14	129
	Adrienne Webb	2009-13	129
	Temeka Johnson	2001-05	129

GAMES STARTED

	PLAYER	SEASONS	GAMES
1.	Seimone Augustus	2002-06	140
2.	Julie Gross	1976-80	131
3.	Temeka Johnson	2001-05	127
4.	Pokey Chatman	1987-91	119
5.	Joyce Walker	1980-84	117
6.	LaSondra Barrett	2008-12	114
7.	Cornelia Gayden	1991-95	110
8.	Ramona Dozier	1980-84	109
9.	Sylvia Fowles	2004-08	107
10.	Katrina Hibbert	1997-2000	106
	Barbara Henderson	1988-92	106

NCAA POSTSEASON GAMES PLAYED

	PLAYER	SEASONS	GAMES
1.	Sylvia Fowles	2004-08	20
2.	Seimone Augustus	2002-06	19
	RaShonta LeBlanc	2004-08	19
4.	Quianna Chaney	2004-08	18
	Erica White	2004-08	18
6.	Scholanda Hoston	2001-06	17
7.	Temeka Johnson	2001-05	16
8.	Ashley Thomas	2004-08	15
9.	Allison Hightower	2006-10	14

Temeka Johnson

OPPONENT RECORDS

Most Points • Game

114 • Mississippi College • 1976

Fewest Points - Game

19 · Alabama State · 12/07/02

Most Rebounds • Game

72 · Louisiana Tech · 01/22/77

Fewest Rebounds • Game

15 · SMU · 01/05/81

Most Field Goals Made • Game

43 · UNLV · 01/16/81

Most Fields Goals Attempted • Game

108 · UNLV · 01/16/81

Highest Field Goal Percentage • Game

65.0 (37-57) · Tennessee · 12/10/80

Fewest Field Goals Made • Game

7 · Alabama State · 12/07/02

Fewest Field Goals Attempted - Game

37 • Prairie View A&M • 12/21/10

Lowest Field Goal Percentage • Game

13.2 (7-53) • Alabama State • 12/07/02

Most 3-Point Goals Made • Game

12 • 6x • Last: Louisville • 03/30/14

Most 3-Point Goals Attempted • Game

37 · Wichita State · 11/14/11

Fewest 3-Point Goals Made • Game

O • Many Teams • Last: Tennessee • 03/07/14

Fewest 3-Point Goals Attempted • Game

O · Many Teams · Last: N/A

Lowest 3-Point FG Percentage • Game

0.0 · Many Teams · Last: #6 Tennessee (03/07/14)

Most Free Throws Made • Game

34 · Alabama · 03/02/14

Most Free Throws Attempted - Game

50 · Alabama · 03/02/14

Highest Free Throw Percentage • Game

1.000 (11-11) · Vanderbilt · 03/08/03 1.000 (8-8) · Florida · 01/13/05

Fewest Free Throws Made • Game

0 • 5x • Last: Florida Gulf Coast • 12/17/13

Fewest Free Throws Attempted - Game

0 · 2x · Last: Arkansas · 02/25/10

Lowest Free Throw Percentage • Game

0.0 • 5x Last: Florida Gulf Coast • 12/17/13

Most Assists - Game

29 · Kentucky · 02/27/82

Fewest Assists - Game

0 · Northwestern State · 02/26/77

Most Steals - Game

23 · Texas · 03/08/80

Fewest Steals - Game

0 · UNLV · 01/29/82

Most Blocked Shots - Game

14 · Tennessee · 02/22/10

Fewest Blocked Shots - Game

O · Many Teams · Last: Vanderbilt · 01/19/14

Most Turnovers • Game

41 · Centenary · 11/30/82

Fewest Turnovers • Game

5 • 2x • Last: Texas • 04/01/03

Miscellaneous Individual Records

LSU Triple-Doubles

Cornelia Gayden is the only player in school history with multiple triple-doubles, and she is one of only two players in SEC history to achieve the feat twice.

Katherine Graham etched her name into LSU history with the school's third triple-double in a 102-101 triple-overtime loss to Ole Miss on Feb. 7, 2010 in Baton Rouge. Graham was the only player in the SEC with a triple-double during the 2009-10 season.

LSU TRIPLE-DOUBLES

DATE	PLAYER	OPPONENT	STATS
01/02/95	Cornelia Gayden	vs. TCU	43 points, 15 rebounds, 10 assists
02/07/95	Cornelia Gayden	Louisiana-Lafayette	32 points, 15 rebounds, 10 steals
02/07/10	Katherine Graham	Ole Miss	20 points, 10 rebounds, 10 assists

THE 20-20 CLUB

DATE	PLAYER	OPPONENT	PTS-REB
02/01/77	Maree Jackson	Louisiana Tech	36-25
02/05/77	Maree Jackson	Alabama	31-23
02/18/77	Maree Jackson	Louisiana-Monroe	29-25
02/19/77	Maree Jackson	#15 Southeastern Louisiana	39-22
02/24/77	Maree Jackson	vs. Southern	21-22
02/26/77	Maree Jackson	vs. Northwestern State	47-23
03/12/77	Maree Jackson	vs. Baylor	30-26
03/12/77	Julie Gross	vs. Baylor	33-20
03/24/77	Maree Jackson	vs. Baylor	35-26
11/28/77	Julie Gross	at Northwestern State	25-22
12/15/77	Maree Jackson	vs. Savannah State	39-20
01/24/78	Maree Jackson	Southeastern Louisiana	37-20
02/16/78	Maree Jackson	at Southern	24-22
02/25/78	Maree Jackson	#20 Louisiana Tech	33-24
01/05/94	Cornelia Gayden	Mississippi State	24-21
01/26/06	Sylvia Fowles	#22 Vanderbilt	26-22
02/04/07	Sylvia Fowles	at South Carolina	23-20
02/15/07	Sylvia Fowles	at Arkansas	23-20
04/06/08	Sylvia Fowles	vs. #3 Tennessee	24-20

Sylvia Fowles

NCAA/SEC Leaders HISTORY

INDIVIDUAL SCORING AVERAGE

YEAR	NAME	GAMES	PTS	AVG
2006	Seimone Augustus	35	795	22.7

INDIVIDUAL 3-POINT FIELD GOALS MADE PER GAME

YEAR	NAME	GAMES	3PM	AVG
1995	Cornelia Gayden	27	105	3.9

TEAM SCORING DEFENSE

YEAR	IEAW	GAMES	PIS	AVG
2007	LSU	38	1,863	49.0
2008	LSU	37	1,849	50.0

TEAM FIELD GOAL PERCENTAGE DEFENSE

YEAR	TEAM	GAMES	FGM-FGA	PCT
2007	LSU	38	683-2,082	32.8

TEAM ASSISTS

YEAR	TEAM	GAMES	AST	AVG
2003	LSU	34	635	18.7

SCORING

YEAR	NAME	GAMES	PTS	AVG
1982	Joyce Walker	30	747	24.9
1983	Joyce Walker	27	744	27.6
1984	Joyce Walker	26	701	27.0
1993	Cornelia Gayden	27	552	20.4
1994	Cornelia Gayden	27	647	24.0
1995	Cornelia Gayden	27	697	25.8
2006	Seimone Augustus	35	795	22.7
2013	Theresa Plaisance	34	577	17.0

FIELD GOAL PERCENTAGE

YEAR	NAME	GAMES	FGM-FGA	PCT
1991	Sheila Johnson	31	204-354	57.6
1999	DeTrina White	29	157-252	62.3
2000	DeTrina White	32	163-264	61.7
5008	Sylvia Fowles	35	239-409	58.4

3-POINT FIELD GOALS MADE

YEAR	NAME	GAMES	ЗРМ	AVG
1990	Pokey Chatman	30	153	5.1
1991	Pokey Chatman	31	152	4.9
1995	Cornelia Gavden	27	105	3.9

FREE THROW PERCENTAGE

YEAR	NAME	GAMES	FTM-FTA	PCT
1992	Cornelia Gayden	29	88-111	79.3
1997	Pietra Gay	28	136-162	84.0
1998	Katrina Hibbert	32	97-114	85.1
2003	Seimone Augustus	34	79-89	88.8
2010	LaSondra Barrett	31	141-167	84.4
2013	Adrienne Webb	33	86-107	80.4

REBOUNDS

YEAR	NAME	GAMES	REB	AVG
1988	Karen Linder	29	250	8.6
5006	Sylvia Fowles	35	407	11.6
2007	Sylvia Fowles	38	477	12.6
2008	Sylvia Fowles	35	361	10.3

ASSISTS

YEAR	NAIVIE	GAIVIES	ASI	AVG
5005	Temeka Johnson	24	179	7.5
2004	Temeka Johnson	35	289	8.3
2005	Temeka Johnson	36	278	7.7

STEALS

YEAR	NAME	GAMES	STL	AVG
1983	Joyce Walker	27	76	2.8
2000	Marie Ferdinand	32	93	2.9
2013	Danielle Ballard	34	100	2.9

BLOCKS

YEAR	NAME	GAMES	BLK	AVG
1983	Heidi Olsen	27	105	3.9
1989	Nee Nee Franklin	28	93	33

Leaders By Class

SOPHOMORE **FRESHMEN POINTS POINTS** G PTS AVG PTS AVG G Maree Jackson (1976-77) 30 831 27.7 1. Maree Jackson (1977-78) 40 1021 25.5 Julie Gross (1976-77) 37 2. 40 685 18.5 Julie Gross (1977-78) 828 20.7 3. Joyce Walker (1980-81) 30 621 3. Joyce Walker (1981-82) 30 747 24.9 20.7 4. Cornelia Gayden (1991-92) 29 555 4. Seimone Augustus (2003-04) 679 19.4 19.1 35 5. Seimone Augustus (2002-03) 34 504 14.8 5. Sylvia Fowles (2005-06) 35 557 15.9 6. Sylvia Fowles (2004-05) 36 426 11.8 6. Cornelia Gavden (1992-93) 27 552 20.4 7. Danielle Ballard (2012-13) 34 410 12.1 7. Katrina Hibbert (1997-98) 32 517 16.2 409 Alisha Jones (1984-85) 17.3 8. Jackie White (1980-81) 31 13.1 8. 29 502 392 13.2 485 16.2 9. DeTrina White (1998-99) 30 9. Pokey Chatman (1988-89) 30 29 363 30 459 10. Alisha Jones (1983-84) 12.5 10. Doneeka Hodges (2001-02) 15.3 REBOUNDS REBOUNDS NAME NAME AVG G REB AVG G REB 30 493 Maree Jackson (1977-78) 40 13.5 Maree Jackson (1976-77) 16.4 539 1. 1. 2. 2. Julie Gross (1976-77) 463 Julie Gross (1977-78) 40 11.5 37 12.5 459 Sylvia Fowles (2004-05) 3. 325 3. Sylvia Fowles (2005-06) 35 36 9.0 407 11.6 4. DeTrina White (1998-99) 30 247 8.2 4. DeTrina White (1999-2000) 32 283 8.8 5. Alisha Jones (1983-84) 7.9 5. Alisha Jones (1984-85) 8.8 29 230 29 254 6. Danielle Ballard (2012-13) 34 550 6.5 6. Cornelia Gayden (1993-94) 27 535 8.6 7. Madeline Doucet (1981-82) 26 508 8.0 7. Ramona Dozier (1981-82) 31 217 7.0 5.4 8. Leslie Sacre (1980-81) 32 207 6.5 8. Joanette Boutte (1977-78) 37 216 9. Ramona Dozier (1980-81) 31 205 6.6 9. Seimone Augustus (2003-04) 35 210 6.0 10. Seimone Augustus (2002-03) 34 187 5.5 Danielle Ballard (2013-14) 30 506 6.9 **ASSISTS ASSISTS** NAME NAME G AST AVG G AST AVG Erica White (2005-06) 27 148 34 184 5.4 Rhonda Hawthorne (1982-83) 5.5 1. 2. 31 139 24 7.5 Jackie White (1980-81) 4.5 Temeka Johnson (2001-02) 179 Pokey Chatman (1987-88) 29 115 4.0 3. Brenda McGuffee (1977-78) 40 169 4.8 Jovce Walker (1980-81) 3.3 4. Rhonda Hawthorne (1983-84) 4.9 30 99 30 147 4.9 5. Danielle Ballard (2012-13) 34 93 2.7 5. Pokey Chatman (1988-89) 30 146 5.0 Jeanetta Burns (1985-86) 3.9 6. Kelly Skalicky (1981-82) 18 91 6. 33 128 3.3 Joyce Walker (1981-82) 4.1 7. Madeline Doucet (1981-82) 26 86 7. 30 124 Raigyne Moncrief (2013-14) 31 64 2.1 Doneeka Hodges (2001-02) 30 3.5 8. 106 Seimone Augustus (2002-03) 34 64 1.9 Katrina Hibbert (1997-98) 32 96 3.0 Katrina Hibbert (1996-97) 30 64 2.1 Marie Ferdinand (1998-99) 30 90 3.0 Jeanne Kenney (2011-12) 35 90 2.8 **STEALS** STEALS NAME G STL AVG 34 2.9 Danielle Ballard (2012-13) 100 NAME G STL AVG Joyce Walker (1980-81) 30 86 2.9 1. Pokey Chatman (1988-89) 30 90 3.0 3. Pokev Chatman (1987-88) 2.8 Jovce Walker (1981-82) 29 81 30 79 2.6 Jackie White (1980-81) 31 77 2.5 Katrina Hibbert (1997-98) 32 77 2.4 5. 27 73 2.7 Rhonda Hawthorne (1983-84) 72 2.4 Rhonda Hawthorne (1982-83) 30 6. 27 2.2 5. Sylvia Fowles (2005-06) 35 66 1.9 Roberta LaCaze (1992-93) 60 Raigyne Moncrief (2013-14) 31 56 1.8 Latasha Dorsey (1996-97) 30 58 1.9 Latasha Dorsey (1995-96) 31 56 1.8 Marie Ferdinand (1998-99) 30 58 1.9 Sylvia Fowles (2004-05) 36 51 1.4 8. Seimone Augustus (2003-04) 35 55 1.6 Katrina Hibbert (1996-97) 30 48 1.6 Roberta LaCaze (1993-94) 25 46 1.8 Madeline Doucet (1982-83) 25 46 1.8

Leaders By Class HISTORY

POINTS

	NAME	G	PTS	AVG
1.	Joyce Walker (1982-83)	27	744	27.6
2.	Rene Moran (1979-80)	34	735	21.6
3.	Seimone Augustus (2004-05)	36	724	20.1
4.	Cornelia Gayden (1993-94)	27	647	24.0
5.	Elaine Powell (1995-96)	32	643	20.1
	Sylvia Fowles (2006-07)	38	643	16.9
7.	Theresa Plaisance (2012-13)	34	577	17.0
8.	Marie Ferdinand (1999-00)	32	560	17.5
9.	Madeline Doucet (1983-84)	30	533	18.3
10.	Pietra Gay (1995-96)	31	532	17.2

REBOUNDS

	NAME	G	REB	AVG
1.	Sylvia Fowles (2006-07)	38	477	12.6
2.	Theresa Plaisance (2012-13)	34	282	8.3
3.	Julie Gross (1978-79)	24	258	10.8
4.	Cornelia Gayden (1993-94)	27	251	9.3
5.	Karen Linder (1986-87)	28	250	8.9
6.	Ramona Dozier (1982-83)	25	244	9.8
	Sheila Johnson (1989-90)	29	244	8.4
8.	Alisha Jones (1985-86)	28	237	8.5
9.	Aiysha Smith (2001-02)	30	230	7.7
10.	Barbara Henderson (1990-91)	31	555	7.2

ASSISTS

AJ:	21212			
	NAME	G	AST	AVG
1.	Temeka Johnson (2002-03)	32	199	5.9
2.	Marie Ferdinand (1999-00)	32	170	5.3
3.	Erica White (2006-07)	37	158	4.3
4.	Pokey Chatman (1989-90)	30	152	5.1
5.	Katrina Hibbert (1998-99)	30	142	4.7
6.	Jeanne Kenney (2012-13)	32	137	4.3
7.	Paula Hayden (1979-80)	34	132	3.9
8.	Pietra Gay (1995-96)	31	126	4.1
	Angelia Crockett (1999-00)	30	126	4.2
10.	Elaine Powell (1995-96)	32	123	3.8

STEALS

STEALS				
NAME	G	STL	AVG	
Marie Ferdinand (1999-00)	32	93	2.9	
Pokey Chatman (1989-90)	30	84	2.8	
Elaine Powell (1995-96)	32	81	2.5	
Scholanda Hoston (2004-05)	36	78	2.2	
Joyce Walker (1982-83)	27	76	2.8	
Erica White (2006-07)	37	72	1.9	
Temeka Johnson (2002-03)	34	69	2.0	
Latasha Dorsey (1997-98)	32	69	2.2	
Lesa Thornton (1985-86)	33	67	2.0	
Cornelia Gayden (1993-94)	27	63	2.3	
	Marie Ferdinand (1999-00) Pokey Chatman (1989-90) Elaine Powell (1995-96) Scholanda Hoston (2004-05) Joyce Walker (1982-83) Erica White (2006-07) Temeka Johnson (2002-03) Latasha Dorsey (1997-98) Lesa Thornton (1985-86)	NAME 6 Marie Ferdinand (1999-00) 32 Pokey Chatman (1989-90) 30 Elaine Powell (1995-96) 32 Scholanda Hoston (2004-05) 36 Joyce Walker (1982-83) 27 Erica White (2006-07) 37 Temeka Johnson (2002-03) 34 Latasha Dorsey (1997-98) 32 Lesa Thornton (1985-86) 33	NAME 6 STL Marie Ferdinand (1999-00) 32 93 Pokey Chatman (1989-90) 30 84 Elaine Powell (1995-96) 32 81 Scholanda Hoston (2004-05) 36 78 Joyce Walker (1982-83) 27 76 Erica White (2006-07) 37 72 Temeka Johnson (2002-03) 34 69 Latasha Dorsey (1997-98) 32 69 Lesa Thornton (1985-86) 33 67	

SENIOR

POINTS

	NAME	G	PTS	AVG
1.	Seimone Augustus (2005-06)	35	795	22.7
2.	Joyce Walker (1983-84)	30	794	26.5
3.	Cornelia Gayden (1994-95)	27	697	25.8
4.	Marie Ferdinand (2000-01)	31	654	21.1
5.	Sylvia Fowles (2007-08)	35	608	17.4
6.	Pokey Chatman (1990-91)	31	576	18.6
7.	Allison Hightower (2009-10)	31	565	18.2
8.	Quianna Chaney (2007-08)	37	534	14.4
9.	Julie Gross (1979-80)	30	528	17.6
10.	Elaine Powell (1996-97)	29	520	17.9

REBOUNDS

	NAME	G	REB	AVG
1.	Sylvia Fowles (2007-08)	35	361	10.3
2.	Julie Gross (1979-80)	30	286	9.5
3.	Shelia Johnson (1990-91)	31	286	9.2
4.	Theresa Plaisance (2013-14)	34	269	7.9
5.	Ramona Dozier (1983-84)	30	268	8.9
6.	Joanette Boutte (1979-80)	34	264	7.8
7.	Natalie Randall (1985-86)	33	256	7.7
8.	Karen Linder (1987-88)	29	250	8.6
9.	LaSondra Barrett (2011-12)	34	242	7.1
10.	Barbara Henderson (1991-92)	29	231	8.0

ASSISTS

AJ.	21212			
	NAME	G	AST	AVG
1.	* Temeka Johnson (2003-04)	35	289	8.3
2.	* Temeka Johnson (2004-05)	36	278	7.7
3.	Katrina Hibbert (1999-00)	32	165	5.2
4.	Pokey Chatman (1990-91)	31	157	5.1
5.	Erica White (2007-08)	36	156	4.3
6.	Jeanetta Burns (1987-88)	29	146	5.0
7.	Latasha Dorsey (1998-99)	30	127	4.2
8.	RaShonta LeBlanc (2007-08)	37	126	3.4
9.	Quianna Chaney (2007-08)	37	121	3.3
10.	Joyce Walker (1983-84)	30	121	4.0

CTEVIC

211	STEALS			
	NAME	G	STL	AVG
1.	Pokey Chatman (1990-91)	31	91	2.9
2.	Joyce Walker (1983-84)	30	85	2.8
3.	Bonita Branch (1985-86)	33	78	2.4
	RaShonta LeBlanc (2007-08)	37	78	2.1
5.	Marie Ferdinand (2000-01)	31	76	2.5
6.	Katrina Hibbert (1999-00)	32	76	2.4
7.	Latasha Dorsey (1998-99)	30	75	2.5
8.	Elaine Powell (1996-97)	29	70	2.4
9.	Erica White (2007-08)	36	69	1.9
10.	* Temeka Johnson (2004-05)	36	67	1.9

^{* -} rewarded another year of eligibility

Special Games

100-POIN 1976-77	T GAMES	
11/25	LSU 109, West Texas State 48	Plainview, Texas
02/19	LSU 101, Southeastern Louisiana 77	Baton Rouge, La.
1977-78 12/06	LSU 100, Louisiana-Monroe 58	Monroe, La.
01/16	LSU 105, McNeese State 70	Baton Rouge, La.
1978-79		
11/ 18	LSU 105, Alabama 57	Baton Rouge, La.
11/ 27	LSU 101, Valdosta State 80	Baton Rouge, La.
1979-80		
02/4	LSU 103, Southeastern Louisiana 76	Baton Rouge, La.
1980-81		
01/16	LSU 110, UNLV 108 (2 OT)	Las Vegas, Nev.
1982-83	1001205 0	
11/30	LSU 105, Centenary 41	Baton Rouge, La.
12/06	LSU 101, Southern 59	Baton Rouge, La.
02/03	LSU 108, Northwestern State 71	Baton Rouge, La.
1983-84	LSU 104, New Orleans 88	Now Orloops, Lo
11/27 12/03	LSU 111, Mississippi College 61	New Orleans, La. Baton Rouge,La.
12/10	LSU 106, Tulane 57	New Orleans, La.
12/21	LSU 103. Northwestern 73	Blacksburg, Va.
01/06	LSU 101. UCLA 87	Baton Rouge, La.
01/26	LSU 100, UNLV 71	Baton Rouge, La.
1984-85		
01/11	LSU 106, Oklahoma City 64	Baton Rouge, La.
01/28	LSU 102, Mississippi State 71	Starkville, Miss.
1985-86		
1990-91 02/10	Georgia 108, LSU 102 (2 OT)	Baton Rouge, La.
	550. g.a 150, 250 152 (2 51,	Daton nouge, car
1992-93	1011300 0 11 1 1 1 1 5	D . D . I
12/01	LSU 100, Southeastern Louisiana 55	Baton Rouge, La.
1995-96 11/25	LCULIOI Mamphia O/L (OT)	Baton Rouge, La.
11/29	LSU 101, Memphis 94 (OT) LSU 108, Nicholls State 54	Baton Rouge, La.
12/01	LSU 104, Prairie View A&M 28	Baton Rouge, La.
1998-99		
11/17	LSU 100, St. John's 69	Baton Rouge, La.
1999-2000		
12/28	LSU 103, Jackson State 35	Baton Rouge, La.
2001-02		
11/11	LSU 101, Grambling State 58	Baton Rouge, La.
2003-04		
02/08	LSU 103, Alabama 68	Tuscaloosa, Ala.
2005-06	LCU 107 C+b 20	Datas Davis II.
11/22	LSU 107, Southern 39	Baton Rouge, La.
2006-07	LCU IOE Footown Workington FO	Con A-+!- T-
11/25	LSU 105, Eastern Washington 52	San Antonio, Texas
2009-10	OL M: 100 LOUI 103 (C.OT.)	D
02/07	Ole Miss 102, LSU 101 (3 OT)	Baton Rouge, La.

i elije i	VDCECT	MANDETN	OF VICTORY
LauaL	MNUESI	INIWURITIA	OL ATPINUT

MG	OPPONENT	SCORE	DATE	SITE
76	Prairie View	104-28	12/01/95	Baton Rouge, La.
73	Centenary	92-19	11/15/09	Baton Rouge, La.
68	Southern 107-39	11/22/05	Baton Rouge, La.	
68	Jackson State	103-35	12/28/99	Baton Rouge, La.
64	North Carolina A&T	99-35	01/01/06	Baton Rouge, La.
64	Centenary105-41	11/30/82	Baton Rouge, La.	
62	Houston Baptist	93-31	12/15/09	Baton Rouge, La.
62	Delaware State	94-32	12/28/01	Baton Rouge, La.
61	West Texas State	109-48	11/25/76	Plainview, Texas
56	Mercer 87-31	11/25/01	Baton Rouge, La.	
55	McNeese State	83-28	12/20/06	Baton Rouge, La.
55	UNC Asheville	91-36	11/23/99	Baton Rouge, La.
54	Nicholls State	108-54	11/29/95	Baton Rouge, La.
54	Texas-Pan American	99-45	01/06/88	Edinburgh, Texas
53	Eastern Washington	105-52	11/25/06	San Antonio, Texas
53	Mississippi State	84-31	01/20/08	Baton Rouge, La.
53	Nicholls State	88-35	11/30/10	Thibodaux, La.
52	Arkansas-Pine Bluff	80-28	11/21/11	Baton Rouge, La.

LSU'S LARGEST MARGIN OF DEFEAT

MG	OPPONENT	SCORE	DATE	SITE
57	Mississippi College	114-57	1975-76	Clinton, Miss.
52	Vanderbilt	85-33	01/22/95	Nashville, Tenn.
44	Tennessee	92-48	01/29,/79	Knoxville, Tenn.
42	Florida 88-46	02/11/95	Gainesville, Fla.	
41	Louisiana Tech	91-50	03/07/80	Baton Rouge, La.
39	Tennessee	73-34	02/07/87	Baton Rouge, La.
37	Southeastern Louisiana	106-69	02/14/77	Hammond, La.
36	Tennessee	86-50	01/06/00	Baton Rouge, La.
35	Georgia 88-53	02/20/93	Baton Rouge, La.	
34	Penn State	86-52	11/24/00	St. Thomas, V.I.
34	Tennessee	102-68	01/07/95	Baton Rouge, La.
34	Tennessee	95-61	01/07/93	Baton Rouge, La.

SINGLE OT GAMES • 15-12

DATE	SCORE	SITE
01/30/81	Auburn 73, LSU 71	Baton Rouge, La.
01/04/82	LSU 88, Southeastern La. 86	Hammond, La.
01/07/85	LSU 84, Cal Poly-Pomona 79	Baton Rouge, La.
02/01/87	LSU 81, Vanderbilt 79	Nashville, Tenn.
02/17/87	New Orleans 75, LSU 74	Baton Rouge, La.
01/20/88	Alabama 81, LSU 79	Tuscaloosa, Ala.
01/11/90	LSU 80, Kentucky 79	Lexington, Ky.
11/25/90	Iowa 73, LSU 65	Ames, Iowa
11/30/91	LSU 96, Florida State 88	Baton Rouge, La.
03/21/96	LSU 77, Santa Barbara 73	Amarillo, Texas
01/28/97	LSU 75, Tulane 74	Baton Rouge, La.
03/01/97	Tennessee 100, LSU 99	Chattanooga, Tenn.
11/21/97	LSU 68, Oklahoma State 66	Honolulu, Hawaii
01/14/98	Kentucky 74, LSU 71	Cincinnati, Ohio
01/31/99	LSU 63, Auburn 61	Baton Rouge, La.
11/27/99	LSU 68, St. Mary's 65	Moraga, Calif.
11/22/02	LSU 78, Arizona 71	Tucson, Ariz.
01/05/05	Rutgers 51, LSU 49	Piscataway, N.J.
02/16/06	Florida 79, LSU 78	Gainesville, Fla.
11/25/09	LSU 73, Tulane 65	New Orleans, La.
01/10/10	Auburn 64, LSU 62	Baton Rouge, La.
02/04/10	Georgia 49, LSU 46	Athens, Ga.
02/24/11	LSU 54, South Carolina 51	Baton Rouge, La.
11/19/11	Tulane 65, LSU 62	New Orleans, La.
01/24/12	LSU 71, East Tennessee State 68	Johnson City, Tenn.
12/09/12	Tulane 66, LSU 64	Baton Rouge, La.
02/22/13	LSU 78, Missouri 74	Columbia, Mo.

DOUBLE OT GAMES • 3-12

DATE	SCORE	SITE
01/16/81	LSU 110, UNLV 108	Las Vegas, Nev.
01/19/85	LSU 83, Alabama 76	Tuscaloosa, Ala.
02/10/91	Georgia 108, LSU 102	Baton Rouge, La.
01/11/97	LSU 88, Mississippi 80	Oxford, Miss.
12/16/01	Michigan 86, LSU 81	Baton Rouge, La.

TRIPLE OT GAMES • 1-1

DATE	SCORE	SITE
02/15/03	LSU 98, Santa Barbara 90	Baton Rouge, La.
02/07/10	Ole Miss 102, LSU 101	Baton Rouge, La.

Facing Ranked Teams/Final Polls HISTORY

LSU VS. RA	ANKED TEAMS	• 150-216 RECORD	HIGHEST RANKED WIN
1976-77	Jinks Coleman	5 - 5	#5 Stephen F. Austin, 76-63
1977-78	Jinks Coleman	7-2	#2 Delta State, 86-76
1978-79	Jinks Coleman	4-7	at #8 Stephen F. Austin, 71-69
1979-80	Barbara Swaner	4-8	#14 UCLA, 73-72
1980-81	Barbara Swaner	0-4	none
1981-82	Barbara Swaner	1-6	#20 Ole Miss. 77-73
1982-83	Sue Gunter	2-4	#16 Ole Miss. 91-75
1983-84	Sue Gunter	4-6	#11 Missouri. 92-82 (NCAA)
1984-85	Sue Gunter	3-5	at #19 Alabama, 83-76 (20T)
1985-86	Sue Gunter	5 - 5	#8 Ole Miss, twice
1986-87	Sue Gunter	3-7	#10 Georgia, 84-53
1987-88	Sue Gunter	2-6	at #13 Georgia, 70-56
1988-89	Sue Gunter	5-6	#2 Long Beach State, 78-73
1989-90	Sue Gunter	1-6	#22 Southern Miss, 70-65
1990-91	Sue Gunter	6-5	#3 Georgia, 83-74 (SEC T)
1991-92	Sue Gunter	1-5	#7 Vanderbilt, 76-69
1992-93	Sue Gunter	0-4	none
1993-94	Sue Gunter	0-5	none
1994-95	Sue Gunter	0-9	none
1995-96	Sue Gunter	2-9	#2 Georgia, 73-71 (SEC T)
1996-97	Sue Gunter	5-5	#5 Alabama, 84-74
1997-98	Sue Gunter	2-3	#10 Florida, 67-57
1998-99	Sue Gunter	5-4	#1 Tennessee. 72-69
1999-2000	Sue Gunter	5-5	#2 Georgia, 80-74
2000-01	Sue Gunter	4-10	#6 Purdue, 62-55
2001-02	Sue Gunter	3-9	#3 Tennessee, 81-80 (SEC T)
2002-03	Sue Gunter	13-4	#3 Tennessee, 78-62 (SEC T)
2003-04	Sue Gunter	6-6	#4 Texas, 71-55 (NCAA)
2004-05	Pokey Chatman	8-3	#5 Tennessee. 68-58
2005-06	Pokey Chatman	11-3	at #4 Ohio State. 64-48
2006-07	Pokey Chatman	4-6	#2 Tennessee. 63-54 (SEC T)
2000 01	Bob Starkey	1-1	#4 Connecticut, 73-50
2007-08	Van Chancellor	8-5	at #1 Tennessee, 78-62
2008-09	Van Chancellor	2-7	#9 Florida, 66-47
2009-10	Van Chancellor	4-6	at #13 Xavier, 56-47
2010-11	Van Chancellor	2-6	at #9 UCLA. 55-53
2011-12	Nikki Caldwell	5-5	#5 Kentucky, 61-51
2012-13	Nikki Caldwell	6-6	#7 Kentucky, 77-72
2013-14	Nikki Caldwell	2-8	#5 Tennessee, 80-77
Coaches Totals	Jinks Coleman	16-14	3 years
ocuones Iutais	Barbara Swaner	5-18	3 years
	Sue Gunter	77-128	22 years
	Pokey Chatman	23-12	3 years
	Bob Starkey	1-1	1 postseason
	Van Chancellor	16-24	4 years
	Nikki Caldwell	13-19	3 years
	MINAI GAIUWEII	19-19	5 years

ASSOCIATED PRESS FINAL RANKING

LINAL KANKING	
YEAR	RANKING
1976-77	No. 11
1977-78	No. 10
1982-83	No. 20
1983-84	No. 8
1985-86	No. 9
1986-87	No. 14
1989-90	No. 23
1990-91	No. 8
1996-97	No. 9
1998-99	No. 21
1999-00	No. 15
2000-01	No. 18
2001-02	No. 22
2002-03	No. 3
2003-04	No. 19
2004-05	No. 2
2005-06	No. 5
2006-07	No. 12
2007-08	No. 6
2008-09	NR
2009-10	NR
2010-11	NR
2011-12	RV
2012-13	RV
2013-14	RV

USA TODAY COACHES FINAL RANKING

YEAR	RANKING
1985-86	No. 8
1986-87	No. 19
1988-89	No. 14
1990-91	No. 18
1996-97	No. 12
1998-99	No. 21
1999-00	No. 8
2000-01	No. 20
2001-02	No. 22
2002-03	No. 5
2003-04	No. 3
2004-05	No. 3
2005-06	No. 4
2006-07	No. 4
2007-08	No. 4
2008-09	NR
2009-10	No. 25
2010-11	NR
2011-12	RV
2012-13	No. 22
2013-14	No. 24

LSU VS. NO. 1 RANKED TEAMS • 2-13

DATE	SCORE	SITE
03/26/77	Delta State 68, LSU 55	Minneapolis, Minn.
02/03/79	Old Dominion 85, LSU 76	Norfolk, Va.
01/14/80	Louisiana Tech 84, LSU 56	Baton Rouge, La.
01/14/89	Auburn 57, LSU 43	Baton Rouge, La.
03/05/89	Auburn 75, LSU 65	Albany, Ga.
01/10/93	Vanderbilt 87, LSU 61	Nashville, Tenn.
01/09/94	Tennessee 91, LSU 69	Knoxville, Tenn.
01/07/95	Tennessee 102, LSU 68	Baton Rouge, La.
02/22/98	Tennessee 90, LSU 58	Knoxville, Tenn.
02/21/99	LSU 72, Tennessee 69	Baton Rouge, La.
03/27/00	Connecticut 86, LSU 71	Richmond, Va.
02/14/08	LSU 78, Tennessee 62	Knoxville, Tenn.
02/25/08	Connecticut 74, LSU 69	Baton Rouge, La.
01/03/09	Connecticut 76, LSU 63	Hartford, Conn.
11/28/10	Connecticut 81, LSU 51	Stoors, Conn.

MOST APPEARANCES IN FINAL AP POLL

Tennessee	37	
Louisiana Tech	25	
Georgia	24	
Penn State	23	
Stanford	23	
Texas	23	
North Carolina State	21	
LSU	19	

Year-by-Year Results

Jinks Coleman 1975-79 Record: 91-32 (.740)

Reco	rd: 17-14	
DATE	OPPONENT	RESULTS
	Whitworth	L, 64-48
	Stephen F. Austin	L, 60-55
	Louisiana-Lafayette	W, 75-62
	Belhaven	W, 65-48
	State	L, 60-59
	Nicholls State	W, 69-59
	Louisiana-Lafayette	W, 84-55
	McNeese State	W, 62-54
	McNeese State	W, 68-58
	Louisiana-Monroe	W, 76-57
	Louisiana-Lafayette	W, 59-32
	Belhaven	W, 67-42
	Southeastern Louisiana	L, 71-62
	Louisiana-Monroe	L, 72-70
	Mississippi College	L, 114-57
02/10	at Tulane	W, 84-39
	Texas Tech	W, 76-61
	Mississippi College	L, 101-74
02/18	Louisiana Tech	L, 64-49
	Southeastern Louisiana	L, 89-88
	Southeastern Louisiana	L, 84-71
	Nicholls State	W, 95-42
	McNeese State	L, 71-69
	Louisiana-Monroe	W, 83-79
AIAW 9	State Tournament (New Orleans, La.)	
03/04	vs. McNeese State	W, 73-46
03/04	vs. Louisiana Tech	W, 85-77
03/05	vs. Northwestern State	W, 93-90
03/06	vs. Southeastern Louisiana	L, 70-69
AIAW I	Regional Tournament	
	vs. Oklahoma State	W, 86-60
	vs. Baylor	L, 100-91

1976-77

Record: 29-8 (H: 10-1 • A: 5-4 • N: 14-3)

	National Runner-Up •	-	No 11
DATE	OPPONENT	LSU RANK	RESULTS
	ew Classic (Plainview, Texa		MEGGETO
11/25	vs. West Texas State		W. 109-48
11/26	at #2 Wayland Baptist		L. 74-60
11/27	vs. Kansas State		W, 62-57
12/04	#10 Mississippi College		L, 74-68
12/08	Louisiana College		W, 88-65
01/08	at Alabama		W, 81-80
01/10	at Northwestern State		W, 73-64
01/12	at Mississippi State		W, 87-75
01/15	at #18 Memphis State		L, 65-64
01/17	McNeese State		W, 78-64
01/21	at Louisiana-Monroe		W, 88-71
01/22	at Louisiana Tech		L, 86-68
01/27	Louisiana-Lafayette		W, 83-39
01/29	at Louisiana College		W, 91-65
01/31	Tulane		W, 74-42
02/01	Louisiana Tech		W, 92-72
02/04	Northwestern State		W, 83-62
02/05	Alabama		W, 99-75
02/07	Mississippi State		W, 99-82
	on Invitational (Houston, Te	exas)	
02/11	vs. Texas Tech		W, 85-65
02/11	vs. Sam Houston State		W, 96-64
02/12	vs. #11 UNLV		W, 92-89
02/12	vs. #19 Baylor		W, 86-80
02/14	at #15 Southeastern Louisia	ina	L, 106-69
02/18	Louisiana-Monroe		W, 90-68
02/19	#15 Southeastern Louisiana		W, 101-77
	State Tournament (Ruston,	La.)	
05/53	vs. New Orleans		W, 85-58
02/24			W, 73-51
02/25			L, 101-88
05/56	vs. Northwestern State		L, 87-82
	Regional Tournament (Mon	roe, La.)	
03/10	vs. #10 Texas		W, 95-67
03/11	vs. #5 Stephen F. Austin		W, 76-63
03/12	vs. Baylor		W, 92-76

ALAW National Tournament (Minneapolis, Minn.)				
03/23	vs. Western Washington	#11	W, 91-53	
03/24	vs. Baylor	#11	W, 71-64	
AIAW F	AIAW Final Four (Minneapolis, Minn.)			
03/25	vs. #2 Immaculata	#11	W, 74-68	
AIAW National Championship Game (Minneapolis, Minn.)				
03/26	vs. #1 Delta State	#11	L, 68-55	

1977-78

01/21 Florida

01/23 Southern

01/24 Southeastern Louisiana 01/28 at Ole Miss

01/31 Mississippi College

IJ	1 10		
Reco	rd: 37-3 (H: 14-0 • A: 1i	2-2 • N: 11-1)	
inal	AP Ranking: No. 10		
DATE	OPPONENT	LSU RANK	RESULTS
1/21	at Louisiana College		W, 74-73
1/28	at Northwestern State	#2	W, 87-57
1/30	#14 Stephen F. Austin	#2	W, 62-53
2/03	at Louisiana-Lafayette	#2	W, 82-50
2/05	#7 Montclair State	#2	W, 85-80
2/06	at Louisiana-Monroe	#2	W, 100-58
2/07	Louisiana College	#2	W, 75-73
2/10	at Mississippi College	#2	W, 75-73
Vissis	sippi University for Wome	n Tournament (Co	lumbus, Miss.)
.2/15	vs. Savannah State	#2	W, 89-63
.2/15	vs. #13 Stephen F. Austin	#2	W, 78-60
2/16	at Miss. U. for Women	#2	W, 95-78
2/17	vs. #5 Tennessee	#2	L, 72-63
Gugar	Bowl Classic (New Orleans	, La.)	
2/30	vs. #2 Delta State	#4	W, 86-76
01/05	at Alabama	#4	W, 84-60
01/07	Louisiana-Monroe	#4	W, 75-48
01/09	#3 Tennessee	#4	W, 72-62
01/12	at McNeese State	#3	W, 92-81
01/14	at #13 Stephen F. Austin	#3	W, 71-68
01/16	McNeese State	#3	W, 105-70

at Southeastern Louisiana	#1	W, 90-89	
at #3 Tennessee	#]	L, 86-68	
ın Invitational (Houston, Te	exas)		
vs. Texas-Arlington	#1	W, 93-55	
vs. Texas Southern	#1	W, 72-55	
vs. Texas Tech	#1	W, 69-63	
vs. Baylor	#1	W, 95-71	
Northwestern State	#1	W, 92-68	
at Southern	#2	W, 75-63	
at Florida	#2	W, 84-48	
State Tournament (Baton R	ouge, La.)		
McNeese State	#2	W, 67-48	
Northwestern State	#2	W, 90-61	
#20 Louisiana Tech	#2	W, 77-59	
AIAW Regional Tournament (Nacogdoches, Texas)			
vs. Lamar	#2	W, 85-64	
vs. Houston	#2	W, 84-65	
at Stephen F. Austin	#2	L, 66-54	
	at #3 Tennessee on Invitational (Houston, Te vs. Texas-Arlington vs. Texas Southern vs. Texas Southern vs. Baylor Northwestern State at Southern at Florida State Tournament (Baton R McNeese State Northwestern State #20 Louisiana Tech Regional Tournament (Naco vs. Lamar vs. Houston	at #3 Tennessee #1 In Invitational (Houston, Texas) vs. Texas-Arlington #1 vs. Texas Southern #1 vs. Baylor #1 Northwestern State #1 at Southern #2 at Florida #2 State Tournament (Baton Rouge, La) McNeese State #2 Northwestern State #2 Rothwestern State #2 State Tournament (Nacogdoches, Texas) vs. Lamar #2 vs. Houston #2	

1978-79

03/11 vs. #20 Louisiana Tech

Record: 13-12 (H: 5-2 · A: 5-7 · N: 3-3) Head Coach: Jinks Coleman (first 15 games) Head Coach: Barbara Swanner (last 10 games)

DATE	OPPONENT	LSU RANK	RESULTS
11/18	Alabama		W, 105-57
11/20	at #8 Stephen F. Austin		W, 71-69
11/27	#13 Valdosta State	#7	W, 101-80
11/29	at Lamar	#7	W, 96-58
12/02	at #9 Delta State	#7	L, 83-59
12/18	UT-Chattanooga	#6	W, 80-54
01/06	vs. Maryland (at NYC)	#6	L, 77-74
01/11	at Long Beach State	#6	L, 80-78
01/12	at Cal State Fullerton	#6	L, 91-89
01/16	at #17 UCLA	#14	L, 95-85
01/20	at McNeese State	#14	W, 81-58
01/24	#7 Tennessee	#17	W, 85-80
01/29	at #7 Tennessee	#17	L, 92-48
Old Do	minion Optimist Classic (N	orfolk, Va.)	
02/02	vs. Norfolk State	#17	W, 81-48
02/03	at #1 Old Dominion	#17	L, 85-76
02/05	Southeastern Louisiana	#17	L, 96-95
02/09	at #16 Valdosta State	#18	L, 100-81
02/12	Ole Miss		L, 89-73
02/15	at Southeastern Louisiana		W, 84-81
02/19	#14 Delta State		W, 79-67
AIAW S	State Tournament (Monroe	, La.)	
02/22	vs. Northwestern State		W, 74-49

02/23 02/24	at Louisiana-Monroe vs. #4 Louisiana Tech	W, 87-61 L, 96-80
AIAW F	Regional Tournament (Tulsa, Okla.)	
03/07	vs. Texas Tech	W, 84-56
03/08	vs. #11 Wayland Baptist	L, 83-65

Barbara Swanner 1979-82 Record: 57-50 (.533)

W, 96-46

W, 64-57 W, 93-80

W, 84-77

W, 77-62

W, 78-76

D	-1 17 17 (U 10 F A 00 N //	m
	rd: 17-17 (H: 10-5 • A: 3-8 • N: 4	-
DATE	OPPONENT LSU RAN	
	ta State Tournament (Valdosta, Ga.) vs. Miss. U. for Women	
11/14		W, 63-61
11/15	at #15 Valdosta State	W, 85-75
11/19	at #19 Ole Miss t Classic (Detroit, Mich.)	L, 84-68
		1 0/170
11/23	at Detroit	L, 84-76
11/24	vs. #12 Penn State	W, 83-77
11/27	Talano	W, 86-56
12/04	Louisiana College #20	L, 80-64
	Classic (Dallas, Texas)	W 00.70
12/14	vs. Wayland Baptist	W, 80-78
12/15	vs. Texas A6M	W, 66-52
	e Bowl Classic (Miami, Fla.)	
12/28	vs. #9 Rutgers	L, 85-69
12/29	vs. Penn State	L, 85-80
01/02	Mississippi State	W, 94-77
01/04	Houston	W, 88-71
01/05	#14 UCLA	W, 73-72
01/07	#16 Delta State	W, 91-70
01/09	at Southeastern Louisiana	W, 76-72
01/14	#1 Louisiana Tech	L, 84-56
01/17	Lamar	L, 87-85
01/19	at #4 Stephen F. Austin	L, 72-62
01/24	at Louisiana College	W, 76-71
01/26	Southern	W, 84-80
01/28	at #4 Tennessee	L, 96-73
01/30	McNeese State	W, 81-63
05/05	at #3 Louisiana Tech	L, 93-61
02/04	Southeastern Louisiana	W, 103-76
SEC To	urnament (Knoxville, Tenn.)	
02/07	vs. Auburn	L, 70-64
02/15	at Southern Miss	L, 69-57
02/16	at Alabama	L, 79-58
AIAW 9	State Tournament (Ruston, La,)	
02/19	at Louisiana-Monroe	L, 85-72
02/27	at Delta State	L, 81-64
AIAW	Regional Tournament (Baton Rouge,	La.)
03/05	Southeastern Louisiana	W, 87-72
03/06	Wayland Baptist	W, 84-70
03/07	#2 Louisiana Tech	L, 91-50
03/08	#4 Texas	L, 96-73
1	<u> </u>	

1980-81

Record: 17-15 (H: 8-6 • A: 7-6 • N: 2-3)

Keco	ra: 17-19 (H: 8-6 • A: 1	(-6 • N: 2-3)	
DATE	OPPONENT	LSU RANK	RESULTS
11/17	Northwestern State		W, 82-57
11/19	Delta State		W, 92-89
11/21	Ole Miss		L, 87-81
11/24	Louisiana College		W, 74-52
Waylaı	nd Classic (Plainview, Tex	kas)	
11/26	vs. #13 Oregon		L, 83-67
11/28	vs. Delta State		W, 79-52
11/29	vs. Missouri		L, 69-66
12/03	at Auburn		L, 70-52
12/10	#3 Tennessee		L, 88-73
12/16	at Southern		L, 74-73
12/18	at New Orleans		W, 89-83
Dallas	Classic (Dallas, Texas)		
12/19	vs. Wayland Baptist		L, 76-62
12/20	at SMU		W, 75-68
01/02	Texas Tech		W, 71-60
01/03	Alabama		W, 80-68
01/05	SMU		W, 84-63
01/08	at Stanford		W, 85-60
01/11	at #15 Oregon		L, 100-82
01/12	at Portland State		W, 93-77
01/15	vs. Hawaii (at Las Vegas)		W, 95-64
01/16	at UNLV		W, 110-108 (2 OT)

Year-by-Year Results HISTORY

01/20	at Southeastern Louisiana	W, 91-69
01/24	#17 Stephen F. Austin	L, 90-71
01/26	at Tulane	W, 92-79
SEC To	urnament (Baton Rouge, La.)	
01/30	Auburn	L, 73-71 (OT)
02/04	at McNeese State	L, 88-77
02/07	Southern Miss	L, 87-70
02/09	at Mississippi State	L, 73-63
02/12	Southeastern Louisiana	W, 95-59
02/17	Nicholls State	W, 91-63
AIAW S	State Tournament (Hammond, La.)	
02/24	at Southeastern Louisiana	L, 80-67
AIAW I	Regional Tournament (Baton Rouge, La.)	
03/07	at Southern	L, 83-67

1981-82

	,ı ol		
Reco	rd: 18-13 (H: 6-4 • A: 9-8 •	· N: 3-1)	
DATE	OPPONENT L	SU RANK	RESULTS
11/23	McNeese State		L, 75-74
11/25	at Concordia College		W, 73-61
11/27	at North Dakota State		W, 79-70
11/28	at Minnesota		L, 75-73
11/30	at Northwestern State		L, 75-61
12/02	at Nicholls State		W, 95-75
12/05	Tulane		W, 87-52
12/08	at Louisiana College		W, 84-50
Giusti	Tournament of Champions (Po	ortland, Ore.)	
12/16	vs. #13 Oregon		L, 63-59
12/17	vs. California		W, 65-56
12/18	vs. Washington State		W, 78-59
01/04	at Southeastern Louisiana		W, 88-86 (OT)
01/07	East Carolina		W, 85-70
01/09	Mississippi State		W, 87-71
01/12	at UCLA		L, 81-63
01/13	at Cal State Los Angeles		W, 68-64
01/16	at UNLV		W, 91-71
01/20	#20 Auburn		L, 77-71
01/23	at Delta State		W, 71-64
01/27	Ole Miss		L, 73-72
01/29	UNLV		W, 85-55
02/03	New Orleans		L, 79-73
02/06	at Mississippi State		W, 67-47
02/09	Southeastern Louisiana		W, 65-61
02/13	at Alabama		L, 80-78
02/17	at #20 Auburn		L, 78-58
05/50	Alabama		W, 76-64
05\55	at #20 Ole Miss		L, 65-63
SEC To	urnament (Lexington, Ky.)		
05/56	vs. #20 Ole Miss		W, 77-73
02/27	at #17 Kentucky		L, 85-71

Sue Gunter 1982-2004 Record: 442-221 (.667)

Record: 20-7 (6-2 SEC) • H: 12-2 • A: 8-4 • N: 0-1 Final AP Ranking: No. 20

DATE	OPPONENT	LSU RANK	RESULTS
11/27	Tulane		W, 88-60
11/28	Saint Mary's		W, 90-56
11/30	Centenary		W, 105-41
12/04	Middle Tennessee		W, 67-65
12/06	Southern		W, 101-59
12/17	#9 Tennessee		L, 83-73
01/03	Southeastern Louisiana		W, 67-61
01/05	at New Orleans		W, 85-71
01/08	at Houston		L, 77-65
01/10	at Lamar		W, 91-61
01/13	at Mississippi College		W, 87-79
01/15	at #14 Ole Miss		L, 98-69
01/18	Delta State		L, 84-79
01/22	at Alabama		W, 77-73
01/24	at Mississippi State		W, 77-67
01/28	at Southeastern Louisiana		W, 78-57
01/29	#17 Auburn		W, 89-51
02/01	Louisiana College		W, 84-61
02/03	Northwestern State		W, 108-71
02/06	at Florida		W, 83-74
02/09	at Southern Miss		W, 86-80

02/12	#16 Ole Miss		W, 91-75
02/14	at McNeese State	#17	L, 89-88
02/19	Alabama	#19	W, 72-56
02/21	Mississippi State	#19	W, 83-58
02/26	at #14 Auburn	#19	L, 81-72
SEC To	urnament (Knoxville	, Tenn.)	
03/03	vs. #12 Georgia	#19	1 79-78

1983-84

Record: 23-7 (5-3 SEC) • H: 10-1 • A: 9-6 • N: 4-0 NCAA Sweet 16 • Final AP Ranking: No. 8

NUAA	DMCCC TO . LILIAL VL	Nanking. No. o	
DATE	OPPONENT	LSU RANK	RESULTS
11/26	at New Orleans	#13	W, 104-88
11/28	at Northwestern State	#13	W, 84-80
11/30	Louisiana-Monroe	#13	W, 86-79
12/03	Mississippi College	#13	W, 111-61
12/05	Mercer	#11	W, 88-67
12/10	at Tulane	#11	W, 106-57
Conver	rse Christmas Classic (B	lacksburg, Va.)	
12/20	vs. Georgetown	#9	W, 97-59
12/21	vs. Northwestern	#9	W, 103-73
12/22	vs. Mississippi State	#9	W, 86-59
01/06	UCLA	#5	W, 101-87
01/09	at LaSalle	#6	W, 94-61
01/10	at Princeton	#6	W, 97-49
01/14	#9 Ole Miss	#6	L, 78-77
01/16	at Delta State	#7	W, 79-78
01/18	at Louisiana-Monroe	#7	L, 90-83
01/21	#15 Alabama	#7	W, 73-61
01/23	Mississippi State	#9	W, 85-61
01/26	UNLV	#9	W, 100-71
01/28	at #12 Auburn	#19	L, 75-73
05/03	at #9 Tennessee	#8	L, 82-80
02/07	New Orleans	#9	W, 94-88
02/11	at #8 Ole Miss	#9	L, 79-65
02/15	at Southern	#10	W, 75-71
02/17	at #20 Alabama	#10	W, 78-74
05/50	at Mississippi State	#9	W, 75-61
02/25	#16 Auburn	#9	W, 67-62
SEC To	urnament (Athens, Ga.)		
03/03	vs. Kentucky	#9	W, 91-81
03/04	at #3 Georgia	#8	L, 84-77
	Midwest Regional 2nd Ro		
03/18	#11 Missouri	#8	W, 92-82
NCAA N	Midwest Regional Sweet	16 (Ruston, La.)	
03/23	at #2 Louisiana Tech	#8	L, 92-67

1984-85

L, 77-66

Record: 20-9 (4-4 SEC) • H: 8-4 • A: 4-4 • N: 8-1

MMTI	Champions		
DATE	OPPONENT	LSU RANK	RESULTS
11/27	Tulane	#9	W, 99-52
	emon Christmas Classic (N		
11/29	vs. Southern Miss	#9	L, 75-74
11/30	vs. Louisiana-Lafayette	#9	W, 77-53
12/04	at UNLV	#11	L, 88-76
UCLA N	Ailler-Lite Classic (Los Ange	les, Calif.)	
12/07	vs. San Francisco	#11	W, 94-54
12/08	vs. New Orleans	#11	W, 86-79
12/12	at #8 Ole Miss	#13	L, 77-69
Conve	rse Christmas Classic (Blac	ksburg, Va.)	
12/18	vs. Tennessee-Chattanooga	#16	W, 93-61
12/19	at Virginia Tech	#16	L, 86-77
12/20	vs. Tennessee Tech	#16	W, 86-63
01/05	Kansas State (1)		L, 77-68
01/07	Cal-Poly Pomona		W, 84-79 (OT)
01/09	Alcorn State		W, 87-72
01/11	Oklahoma City		W, 106-64
01/16	at #20 Miami (Fla.)		W, 67-62
01/19	at #19 Alabama		W, 83-76 (20T)
01/23	Southern		W, 87-63
01/26	#10 Auburn		L, 79-75
01/28	at Mississippi State		W, 102-71
01/30	at New Orleans		W, 99-71
02/06	#20 Alabama		W, 87-76
02/09	#5 Ole Miss		L, 65-53
02/11	at #9 Auburn		L, 67-61
02/13	New Orleans		W, 77-63
02/18	Mississippi State		W, 81-61
SEC To	urnament (Knoxville, Tenn.)	
02/27	at #18 Tennessee		L, 85-78
NWIT ((Amarillo, Texas)		
03/21	vs. West Virginia		W, 69-57
03/22	vs. Texas Tech		W, 71-67
03/23	vs. Florida		W, 74-54

1985-86

Record: 27-6 (6-3 SEC) • H: 14-0 • A: 9-5 • N: 4-1

NCAA	Elite Eight • Final AP	Ranking: No. 9	3
DATE	OPPONENT	LSU RANK	RESULTS
11/23	Oregon	#19	W, 71-61
11/25	at Southeastern Louisiana	#19	W, 75-45
Crawfi	sh Classic (Baton Rouge,	La.)	
11/29	Baylor	#19	W, 74-39
11/30	#14 Iowa	#19	W, 57-56
12/04	at Alcorn State	#14	W, 91-74
12/14	Texas A&M	#13	W, 82-54
12/16	at Kansas State	#12	L, 50-48
12/21	Lamar	#12	W, 57-36
12/30	at Southern	#12	W, 66-45
01/04	Mississippi State	#12	W, 67-45
01/07	Southeastern Louisiana	#12	W, 63-39
East C	arolina Lady Pirate Classi	c (Greeneville, N.C	:.)
01/10	vs. Miami (Fla.)	#12	W, 94-54
01/11	at East Carolina	#12	W, 70-65
01/13	#8 Ole Miss	#10	W, 58-57
01/18	Vanderbilt	#10	W, 91-80
01/20	at #11 Tennessee	#8	L, 60-50
01/22	Louisiana-Lafayette	#8	W, 74-45
01/25	at #10 Auburn	#8	L, 84-63
01/28	at Kentucky	#12	W, 76-63
01/30	at New Orleans	#12	W, 70-65
05/05	at #2 Georgia	#13	L, 90-66
02/08	at Alabama	#13	W, 83-82
02/12	New Orleans	#12	W, 89-65
02/15	at #8 Ole Miss	#12	W, 74-62
02/19	Northwestern State	#12	W, 118-90
05/55	Florida	#12	W, 69-34
02/24	at Tulane	#12	W, 74-65
SEC To	urnament (Athens, Ga.)		
03/01	vs. Kentucky	#12	W, 67-66
03/02	vs. #20 Vanderbilt	#9	W, 83-60
03/03	at #2 Georgia	#9	L, 94-72
NCAA I	Mideast Regional 2nd Rou	nd (Baton Rouge,	La.)
03/16	Middle Tennessee	#9	W, 78-65
NCAA I	Mideast Regional Sweet 1	6 & Elite 8 (Iowa	City, Iowa)
03/20	vs. #12 Ohio State	#9	W, 81-80
03/22	vs. #15 Tennessee	#9	L, 67-65
100	00.07		

1986-87

Record: 20-8 (6-3 SEC) • H: 10-4 • A: 8-2 • N: 2-2

NCAA Tournament • Final AP Ranking: No. 14 DATE OPPONENT LSU RANK Crawfish Classic (Baton Rouge, La.)	RESULTS
Crawfish Classic (Baton Rouge, La.)	
11/28 Drake #11	W, 76-50
11/29 North Carolina #11	W, 79-63
11/30 at Louisiana-Lafayette #11	W, 84-68
12/13 Jackson State #10	W, 96-60
12/15 Grambling State #10	W, 71-56
12/17 at Lamar #10	W, 86-50
12/19 at Texas A&M #10	W, 86-75
12/29 Tulane #9	W, 91-53
Miami-Burger King Classic (Miami, Fla.)	
01/02 at Florida International #8	W, 81-58
01/03 vs. #13 Maryland #8	W, 67-57
01/04 #3 Auburn #8	L, 76-69
01/07 at #14 Iowa #9	L, 68-49
01/11 #10 Georgia #9	W, 84-53
01/13 at New Orleans #9	W, 84-67
01/17 Kentucky #9	W, 83-73
01/21 at Florida #9	W, 85-67
01/28 at Southeastern Louisiana #9	W, 86-63
	81-79 (OT)
02/04 at #8 Ole Miss #9	L, 84-67
02/07 #5 Tennessee #9	L, 84-73
02/11 Southern #12	W, 85-56
02/15 Alabama #12	W, 81-66
	75-74 (20T)
02/21 Southeastern Louisiana #12	W, 77-43
02/25 at Mississippi State #14	W, 79-67
02/28 #3 Auburn #14	L, 72-61
SEC Tournament (Albany, Ga.)	
03/05 vs. #8 Tennessee #14	L, 64-63
NCAA Midwest Regional (Baton Rouge, La.)	
03/15 #16 Southern Illinois #14	L, 70-56

Year-by-Year Results

TICERS 1987-88

Record: 18-11 (6-3 SEC) H: 11-3 • A: 7-7 • N: 0-1

RESULTS
W, 96-55
W, 97-71
W, 84-69
L, 74-70
W, 76-59
W, 71-63
W, 71-68
L, 73-61
L, 67-51
W, 99-45
L, 76-61

12/05	UNLV	L, 74-70
12/14	Alcorn State	W, 76-59
12/17	Southern Miss	W, 71-63
12/19	Texas A&M	W, 71-68
12/30	at Kansas State	L, 73-61
01/02	Missouri	L, 67-51
01/06	at Texas-Pan American	W, 99-45
01/08	at #5 Texas	L, 76-61
01/11	at Southern Miss	W, 86-71
01/17	at #13 Georgia	W, 70-56
01/20	at Alabama	L, 81-79 (OT)
01/27	Florida	W, 75-58
01/30	Mississippi State	W, 57-49
01/31	#24 New Orleans	L, 67-57
02/03	at #3 Auburn	L, 78-47
02/06	Vanderbilt	W, 73-66
02/10	#7 Ole Miss	W, 81-70
02/13	at #4 Tennessee	L, 89-82
02/15	at Tulane	W, 73-55
02/17	at Southern	L, 81-69
05/50	at New Orleans	W, 73-66
02/23	at Kentucky	W, 88-74
02/25	at Jackson State	W, 82-49
02/29	Louisiana-Lafayette	W, 62-58

03/05 vs. #17 Georgia NCAA West Regional 1st Round (Nacogdoches, Texas) 03/16 at #19 Stephen F. Austin

1988-89

SEC Tournament (Albany, Ga.)

Record: 19-11 (5-4 SEC) H: 10-3 • A: 7-6 • N: 2-2 NCAA Tournament • Sweet 16

NCAA Tournament • Sweet 16				
DATE	OPPONENT	LSU RANK	RESULTS	
Bowlin	g Green Bank Invitation			
11/26	vs. Clemson	#19	L, 69-66	
11/27	vs. Texas Tech	#19	W, 73-46	
12/01	#2 Long Beach State	#19	W, 78-73	
12/03	Lamar	#19	W, 75-68	
12/10	#8 Texas	#16	W, 94-80	
12/29	at Fresno State	#11	W, 76-73	
12/30	at Pacific	#11	W, 88-58	
01/04	Alcorn State	#9	W, 80-50	
01/07	at #2 Louisiana Tech	#9	L, 87-60	
01/10	at Texas A&M	#10	L, 67-64	
01/14	#1 Auburn	#10	L, 57-43	
01/18	at #4 Ole Miss	#14	W, 64-59	
01/21	Alabama	#14	W, 74-71	
01/23	at South Alabama	#12	W, 78-64	
01/25	Jackson State	#12	W, 72-51	
01/31	Tulane	#12	W, 84-63	
02/02	at Houston	#12	L, 83-72	
02/04	at Mississippi State	#12	L, 87-77	
02/08	Southern	#19	W, 86-51	
02/11	#3 Tennessee	#19	L, 89-65	
02/14	Kentucky	#20	W, 86-72	
02/16	at New Orleans	#20	W, 67-52	
02/19	at Vanderbilt	#20	L, 79-66	
05/55	at Florida	NR	W, 76-52	
02/25	#5 Georgia	NR	W, 82-72	
02/27	#3 Louisiana Tech	NR	L, 68-60	
SEC To	urnament (Albany, Ga.)			
03/04	vs. Vanderbilt	NR	W, 79-73	
03/05	vs. #1 Auburn	NR	L, 75-65	
NCAA I	/lidwest Regional 1st Ro	ound (West Lafayette, Inc	d.)	
03/19	at #15 Purdue	NR	W, 54-53	
NCAA I	Midwest Regional Swee	t 16 (Ruston, La.)		
03/23	at #3 Louisiana Tech	NR	L, 85-68	

1989-90

Record: 21-9 (4-5 SEC) • Final AP Rank: #23 H: 11-2 • A: 8-6 • N: 2-1

NCAA Tournament

DATE Crawfis	OPPONENT sh Classic (Baton Rouge, I	LSU RANK .a.)	RESULTS
11/24	George Washington	#13	W, 72-56
11/25	Florida State	#13	W, 68-65

11/27	at Missouri	#14	W, 56-50	
Ohio State Buckeye Classic (Columbus, Ohio)				
12/02	vs. Colorado	#14	W, 63-60	
12/03	at Ohio State	#14	L, 86-73	
12/05	Houston	#16	W, 88-54	
12/09	Texas A&M	#16	W, 81-55	
12/19	at Louisiana-Lafayette	#16	W, 79-75	
12/20	#22 Southern Miss	#16	W, 70-65	
12/29	at TCU	#16	W, 88-61	
01/03	Kansas State	#15	W, 78-64	
01/06	at #16 Auburn	#15	L, 77-60	
01/11	at Kentucky	#16	W, 80-79 (OT)	
01/15	at Lamar	#16	W, 83-73	
01/20	at Alabama	#16	L, 67-66	
01/25	Western Kentucky	#16	W, 65-51	
01/27	Florida	#16	W, 71-60	
01/31	at Southern	#16	W, 85-51	
02/03	Mississippi State	#16	W, 92-54	
02/05	at Alcorn State	#14	W, 79-64	
02/07	Ole Miss	#14	L, 68-59	
02/10	at #5 Tennessee	#18	L, 86-60	
02/13	#8 Stephen F. Austin	#18	L, 87-83	
02/17	Vanderbilt	#18	W, 71-69	
05\55	at Tulane	#19	W, 83-57	
02/25	at #7 Georgia	#19	L, 72-56	
05/58	New Orleans	#21	W, 70-62	
SEC To	urnament (Albany, Ga.)			
03/02	vs. Mississippi State	#21	W, 68-49	
03/03	vs. #12 Auburn	#21	L, 91-65	
NCAA N	NCAA Midwest Regional 1st Round (Hattiesburg, Miss.)			

L, 86-84

L, 84-62

1990-91

03/14 at #20 Southern Miss

Record: 24-7 (5-4 SEC) • Final AP Rank: No. 8 H: 9-2 • A: 10-5 • N: 5-0 SEC Tournament Champions

NCAA Tournament • 2nd Round			
DATE	OPPONENT	LSU RANK	RESULTS
Amana	-Hawkeye Classic (Iowa C	ity, Iowa)	
11/24	vs. Kansas	#19	W, 74-63
11/25	at #11 Iowa	#19	L, 73-65 (OT)
11/29	TCU	#20	W, 88-38
Tallaha	assee Hilton Classic (Talla	hassee, Fla.)	
12/01	vs. Alabama State	#20	W, 87-69
12/02	at Florida State	#20	L, 89-82
12/08	#5 Louisiana Tech	#24	W, 84-75
12/18	Ohio State	#19	W, 97-78
12/29	at New Orleans	#18	W, 69-62
12/31	at Cal-State Northridge	#18	W, 70-52
01/02	at #19 Long Beach State	#17	W, 67-63
01/06	Kentucky	#17	W, 78-74
01/09	at Mississippi State	#15	W, 79-56
01/12	#5 Auburn	#15	W, 85-68
01/14	at Texas A&M	#15	W, 90-75
01/18	at Southern Miss	#11	W, 82-75
01/21	#2 Tennessee	#11	L, 79-77
01/23	Tulane	#10	W, 71-46
01/26	at Florida	#10	W, 80-68
01/30	Southern	#10	W, 82-45
02/03	at Vanderbilt	#10	L, 73-72
02/06	Alcorn State	#13	W, 86-76
02/10	#3 Georgia	#13	L, 108-102 (OT)
02/14	at Louisiana Tech	#12	W, 76-70
02/16	Alabama	#12	W, 78-66
02/18	at McNeese State	#12	W, 92-62
05/50	at #16 Ole Miss	#12	L, 75-73
05/56	at #19 Stephen F. Austin	#12	W, 79-77
SEC To	urnament (Albany, Ga.)		
03/02	vs. Kentucky	#12	W, 96-76
03/03	vs. #3 Georgia	#12	W, 83-74
03/04	vs. #4 Tennessee	#12	W, 80-75
NCAA N	Aidwest Regional 2nd Rou	nd (Beaumont, Tex	(as)

03/17 at #23 Lamar

1991-92

Record: 16-13 (4-7 SEC) H: 10-4 • A: 5-7 • N: 1-2

DATE	OPPONENT	LSU RANK	RESULTS
11/22	at Southeastern Louisiana	#18	W, 95-77
Crawfi	sh Classic (Baton Rouge, La	a.)	
11/29	Delta State	#19	W, 89-73
11/30	Florida State	#19	W, 96-88 (OT)
12/03	Nicholls State	#12	W, 95-40
12/07	at #21 Washington	#12	L 67-63

#8

UNLV S	howboat Shootout (Las	s Vegas, Nev.)	
12/20	vs. Pepperdine	#12	L, 83-73
12/21	at UNLV	#12	L, 83-71
12/30	Texas A&M	#23	W, 90-65
01/04	South Carolina	#23	W, 62-57
01/08	at #3 Tennessee	#55	L, 85-69
01/11	#7 Vanderbilt	#55	W, 76-69
01/13	#7 Stephen F. Austin	#18	L, 64-57
01/16	at Alcorn State	#18	W, 95-60
01/18	at Alabama	#18	L, 80-72
01/22	at Southern	#23	W, 81-54
01/25	at Auburn		L, 60-51
01/29	Southern Miss		W, 76-65
02/01	Florida		L, 59-57
02/04	New Orleans		L, 68-62
02/08	#7 Ole Miss		L, 66-63
02/11	at Arkansas		L, 74-66
02/16	at Kentucky		L, 73-55
02/19	at Tulane		W, 70-61
05/55	at Georgia		W, 86-75
02/26	McNeese State		W, 82-65
02/29	Mississippi State		W, 61-56
03/02	Notre Dame		W, 72-62
	urnament (Albany, Ga.)		
03/06	vs. Mississippi State		W, 61-56
03/07	vs. #2 Tennessee		L, 70-65

L, 75-65

1992-93

Record: 9-18 (0-11 SEC) H: 6-7 • A: 2-10 • N: 1-1

DATE	OPPONENT	LSU RANK	RESULTS
12/01	Southeastern Louisiana		W, 100-55
Dial Cla	assic (Tallahassee, Fla.)		
12/04	vs. Hartford		W, 59-57
12/05	at Florida State		L, 79-59
12/13	UNLV		L, 71-49
12/17	at Florida International		L, 77-64
12/19	at UCF		W, 77-67
12/30	Texas State		W, 76-63
01/02	at South Carolina		L, 66-56
01/05	Louisiana-Lafayette		W, 68-41
01/07	#2 Tennessee		L, 95-61
01/10	at #1 Vanderbilt		L, 87-61
01/16	Alabama		L, 74-69
01/20	at Texas A&M		L, 58-57
01/23	#9 Auburn		L, 83-59
01/27	at Southern Miss		W, 89-82
01/30	at Florida		L, 89-65
02/01	Southern		W, 92-71
02/03	Tulane		W, 86-74
02/06	at Ole Miss		L, 95-62
02/10	Arkansas		L, 69-66
02/13	Kentucky		L, 72-65
02/16	at #16 Stephen F. Austin		L, 81-68
02/18	Nicholls State		W, 72-42
05/50	Georgia		L, 88-53
02/27	at Mississippi State		L, 76-71
03/01	at New Orleans		L, 77-61
SEC To	urnament (Chattanooga, Te	enn.)	
03/04	vs. Alabama		L, 106-86

L, 93-73

1993-94 Record: 11-16 (2-9 SEC) H: 5-5 • A: 5-9 • N: 1-2

The same of	Comment of		
DATE	OPPONENT	LSU RANK	RESULTS
11/30	at Southeastern Louisiana		W, 82-70
12/15	at Texas State		L, 80-75
12/17	Nicholls State		W, 80-47
12/19	at Notre Dame		L, 82-80
12/21	Jackson State		W, 70-57
12/29	Texas A&M		L, 67-61
US Air	Seelbach Cardinal Classic	(Louisville, Ky.)	
01/02	vs. Missouri-Kansas City		W, 75-60
01/03	at Louisville		L, 84-81
01/05	Mississippi State		W, 83-72
01/09	at #1 Tennessee		L, 91-69
01/12	at Southern		W, 84-63
01/15	South Carolina		L, 90-82
01/18	at Georgia		L, 92-63
01/22	vs. #5 Vanderbilt (2)		L, 87-63
01/24	UCF		W, 81-63
01/26	Southern Miss		L, 91-82
01/30	at #15 Alabama		L, 91-74
02/02	Louisiana-Lafayette		W, 86-51

Year-by-Year Results HISTORY

02/05	at #20 Auburn	L, 68-39		
02/08	at Arkansas	W, 75-64		
02/12	Florida	L, 64-62		
02/16	at Jackson State	L, 81-78		
02/19	Ole Miss	L, 68-60		
02/21	at Tulane	W, 73-60		
05/53	at Lamar	W, 88-62		
05/56	at Kentucky	L, 89-71		
SEC Tournament (Chattanooga, Tenn.)				
03/04	vs. #25 Auburn	L, 76-73		

1994-95 Record: 7-20 (1-10 SEC) H: 5-9 • A: 1-8 • N: 1-3

DATE	OPPONENT	LSU RANK	RESULTS
11/25	Southeastern Louisiana		W, 86-67
11/28	at Southern Miss		L, 98-73
11/30	Nicholls State		W, 69-29
Coppe	r Bowl Classic (Tucson, Aria	z.)	
12/02	at Arizona		L, 71-62
12/04	vs. Rutgers		L, 82-72
12/17	#14 Georgia		L, 84-68
12/20	at #23 Texas A&M		L, 78-52
12/28	SMU		L, 78-72
	nd Shootout (Portland, Mai	ine)	
01/01	vs. St. Bonaventure		L, 88-73
01/02	vs. TCU		W, 99-70
01/07	#1 Tennessee		L, 102-68
01/10	at Mississippi State		L, 72-65
01/14	at South Carolina		W, 90-78
01/18	Tulane		L, 57-50
01/22	at #8 Vanderbilt		L, 85-33
01/25	at Jackson State		L, 75-63
01/28	#14 Alabama		L, 90-60
01/30	Lamar		L, 68-62
02/04	Auburn		L, 65-61
02/07	Louisiana-Lafayette		W, 91-50
02/09	Jackson State		W, 92-62
02/11	at #18 Florida		L, 88-46
02/14	#20 Arkansas		L, 82-72
02/18	at #16 Ole Miss		L, 82-69
05/55			W, 69-54
02/25	Kentucky		L, 63-49
	urnament (Chattanooga, T	enn.)	
03/03	vs. #15 Florida		L, 88-80

1995-96 Record: 21-11 (4-7 SEC)

H: 10-4 • A: 7-5 • N: 4-2

THRO	NWIT	
DATE	OPPONENT LSU RAN	K RESULTS
Crawfi	sh Classic (Baton Rouge, La.)	
11/24	Charleston Southern	W, 90-42
11/25	Memphis	W, 101-94 (OT)
11/29	Nicholls State	W, 108-54
12/01	Prairie View A&M	W, 104-28
12/04	Mississippi State	W, 85-64
12/16	Jackson State	W, 81-59
12/20	Kent State	W, 78-75
12/28	at Tulane	W, 61-58
01/04	at #9 Georgia	L, 76-61
01/07	at Kentucky	W, 62-52
01/10	at SMU	L, 81-68
01/13	#22 Ole Miss	W, 87-72
01/15	at Southeastern Louisiana	W, 77-56
01/17	at Southern	W, 68-65
01/21	#22 Florida	L, 71-64
01/23	#22 Arkansas	L, 73-72
01/25	Lynn University	W, 82-75
01/27	#25 Auburn	L, 71-65
01/31	at #24 Arkansas	L, 74-65
02/03	at #15 Alabama	L, 86-60
02/05	Louisiana-Lafayette	W, 93-43
02/07	at Lamar	W, 68-62
02/10	#11 Vanderbilt	L, 78-56
02/14	at Jackson State	W, 76-65
02/17	at South Carolina	W, 78-62
05/55	at #5 Tennessee	L, 88-75
	urnament (Chattanooga, Tenn.)	
03/01	vs. Mississippi State	W, 85-63
	vs. #2 Georgia	W, 73-71
03/03	vs. #13 Alabama	L, 86-70
	Amarillo, Texas)	
03/21	vs. UC Santa Barbara	W,77-73 (OT)
	vs. Northwestern	L, 79-75
03/23	vs. Arkansas	W, 91-63

1996-97

Record: 25-5 (9-3 SEC) • Final AP Rank: No. 9 H: 14-1 • A: 9-2 • N: 2-2

NCAA Tournament • Sweet 16

DATE	OPPONENT	LSU RANK	RESULTS
11/22	Louisiana-Lafayette		W, 79-32
11/29	at Fordham		W, 62-42
11/30	at St. John's		W, 63-56
12/03	at Mississippi State		W, 77-76
12/14	Jackson State		W, 86-46
12/16	at Florida International		W, 81-69
12/18	at Lynn University		W, 86-63
Nassai	ı Sunsplash Shootout (Na:	ssau, Bahamas)	
12/21	vs. Oklahoma State		W, 69-48
12/23	vs. Richmond		W, 87-69
01/02	Southern Miss		W, 84-69
01/05	Kentucky		W, 73-63
01/08	at Memphis	#55	W, 84-66
01/11	at Ole Miss	#22	W, 88-80 (20T)
01/14	Lamar	#17	W, 86-57
01/19	at #24 Florida	#17	L, 74-57
01/21	#13 Arkansas	#18	W, 79-72
01/25	at #21 Auburn	#18	W, 79-65
01/29	Tulane	#14	W, 75-74 (OT)
02/01	#5 Alabama	#14	W, 84-74
02/04	Southeastern Louisiana	#11	W, 79-57
02/08	at #16 Vanderbilt	#11	L, 77-58
02/11	#6 Georgia	#13	L, 76-65
02/13	Southern	#13	W, 94-49
02/15	South Carolina	#13	W, 73-66
02/19	at #20 Arkansas	#13	W, 76-66
05/55	#8 Tennessee	#13	W, 83-78
SEC To	urnament (Chattanooga, 1	Tenn.)	
03/01	vs. #8 Tennessee	#9	L, 100-99 (OT)
NCAA N	Aideast Regional 1st & 2nd	l Rounds (Baton	Rouge, La.)
03/15	Maine	#9	W, 88-79
03/17	Marquette	#9	W, 71-58
NCAA N	Aideast Regional Sweet 16		te, Ind.)
03/22	vs. #2 Old Dominion	#9	L, 61-49

1997-98

Record: 19-13 (7-7 SEC) H: 14-2 • A: 4-9 • N: 1-2 WNIT Final Four

DATE	OPPONENT L	SU RANK	RESULTS
11/14	at Houston	.SU KANK	L. 66-59
11/14	Rice		U, 78-64
	an Regents Classic (Honolulu	Hausiil	W, 70-04
	vs. Oklahoma State	, Hawaiij	W 00 00 (0T)
11/21			W, 68-66 (OT)
11/23 11/26	at Hawaii SMU		L, 79-63 W, 70-59
	at #21 Tulane		
11/29			L, 65-54
12/04	South Carolina		W, 75-56
12/13	Jackson State		W, 78-73
12/16	Louisiana-Lafayette		W, 66-54
12/18	Southeastern Louisiana		W, 75-58
12/21	at TCU		W, 83-74
12/30	Louisiana-Monroe		W, 83-55
01/03	Mississippi State		W, 76-67
01/06	at Arkansas		L, 81-66
01/10	at #11 Georgia		L, 81-70
01/14	vs. Kentucky (3)		L, 74-71 (OT)
01/18	Ole Miss		W, 69-56
01/21	at Southern Miss		W, 70-57
01/24	#10 Florida		W, 67-57
01/26	at Lamar		W, 84-67
01/29	Alabama		L, 67-54
01/31	at Auburn		L, 67-59
02/03	at Alabama		L, 73-51
02/07	#11 Vanderbilt		W, 57-46
02/11	Arkansas		W, 77-55
02/14	at South Carolina		W, 86-67
02/18	at Southern		L, 71-64
05/55	at #1 Tennessee		L, 90-58
SEC To	urnament (Columbus, Ga.)		
02/26	vs. South Carolina		L, 76-61
WNIT 1	st & 2nd Rounds (Baton Roug	je, La.)	
03/13	Boise State		W, 58-38
03/15	Butler		W, 74-58
WNIT 9	Gemifinals (Waco, Texas)		
03/20	at Baylor		L, 66-61

1998-99

Record: 22-8 (10-4 SEC) • Final AP Rank: No. 21 H: 15-1 • A: 7-4 • N: 0-3 NCAA Tournament • Sweet 16

DATE	OPPONENT	LSU RANK	RESULTS
11/14	Tulane		W, 81-54
11/17	St. John's		W, 100-69
11/19	at Louisiana-Lafayette		W, 84-38
11/22	at Rice		L, 64-57
11/24	Southern		W, 88-65
11/28	Houston		W, 88-44
12/01	at South Carolina		W, 88-73
12/12	Mercer		W, 71-42
12/15	at Louisiana-Monroe		W, 78-67
	CC Challenge (Myrtle Beac	h, S.C.)	
12/20	vs. #12 Clemson		L, 60-58
12/29	at SMU		W, 79-63
01/03	at Mississippi State		W, 68-61
01/6	Arkansas		W, 85-51
01/10	#4 Georgia		L, 73-60
01/14	Kentucky		W, 67-59
01/17	at Ole Miss		L, 66-59
01/21	at Vanderbilt		W, 69-54
01/24	at #21 Florida		W, 80-71
01/28	at #23 Alabama		L, 71-66
01/31	#17 Auburn		W, 63-61 (OT)
05/03	#21 Alabama	#24	W, 75-50
02/08	Texas-Pan American	#20	W, 87-35
02/11	at Arkansas	#20	L, 86-61
02/14	South Carolina	#20	W, 80-63
02/16	Southeastern Louisiana	#23	W, 91-45
02/21	#1 Tennessee	#23	W, 72-69
	urnament (Chattanooga, 1		
02/26	vs. Kentucky	#17	L, 81-71
	Tournament 1st & 2nd Rou		
03/13		#20	W, 78-69
03/15	#8 Notre Dame	#20	W, 74-64
	ournament Sweet 16 (Los		1 70 50
03/20	vs. #3 Louisiana Tech	#20	L, 73-52

1999-2000

Record: 25-7 (11-3 SEC) • Final AP Rank: No. 15 H: 17-1 • A: 6-4 • N: 2-2

	NCAA Tournament • Elite 8				
DATE	OPPONENT	LSU RANK	RESULTS		
Four in	the Fall Classic (Lubbock	Texas)			
11/20	at #23 Texas Tech	#14	L, 56-49		
11/23	UNC-Asheville	#22	W, 91-36		
Saint N	Aary's Thanksgiving Class	ic (Moraga, Calif	.)		
11/26	vs. St. Bonaventure	#22	W, 80-43		
11/27	at Saint Mary's	#22	W, 68-65 (OT)		
11/30	Louisiana-Lafayette	#23	W, 82-39		
12/02	at #2 Georgia	#23	W, 80-74		
SEC-Big	g 10 Challenge (Baton Rou	ge, La.)			
12/11	Michigan	#15	W, 67-56		
12/15	SMU	#13	W, 73-56		
12/19	Mercer	#13	W, 77-46		
12/22	Wake Forest	#13	W, 63-52		
12/28	Jackson State	#11	W, 103-35		
12/31	at #24 Tulane	#11	L, 76-72		
01/06	#2 Tennessee	#16	L, 86-50		
01/09	#20 Mississippi State	#16	W, 61-54		
01/13	at Arkansas	#17	W, 82-69		
01/20	at Kentucky	#14	W, 66-59		
01/23	Ole Miss	#14	W, 69-59		
01/25	New Orleans	#12	W, 87-54		
01/30	at #20 Mississippi State	#12	W, 64-58		
02/01	Centenary	#7	W, 67-30		
02/06	at #13 Auburn	#7	W, 54-52		
02/10	at Alabama	#7	L, 72-68		
02/12	Arkansas	#7	W, 68-51		
02/17	Vanderbilt	#9	W, 58-50		
05/50	at #2 Tennessee	#9	L, 80-48		
02/24	Florida	#9	W, 71-66		
02/27	South Carolina	#9	W, 70-55		
SEC To	urnament (Chattanooga, 1	Tenn.)			
03/03	vs. Vanderbilt	#8	L, 59-46		
	ournament 1st & 2nd Rou	nds (Baton Roug	e, La.)		
03/17	Liberty	#12	W, 77-54		
03/19	Stephen F. Austin	#12	W, 57-45		
NCAA T	NCAA Tournament Sweet 16 & Elite 8 (Richmond, Va.)				
03/25	vs. #7 Duke	#12	W, 79-66		
03/27	vs. #1 Connecticut	#12	L, 86-71		

Year-by-Year Results

Record: 20-11 (8-6 SEC) • Final AP Rank: #18 H: 11-3 • A: 6-4 • N: 3-4

DATE	OPPONENT	LSU RANK	RESULTS
Wome	n's Sports Foundation Clas	ssic (Albuquerque,	N.M.)
11/10	at New Mexico	#7	W, 54-49
11/11	vs. #4 Duke	#7	L, 56-45
11/18	Sam Houston State	#9	W, 92-52
Paradi	se Jam Classic (St. Thoma	s, Virgin Islands)	
11/24	vs. #16 Missouri State	#10	L, 85-75
11/25	vs. #8 Penn State	#10	L, 86-52
11/28	at SMU	#14	W, 83-62
12/10	Tulane	#14	W, 68-61
12/12	Mercer	#16	W, 75-47
Block	ouster Boilermaker Classic	(Indianapolis, In	d.)
12/16	vs. #6 Purdue	#16	W, 62-55
12/18	Prairie View A&M	#12	W, 79-32
12/28	Delaware State	#13	W, 94-32
12/30	North Texas	#13	W, 82-57
01/04	at #2 Tennessee	#11	L, 89-70
01/07	at #17 Mississippi State	#11	W, 70-63
01/11	Arkansas	#9	W, 61-54
01/14	#4 Georgia	#9	L, 64-55
01/18	Kentucky	#11	W, 87-64
01/21	at Ole Miss	#11	W, 72-60
01/28	#23 Mississippi State	#10	W, 78-54
01/30	Louisiana-Lafayette	#10	W, 85-48
02/04	Auburn	#10	L, 65-62
02/08	Alabama	#12	W, 74-58
02/11	at Arkansas	#12	W, 62-58
02/15	at #19 Vanderbilt	#12	L, 86-55
02/18	#2 Tennessee	#12	L, 75-73
05\55		#14	L, 67-59
02/25	at South Carolina	#14	W, 83-72
SEC To	urnament (Memphis, Teni	1.]	
03/01		#16	W, 72-57
03/02		#16	L, 70-58
	Fournament 1st & 2nd Rou		
	vs. #25 Arizona State	#17	W, 83-66
03/18	at #8 Purdue	#17	L, 73-70

2001-02

Record: 18-12 (8-6 SEC) • Final AP Rank: #22 H: 11-3 • A: 2-7 • N: 3-2

A SHAREST	NCAA TUUTNAN	ient • zna kouni	J
DATE	OPPONENT	LSU RANK	RESULTS
11/20	Grambling State		W, 101-58
Wome	n'sCollegeHoops.com Cl	assic (Baton Rouge	, La.)
11/24	Tennessee-Martin		W, 95-47
11/25	Virginia Tech		W, 66-65
11/29	at #21 Texas	#18	L, 65-63
12/02	#10 Purdue	#18	L, 70-54
12/04	Louisiana-Lafayette	#21	W, 81-49
12/16	#14 Michigan	#21	L, 86-81 (20T)
12 18	Mercer	#24	W, 87-31
12/20	Rice	#24	W, 72-47
12/22	Prairie View A&M	#24	W, 68-26
Triple	Crown Classic (Lubbock	, Texas)	
12/29	vs. Colorado	#21	L, 86-65
01/03	at #8 Georgia	#23	L, 72-56
01/10	#18 Florida		W, 84-59
01/13	at #2 Tennessee		L, 79-67
01/17	at Ole Miss		W, 88-57
01/20	Arkansas		W, 65-66
01/24	at Kentucky		W, 75-59
01/27	#6 Vanderbilt		L, 64-53
02/03	Ole Miss		W, 81-70
02/07	Auburn		W, 76-62
02/10	at Arkansas		L, 80-71
02/14	at #6 Vanderbilt		L, 77-60
02/17	#9 South Carolina		W, 72-62
02/21	Mississippi State		W, 88-77
02/24	at Alabama		L, 82-73
SEC To	urnament (Nashville, Te	nn.)	
03/01	vs. Kentucky		W, 74-62
03/02	vs. #3 Tennessee		W, 81-80
03/03	vs. #6 Vanderbilt		L, 63-48
NCAA 1	Tournament 1st & 2nd Ro	ounds (Boulder, Col	D.)
03/15		#55	W, 84-78
03/17	at #12 Colorado	#55	L, 69-58

2002-03

Record: 30-4 (11-3 SEC) • Final AP Rank: #3 H: 14-1 • A: 9-2 • N: 7-1

SEC Tournament Champions NCAA Tournament • Elite 8

DATE	OPPONENT	LSU RANK	RESULTS
11/22	at Arizona	#3	W, 78-71 (OT)
11/24	at Southeastern Louisiana	#3	W, 93-52
11/25	Florida Atlantic	#3	W, 88-55
FIU/Mi	ami Herald Thanksgiving Cl	assic (Miami,	Fla.)
11/29	vs. Washington State	#3	W, 87-50
11/30	at Florida International	#3	W, 68-54
12/07	Alabama State	#2	W, 65-19
Wome	n'sCollegeHoops.com Class	ic (Baton Rou	ge, La.)
12/18	Ohio	#2	W, 85-57
12/19	Louisville	#2	W, 65-46
12/21	Texas State	#2	W, 91-40
12/28	#15 Texas	#2	W, 76-58
01/02	at North Texas	#2	W, 74-43
01/04	#15 Penn State	#2	W, 80-63
01/09	at Auburn	#2	W, 54-45
01/12	Ole Miss	#2	W, 71-54
01/16	Kentucky	#2	W, 82-39
01/19	at #10 Arkansas	#2	L, 82-72
01/23	at Florida	#6	W, 94-54
01/26	#18 Vanderbilt	#6	W, 70-59
02/02	#18 Georgia	#5	W, 68-64
02/06	at #16 South Carolina	#4	W, 69-66
02/09	at Mississippi State	#4	W, 77-72
02/13	Alabama	#4	W, 85-43
02/15	#20 UC Santa Barbara	#4	W, 94-90 (3 OT)
02/20	at Ole Miss	#4	W, 83-67
05/53	#3 Tennessee	#4	L, 68-65
02/27	#21 Arkansas	#4	W, 70-57
03/02	at #17 Vanderbilt	#4	L, 72-60
SEC To	urnament (North Little Roc	k, Ark.)	
03/07	vs. #23 Arkansas	#6	W, 78-72
03/08	vs. #15 Vanderbilt	#6	W, 78-69
03/09	vs. #3 Tennessee	#6	W, 78-62
NCAA T	ournament 1st & 2nd Roun		re.)
03/22	vs. Texas State	#3	W, 86-50
	vs. #21 Green Bay	#3	W, 80-69
	Sweet 16 & Elite 8 (Palo Alto		
03/30	vs. #6 Louisiana Tech	#3	W, 69-63
04/01	vs. #5 Texas	#3	L, 78-60

2003-04

Record: 27-8 (10-4 SEC) • Final AP Rank: #19 H: 16-1 • A: 6-5 • N: 5-2

NCAA Tournament • Final Four				
DATE	OPPONENT	LSU RANK	RESULTS	
	n's Sports Foundation Clas			
11/15	vs. Villanova	#9	W, 63-56	
11/16	at Oregon	#9	L, 76-67	
11/21	at #9 Penn State	#12	L, 83-46	
11/29	at Rice	#18	W, 73-51	
12/02	#22 Rutgers	#18	W, 78-68	
12/13	Louisiana-Monroe	#18	W, 86-48	
12/15	Sam Houston State	#16	W, 74-38	
Wome	n'sCollegeHoops.com Clas	sic (Baton Rouge, L	a.)	
12/17	Kent State	#16	W, 73-49	
12/18	Richmond	#16	W, 76-53	
12/20	Southeastern Louisiana	#16	W, 97-47	
12/22	Temple	#17	W, 68-52	
Russel	l Athletic Shootout (Atlan	ta, Ga.)		
12/27	vs. Florida State	#17	W, 75-68	
12/30	at Tulane (4)	#17	W, 65-42	
01/04	#25 Arizona	#17	W, 76-66	
01/11	#21 Auburn	#17	W, 70-59	
01/15	Florida	#14	W, 74-59	
01/18	at Kentucky	#14	W, 70-69	
01/22	at Arkansas	#12	W, 73-65	
01/25	at #17 Georgia	#12	L, 80-74	
02/01	South Carolina	#15	W, 82-72	
02/05	at Alabama	#14	W, 103-68	
02/08	at #19 Auburn	#14	L, 68-50	
02/12	Arkansas	#16	W, 92-65	
02/15	at #20 Florida	#16	W, 91-72	
02/19	Vanderbilt	#15	L, 61-55	
02/22	Mississippi State	#15	W, 78-61	
02/26	Ole Miss	#15	W, 85-68	
02/29	at #2 Tennessee	#15	L, 85-62	
SEC To	urnament (Nashville, Tenr	1.]		
03/05	vs. Ole Miss	#15	W, 79-66	

NCAA Tournament 1st & 2nd Rounds (Baton Rouge, La.)						
03/21	Austin Peay	#19	W, 83-66			
03/23	Maryland	#19	W, 76-61			
NCAA S	NCAA Sweet 16 & Elite 8 (Seattle, Wash.)					
03/27	vs. #4 Texas	#19	W, 71-55			
03/29	vs. #16 Georgia	#19	W, 62-60			
NCAA F	inal Four (New Orle	ans, La.)				
N4/N4	vs #2 Tennessee	#19	1 52-50			

Pokey Chatman 2004-07 Record: 90-14 (.865)

2004-05

Record: 33-3 (14-0 SEC) • Final AP Rank: #2 H: 12-0 • A: 12-1 • N: 9-2

-	JEU	neyulai	JEASUII	Gilai	IIhinii
	NCA	A Tourna	ament •	Final	Four

DATE		ent • Final Four	
DATE	OPPONENT	LSU RANK	RESULTS
	n's Sports Foundation Cla		
11/11	Maine	#2	W, 81-50
11/12	Arizona State	#2	W, 65-54
	Farm Hall of Fame Tipoff		
11/14	vs. #8 Baylor	#2	W, 71-70
11/21	vs. Southern Miss (5)	#2	W, 80-35
11/23	at Temple	#2	W, 65-51
	Classic (Boulder, Colo.)		
11/26	vs. #22 Maryland	#2	W, 64-51
11/27	at Colorado	#2	W, 75-44
11/30	North Texas	#]	W, 77-51
12/14	at #13 Minnesota	#]	W, 75-67
Triple	Crown Classic (Springfie	ld, Mo.)	
12/18	at Missouri State	#1	W, 66-54
12/21	at UC Santa Barbara	#]	W, 72-52
12/30	Texas State	#]	W, 78-38
01/02	Tulane	#]	W, 79-45
01/05	at #14 Rutgers	#]	L, 51-49 (OT)
01/08	#17 Georgia	#]	W, 76-52
01/13	at Florida	#3	W, 64-47
01/16	Alabama	#3	W, 76-51
01/20	Arkansas	#2	W. 91-45
01/23	at #17 Vanderbilt	#2	W, 79-68
01/30	Auburn	#2	W, 57-52
02/03	at Ole Miss	#1	W, 82-58
02/06	at Mississippi State	#]	W, 67-40
02/10	#5 Tennessee	#1	W, 68-58
02/13	at South Carolina	#]	W, 66-36
02/17	Kentucky	#1	W, 81-58
02/20	at Auburn	#1	W, 62-57
02/24	at Arkansas	#1	W. 90-64
02/27	Florida	#1	W, 76-52
	urnament (Greenville, S.		W, 10 0L
	vs. Alabama	#]	W, 60-59
03/05	vs. #21 Georgia	#]	W, 79-65
03/05	vs. #5 Tennessee	#]	L, 67-65
	ournament 1st & 2nd Ro		
	vs. Stetson	unus (knoxville, re #2	W, 70-36
	vs. Stetson vs. Arizona	#2	w, 70-30 W, 76-43
		_	VV, 70-43
	Sweet 16 & Elite 8 (Chatt		W 00 //0
	vs. Liberty	#2	W, 90-48
	vs. #7 Duke	#2	W, 59-49
	inal Four (Indianapolis, I		
04/03	vs. #5 Baylor	#2	L, 68-57

L, 78-66

2005-06

Record: 31-4 (13-1 SEC) • Final AP Rank: #5 H: 15-0 • A: 8-2 • N: 8-2

SEC Regular Season Champions

NCAA Tournament • Final Four

DATE	UPPUNENT	LSU KANK	RESULTS	
State F	arm Hall of Fame Tipoff Cla	ssic (Lubbock	r, Texas)	
11/13	at #13 Texas Tech	#3	W, 76-68	
11/22	Southern	#3	W, 107-39	
Miami Thanksgiving Classic (Miami, Fla.)				
11/25	vs. Nebraska	#3	W, 74-55	
11/26	vs. Texas A&M-Corpus Christ	i #3	W, 74-45	
12/12	New Orleans	#3	W, 72-41	
12/15	at #4 Ohio State	#3	W, 64-48	
12/18	at Kentucky	#3	W, 66-36	
12/20	Tulane	#3	W, 89-60	

03/06 vs. #21 Vanderbilt

Year-by-Year Results \ HISTORY

12/28	#10 Michigan State	#3	W, 72-52			
12/30	South Florida	#3	W, 87-44			
01/01	North Carolina A&T	#3	W, 99-35			
01/04	at Auburn	#3	W, 65-38			
01/07	#15 Minnesota	#3	W, 66-45			
01/12	South Carolina	#3	W, 79-46			
01/16	at #5 Connecticut	#3	L, 51-48			
01/19	Alabama	#3	W, 79-43			
01/22	at #13 Georgia	#3	W, 65-64			
01/26	#22 Vanderbilt	#4	W, 75-53			
01/30	#10 Baylor	#4	W, 88-57			
02/02	at Arkansas	#4	W, 93-59			
02/05	Ole Miss	#4	W, 78-63			
02/09		#4	W, 72-69			
02/12		#3	W, 68-61			
02/16	at Florida	#2	L, 79-78 (OT)			
02/19	Arkansas	#2	W, 64-42			
02/23	at Alabama	#3	W, 86-61			
02/26	Mississippi State	#3	W, 62-48			
	urnament (North Little I	Rock, Ark.)				
	vs. Ole Miss	#3	W, 91-73			
03/04	,	#3	W, 79-52			
03/05	vs. #8 Tennessee	#3	L, 63-62			
NCAA T	NCAA Tournament 1st & 2nd Rounds (Nashville, Tenn.)					
03/18	vs. Florida Atlantic	#5	W, 72-48			
03/20	vs. Washington	#5	W, 72-49			
NCAA S	6weet 16 & Elite 8 (San <i>l</i>	\ntonio, Texas)				
03/25		#5	W, 66-56			
03/27	vs. #13 Stanford	#5	W, 62-59			
NCAA F	inal Four (Boston, Mass	i.]				
04/02	vs. #4 Duke	#5	L, 64-45			

2006-07

Record: 30-8 (10-4 SEC) • Final AP Rank: #12 H: 13-2 • A: 8-4 • N: 9-2 NCAA Tournament • Final Four

DATE	OPPONENT	LSU RANK	RESULTS	
Baske	tball Travelers Classic (Ba	ton Rouge, La.)		
11/12	West Virginia	#10	W, 64-25	
11/13	Howard	#10	W, 88-44	
11/14	Virginia Tech	#10	W, 70-40	
11/16	Louisiana-Lafayette	#10	W, 65-31	
11/19	at Tulane	#10	W, 59-39	
11/21	at #15 Baylor	#9	L, 64-60	
Roadrunner Thanksgiving Classic (San Antonio, Texas)				
11/24	vs. Tulsa	#9	W, 61-37	
11/00	us Fasters Washington	#n	W 10E EO	

11/24	vs. Tulsa	#9	W, 61-37
11/25	vs. Eastern Washington	#9	W, 105-52
11/27	at New Orleans	#11	W, 65-45
12/02	Detroit	#11	W, 80-44
12/10	#5 Ohio State	#9	W, 75-51
12/17	at #18 Michigan State	#7	W, 65-50
12/20	McNeese State	#7	W, 83-28
Katrin	a Relief Basketball Class	sic (New Orleans, La.)	
12/30	vs. Louisiana Tech	#6	W, 61-44
01/03	at South Florida	#6	W, 60-48
01/07	#15 Georgia	#6	W, 57-55
01/11	at Ole Miss	#5	L, 77-74
01/14	at Mississippi State	#5	W, 77-50
01/18	Kentucky	#8	W, 76-58
01/21	at Alabama	#8	W, 61-45
01/25	Arkansas	#8	W, 70-53
01/28	Auburn	#8	W, 65-45
02/01	at #14 Georgia	#7	L, 53-51

02/01	at #14 Georgia	#7	L, 53-51
02/04	at South Carolina	#7	W, 49-46
02/08	Florida	#7	W, 79-66
02/11	#5 Connecticut	#7	L, 72-71
02/15	at Arkansas	#7	W, 86-65
02/19	#2 Tennessee	#7	L, 56-51
05/55	at #12 Vanderbilt	#7	L, 68-58
02/25	Alabama	#7	W, 70-27
SEC To	urnament (Duluth, G	Ga.)	
03/02	vs. Ole Miss	#11	W, 52-46
03/03	vs. #2 Tennessee	#11	W, 63-54
03/04	vs. #13 Vanderbilt	#11	L, 51-45

Bob Starkey 2007 NCAA Tournament Record: 4-1 (.800)

NCAA Tournament 1st & 2nd Rounds (Austin, Texas)				
03/17	vs. UNC Asheville	#12	W, 77-39	
03/19	vs. West Virginia	#12	W, 49-43	

NCAA Sweet 16 & Elite 8 (Fresno, Calif.)				
03/24	vs. Florida State	#12	W, 55-43	
03/26	vs. #4 Connecticut	#12	W, 73-50	
NCAA Final Four (Cleveland, Ohio)				
04/01	vs. #15 Rutgers	#12	L, 59-35	

Van Chancellor 2007-11 Record: 90-40 (.692)

2007-08

Record: 31-6 (14-0 SEC) • Final AP Rank: #6 H: 14-1 • A: 11-3 • N: 6-2 SEC Regular Season Champions

NCAA Tournament • Final Four ONENT LSU RANK RESULTS DATE OPPONENT

Presea	ison WNIT (Campus Site		
11/09	Samford	#5	W, 86-38
11/11	TCU	#5	W, 73-54
11/15	#17 Michigan State	#4	W, 64-41
11/18	at #3 Maryland	#3	L, 75-62
11/21	Louisiana-Lafayette	#5	W, 72-37
11/25	at #7 Rutgers	#5	L, 45-43
11/29	at Houston	#7	W, 77-46
12/02	at Tulane	#7	W, 52-36
12/16	at Louisiana Tech	#8	W, 76-45
Carribe	ean Classic (Cancun, Me	exico)	
12/18	vs. Illinois-Chicago	#8	W, 86-44
12/19	vs. Miami (Fla.)	#8	W, 63-52
12/28	at Middle Tennessee	#8	L, 67-56
12/30	New Orleans	#8	W, 73-46
01/03	at Florida State	#11	W, 73-61
01/10	at #18 Arkansas	#11	W, 76-54
01/13	Vanderbilt	#11	W, 62-51
01/20	Mississippi State	#8	W, 84-31
01/24	at #22 Auburn	#9	W, 79-49
01/27	at Kentucky	#9	W, 72-46
01/31	South Carolina	#8	W, 67-37
02/03	at Florida	#8	W, 85-71
02/07	at Alabama	#8	W, 89-53
02/10	#21 Georgia	#8	W, 63-57
02/14	at #1 Tennessee	#7	W, 78-62
02/17	Ole Miss	#7	W, 78-48
02/21	Kentucky	#7	W, 52-48
02/25	#1 Connecticut	#1	L, 74-69
05/58	Arkansas	#6	W, 83-46
03/02	at Mississippi State	#6	W, 64-49
	urnament (Nashville, Te	-	
03/07	vs. Ole Miss	#6	W, 80-36
03/08	vs. Kentucky	#6	W, 66-49
03/09	vs. #3 Tennessee	#6	L, 61-55
NCAA T	ournament 1st & 2nd R	ounds (Baton Rouge, La.)	
03/22	Jackson State	#5	W, 66-32
03/24	#22 Marist	#5	W, 68-49
	Sweet 16 & Elite 8 (New		
	vs. #13 Oklahoma State	#5	W, 67-52
03/31	vs. #2 North Carolina	#5	W, 56-50
	inal Four (Tampa, Fla.)		
04/06	vs. #3 Tennessee	#5	L, 47-46

2008-09

Record: 19-11 (10-4 SEC) H: 11-7 • A: 7-3 • N: 1-1

NCAA Tournament • 2nd Round

	DATE	UPPUNENI	LSU KANK	KESULIS
	State F	Farm Tip-Off Classic		
	11/16	#16 Notre Dame	#24	L, 62-53
	11/24	Tulane		W, 63-47
	11/26	#25 Xavier		L, 57-48
	11/30	Middle Tennessee		L, 79-75
	12/01	Texas Southern		W, 61-30
	12/15	Louisiana Tech		W, 51-41
	12/18	Southeastern Louisiana		W, 65-40
	12/20	at Centenary		W, 74-31
	12/28	Florida State		L, 61-57
	01/01	Nebraska		W, 64-50
	01/03	at #1 Connecticut		L, 76-63
	01/08	at Arkansas		W, 62-42
	01/11	Alabama		W, 55-34
	01/14	at New Orleans		W, 67-48
- 1				

01/18	at #18 Vanderbilt	L,	75-67
01/22	Mississippi State	L, :	38-36
01/25	at Kentucky	W,	59-56
01/29	at South Carolina	W,	63-56
02/01	#5 Auburn	L,	66-55
02/05	Arkansas	W,	68-53
02/08	at Ole Miss	L,	65-55
02/15	#9 Florida	W,	66-47
02/19	at Georgia	W,	57-46
05/55	Kentucky	W,	57-56
02/26	#18 Tennessee	W,	63-61
03/01	at Ole Miss	W,	59-48
SEC To	urnament (North Little Rock, Ark.)		
03/06	vs. Mississippi State	W,	63-58
03/07	vs. #22 Vanderbilt	L,	61-47
NCAA T	ournament 1st & 2nd Rounds (Baton Rouge, La.)		
03/22	vs. Green Bay	W, I	69-59
03/24	vs. #7 Louisville	L,	62-52

2009-10

Record: 21-10 (9-7 SEC) • Final AP Rank: #21 H: 12-4 · A: 8-5 · N: 1-1

NCAA Tournament • 2nd Round

DATE	OPPONENT	LSU RANK	RESULTS
11/15	Centenary	#9	W, 92-19
11/18	#24 Middle Tennessee	#7	W, 61-40
11/21	Houston	#7	W, 72-54
11/22	Nicholls State	#7	W, 86-49
11/25	at Tulane	#7	W, 73-65 (OT)
12/01	at Louisiana Tech	#7	W, 77-74
12/13	New Orleans	#5	W, 57-33
	nter Classic (Baton Rou	ge, La.)	
12/15	Houston Baptist	#5	W, 93-31
12/16	North Carolina A&T	#5	W, 75-33
12/20	at #18 Nebraska	#5	L, 77-63
12/22	Southeastern Louisiana	#11	W, 72-27
12/30	at #13 Xavier	#11	W, 56-47
01/03	at South Carolina	#11	W, 70-58
01/07	at Arkansas	#11	W, 65-38
01/10	Auburn	#11	L, 64-62 (OT)
01/17	at Ole Miss	#12	L, 80-71
01/21	South Carolina	#18	W, 69-52
01/24	#3 Tennessee	#18	L, 55-43
01/28	#25 Kentucky	#18	L, 71-62
01/31	at Alabama	#18	W, 78-41
02/04	at #14 Georgia	#19	L, 49-46 (OT)
02/07	Ole Miss	#19	L, 102-101 (3 OT)
02/11	at Florida	#23	W, 70-30
02/14	at Auburn	#23	W, 75-51
02/18		#23	W, 55-39
05/55	at #5 Tennessee	#20	L, 70-61
02/25	Arkansas	#20	W, 70-53
02/28	Mississippi State	#21	W, 76-47
SEC To	urnament (Duluth, Ga.)		
03/05	vs. Vanderbilt	#21	L, 63-61
NCAA T	ournament 1st & 2nd Ro		C.)
03/22	vs. #23 Hartford	#21	W, 60-39
03/24	at #6 Duke	#21	L, 60-52

2010-11

Record: 19-13 (8-8 SEC) H: 10-4 • A: 5-8 • N: 4-1

1			
DATE	OPPONENT	LSU RANK	RESULTS
11/14	at Northwestern		L, 71-62
11/17	#7 Ohio State		L, 59-55
Seton	Hall Classic (South Orar	rge, N.J.)	
11/19	vs. Massachusetts		W, 63-51
11/20	at Seton Hall		W, 58-40
11/23	Tulane		L, 54-52
World	Vision Challenge (Storrs	s, Conn.)	
11/26	vs. Lehigh		W, 74-63
11/27	vs. Howard		W, 69-39
11/28	at #1 Connecticut		L, 81-51
11/30	at Nicholls State		W, 88-35
12/14	Texas Southern		W, 77-47
12/16	Texas-San Antonio		W, 74-41
12/19	Louisiana Tech		W, 68-53
12/21	Prairie View A&M		W, 70-48
12/28	at #9 UCLA		W, 55-53
01/02	#5 Tennessee		L, 73-65
01/06	at South Carolina		L, 63-61
01/09	Alabama		W, 72-43
01/13	at Mississippi State		W, 72-55
01/16	at Auburn		L, 65-53
01/20	Ole Miss		W, 78-43

Year-by-Year Results

01/23	Florida	W, 72-58
01/27	Arkansas	L, 53-45
01/30	#20 Georgia	W, 47-41
02/03	at Vanderbilt	L, 55-50
02/06	at Ole Miss	W, 76-38
02/10	Auburn	W, 55-52
02/13	at #15 Kentucky	L, 49-47
05/50	at Arkansas	L, 42-40
02/24	South Carolina	W, 54-51 (OT)
02/27	at #4 Tennessee	L, 80-60
SEC To	ırnament (Nashville, Tenn.)	
03/03	vs. Alabama	W, 60-36
03/04	vs. #15 Kentucky	L, 60-58

Nikki Caldwell 2011-Present Record: 66-36 (.647)

2011-12 Record: 23-11 (10-6 SEC) H: 13-4 • A: 8-6 • N: 2-1

NCAA Tournament • 2nd Round

DESCRIPTION	NCAA TUURNAN	ient • zna kouna	
DATE	OPPONENT	LSU RANK	RESULTS
11/14	at Wichita State	#20	W, 64-56
11/16	#14 Georgetown	#20	W, 51-40
11/19	at Tulane	#20	L, 65-62
11/21	Arkansas-Pine Bluff	#20	W, 80-28
11/22	Northwestern	#20	L, 44-43
11/27	at #18 Ohio State	#20	L, 77-68
12/11	Alabama State		W, 67-35
12/13	UCLA		W, 58-41
12/16	at McNeese State		W, 64-43
12/18	Lamar		W, 77-35
12/22	Grambling State		W, 62-47
12/29	at Louisiana Tech		W, 66-55
01/01	at Ole Miss		W, 83-44
01/05	at Mississippi State		W, 53-48
01/08	Alabama		W, 84-40
01/12	#24 South Carolina		W, 58-48
01/15	at Florida		L, 62-58
01/19	at #9 Tennessee		L, 65-56
01/22	Arkansas		L, 72-52
01/24	at East Tennessee State	;	W, 71-68 (OT)
01/29	at Vanderbilt		L, 81-72
02/02	Florida		L, 73-64
02/05	#5 Kentucky		W, 61-51
02/09	Mississippi State		W, 53-49
02/12	at Alabama		W, 51-46
02/16	at Arkansas		W, 50-42
02/19	Auburn		W, 57-41
05/53	#24 Vanderbilt		W, 69-66
05/56	at #16 Georgia		L, 62-46
SEC To	urnament (Nashville, Te	nn.)	
03/02	vs. Arkansas		W, 41-40
03/03			W, 72-61
03/04	vs. #10 Tennessee		L, 70-58
NCAA T	ournament 1st & 2nd Ro	ounds (Baton Rouge,	, La.)
03/18	vs. San Diego State		W, 64-56
03/20	vs. #11 Penn State		L, 90-80

Record: 22-12 (10-6 SEC) H: 15-3 • A: 5-7 • N: 2-2

NCAA Tournament • Sweet 16

DATE	OPPONENT	LSU RANK	RESULTS
11/11	Wichita State		W, 72-70
11/16	at Hampton		L, 67-58
11/19	at Georgetown		L, 71-69
FIU Th	anksgiving Classic (Miam	i, Fla.)	
11/23	vs. #12 West Virginia		W, 71-63
11/25	at Florida International		W, 76-69
12/02	North Carolina State		W, 81-73
12/09	Tulane		L, 66-64 (OT)
12/13	East Tennessee State		W, 76-42
12/16	Louisiana Tech		W, 77-55
12/19	Grambling State		W, 90-59
12/21	McNeese State		W, 82-75
12/28	at Florida Gulf Coast		L, 76-70
12/31	New Orleans		W, 87-61
01/03	Ole Miss		W, 84-79

01/06	at Florida		L, 77-72
01/10	at Arkansas		L, 63-54
01/13	Mississippi State		W, 62-42
01/17	at #18 South Carolina	3	L, 66-59
01/20	Vanderbilt		W, 54-51
01/27	at #4 Kentucky		L, 73-60
01/31	at Auburn		W, 59-55
02/04	#14 Texas A&M		L, 74-57
02/07	#12 Tennessee		L, 64-62
02/10	#9 Georgia		W, 62-54
02/17	at Mississippi State		W, 63-41
05/55	at Missouri		W, 78-74 (OT)
02/24	#7 Kentucky		W, 77-72
02/28	Alabama		W, 76-42
03/03	at #13 Texas A&M		W, 67-52
SEC To	urnament (Nashville,	Tenn.)	
03/07	vs. Auburn	#22	W, 65-62
03/08	vs. #12 Georgia	#22	L, 71-53
NCAA T	ournament 1st & 2nd	l Rounds (Baton Roug	e, La.)
03/24	vs. #20 Green Bay		W, 75-71
03/26	vs. #8 Penn State		W, 71-66
NCAA 9	Sweet 16 (Spokane, V	Vash.)	
03/30	vs. #6 California		L, 73-63

2013-14

Record: 21-13 (7-9 SEC) H: 12-4 • A: 6-7 • N: 3-2

P HOTE	NCAA Tournamen	nt • Swoot 16	
DATE	OPPONENT	LSU RANK	RESULTS
	son WNIT (Campus Sites)	LOO IIIIIN	HEODETO
11/08	Stephen F. Austin	#15	W, 86-58
11/10	Saint Joseph's	#15	W, 80-64
11/14	at #5 Louisville	#14	L, 88-67
11/20	Hampton	#15	W, 73-54
11/23	at Louisiana Tech	#15	W, 81-69
Barclay	s Center Invitational (Bro	oklyn, N.Y.]	,
11/29	vs. Rutgers	#15	W, 69-65
11/30	vs. Michigan	#15	W, 64-62
12/03	Indiana State	#13	W, 83-66
12/15	at Arkansas-Little Rock	#13	W, 58-51
12/17	Florida Gulf Coast	#12	W, 69-46
12/20	at North Carolina State	#12	L, 89-79
12/30	Jackson State	#16	W, 72-45
01/02	at #5 Tennessee	#16	W, 80-77
01/05	at Tulane	#16	W, 63-35
01/09	Texas A&M	#12	L, 52-48
01/12	Florida	#12	W, 82-68
01/16	at Missouri	#14	W, 87-68
01/19	at #24 Vanderbilt	#14	L, 79-70
01/23	Auburn	#15	W, 71-60
01/26	at Ole Miss	#15	W, 66-56
01/30	Mississippi State	#14	W, 65-56
02/02	at #13 Kentucky	#14	L, 63-56
02/06	Missouri	#16	W, 75-58
02/09	at #19 Texas A&M	#16	L, 72-67
02/16	#5 South Carolina	#19	L, 73-57
05/50	at Georgia	#19	L, 71-67
02/23	Arkansas	#19	L, 57-53
02/27	#10 Tennessee		L, 72-67
03/02	at Alabama		L, 78-60
	urnament (Duluth, Ga.)		
03/06	vs. Alabama		W, 78-65
03/07	vs. #6 Tennessee		L, 77-65
	ournament 1st & 2nd Roun	ds (Baton Rouge, La	
	vs. Georgia Tech		W, 98-78
03/25	vs. #7 West Virginia		W, 76-67
	weet 16 (Louisville, Ky.)		
03/30	at #4 Louisville		L, 73-47

- · Rankings indicate LSU and opponent Associated Press Rankings on gameday. Number in parentheses after opponent inducates neutral or off-campus site.
- (1) F. G. Clark (Baton Rouge, La.) (2) Louisiana Superdome (New Orleans, La.) (3) The Crown (Cincinnati, Ohio)
- (4) New Orleans Arena (New Orleans, La.)
- (5) Houma Civic Center (Houma, La.)

vs. All Opponents HISTORY

Alabama	36-17	W, 78-65 (03/06/14 · SECT)
Alabama State	3-0	W, 67-35 (12/11/11)
Alcorn State	7-0	W, 95-60 (01/16/92)
Arizona	3-1	W, 76-43 (03/22/05 · NCAAT)
Arizona State	2-0	W, 65-54 (11/12/04)
Arkansas Arkansas-Little Rock	29-14 1-0	L, 57-53 (02/23/14) W, 58-51 (12/15/13)
Arkansas-Little ROCK Arkansas-Pine Bluff	2-O	W, 80-28 (11/21/11)
Arkansas-Pine Blutt Auburn	20-29	W, 80-28 (11/21/11 W, 71-60 (01/23/14)
Austin Peay	1-N	LSU, 83-66 (03/21/04 · NCAAT)
Baylor	7-4	L. 64-60 (11/21/06)
Boise State	1-0	W, 58-38 (03/13/98 · WNIT)
Butler	1-0	W. 74-58 (03/15/98 · WNIT
Cal State Fullerton	0-1	L, 91-89 (01/12/79)
Cal State Northridge	1-0	W, 70-52 (12/31/90)
California	1-1	L, 73-63 (03/30/13 · NCAAT)
Charleston Southern	1-0	W, 90-42 (11/24/95
Clemson	0-2	L, 60-58 (12/20/98)
Colorado	2-2	W, 75-44 (11/27/04
Connecticut	1-6	L, 81-51 (11/28/10)
Delaware State	1-0	W, 94-32 (12/28/00)
DePaul	1-0	W, 66-56 (03/25/06 · NCAAT)
Detroit	1-1	W, 80-44 (12/02/06)
Drake	1-0	W, 76-50 (11/28/86)
Duke	2-3	L, 60-52 (03/24/10 · NCAA T
East Carolina	2-0	W, 70-65 (01/11/86)
East Tennessee State	2-0	W, 76-42 (12/13/12)
Eastern Washington	1-0	W, 105-52 (11/25/06)
Evansville	1-0	W, 78-69 (03/13/99 · NCAA T
Florida	25-12	W, 82-68 (01/12/14)
Florida Atlantic	2-0	W, 72-48 (03/18/06 • NCAAT)
Florida International	4-1	W, 76-69 (11/25/12)
Florida Gulf Coast	1-1	W, 69-46 (12/17/13)
Florida State	5-3	L, 61-57 (12/28/08)
Fordham -	1-0	W, 62-42 (11/29/96)
Fresno State	1-0	W, 76-73 (12/29/88)
George Washington	1-0	W, 72-56 (11/24/89)
Georgetown	2-1	L, 71-69 (11/19/12)
Georgia	18-23	L, 71-67 (02/20/14)
Georgia Tech Grambling State	1-0 4-0	W, 98-78 (03/23/14 • NCAAT) W, 90-59 (12/19/12)
Green Bay	3-0	W, 75-71 (03/24/13 • NCAAT
Hampton	1-1	W, 73-71 (03/24/13 * NOAK1
Hartford	2-0	W, 60-39 (03/20/10 • NCAA T
Hawaii	1-1	L, 79-63 (11/23/97)
Houston	6-3	W, 72-54 (11/21/09)
Houston Baptist	1-0	W, 93-31 (12/15/09)
Howard	2-0	W, 69-39 (11/27/10)
Illinois-Chicago	1-0	W. 86-44 (12/18/07
Indiana State	1-0	W, 83-66 (12/03/13)
Iowa	1-2	L, 73-65 (11/25/90)
Jackson State	11-2	W, 72-45 (12/30/13)
Kansas	1-0	W. 74-63 (11/24/90
Kansas State	2-3	W, 78-64 (01/03/90)
Kent State	2-0	W, 73-49 (12/17/03)
Kentucky	31-12	L, 63-56 (02/02/14)
LaSalle	1-0	W, 94-61 (01/09/84)
Lamar	12-3	W, 77-35 (12/18/11)
Lehigh	1-0	W, 74-63 (11/26/10)
Liberty	2-0	W, 90-48 (03/26/05 · NCAAT)
Long Beach State	2-1	W, 67-63 (01/02/91)
Louisiana-Lafayette	55-0	W, 72-37 (11/21/07)
Louisiana-Monroe	11-3	W, 86-48 (12/13/03)
Louisiana Tech	15-12	W, 81-69 (11/23/13)
Louisville	1-4	L, 73-47 (03/30/14 • NCAAT)
Martin	2-0	W, 81-50 (11/11/04)
Maine		W, 68-49 (03/24/08 · NCAAT)
Marist	1-0	M 71 ED (DO/17/07 NO.44 T
Marist Marquette	1-0	W, 71-58 (03/17/97 • NCAA T
Marist Marquette Maryland	1-0 3-2	L, 75-62 (11/18/07)
Marist Marquette Maryland Massachusetts	1-0 3-2 1-0	L, 75-62 (11/18/07 W, 63-51 (11/19/10
Marist Marquette Maryland Massachusetts McNeese State	1-0 3-2 1-0 15-4	L, 75-62 (11/18/07 W, 63-51 (11/19/10) W, 82-75 (12/21/12
Marist Marquette Maryland Massachusetts McNeese State Memphis	1-0 3-2 1-0 15-4 2-2	L, 75-62 (11/18/07 W, 63-51 (11/19/10) W, 82-75 (12/21/12) W, 84-66 (01/08/97)
Marist Marquette Maryland Massachusetts McNeese State Memphis Mercer	1-0 3-2 1-0 15-4 2-2 5-0	L, 75-62 (11/18/07 W, 63-51 (11/19/10) W, 82-75 (12/21/12) W, 84-66 (01/08/97 W, 87-31 (12/18/01
Marist Marquette Maryland Massachusetts Monese State Memphis Mercer Mind (Fla.)	1-0 3-2 1-0 15-4 2-2 5-0 3-0	L, 75-62 (11/18/07 W, 63-51 (11/19/10) W, 82-75 (12/21/12) W, 84-66 (01/08/97 W, 87-31 (12/18/01) W, 63-52 (12/19/07)
Marist Marquette Maryland Massachusetts McNeese State Memphis Mercer Miami (Fla.)	1-0 3-2 1-0 15-4 2-2 5-0 3-0 2-1	L, 75-62 (11/18/07 W, 63-51 (11/19/10) W, 82-75 (12/21/12) W, 84-66 (01/08/97 W, 87-31 (12/18/01) W, 63-52 (12/19/07) W, 64-62 (11/30/13)
Marist Marquette Maryland Massachusetts McNeese State Memphis Mercer Miami (Fla.) Michigan Michigan State	1-0 3-2 1-0 15-4 2-2 5-0 3-0 2-1 3-0	L, 75-62 (11/18/07, W, 63-51 (11/19/10) W, 82-75 (12/21/12) W, 84-66 (01/08/07) W, 87-31 (12/18/01) W, 63-52 (12/19/07) W, 64-62 (11/30/13) W, 64-41 (11/15/07)
Marist Marquette Maryland Massachusetts McNeese State Memphis Mercer Miami (Fla.) Michigan Michigan State	1-0 3-2 1-0 15-4 2-2 5-0 3-0 2-1 3-0 3-2	L, 75-62 (11/18/07, W, 63-51 (11/19/10) W, 82-75 (12/21/12) W, 84-66 (01/08/97, W, 87-31 (12/18/01) W, 63-52 (12/19/07) W, 64-62 (11/30/13) W, 64-41 (11/15/07, W, 61-40 (11/18/09)
Marist Marquette Maryland Massachusetts McNeese State Memphis Mercer Miami (Fla.) Michigan Michigan State Middle Tennessee Minnesota	1-0 3-2 1-0 15-4 2-2 5-0 3-0 2-1 3-0 3-2 2-1	L, 75-62 (11/18/07 W, 63-51 (11/19/10) W, 82-75 (12/21/12) W, 84-66 (01/08/97 W, 87-31 (12/18/01) W, 63-52 (12/19/07) W, 64-62 (11/30/13) W, 64-41 (11/15/07) W, 61-40 (11/18/09) W, 66-45 (01/07/06)
Marist Marquette Maryland Massachusetts McNeese State Memphis Mercer Miami (Fla.) Michigan Michigan State	1-0 3-2 1-0 15-4 2-2 5-0 3-0 2-1 3-0 3-2	L, 75-62 (11/18/07, W, 63-51 (11/19/10) W, 82-75 (12/21/12) W, 84-66 (01/08/97, W, 87-31 (12/18/01) W, 63-52 (12/19/07) W, 64-62 (11/30/13) W, 64-41 (11/15/07, W, 61-40 (11/18/09)

OPPONENT SERI	ES RECO	ORD LAST GAME SCORE
Missouri-Kansas City	1-0	W, 75-60 (01/02/94)
Nebraska	2-1	L, 77-63 (12/20/09)
New Mexico	1-0	W, 54-49 (11/10/00)
New Orleans	22-5	W, 87-61 (12/31/12)
Nicholls State	11-0	W, 88-35 (11/30/10)
Norfolk State	1-0	W, 81-48 (02/02/79)
North Carolina	2-0	W, 56-50 (03/31/08 · NCAAT)
North Carolina A&T North Carolina State	2-0 1-1	W, 75-33 (12/16/09) L, 89-79 (12/20/13)
North Dakota State	1-0	W, 79-70 (11/27/81)
North Texas	3-0	W. 77-51 (11/30/04)
Northwestern	1-3	L, 44-43 (11/22/11)
Northwestern State	11-2	W. 118-90 (02/19/86)
Notre Dame	5-5	L, 62-53 (11/16/08)
Ohio	1-0	W, 85-57 (12/18/02)
Ohio State	4-3	L, 77-68 (11/27/11)
Oklahoma State	4-0	W, 67-52 (03/29/08 · NCAAT)
Old Dominion	0-2	L, 61-49 (03/22/97)
	30-21	W, 66-56 (01/26/14)
Oregon	1-4	L, 76-67 (11/16/03)
Pacific	1-0 4-3	W, 88-58 (12/30/88)
Penn State Pepperdine	0-1	W, 71-66 (03/26/13 · NCAAT) L, 83-73 (12/20/91)
Portland State	1-0	W, 93-77 (01/12/81)
Prairie View A&M	4-0	W, 70-48 (12/21/10)
Princeton	1-0	W, 97-49 (01/10/84)
Purdue	2-2	L, 70-54 (12/02/01)
Rice	3-1	W. 73-51 (11/29/03)
Richmond	2-0	W, 76-53 (12/18/03)
Rutgers	2-5	W, 69-65 (11/29/13)
Saint Joseph's	1-0	W, 80-64 (11/10/13)
Saint Mary's	2-0	W, 68-65 (11/27/99)
Sam Houston State	3-0	W, 74-38 (12/15/03)
Samford	1-0	W, 86-38 (11/09/07)
San Diego State	1-0	W, 64-56 (03/18/12 · NCAAT)
San Francisco	1-0	W, 94-54 (12/07/84)
Santa Clara Savannah State	1-0 1-0	W, 84-78 (03/15/02 • NCAAT) W, 89-63 (12/15/77)
Seton Hall	1-0	W, 58-40 (11/20/10)
SMU	6-2	W, 83-62 (11/28/00)
	0 L	
South Alabama	2-0	
South Alabama South Carolina	2-0 2-6	W, 78-64 (01/23/89) L, 73-57 (02/16/14)
	22-6	W, 78-64 (01/23/89)
South Carolina Southeastern Louisiana Southern	22-6	W, 78-64 (01/23/89) L, 73-57 (02/16/14)
South Carolina Southeastern Louisiana Southern Southern Illinois	22-6 29-7 20-4 0-1	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss	22-6 29-7 20-4 0-1 10-6	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure	22-6 29-7 20-4 0-1 10-6 1-1	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/09) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-43 (11/26/99)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's	22-6 29-7 20-4 0-1 10-6 1-1 2-0	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCA51 W, 80-35 (11/21/04) W, 80-43 (11/26/99) W, 100-69 (11/17/98)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford	29-6 29-7 20-4 0-1 10-6 1-1 2-0 2-0	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCA01) W, 80-35 (11/21/04) W, 80-43 (11/26/99) W, 100-69 (11/17/98) W, 62-59 (03/27/06 · NCA071)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin	29-7 20-4 0-1 10-6 1-1 2-0 2-0 8-8	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-43 (11/26/99) W, 100-69 (11/17/98) W, 62-59 (03/27/06 · NCAAT) W, 86-58 (11/08/13)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson	29-7 20-4 0-1 10-6 1-1 2-0 2-0 8-8 1-0	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-43 (11/26/99) W, 100-69 (11/17/98) W, 62-59 (03/27/06 · NCAAT) W, 86-58 (11/08/13) W, 70-36 (03/20/05 · NCAAT)
South Carolina Southeastern Louisiana Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU	29-7 20-4 0-1 10-6 1-1 2-0 2-0 8-8 1-0 5-0	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 - NCAAT) W, 80-35 (11/21/04) W, 80-43 (11/26/99) W, 100-69 (11/17/88) W, 62-59 (03/27/06 - NCAAT) W, 86-58 (11/08/13) W, 70-36 (03/20/05 - NCAAT) W, 73-54 (11/11/07)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple	22-6 29-7 20-4 0-1 10-6 1-1 2-0 2-0 8-8 1-0 5-0 2-0	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT] W, 80-35 (11/21/04) W, 80-43 (11/26/99) W, 100-69 (11/17/98) W, 62-59 (03/27/06 · NCAAT] W, 80-86 (11/08)/05 · NCAAT] W, 70-36 (03/20/05 · NCAAT) W, 73-54 (11/11/107) W, 65-51 (11/23/04)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee	29-6 29-7 20-4 0-1 10-6 1-1 2-0 2-0 8-8 1-0 5-0 2-0 13-45	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-43 (11/26/99) W, 100-69 (11/17/98) W, 62-59 (03/27/06 · NCAAT) W, 86-58 (11/08/105 · NCAAT) W, 70-36 (03/20/05 · NCAAT) W, 73-54 (11/11/07) W, 65-51 (11/23/04) L, 77-65 (03/07/14 · SECT)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple	22-6 29-7 20-4 0-1 10-6 1-1 2-0 2-0 8-8 1-0 5-0 2-0	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT] W, 80-35 (11/21/04) W, 80-43 (11/26/99) W, 100-69 (11/17/98) W, 62-59 (03/27/06 · NCAAT] W, 80-86 (11/08)/05 · NCAAT] W, 70-36 (03/20/05 · NCAAT) W, 73-54 (11/11/107) W, 65-51 (11/23/04)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga	22-6 29-7 20-4 0-1 10-6 1-1 2-0 2-0 8-8 1-0 5-0 2-0 13-45 2-0	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-43 (11/26/99) W, 100-69 (11/17/98) W, 62-59 (03/27/06 · NCAAT) W, 86-56 (11/08/13) W, 70-36 (03/20/05 · NCAAT) W, 73-54 (11/11/07) W, 65-51 (11/23/04) L, 77-65 (03/07/14 · SECT) W, 93-61 (12/18/84)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Martin	22-6 29-7 20-4 0-1 10-6 1-1 2-0 2-0 8-8 1-0 5-0 2-0 13-45 2-0 1-0	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/05) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-43 (11/26/99) W, 100-66 (11/17/98) W, 62-59 (03/27/06 · NCAAT) W, 86-58 (11/08/13) W, 70-36 (03/20/05 · NCAAT) W, 73-54 (11/11/07) W, 65-51 (11/23/04) L, 77-65 (03/07/14 · SECT) W, 93-61 (12/18/84) W, 95-47 (11/24/01)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Martin Tennessee Tech Texas Texas-Arlington	22-6 29-7 20-4 0-1 10-6 1-1 2-0 2-0 8-8 1-0 5-0 2-0 13-45 2-0 1-0 4-4 1-0	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT] W, 80-35 (11/21/04) W, 80-43 (11/26/99) W, 100-69 (11/17/98) W, 62-59 (03/27/06 · NCAAT] W, 86-58 (11/08/17) W, 70-36 (03/20/05 · NCAAT] W, 70-36 (03/20/05 · NCAAT] W, 73-54 (11/11/07) W, 65-51 (11/23/04) L, 77-65 (03/07/14 · SECT) W, 93-61 (12/18/84) W, 95-47 (11/24/01) W, 86-63 (12/20/84) W, 71-55 (03/27/04 · NCAAT] W, 93-55 (02/10/78)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Martin Tennessee Tech Texas Texas Texas-Arlington Texas-Pan American	22-6 29-7 20-4 0-1 10-6 1-1 2-0 2-0 8-8 1-0 5-0 2-0 13-45 2-0 1-0 1-0 4-4 1-0 2-0	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-43 (11/26/99) W, 100-69 (11/17/98) W, 62-59 (03/27/06 · NCAAT) W, 86-58 (11/08)/05 · NCAAT) W, 70-36 (03/20/05 · NCAAT) W, 70-36 (03/20/05 · NCAAT) W, 73-54 (11/11/07) W, 65-51 (11/23/04) L, 77-65 (03/07/14 · SECT) W, 93-61 (12/18/84) W, 95-47 (11/24/01) W, 86-63 (12/20/84) W, 71-55 (03/27/04 · NCAAT) W, 93-55 (02/10/78) W, 87-35 (02/08/99)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Martin Tennessee Tech Texas Texas Texas-Arlington Texas-Pan American Texas-San Antonio	22-6 29-7 20-4 0-1 10-6 1-1 2-0 2-0 8-8 1-0 5-0 2-0 13-45 2-0 1-0 1-0 1-0 1-1 1-0 1-0 1-0	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/05) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-43 (11/26/99) W, 100-69 (11/17/98) W, 60-59 (03/27/06 · NCAAT) W, 86-58 (11/08/13) W, 70-36 (03/20/05 · NCAAT) W, 73-54 (11/11/07) W, 65-51 (11/23/04) L, 77-65 (03/07/14 · SECT) W, 93-61 (12/18/84) W, 95-47 (11/24/01) W, 86-63 (12/20/84) W, 71-55 (03/27/04 · NCAAT) W, 93-55 (02/10/78) W, 87-35 (02/10/78) W, 87-35 (02/10/89)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Martin Tennessee Tech Texas Texas-Arlington Texas-Pan American Texas-San Antonio Texas ABM	22-6 29-7 20-4 0-1 10-6 1-1 2-0 2-0 8-8 1-0 5-0 13-45 2-0 1-0 1-0 4-4 1-0 2-0 1-0 1-0 8-7	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-43 (11/26/99) W, 100-69 (11/17/88) W, 62-59 (03/27/06 · NCAAT) W, 86-56 (11/08/13) W, 70-36 (03/20/05 · NCAAT) W, 70-36 (03/20/05 · NCAAT) W, 70-36 (03/20/05 · NCAAT) W, 70-36 (11/18/30/4) L, 77-65 (03/07/14 · SECT) W, 93-61 (12/18/84) W, 95-47 (11/24/01) W, 86-63 (12/20/84) W, 71-55 (03/27/04 · NCAAT) W, 93-55 (02/107/18) W, 87-35 (02/08/99) W, 74-41 (12/16/10) L, 72-67 (02/09/14)
South Carolina Southeastern Louisiana Southern Southern Miss Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Martin Tennessee Tech Texas Texas-Arlington Texas-Pan American Texas-San Antonio Texas AGM Texas AGM Texas AGM Texas AGM	22-6 29-7 20-4 0-1 10-6 1-1 2-0 2-0 8-8 1-0 5-0 2-0 13-45 2-0 1-0 4-4 1-0 2-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-43 (11/26/99) W, 100-69 (11/17/88) W, 62-59 (03/27/06 · NCAAT) W, 86-58 (11/08/13) W, 70-36 (03/20/05 · NCAAT) W, 73-54 (11/11/07) W, 65-51 (11/23/04) L, 77-65 (03/07/14 · SECT) W, 93-61 (12/18/84) W, 95-47 (11/24/01) W, 86-63 (12/20/84) W, 71-55 (03/27/04 · NCAAT) W, 93-55 (02/08/94) W, 71-45 (11/26/10) L, 72-67 (02/09/14) W, 74-41 (12/16/10) U, 74-45 (11/26/05)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Hartin Tennessee Tech Texas Texas-Arlington Texas-Pan American Texas-San Antonio Texas AGM Texas AGM Texas AGM Texas Southern	22-6 29-7 20-4 0-1 0-1 0-6 1-1 2-0 2-0 8-8 1-0 1-0 2-0 13-45 2-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-36 (03/15/87 · NCAAT) W, 80-65 (03/27/06 · NCAAT) W, 70-36 (03/20/05 · NCAAT) W, 70-36 (03/20/05 · NCAAT) W, 73-54 (11/11/07) W, 65-51 (11/23/04) L, 77-65 (03/07/14 · SECT) W, 93-61 (12/18/40) W, 93-61 (12/18/40) W, 86-63 (12/20/84) W, 71-55 (03/27/04 · NCAAT) W, 93-55 (02/07/8) W, 87-35 (02/08/99) W, 74-41 (12/16/10) L, 72-67 (02/09/14) W, 74-45 (11/26/05) W, 77-47 (12/14/10)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Martin Tennessee Tech Texas Texas-Arlington Texas-Pan American Texas-Gan Antonio Texas ABM Texas ABM-Corpus Christi Texas State	22-6 29-7 20-4 0-1 0-1 0-6 1-1 2-0 2-0 8-8 8-8 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/09) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-43 (11/26/99) W, 100-69 (11/17/98) W, 62-59 (03/27/06 · NCAAT) W, 86-58 (11/08/13) W, 70-36 (03/20/05 · NCAAT) W, 73-54 (11/11/07) W, 65-51 (11/23/04) L, 77-65 (03/07/14 · SECT) W, 93-61 (12/18/84) W, 95-47 (11/24/01) W, 86-63 (12/20/84) W, 71-55 (03/27/04 · NCAAT) W, 93-55 (02/10/78) W, 87-35 (02/08/99) W, 74-41 (12/16/10) L, 72-67 (02/09/14) W, 74-45 (11/26/05) W, 77-47 (12/14/10) W, 78-38 (12/30/04)
South Carolina Southeastern Louisiana Southern Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Martin Tennessee Tech Texas Texas-Arlington Texas-Pan American Texas-San Antonio Texas AGM Texas Southern Texas Southern Texas Southern Texas State Texas State Texas Tech	22-6 29-7 20-4 0-1 0-1 10-6 1-1 2-0 2-0 8-8 1-0 2-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/05) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-43 (11/26/99) W, 100-69 (11/17/98) W, 62-59 (03/27/06 · NCAAT) W, 86-58 (11/08/13) W, 70-36 (03/20/05 · NCAAT) W, 73-54 (11/11/07) W, 65-51 (11/23/04) L, 77-65 (03/07/14 · SECT) W, 93-61 (12/18/84) W, 95-47 (11/24/01) W, 86-63 (12/20/84) W, 71-55 (03/27/04 · NCAAT) W, 93-55 (02/10/78) W, 87-35 (02/08/99) W, 74-41 (12/16/10) L, 72-67 (02/09/14) W, 76-88 (12/20/04) W, 76-88 (12/20/04) W, 76-68 (11/13/05)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Martin Tennessee Tech Texas Texas-Arlington Texas-Pan American Texas-San Antonio Texas AGM Texas Southern Texas Southern Texas State Texas Tech Texas State Texas Tech Texas State Texas Tech Tulane	22-6 29-7 20-4 0-1 0-1 10-6 1-1 2-0 2-0 8-8 1-0 5-0 2-0 13-45 2-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/05) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-35 (11/21/06) W, 100-69 (11/17/88) W, 62-59 (03/27/06 · NCAAT) W, 86-56 (11/08/13) W, 70-36 (03/20/05 · NCAAT) W, 70-36 (03/20/05 · NCAAT) W, 73-54 (11/11/07) W, 85-51 (11/28/04) L, 77-65 (03/07/14 · SECT) W, 93-61 (12/18/84) W, 95-47 (11/24/01) W, 86-63 (12/20/84) W, 71-55 (03/27/04 · NCAAT) W, 93-55 (02/10/78) W, 87-35 (02/08/99) W, 74-41 (12/16/10) L, 72-67 (02/09/14) W, 78-38 (12/30/04) W, 78-38 (12/30/04) W, 76-68 (11/13/05) W, 63-35 (01/05/14)
South Carolina Southeastern Louisiana Southern Southern Miss Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Martin Tennessee Tech Texas Texas-Arlington Texas-Pan American Texas-San Antonio Texas AGM Texas Southern Texas Southern Texas State Texas State Texas Tech Texas State Texas State Texas Tech Tulane Tulsa	22-6 29-7 20-4 0-1 0-6 1-1 2-0 2-0 2-0 13-45 2-0 1-0 1-0 1-0 1-0 1-0 2-0 3-0 4-1 1-0 2-0 3-0 4-1 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 - NCAAT) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-35 (11/21/06) W, 100-69 (11/17/88) W, 62-59 (03/27/06 - NCAAT) W, 86-58 (11/08/13) W, 70-36 (03/20/05 - NCAAT) W, 73-54 (11/11/07) W, 65-51 (11/23/04) L, 77-65 (03/07/14 - SECT) W, 93-61 (12/18/84) W, 93-61 (12/18/84) W, 71-55 (03/07/14 - NCAAT) W, 93-55 (02/10/78) W, 87-35 (02/08/19) W, 74-41 (12/16/10) L, 72-67 (02/09/14) W, 76-68 (11/13/05) W, 76-68 (11/13/05) W, 63-35 (01/05/14) W, 61-37 (11/24/06)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Martin Tennessee Tech Texas Texas-Arlington Texas-Pan American Texas-San Antonio Texas AGM Texas Southern Texas Southern Texas State Texas Tech Texas State Texas Tech Texas State Texas Tech Tulane	22-6 29-7 20-4 0-1 0-1 10-6 1-1 2-0 2-0 8-8 1-0 5-0 2-0 13-45 2-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-36 (03/27/06 · NCAAT) W, 86-58 (11/08/13) W, 70-36 (03/27/06 · NCAAT) W, 73-54 (11/11/07) W, 86-51 (11/23/04) L, 77-65 (03/07/14 · SECT) W, 93-61 (12/18/40) W, 93-61 (12/18/40) W, 86-63 (12/20/84) W, 71-55 (03/27/04 · NCAAT) W, 93-55 (02/10/78) W, 87-35 (02/08/99) W, 74-45 (11/26/05) W, 77-47 (12/14/10) W, 78-38 (12/30/04) W, 76-38 (01/05/14) W, 61-37 (11/24/06) W, 72-52 (12/21/04)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Chattanooga Tennessee Tech Texas Texas-Pan American Texas-Pan American Texas-San Antonio Texas AGM Texas AGM Texas Southern Texas State Texas State Texas Tech Tulane Tulane Tulsa UC Santa Barbara	22-6 29-7 20-4 0-1 0-6 1-1 2-0 2-0 8-8 1-0 1-0 5-0 2-0 13-4-5 2-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 - NCAAT) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-35 (11/21/06) W, 100-69 (11/17/88) W, 62-59 (03/27/06 - NCAAT) W, 86-58 (11/08/13) W, 70-36 (03/20/05 - NCAAT) W, 73-54 (11/11/07) W, 65-51 (11/23/04) L, 77-65 (03/07/14 - SECT) W, 93-61 (12/18/84) W, 93-61 (12/18/84) W, 71-55 (03/07/14 - NCAAT) W, 93-55 (02/10/78) W, 87-35 (02/08/19) W, 74-41 (12/16/10) L, 72-67 (02/09/14) W, 76-68 (11/13/05) W, 76-68 (11/13/05) W, 63-35 (01/05/14) W, 61-37 (11/24/06)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Hartin Tennessee Tech Texas Texas-Arlington Texas-Pan American Texas-San Antonio Texas ABM Texas ABM-Corpus Christi Texas Southern Texas State Texas State Texas Tech Tulsa UCF Santa Barbara UCF	22-6 29-7 20-4 0-1 0-1 0-6 1-1 2-0 2-0 8-8 1-0 1-0 2-0 13-45 1-0 1-0 2-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/09) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-43 (11/26/99) W, 100-69 (11/17/88) W, 62-59 (03/27/06 · NCAAT) W, 86-58 (11/08/13) W, 70-36 (03/26/05 · NCAAT) W, 73-54 (11/11/07) W, 65-51 (11/23/04) L, 77-65 (03/27/14 · SECT) W, 93-61 (12/18/40) W, 93-47 (11/24/01) W, 86-63 (12/20/84) W, 71-55 (03/27/04 · NCAAT) W, 93-55 (02/07/8) W, 87-35 (02/08/99) W, 74-41 (12/16/10) L, 72-67 (02/09/14) W, 78-38 (12/30/04) W, 78-38 (12/30/04) W, 78-38 (12/30/04) W, 63-35 (01/05/14) W, 61-37 (11/24/10) W, 72-52 (12/21/04) W, 81-63 (01/24/94)
South Carolina Southeastern Louisiana Southern Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Martin Tennessee Tech Texas Texas-Arlington Texas-Pan American Texas-Pan Antonio Texas Sath Texas Southern Texas State Texas State Texas State Texas State Texas State Tulsa UCF UCLA UNC Asheville UNC Greensboro	22-6 29-7 20-4 0-1 10-6 1-1 2-0 2-0 3-4 1-0 1-0 1-0 1-0 1-0 1-0 1-0 2-0 3-0 3-0 3-0 1-0 3-0 2-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-35 (11/21/06) W, 100-69 (11/17/88) W, 62-59 (03/27/06 · NCAAT) W, 86-58 (11/08/13) W, 70-36 (03/20/05 · NCAAT) W, 73-54 (11/11/07) W, 85-51 (11/23/04) L, 77-65 (03/07/14 · SET) W, 93-61 (12/18/84) W, 95-47 (11/24/01) W, 86-63 (12/20/84) W, 71-55 (03/27/04 · NCAAT) W, 93-55 (02/08/99) W, 74-41 (12/16/10) L, 72-67 (02/09/14) W, 78-38 (12/30/04) W, 78-38 (12/30/04) W, 78-38 (12/30/04) W, 78-38 (12/30/04) W, 76-68 (11/12/06) W, 72-52 (12/21/04) W, 81-63 (01/24/94) W, 81-63 (01/24/94) W, 58-41 (12/13/11) W, 77-39 (03/17/07 · NCAAT) First Meeting
South Carolina Southeastern Louisiana Southern Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Chattanooga Tennessee Tech Texas Texas-Arlington Texas-Pan American Texas-San Antonio Texas San Antonio Texas State Texas State Texas State Texas Tech Tulane Tulana UCF UCLA UNC Asheville UNC Greensboro UNLV	22-6 29-7 20-4 0-1 10-6 1-1 2-0 2-0 8-8 8-1 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-35 (11/21/06) W, 100-69 (11/17/88) W, 62-59 (03/27/06 · NCAAT) W, 86-58 (11/08/13) W, 70-36 (03/20/05 · NCAAT) W, 73-54 (11/11/07) W, 65-51 (11/23/04) L, 77-65 (03/07/14 · SECT) W, 93-61 (12/18/84) W, 93-61 (12/18/84) W, 93-63 (12/20/84) W, 71-55 (03/27/04 · NCAAT) W, 93-55 (02/08/94) W, 71-55 (03/27/04 · NCAAT) W, 93-55 (02/08/94) W, 74-45 (11/26/10) L, 72-67 (02/09/14) W, 76-68 (11/13/05) W, 76-88 (11/13/05) W, 63-35 (01/05/14) W, 61-37 (11/24/06) W, 72-52 (12/21/04) W, 78-38 (01/28/44) W, 58-41 (12/13/194) W, 77-39 (03/17/07 · NCAAT) First Meeting L, 71-49 (12/13/92)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Chattanooga Tennessee-Chattanooga Tennessee-Tech Texas Texas-Arlington Texas-Pan American Texas-San Antonio Texas ASM Texas ASM-Corpus Christi Texas Southern Texas State Texas Tech Tulane Tulane UCF UCLA UNC Asheville UNC Greensboro UNLV USF	22-6 29-7 20-4 0-1 10-6 1-1 2-0 2-0 8-8 10-0 10-0 10-0 10-0 10-0 10-0 10-	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/09) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-36 (03/27/06 · NCAAT) W, 86-58 (11/08/13) W, 70-36 (03/27/06 · NCAAT) W, 73-54 (11/11/07) W, 86-55 (11/23/04) L, 77-65 (03/07/14 · SECT) W, 93-61 (12/18/40) W, 93-61 (12/18/40) W, 86-63 (12/20/84) W, 71-55 (03/27/04 · NCAAT) W, 93-55 (02/10/78) W, 87-35 (02/06/98) W, 74-41 (12/16/10) L, 72-67 (02/09/14) W, 78-38 (12/20/04) W, 78-38 (12/20/04) W, 78-38 (12/20/04) W, 78-38 (01/05/14) W, 81-37 (11/24/10) W, 81-37 (11/24/10) W, 81-36 (01/24/94) W, 81-63 (01/24/94) W, 58-41 (12/13/11) W, 77-39 (03/17/07 · NCAAT) First Meeting L, 71-49 (12/13/22) W, 60-48 (01/03/07)
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Hartin Tennessee Tech Texas-Pan American Texas-Pan American Texas-San Antonio Texas ABM Texas ABM-Corpus Christi Texas State Texas State Texas State Texas State Texas State Texas Barbara UCF UCLA UNC Asheville UNC Greensboro UNLV USF	22-6 29-7 20-4 0-1 0-1 2-0 2-0 8-8 8-8 1-0 2-0 13-45 2-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/05) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-43 (11/26/99) W, 100-69 (11/17/98) W, 62-59 (03/27/06 · NCAAT) W, 86-58 (11/08/13) W, 70-36 (03/20/05 · NCAAT) W, 86-58 (11/08/13) W, 70-36 (03/20/05 · NCAAT) W, 73-54 (11/11/07) W, 65-51 (11/23/04) L, 77-65 (03/07/14 · SECT) W, 93-61 (12/18/84) W, 95-47 (11/24/01) W, 86-63 (12/20/84) W, 71-55 (03/27/04 · NCAAT) W, 87-35 (02/08/99) W, 74-41 (12/16/10) L, 72-67 (02/09/14) W, 74-45 (11/26/05) W, 77-47 (12/14/10) W, 76-88 (11/13/05) W, 63-35 (01/05/14) W, 61-37 (11/24/04) W, 81-63 (01/24/94) W, 58-41 (12/13/11) W, 77-39 (03/17/07 · NCAAT) First Meeting L, 71-49 (12/13/92) W, 60-48 (01/03/07) First Meeting
South Carolina Southeastern Louisiana Southern Southern Illinois Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Martin Tennessee Tech Texas-Arlington Texas-Pan American Texas-San Antonio Texas ASM Texas ASM-Corpus Christi Texas State Tulane Tulsa UCF UCLA UNC Greensboro UNLV USF UTEP Vanderbilt	22-6 29-7 20-4 0-1 0-1 2-0 2-0 8-8 1-0 2-0 13-45 2-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/05) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-35 (11/21/06 · NCAAT) W, 86-59 (03/27/06 · NCAAT) W, 86-59 (11/08/13) W, 70-36 (03/20/05 · NCAAT) W, 70-36 (03/20/05 · NCAAT) W, 73-54 (11/11/07) W, 85-51 (11/23/04) L, 77-65 (03/07/14 · SECT) W, 93-61 (12/18/84) W, 95-47 (11/24/01) W, 86-63 (12/20/84) W, 71-55 (03/27/04 · NCAAT) W, 93-55 (02/10/78) W, 87-35 (02/08/99) W, 74-41 (12/16/10) L, 72-67 (02/09/14) W, 74-49 (11/26/05) W, 77-47 (12/14/10) W, 78-38 (12/30/04) W, 76-68 (11/30/5) W, 63-35 (01/05/14) W, 61-37 (11/24/06) W, 72-52 (12/21/04) W, 81-63 (01/24/94) W, 81-63 (01/24/94) W, 58-41 (12/13/11) W, 77-39 (03/17/07 · NCAAT) First Meeting L, 71-49 (12/13/07) First Meeting L, 79-70 (01/19/14)
South Carolina Southeastern Louisiana Southern Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Martin Tennessee Tech Texas Texas-Arlington Texas-Pan American Texas-Pan Antonio Texas AGM Texas Sate Texas State Texas State Texas State Texas State Texas Barbara UCF UCLA UNC Asheville UNC Greensboro UNLV USF UTEP Vanderbilt Villanova	22-6 29-7 20-4 0-1 10-6 1-1 2-0 2-0 3-45 2-0 1-0 1-0 1-0 1-0 1-0 1-0 2-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/05) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-35 (11/21/06) W, 100-69 (11/17/98) W, 62-59 (03/27/06 · NCAAT) W, 86-56 (11/08/13) W, 70-36 (03/20/05 · NCAAT) W, 86-56 (11/08/13) W, 70-36 (03/20/05 · NCAAT) W, 85-51 (11/23/04) L, 77-65 (03/07/14 · SECT) W, 93-61 (12/18/84) W, 93-51 (11/24/01) W, 86-63 (12/20/84) W, 71-55 (03/07/14 · NCAAT) W, 93-55 (02/08/40) W, 78-55 (02/08/40) W, 78-55 (02/08/40) W, 74-41 (12/16/10) L, 72-67 (02/09/14) W, 78-38 (12/30/04) W, 76-68 (11/15/05) W, 72-52 (12/21/04) W, 86-37 (11/24/06) W, 72-52 (12/21/04) W, 88-43 (01/24/94) W, 88-43 (01/24/94) W, 88-41 (12/13/11) W, 77-39 (03/17/07 · NCAAT) First Meeting L, 71-49 (12/13/12) W, 60-48 (01/03/07) First Meeting L, 79-70 (01/19/14) W, 63-56 (11/15/03)
South Carolina Southeastern Louisiana Southern Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Chattanooga Tennessee Hartin Tennessee Tech Texas Texas-Arlington Texas-Pan American Texas-Pan Antonio Texas A6M Texas A6M Texas A6M Texas Southern Texas State Texas Tech Tulane Tulsa UCF UCLA UNC Asheville UNC Greensboro UNLV USF UTEP Vanderbilt Villanova Virginia Tech	22-6 29-7 20-4 0-1 10-6 1-1 2-0 2-0 8-8 8-1 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1-0 1	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/09) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-35 (11/21/06) W, 100-69 (11/17/98) W, 62-59 (03/27/06 · NCAAT) W, 86-58 (11/08/13) W, 70-36 (03/20/05 · NCAAT) W, 73-54 (11/11/07) W, 85-51 (11/23/04) L, 77-65 (03/07/14 · SECT) W, 93-61 (12/18/84) W, 95-47 (11/24/01) W, 86-63 (12/20/84) W, 71-55 (03/27/04 · NCAAT) W, 93-55 (02/10/78) W, 87-35 (02/08/99) W, 74-41 (12/16/10) L, 72-67 (02/09/14) W, 76-68 (11/13/05) W, 63-35 (01/05/14) W, 61-37 (11/24/06) W, 72-52 (12/21/04) W, 86-48 (10/13/11) W, 77-39 (03/17/07 · NCAAT) First Meeting L, 71-49 (12/13/11) W, 63-56 (11/15/03)
South Carolina Southeastern Louisiana Southern Southern Miss St. Bonaventure St. John's Stanford Stephen F. Austin Stetson TCU Temple Tennessee Tennessee-Chattanooga Tennessee-Martin Tennessee Tech Texas Texas-Arlington Texas-Pan American Texas-Pan Antonio Texas AGM Texas Sate Texas State Texas State Texas State Texas State Texas Barbara UCF UCLA UNC Asheville UNC Greensboro UNLV USF UTEP Vanderbilt Villanova	22-6 29-7 20-4 0-1 10-6 1-1 2-0 2-0 3-45 2-0 1-0 1-0 1-0 1-0 1-0 1-0 2-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3-0 3	W, 78-64 (01/23/89) L, 73-57 (02/16/14) W, 72-27 (12/22/05) W, 107-39 (11/22/05) L, 70-56 (03/15/87 · NCAAT) W, 80-35 (11/21/04) W, 80-35 (11/21/04) W, 80-35 (11/21/06) W, 100-69 (11/17/98) W, 62-59 (03/27/06 · NCAAT) W, 86-56 (11/08/13) W, 70-36 (03/20/05 · NCAAT) W, 86-56 (11/08/13) W, 70-36 (03/20/05 · NCAAT) W, 85-51 (11/23/04) L, 77-65 (03/07/14 · SECT) W, 93-61 (12/18/84) W, 93-51 (11/24/01) W, 86-63 (12/20/84) W, 71-55 (03/07/14 · NCAAT) W, 93-55 (02/08/40) W, 78-55 (02/08/40) W, 78-55 (02/08/40) W, 74-41 (12/16/10) L, 72-67 (02/09/14) W, 78-38 (12/30/04) W, 76-68 (11/15/05) W, 72-52 (12/21/04) W, 86-37 (11/24/06) W, 72-52 (12/21/04) W, 88-43 (01/24/94) W, 88-43 (01/24/94) W, 88-41 (12/13/11) W, 77-39 (03/17/07 · NCAAT) First Meeting L, 71-49 (12/13/12) W, 60-48 (01/03/07) First Meeting L, 79-70 (01/19/14) W, 63-56 (11/15/03)

OPPONENT	SERIES RECORD	LAST GAME SCORE
Washington State	2-0	W, 87-50 (11/29/02)
West Virginia	5-0	W, 76-67 (03/25/14)
Western Kentucky	1-0	W, 65-51 (01/25/90)
Wichita State	2-0	W, 72-70 (11/11/12)
Xavier (Ohio)	1-1	W, 56-47 (12/30/09)

SERIES RECORD	LAST GAME SCORE
2-0	W, 67-42 (1975-76)
es 1-0	W, 68-64 (01/13/82)
1-0	W, 84-79 (01/07/85)
4-0	W, 92-19 (11/15/09)
1-0	W, 73-61 (11/25/81)
8-4	W, 89-73 (11/29/81)
1-0	W, 74-68 (03/25/77)
8-1	W, 84-61 (02/01/83)
2-0	W, 86-63 (12/18/96)
4-3	W, 111-61 (12/03/83)
ien 2-0	W, 63-61 (11/14/79)
1-0	W, 85-80 (12/05/77)
1-0	W, 106-64 (01/11/85)
2-1	W, 85-75 (11/15/79)
2-3	L, 76-62 (12/19/80)
1-0	W, 109-48 (11/25/76)
on 1-0	W, 91-53 (03/23/77)
0-1	L. 64-58 (1975-76)
	2-0 es 1-0 1-0 4-0 1-0 8-4 1-0 8-1 2-0 4-3 1-0 1-0 1-0 1-0 2-1 2-3 1-0 1-0 1-0

Bold indicates 2013-14 opponent

Year-by-Year Statistics

SU	GM	MIN	FG-FGA	PCT.	A Tournam FT-FTA	PCT.	REB-AVG.	PF	Α	TO	BLK	STL	PTS-AVG
	34	6800	860-2057	.418	523-723	.723	1361-40.0	687	426	580	138	281	2379-70.0
ponents	34	6800	755-1946	.388	498-718	.694	1246-36.6	697	412	621	104	294	2212-65.1
			-12 (10-6 SI										
PTC-12	· Kec GM	ora 22 MIN	FG-FGA	PCT.	AA IOURNA FT-FTA	PCT.	REB-AVG.	PF	Α	TO	BLK	STL	PTS-AVG
U	34	6852	864-2011	.430	507-714	.710	1319-38.8	PF 563	A 469	574	170	301	2346-69.0
oponents	34	6852	797-2054	.388	393-592	.664	1281-37.7	661	479	600	99	325	2169-63.8
								-551		230		220	2100 00.0
OTT-15 .			·11 (10-6 SE					DE	Δ.	TC	יי ום	CTI	DTC-AVC
CII	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF E/IE	A	TO	BLK	STL	PTS-AVG
SU pponents	34	6851 6851	758-1755 658-1901	.432 .346	488-684 344-550	.713 .625	1332-39.2 1125-33.1	545 649	457 335	657 578	146 75	350 585	2115-62.2 1841-54.1
					9 44- 990	.023	1150-99'1	043	333	מוט	ເລ	عدں	1041-94.1
:010-11			·13 (8-8 SE	-		_		_		_	_		
	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	A	TO	BLK	STL	PTS-AVG
SU	32	6424	714-1795	.398	381-594	.641	1273-39.8	474	436	470	125	196	1981-61.9
pponents	32	6425	612-1769	.346	335-478	.701	1133-35.4	546	275	492	85	188	1692-52.9
009-10	• Red	cord 21	10 (9-7 SE		A Tournar	nent • 2ı	nd Round						
	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	Α	TO	BLK	STL	PTS-AVG
5U	31	6350	768-1851	.415	467-644	.725	1221-39.4	446	446	395	122	283	2124-68.5
ponents	31	6350	614-1644	.373	266-411	.647	1071-34.5	566	276	607	97	165	1611-52.0
008-09	• Re	cord 19	9-11 (10-4 S	EC) · NO	AA Tourna	ament • a	2nd Round						
	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	Α	TO	BLK	STL	PTS-AVG
SU	30	6000	695-1655	.420	344-520	.662	1099-36.6	462	398	419	136	251	1794-59.8
pponents	30	6000	581-1615	.360	319-481	.663	1070-35.7	499	276	498	78	180	1605-53.5
	· Ros	ord 31			: Champio	ns • NCA	A Tourname	nt • Fin	al Fou				
JJ. 00	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	A A	то	BLK	STL	PTS-AVG
SU	37	7400	982-2175	.451	423-646	.655	1396-37.7	N/A	494	474	174	412	2561-69.2
pponents	37	7400	694-2037	.341	328-477	.688	1335-36.1	N/A	358	700	69	215	1849-50.0
)-8 (10-4 SI					***			=		
.00001	• Ket	ora 31 MIN	FG-FGA	PCT.	AA TOURNA FT-FTA	ment • F PCT.	I nai Four REB-AVG.	PF	Α	TO	BLK	STL	PTS-AVG
SU	38	7602	972-2263	.430	425-641	.663	1521-40.0	PF 521	A 585	510	508 BLK	385	2502-65.9
pponents	38	7599	683-2082	.328	336-490	.686	1311-34.5	615	397	986	95	242	1863-49.0
											55		1000 70.0
:005-06							A Tourname						DEC
OLL	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	A	TO	BLK	STL	PTS-AVG
SU	35	7025 7027	1020-2090	.488	474-691	.686	1397-39.9	429	574	477	158	379	2595-74.1
Ipponents	35		722-2021	.357	244-368	.663	1131-32.3	614	365	648	88	530	1866-53.3
2004-05							A Tourname						
011	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	A	TO	BLK	STL	PTS-AVG
SU	36	7225	1027-2186	.470 .342	423-632 354-502	.669 .705	1427-39.6 1234-34.3	504	613 362	496	550	401	2588-71.9
pponents	36	7225		7/17		/I lb	122/1-2/12	579	363	684	109		1886-52.4
			693-2028					010	JUL			218	
2003-04		cord 27	7-8 (10-4 SE	C) · NC/	AA Tourna	ment • F	inal Four						
	GM	cord 27	7-8 (10-4 SE FG-FGA	EC) • NC/ PCT.	AA Tourna: FT-FTA	ment • F PCT.	i nal Four REB-AVG.	PF	Α	то	BLK	STL	PTS-AVG
SU	GM 35	cord 27 MIN 7000	7-8 (10-4 SE FG-FGA 996-2146	EC) • NC/ PCT. .464	AA Tourna i FT-FTA 467-640	ment • F PCT. .730	inal Four REB-AVG. 1310-37.4	PF 546	A 596	TO 443	BLK 132	STL 332	PTS-AVG 2563-73.2
SU pponents	GM 35 35	cord 27 MIN 7000 7000	7-8 (10-4 SE FG-FGA 996-2146 790-2031	PCT. .464 .369	AA Tourna FT-FTA 467-640 428-610	ment • F PCT. .730 .702	inal Four REB-AVG. 1310-37.4 1247-35.6	PF	Α	то	BLK	STL	PTS-AVG
SU pponents	GM 35 35	cord 27 MIN 7000 7000	7-8 (10-4 SE FG-FGA 996-2146	PCT. .464 .369	AA Tourna FT-FTA 467-640 428-610	ment • F PCT. .730 .702	inal Four REB-AVG. 1310-37.4 1247-35.6	PF 546	A 596	TO 443	BLK 132	STL 332	PTS-AVG 2563-73.2
SU pponents	GM 35 35	cord 27 MIN 7000 7000	7-8 (10-4 SE FG-FGA 996-2146 790-2031	PCT. .464 .369	AA Tourna FT-FTA 467-640 428-610	ment • F PCT. .730 .702	inal Four REB-AVG. 1310-37.4 1247-35.6	PF 546	A 596	TO 443	BLK 132	STL 332	PTS-AVG 2563-73.2
5U pponents 2 002-03	35 35 • Rec GM 34	cord 27 MIN 7000 7000 cord 30 MIN 6900	7-8 (10-4 SE FG-FGA 996-2146 790-2031 D-4 (11-3 SE FG-FGA 1015-2069	PCT464 .369 EC) • NC/ PCT491	AA Tournai FT-FTA 467-640 428-610 AA Tournai FT-FTA 436-611	ment • F PCT. .730 .702 ment • E PCT. .758	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8	PF 546 565 PF 442	A 596 419 A 635	TO 443 603 TO 462	BLK 132 120 BLK 176	STL 332 216 STL 349	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3
6U pponents 2002-03	35 35 • Rec GM	cord 27 MIN 7000 7000 cord 30 MIN	7-8 (10-4 SE FG-FGA 996-2146 790-2031 D-4 (11-3 SE FG-FGA	PCT. .464 .369 EC) • NC/ PCT.	AA Tournai FT-FTA 467-640 428-610 AA Tournai FT-FTA	ment • F PCT. .730 .702 ment • E PCT.	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG.	PF 546 565 PF	A 596 419	TO 443 603	BLK 132 120	STL 332 216 STL	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG
SU pponents 2002-03 SU pponents	35 35 • Rec GM 34 34	cord 27 MIN 7000 7000 cord 30 MIN 6900 6900	7-8 (10-4 SE FG-FGA 996-2146 790-2031 0-4 (11-3 SE FG-FGA 1015-2069 792-2036	PCT464 .369 EC) • NC/ PCT491 .389	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432	ment • F PCT. .730 .702 ment • E PCT. .758 .718	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5	PF 546 565 PF 442	A 596 419 A 635	TO 443 603 TO 462	BLK 132 120 BLK 176	STL 332 216 STL 349	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3
SU pponents 2002-03 SU pponents	35 35 • Rec GM 34 34	cord 27 MIN 7000 7000 cord 30 MIN 6900 6900	7-8 (10-4 SE FG-FGA 996-2146 790-2031 D-4 (11-3 SE FG-FGA 1015-2069	PCT464 .369 EC) • NC/ PCT491 .389	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432	ment • F PCT. .730 .702 ment • E PCT. .758 .718	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5	PF 546 565 PF 442	A 596 419 A 635	TO 443 603 TO 462	BLK 132 120 BLK 176	STL 332 216 STL 349	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3
SU pponents 2002-03 SU pponents 2001-02	GM 35 35 • Rec GM 34 34 • Rec	cord 27 MIN 7000 7000 cord 30 MIN 6900 6900 cord 18	7-8 (10-4 SE FG-FGA 996-2146 790-2031 0-4 (11-3 SE FG-FGA 1015-2069 792-2036 3-12 (8-6 SE	EC) • NC/ PCT. .464 .369 EC) • NC/ PCT. .491 .389 EC) • NC/	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 AA Tournar	ment • F PCT. .730 .702 ment • E PCT. .758 .718 ment • 2	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 and Round	PF 546 565 PF 442 573	A 596 419 A 635 402	TO 443 603 TO 462 643	BLK 132 120 BLK 176 59	STL 332 216 STL 349 206	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9
SU pponents COO2-O3 SU pponents COO1-O2	35 35 • Rec GM 34 34 • Rec GM	cord 27 MIN 7000 7000 cord 30 MIN 6900 6900 cord 18 MIN	7-8 (10-4 SE FG-FGA 996-2146 790-2031 0-4 (11-3 SE FG-FGA 1015-2069 792-2036 8-12 (8-6 SE FG-FGA	EC) • NC/ PCT. .464 .369 EC) • NC/ PCT. .491 .389 EC) • NC/ PCT.	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 AA Tournar FT-FTA	ment • F PCT. .730 .702 ment • E PCT. .758 .718 ment • 21 PCT.	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 and Round REB-AVG.	PF 546 565 PF 442 573 PF	A 596 419 A 635 402	T0 443 603 T0 462 643	BLK 132 120 BLK 176 59	STL 332 216 STL 349 206	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG
pponents 002-03 002-03 000-03 000-02 000-02 000-02	GM 35 35 • Rec GM 34 • Rec GM 30 30 30	cord 27 MIN 7000 7000 cord 30 MIN 6900 6900 cord 18 MIN 6050 6050	7-8 (10-4 SE FG-FGA 996-2146 790-2031 D-4 (11-3 SE FG-FGA 1015-2069 792-2036 B-12 (8-6 SE FG-FGA 817-1772 760-1835	EC) • NC/PCT464 .369 EC) • NC/PCT491 .389 EC) • NC/PCT461 .414	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 AA Tournar FT-FTA 450-619 281-422	ment • F PCT. .730 .702 ment • E PCT. .758 .718 ment • 21 PCT. .727 .666	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 and Round REB-AVG. 1081-36.0 1117-37.2	PF 546 565 PF 442 573 PF 402	A 596 419 A 635 402 A 495	T0 443 603 T0 462 643 T0 405	BLK 132 120 BLK 176 59 BLK 98	STL 332 216 STL 349 206 STL 250	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9
pponents 002-03 SU pponents 001-02 SU pponents	GM 35 35 • Rec GM 34 • Rec GM 30 30 • Rec	cord 27 MIN 7000 7000 cord 30 MIN 6900 6900 cord 18 MIN 6050 6050	7-8 (10-4 SE FG-FGA 996-2146 790-2031 D-4 (11-3 SE FG-FGA 1015-2069 792-2036 B-12 (8-6 SE FG-FGA 817-1772 760-1835 D-11 (8-6 SE	EC) • NC/PCT464 .369 EC) • NC/PCT491 .389 (C) • NC/PCT461 .414 EC) • NC/PCT.	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 AA Tournar FT-FTA 450-619 281-422 AA Tournar	ment • F PCT. .730 .702 ment • E PCT. .758 .718 ment • 21 PCT. .727 .666 ment • 2	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 and Round REB-AVG. 1081-36.0 1117-37.2 and Round	PF 546 565 PF 442 573 PF 402 515	A 596 419 A 635 402 A 495 430	T0 443 603 T0 462 643 T0 405 492	BLK 132 120 BLK 176 59 BLK 98	\$TL 332 216 \$TL 349 206 \$TL 250 198	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9 1937-64.6
SU pponents 2002-03 SU pponents 2001-02 SU pponents 2000-01	GM 35 35 • Rec GM 34 • Rec GM 30 30 • Rec GM	cord 27 MIN 7000 7000 cord 30 MIN 6900 6900 cord 18 MIN 6050 6050 cord 20 MIN	7-8 (10-4 SE FG-FGA 996-2146 790-2031 D-4 (11-3 SE FG-FGA 1015-2069 792-2036 P-12 (8-6 SE FG-FGA 817-1772 760-1835 D-11 (8-6 SE FG-FGA	EC) • NC/ PCT. .464 .369 EC) • NC/ PCT. .491 .389 EC) • NC/ PCT. .461 .414 EC) • NC/ PCT.	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 IA Tournar FT-FTA 450-619 281-422 IA Tournar FT-FTA	ment • F PCT730 .702 ment • E PCT758 .718 ment • 21 PCT727 .666 ment • 2	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 nd Round REB-AVG. 1081-36.0 1117-37.2 nd Round REB-AVG.	PF 546 565 PF 442 573 PF 402 515 PF	A 596 419 A 635 402 A 495 430	TO 4443 603 TO 462 643 TO 405 492 TO	BLK 132 120 BLK 176 59 BLK 98 97	STL 332 216 STL 349 206 STL 250 198	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9 1937-64.6
SU pponents 2002-03 SU pponents 2001-02 SU pponents 2000-01	GM 35 35 • Rec GM 34 • Rec GM 30 30 • Rec GM 31	cord 27 MIN 7000 7000 cord 36 MIN 6900 6900 cord 18 MIN 6050 6050 cord 20 MIN 6200	7-8 (10-4 SE FG-FGA 996-2146 790-2031 D-4 (11-3 SE FG-FGA 1015-2069 792-2036 3-12 (8-6 SE FG-FGA 817-1772 760-1835 D-11 (8-6 SE FG-FGA 833-1780	EC) • NC/ PCT. .464 .369 EC) • NC/ PCT. .491 .389 EC) • NC/ PCT. .461 .414 EC) • NC/ PCT.	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 AA Tournar FT-FTA 450-619 281-422 AA Tournar FT-FTA 453-644	ment • F PCT730 .702 ment • E PCT758 .718 ment • 21 PCT727 .666 ment • 21 PCT703	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 nd Round REB-AVG. 1081-36.0 1117-37.2 nd Round REB-AVG. 1056-34.1	PF 546 565 PF 442 573 PF 402 515 PF 456	A 596 419 A 635 402 A 495 430 A 510	T0 443 603 T0 462 643 T0 405 492 T0 449	BLK 132 120 BLK 176 59 BLK 98 97 BLK 85	\$TL 332 216 \$TL 349 206 \$TL 250 198 \$TL 302	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9 1937-64.6 PTS-AVG 2210-71.3
SU pponents 2002-03 SU pponents 2001-02 SU pponents 2000-01 SU pponents	35 35 Rec GM 34 34 Rec GM 30 30 Rec GM 31 31	cord 27 MIN 7000 7000 cord 30 MIN 6900 6900 cord 18 MIN 6050 6050 cord 20 MIN 6200 6175	7-8 (10-4 SE FG-FGA 996-2146 790-2031 D-4 (11-3 SE FG-FGA 1015-2069 792-2036 8-12 (8-6 SE FG-FGA 817-1772 760-1835 D-11 (8-6 SE FG-FGA 833-1780 716-1786	EC) • NC/ PCT. .464 .369 EC) • NC/ PCT. .491 .389 (C) • NC/ PCT. .461 .414 EC) • NC/ PCT. .468 .401	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 AA Tournar FT-FTA 450-619 281-422 AA Tournar FT-FTA 453-644 330-480	ment • F PCT730 .702 ment • E PCT758 .718 ment • 21 PCT727 .666 ment • 21 PCT703 .688	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 nd Round REB-AVG. 1081-36.0 1117-37.2 nd Round REB-AVG. 1056-34.1 1143-36.9	PF 546 565 PF 442 573 PF 402 515 PF	A 596 419 A 635 402 A 495 430	TO 4443 603 TO 462 643 TO 405 492 TO	BLK 132 120 BLK 176 59 BLK 98 97	STL 332 216 STL 349 206 STL 250 198	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9 1937-64.6
SU pponents 2002-03 SU pponents 2001-02 SU pponents 2000-01 SU pponents	GM 35 35 • Rec GM 30 30 • Rec GM 31 31 00 •	cord 27 MIN 7000 7000 cord 30 MIN 6900 6900 cord 18 MIN 6050 6050 6050 cord 20 MIN 6200 6175 Record	7-8 (10-4 SE FG-FGA 996-2146 790-2031 D-4 (11-3 SE FG-FGA 1015-2069 792-2036 8-12 (8-6 SE FG-FGA 817-1772 760-1835 D-11 (8-6 SE FG-FGA 833-1780 716-1786	EC) • NC/ PCT. .464 .369 EC) • NC/ PCT. .491 .389 EC) • NC/ PCT. .461 .414 EC) • NC/ PCT. .468 .401	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 AA Tournar FT-FTA 450-619 281-422 AA Tournar FT-FTA 453-644 330-480 ICAA Tourn	ment • F PCT730 .702 ment • E PCT758 .718 ment • 21 PCT727 .666 ment • 2 PCT703 .688 mament •	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 nd Round REB-AVG. 1081-36.0 1117-37.2 nd Round REB-AVG. 1056-34.1 1143-36.9 • Elite 8	PF 546 565 PF 442 573 PF 402 515 PF 456 566	A 596 419 A 635 402 A 495 430 A 418	T0 4443 603 T0 462 643 T0 405 492 T0 449 570	BLK 132 120 BLK 176 59 BLK 98 97 BLK 85 70	\$TL 332 216 \$TL 349 206 \$TL 250 198 \$TL 302 230	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9 1937-64.6 PTS-AVG 2210-71.3 1904-61.4
SU pponents 2002-03 SU pponents 2001-02 SU pponents 2000-01 SU pponents 30 999-20	GM 35 35 • Rec GM 34 30 30 • Rec GM 31 31 00 • I GM	cord 27 MIN 7000 7000 cord 36 MIN 6900 6900 cord 18 MIN 6050 6050 cord 20 MIN 6200 6175 Record MIN	7-8 (10-4 SE FG-FGA 996-2146 790-2031)-4 (11-3 SE FG-FGA 1015-2069 792-2036)-12 (8-6 SE FG-FGA 817-1772 760-1835)-11 (8-6 SE FG-FGA 833-1780 716-1786 25-7 (11-3 FG-FGA 25-7 (11-3 FG-FGA 25-7 (11-3 FG-FGA 29-7 (11-3 FG-FGA 29-7 (11-3 FG-FGA 25-7 (11-3 FG-FGA 29-7 (11-3	EC) • NC/PCT464 .369 EC) • NC/PCT491 .389 EC) • NC/PCT461 .414 EC) • NC/PCT468 .401 SEC) • N	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 IA Tournar FT-FTA 450-619 281-422 IA Tournar FT-FTA 453-644 330-480 ICAA Tourn FT-FTA	ment • F PCT730 .702 ment • E PCT758 .718 ment • 21 PCT727 .666 ment • 2. PCT703 .688 mament •	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 nd Round REB-AVG. 1081-36.0 1117-37.2 nd Round REB-AVG. 1056-34.1 1143-36.9 PElite 8 REB-AVG.	PF 546 565 PF 442 573 PF 402 515 PF 456 566 PF	A 596 419 A 635 402 A 495 430 A 510 418	T0 443 603 T0 462 643 T0 405 492 T0 449 570 T0	BLK 132 120 BLK 176 59 BLK 98 97 BLK 85 70	STL 332 216 STL 349 206 STL 250 198 STL 302 230	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9 1937-64.6 PTS-AVG 2210-71.3 1904-61.4
SU pponents 2002-03 SU pponents 2001-02 SU pponents 2000-01 SU pponents 999-20 SU	GM 35 35 • Rec GM 30 30 • Rec GM 31 31 00 • I GM 32	cord 27 MIN 7000 7000 cord 30 MIN 6900 6900 cord 18 MIN 6050 6050 cord 20 MIN 6200 6175 Record MIN 6426	7-8 (10-4 SE FG-FGA 996-2146 790-2031 0-4 (11-3 SE FG-FGA 1015-2069 792-2036 3-12 (8-6 SE FG-FGA 817-1772 760-1835 0-11 (8-6 SE FG-FGA 833-1780 716-1786 25-7 (11-3 FG-FGA 912-1842	EC) • NC/PCT464 .369 EC) • NC/PCT491 .389 EC) • NC/PCT461 .414 EC) • NC/PCT468 .401 SEC) • N	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 IA Tournar FT-FTA 450-619 281-422 IA Tournar FT-FTA 453-644 330-480 ICAA Tourn FT-FTA 321-521	ment • F PCT730 .702 ment • E PCT758 .718 ment • 21 PCT727 .666 ment • 21 PCT703 .688 mament • PCT616	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 and Round REB-AVG. 1081-36.0 1117-37.2 and Round REB-AVG. 1056-34.1 1143-36.9 Elite 8 REB-AVG. 1114-34.8	PF 546 565 PF 442 573 PF 402 515 PF 456 566 PF 470	A 596 419 A 635 402 A 495 430 A 642	T0 443 603 T0 462 643 T0 405 492 T0 448 570 488	BLK 132 120 BLK 176 59 BLK 98 97 BLK 85 70	STL 332 216 STL 349 206 STL 250 198 STL 302 230 STL 344	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9 1937-64.6 PTS-AVG 2210-71.3 1904-61.4 PTS-AVG 2218-69.3
pponents 002-03 EU pponents 001-02 EU pponents 000-01 EU pponents 999-20 EU pponents	GM 35 35 • Rec GM 34 30 • Rec GM 31 31 00 • I GM 32 32	cord 27 MIN 7000 7000 cord 30 MIN 6900 6900 cord 18 MIN 6050 6050 cord 20 MIN 6200 6175 Record MIN 6426 6425	7-8 (10-4 SE FG-FGA 996-2146 790-2031 0-4 (11-3 SE FG-FGA 1015-2069 792-2036 3-12 (8-6 SE FG-FGA 817-1772 760-1835 0-11 (8-6 SE FG-FGA 833-1780 716-1786 25-7 (11-3 FG-FGA 912-1842 687-1792	EC) • NC/PCT464 .369 EC) • NC/PCT491 .389 EC) • NC/PCT461 .414 EC) • NC/PCT468 .401 SEC) • NC/PCT495 .333	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 IA Tournar FT-FTA 450-619 281-422 IA Tournar FT-FTA 453-644 330-480 ICAA Tourn FT-FTA 321-521 310-480	ment • F PCT730 .702 ment • E PCT758 .718 ment • 2 PCT727 .666 ment • 2 PCT703 .688 mament • PCT616 .646	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 and Round REB-AVG. 1081-36.0 1117-37.2 and Round REB-AVG. 1056-34.1 1143-36.9 Elite 8 REB-AVG. 1114-34.8 1131-35.3	PF 546 565 PF 442 573 PF 402 515 PF 456 566 PF	A 596 419 A 635 402 A 495 430 A 510 418	T0 443 603 T0 462 643 T0 405 492 T0 449 570 T0	BLK 132 120 BLK 176 59 BLK 98 97 BLK 85 70	STL 332 216 STL 349 206 STL 250 198 STL 302 230	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9 1937-64.6 PTS-AVG 2210-71.3 1904-61.4
GU pponents 002-03 GU pponents 0001-02 GU pponents 0000-01 GU pponents 999-20 GU pponents	6M 35 35 • Rec 6M 34 • Rec 6M 30 30 30 • Rec 6M 31 31 00 • I 6M 31 31 • Rec 6M 31 31 • Rec 6M 31 31 • Rec 6M 31 31 • Rec 6M 31 • Rec 6M 31 • Rec 6M 31 50 50 50 50 50 50 50 50 50 50 50 50 50	cord 27 MIN 7000 7000 cord 30 MIN 6900 6900 cord 18 MIN 6050 6050 6050 Record 20 MIN 6426 6425 cord 25	7-8 (10-4 SE FG-FGA 996-2146 790-2031 0-4 (11-3 SE FG-FGA 1015-2069 792-2036 3-12 (8-6 SE FG-FGA 817-1772 760-1835 0-11 (8-6 SE FG-FGA 833-1780 716-1786 25-7 (11-3 FG-FGA 912-1842 687-1792 2-8 (10-4 SE	EC) • NC/PCT464 .369 EC) • NC/PCT491 .389 EC) • NC/PCT461 .414 EC) • NC/PCT468 .401 SEC) • NC/PCT495 .333 EC) • NC/PCT.	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 IA Tournar FT-FTA 450-619 281-422 IA Tournar FT-FTA 453-644 330-480 ICAA Tourn FT-FTA 321-521 310-480 AA Tournal	ment • F PCT730 .702 ment • E PCT758 .718 ment • 21 PCT727 .666 ment • 21 PCT703 .688 mament • PCT616 .646 ment • S	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 and Round REB-AVG. 1081-36.0 1117-37.2 and Round REB-AVG. 1056-34.1 1143-36.9 Elite 8 REB-AVG. 1114-34.8 1131-35.3 weet 16	PF 546 565 PF 456 566 PF 470 512	A 596 419 A 635 402 A 495 430 A 642 442	T0 4443 603 T0 462 643 T0 405 492 T0 448 638	BLK 132 120 BLK 176 59 BLK 98 97 BLK 85 70 BLK 105 34	STL 332 216 STL 349 206 STL 250 198 STL 302 230 STL 344 251	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9 1937-64.6 PTS-AVG 2210-71.3 1904-61.4 PTS-AVG 2218-69.3 1839-57.5
GU pponents GOO2-O3 GU pponents GOO1-O2 GU pponents GOO0-O1 GU pponents 999-20 GU pponents	95 35 86 66 66 66 66 66 66 66 66 66 66 66 66	cord 27 MIN 7000 7000 cord 30 MIN 6900 6900 6050 cord 18 MIN 6200 6175 Record MIN 6426 6425 cord 26 MIN	7-8 (10-4 SE FG-FGA 996-2146 790-2031)-4 (11-3 SE FG-FGA 1015-2069 792-2036)-12 (8-6 SE FG-FGA 817-1772 760-1835)-11 (8-6 SE FG-FGA 833-1780 716-1786 25-7 (11-3 FG-FGA 912-1842 687-1792 2-8 (10-4 SE FG-FGA 10-4 SE FG-FGA 10-2 SE 10-4 SE FG-FGA 10-2 SE	EC) • NC/PCT464 .369 EC) • NC/PCT491 .389 EC) • NC/PCT461 .414 EC) • NC/PCT468 .401 SEC) • NC/PCT495 .333 EC) • NC/PCT.	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 IA Tournar FT-FTA 450-619 281-422 IA Tournar FT-FTA 453-644 330-480 ICAA Tourn FT-FTA 321-521 310-480 AA Tournal FT-FTA	ment • F PCT730 .702 ment • E PCT758 .718 ment • 2 PCT727 .666 ment • 2 PCT703 .688 ment • PCT646 ment • S PCT.	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 nd Round REB-AVG. 1081-36.0 1117-37.2 nd Round REB-AVG. 1056-34.1 1143-36.9 PEILE 8 REB-AVG. 1114-34.8 1131-35.3 weet 16 REB-AVG.	PF 546 565 PF 402 515 PF 456 566 PF 470 512 PF	A 596 419 A 635 402 A 495 430 A 510 418 A 642 442	TO 4443 603 TO 462 643 TO 405 492 TO 448 638 TO	BLK 132 120 BLK 176 59 BLK 98 97 BLK 85 70 BLK 105 34	\$TL 332 216 \$TL 349 206 \$TL 250 198 \$TL 302 230 \$TL 344 251	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9 1937-64.6 PTS-AVG 2210-71.3 1904-61.4 PTS-AVG 2218-69.3 1839-57.5 PTS-AVG
GU pponents GU pponents GOO1-02 GU pponents GOO0-01 GU pponents GOO0-01 GU pponents GOO0-01 GU pponents GOO0-01	6M 35 35 • Rec 6M 34 • Rec 6M 30 30 • Rec 6M 31 31 31 00 • I 6M 32 32 • Rec	cord 27 MIN 7000 7000 cord 30 MIN 6900 6900 cord 18 MIN 6050 6050 cord 20 MIN 6200 6175 Record MIN 6426 6425 cord 26 MIN 6426 6425	7-8 (10-4 SE FG-FGA 996-2146 790-2031 7-4 (11-3 SE FG-FGA 1015-2069 792-2036 7-12 (8-6 SE FG-FGA 817-1772 760-1835 7-11 (8-6 SE FG-FGA 833-1780 716-1786 25-7 (11-3 FG-FGA 912-1842 687-1792 2-8 (10-4 SE FG-FGA 856-1792	EC) • NC/PCT464 .369 EC) • NC/PCT491 .389 EC) • NC/PCT461 .414 EC) • NC/PCT468 .401 SEC) • NC/PCT495 .333 EC) • NC/PCT47.8	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 IA Tournar FT-FTA 450-619 281-422 IA Tournar FT-FTA 453-644 330-480 ICAA Tourn FT-FTA 321-521 310-480 IA Tournal FT-FTA 416-617	ment • F PCT730 .702 ment • E PCT758 .718 ment • 21 PCT727 .666 ment • 21 PCT703 .688 mament • PCT616 .646 ment • S PCT67.4	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 and Round REB-AVG. 1056-34.1 1143-36.9 Elite 8 REB-AVG. 1114-34.8 1131-35.3 weet 16 REB-AVG. 1111-37.0	PF 546 565 PF 442 515 PF 456 566 PF 470 512 PF 535	A 596 419 A 635 402 A 495 430 A 642 442 A 552	T0 443 603 T0 462 643 T0 405 492 T0 448 570 T0 488 638 T0 504	BLK 132 120 BLK 176 59 BLK 98 97 BLK 85 70 BLK 105 34	\$TL 332 216 \$TL 349 206 \$TL 250 198 \$TL 302 230 \$TL 344 251	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9 1937-64.6 PTS-AVG 2210-71.3 1904-61.4 PTS-AVG 2218-69.3 1839-57.5 PTS-AVG 2230-74.3
pponents	95 35 86 66 66 66 66 66 66 66 66 66 66 66 66	cord 27 MIN 7000 7000 cord 30 MIN 6900 6900 6050 cord 18 MIN 6200 6175 Record MIN 6426 6425 cord 26 MIN	7-8 (10-4 SE FG-FGA 996-2146 790-2031)-4 (11-3 SE FG-FGA 1015-2069 792-2036)-12 (8-6 SE FG-FGA 817-1772 760-1835)-11 (8-6 SE FG-FGA 833-1780 716-1786 25-7 (11-3 FG-FGA 912-1842 687-1792 2-8 (10-4 SE FG-FGA 10-4 SE FG-FGA 10-2 SE 10-4 SE FG-FGA 10-2 SE	EC) • NC/PCT464 .369 EC) • NC/PCT491 .389 EC) • NC/PCT461 .414 EC) • NC/PCT468 .401 SEC) • NC/PCT495 .333 EC) • NC/PCT.	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 IA Tournar FT-FTA 450-619 281-422 IA Tournar FT-FTA 453-644 330-480 ICAA Tourn FT-FTA 321-521 310-480 AA Tournal FT-FTA	ment • F PCT730 .702 ment • E PCT758 .718 ment • 2 PCT727 .666 ment • 2 PCT703 .688 ment • PCT646 ment • S PCT.	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 nd Round REB-AVG. 1081-36.0 1117-37.2 nd Round REB-AVG. 1056-34.1 1143-36.9 PEILE 8 REB-AVG. 1114-34.8 1131-35.3 weet 16 REB-AVG.	PF 546 565 PF 402 515 PF 456 566 PF 470 512 PF	A 596 419 A 635 402 A 495 430 A 510 418 A 642 442	TO 4443 603 TO 462 643 TO 405 492 TO 448 638 TO	BLK 132 120 BLK 176 59 BLK 98 97 BLK 85 70 BLK 105 34	\$TL 332 216 \$TL 349 206 \$TL 250 198 \$TL 302 230 \$TL 344 251	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9 1937-64.6 PTS-AVG 2210-71.3 1904-61.4 PTS-AVG 2218-69.3 1839-57.5 PTS-AVG
SU pponents 2002-03 SU pponents 2001-02 SU pponents 2000-01 SU pponents 999-20 SU pponents 998-99 SU pponents	6M 35 35 • Rec 6M 34 • Rec 6M 30 30 • Rec 6M 31 31 31 00 • I 6M 32 32 • Rec	cord 27 MIN 7000 7000 cord 30 MIN 6900 6900 cord 18 MIN 6050 6050 cord 20 MIN 6200 6175 Record MIN 6426 6425 cord 26 MIN 6426 6425	7-8 (10-4 SE FG-FGA 996-2146 790-2031 7-4 (11-3 SE FG-FGA 1015-2069 792-2036 7-12 (8-6 SE FG-FGA 817-1772 760-1835 7-11 (8-6 SE FG-FGA 833-1780 716-1786 25-7 (11-3 FG-FGA 912-1842 687-1792 2-8 (10-4 SE FG-FGA 856-1792	EC) • NC/PCT464 .369 EC) • NC/PCT491 .389 EC) • NC/PCT461 .414 EC) • NC/PCT468 .401 SEC) • NC/PCT495 .333 EC) • NC/PCT47.8 39.8	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 IA Tournar FT-FTA 450-619 281-422 IA Tournar FT-FTA 453-644 330-480 ICAA Tourn FT-FTA 321-521 310-480 IA Tournal FT-FTA 416-617 393-603	ment • F PCT730 .702 ment • E PCT758 .718 ment • 21 PCT727 .666 ment • 21 PCT703 .688 mament • PCT616 .646 ment • S PCT67.4 65.3	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 and Round REB-AVG. 1056-34.1 1143-36.9 Elite 8 REB-AVG. 1114-34.8 1131-35.3 weet 16 REB-AVG. 1111-37.0	PF 546 565 PF 442 515 PF 456 566 PF 470 512 PF 535	A 596 419 A 635 402 A 495 430 A 642 442 A 552	T0 443 603 T0 462 643 T0 405 492 T0 448 570 T0 488 638 T0 504	BLK 132 120 BLK 176 59 BLK 98 97 BLK 85 70 BLK 105 34	\$TL 332 216 \$TL 349 206 \$TL 250 198 \$TL 302 230 \$TL 344 251	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9 1937-64.6 PTS-AVG 2210-71.3 1904-61.4 PTS-AVG 2218-69.3 1839-57.5 PTS-AVG 2230-74.3
pponents	6M 35 35 • Rec 6M 34 • Rec 6M 30 30 • Rec 6M 31 31 31 00 • I 6M 32 32 • Rec	cord 27 MIN 7000 7000 cord 30 MIN 6900 6900 cord 18 MIN 6050 6050 cord 20 MIN 6200 6175 Record MIN 6426 6425 cord 26 MIN 6426 6425	7-8 (10-4 SE FG-FGA 996-2146 790-2031 7-4 (11-3 SE FG-FGA 1015-2069 792-2036 7-12 (8-6 SE FG-FGA 817-1772 760-1835 7-11 (8-6 SE FG-FGA 833-1780 716-1786 25-7 (11-3 FG-FGA 912-1842 687-1792 2-8 (10-4 SE FG-FGA 856-1792 675-1694	EC) • NC/PCT464 .369 EC) • NC/PCT491 .389 EC) • NC/PCT461 .414 EC) • NC/PCT468 .401 SEC) • NC/PCT495 .333 EC) • NC/PCT47.8 39.8	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 IA Tournar FT-FTA 450-619 281-422 IA Tournar FT-FTA 453-644 330-480 ICAA Tourn FT-FTA 321-521 310-480 IA Tournal FT-FTA 416-617 393-603	ment • F PCT730 .702 ment • E PCT758 .718 ment • 21 PCT727 .666 ment • 21 PCT703 .688 mament • PCT616 .646 ment • S PCT67.4 65.3	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 and Round REB-AVG. 1056-34.1 1143-36.9 Elite 8 REB-AVG. 1114-34.8 1131-35.3 weet 16 REB-AVG. 1111-37.0	PF 546 565 PF 442 515 PF 456 566 PF 470 512 PF 535	A 596 419 A 635 402 A 495 430 A 642 442 A 552	T0 443 603 T0 462 643 T0 405 492 T0 448 570 T0 488 638 T0 504	BLK 132 120 BLK 176 59 BLK 98 97 BLK 85 70 BLK 105 34	\$TL 332 216 \$TL 349 206 \$TL 250 198 \$TL 302 230 \$TL 344 251	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9 1937-64.6 PTS-AVG 2210-71.3 1904-61.4 PTS-AVG 2218-69.3 1839-57.5 PTS-AVG 2230-74.3
SU pponents 2002-03 SU pponents 2001-02 SU pponents 2000-01 SU pponents 999-20 SU pponents 999-20 SU pponents 999-20 SU pponents	95 35 35 86 66 66 66 66 66 66 66 66 66 66 66 66	cord 27 MIN 7000 7000 cord 36 MIN 6900 6900 cord 18 MIN 6050 6050 cord 20 MIN 6200 6175 Record MIN 6426 6425 cord 26 MIN 6025 6025 cord 19	7-8 (10-4 SE FG-FGA 996-2146 790-2031 7-4 (11-3 SE FG-FGA 1015-2069 792-2036 7-2 (28-6 SE FG-FGA 817-1772 760-1835 7-11 (8-6 SE FG-FGA 833-1780 716-1786 25-7 (11-3 FG-FGA 912-1842 687-1792 2-8 (10-4 SE FG-FGA 856-1792 675-1694 -13 (7-7 SE(EC) • NC/PCT464 .369 EC) • NC/PCT491 .389 EC) • NC/PCT461 .414 EC) • NC/PCT468 .401 SEC) • NC/PCT495 .333 EC) • NC/PCT47.8 39.8 EC) • WNI	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 IA Tournar FT-FTA 450-619 281-422 IA Tournar FT-FTA 453-644 330-480 ICAA Tourn FT-FTA 321-521 310-480 IA Tournal FT-FTA 416-617 393-603 IT • Final Fo	ment • F PCT730 .702 ment • E PCT758 .718 ment • 21 PCT727 .666 ment • 2 PCT703 .688 nament • PCT616 .646 ment • S PCT67.4 65.3 cour	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 and Round REB-AVG. 1056-34.1 1143-36.9 Pelite 8 REB-AVG. 1114-34.8 1131-35.3 weet 16 REB-AVG. 1069-35.6	PF 546 565 PF 442 515 PF 456 566 PF 535 568	A 596 419 A 635 402 A 495 430 A 6418 A 642 442 A 552 373	TO 4443 603 TO 462 643 TO 4495 570 TO 488 638 TO 504 634	BLK 132 120 BLK 176 59 BLK 98 97 BLK 85 70 BLK 105 34 BLK 100 61	\$TL 332 216 \$TL 349 206 \$TL 250 198 \$TL 302 230 \$TL 344 251 \$TL 307 236	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9 1937-64.6 PTS-AVG 2210-71.3 1904-61.4 PTS-AVG 2218-69.3 1839-57.5 PTS-AVG 2230-74.3 1841-61.4
pponents pponents pponents pool-02 pponents	95 35 35 86 66 66 66 66 66 66 66 66 66 66 66 66	cord 27 MIN 7000 7000 cord 30 MIN 6900 6900 cord 18 MIN 6050 6050 cord 20 MIN 6200 6175 Record MIN 6426 6426 cord 22 MIN 6025 6025 cord 19 MIN	7-8 (10-4 SE FG-FGA 996-2146 790-2031 79-2036 792-2036 79	EC) • NC/PCT464 .369 EC) • NC/PCT491 .389 EC) • NC/PCT461 .414 EC) • NC/PCT468 .401 SEC) • NC/PCT495 .333 EC) • NC/PCT47.8 39.8 C) • WNI PCT.	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 IA Tournar FT-FTA 450-619 281-422 IA Tournar FT-FTA 453-644 330-480 ICAA Tourn FT-FTA 321-521 310-480 AA Tournal FT-FTA 416-617 393-603 IT • Final Fo	ment • F PCT730 .702 ment • E PCT758 .718 ment • 21 PCT727 .666 ment • 2 PCT703 .688 ment • 616 .646 ment • 5 PCT674 .65.3 Dur PCT.	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 and Round REB-AVG. 1056-34.1 1143-36.9 Elite 8 REB-AVG. 1114-34.8 1131-35.3 weet 16 REB-AVG. 1069-35.6 REB-AVG.	PF 546 565 PF 442 515 566 PF 456 566 PF 535 568 PF	A 596 419 A 635 402 A 495 430 A 642 442 A 552 373	TO 4443 603 TO 462 643 TO 4495 570 TO 488 638 TO 504 634 TO	BLK 132 120 BLK 176 59 BLK 98 97 BLK 85 70 BLK 105 34 BLK 100 61	\$TL 332 216 \$TL 349 206 \$TL 250 198 \$TL 302 230 \$TL 344 251 \$TL 307 236	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9 1937-64.6 PTS-AVG 2210-71.3 1904-61.4 PTS-AVG 2218-69.3 1839-57.5 PTS-AVG 2230-74.3 1841-61.4 PTS-AVG
GU pponents GOO2-03 GU pponents GOO1-02 GU pponents GOO9-01 GU pponents 999-20 GU pponents 999-20 GU pponents 998-99 GU pponents	95 35 35 35 35 34 34 34 3	cord 27 MIN 7000 7000 cord 36 MIN 6900 6900 cord 18 MIN 6050 6050 6050 cord 20 MIN 6200 6175 Record MIN 6426 6425 cord 22 MIN 6025 6025 cord 19 MIN N/A N/A	7-8 (10-4 SE FG-FGA 996-2146 790-2031 79-2031 79-2036 792-2036 792-2036 792-2036 792-2036 792-2036 796-1835 79-11 (8-6 SE FG-FGA 833-1780 716-1786 7912-1842 687-1792 79-1842	EC) • NC/PCT464 .369 EC) • NC/PCT491 .389 EC) • NC/PCT461 .414 EC) • NC/PCT468 .401 SEC) • NC/PCT495 .333 EC) • NC/PCT47.8 39.8 EC) • WNIPCT41.9 38.8	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 AA Tournar FT-FTA 450-619 281-422 AA Tournar FT-FTA 453-644 330-480 ICAA Tourn FT-FTA 321-521 310-480 AA Tournal FT-FTA 393-603 AA Tournal FT-FTA 416-617 393-603 AT • Final For FT-FTA 488-709 541-793	ment • F PCT730 .702 ment • E PCT758 .718 ment • 21 PCT703 .688 ment • 2688 ment • 688 ment • 65.3 pct688 ment • 65.3 pct688 ment • 688	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 and Round REB-AVG. 1056-34.1 1143-36.9 PElite 8 REB-AVG. 1114-34.8 1131-35.3 weet 16 REB-AVG. 1116-37.0 1069-35.6 REB-AVG. 1267-39.6 1213-37.9	PF 546 565 PF 442 573 PF 402 515 PF 456 566 PF 470 512 PF 535 568 PF 653	A 596 419 A 635 402 A 495 430 A 510 418 A 642 442 A 552 373 A 459	T0 4443 603 T0 462 643 T0 405 492 T0 448 570 T0 488 638 T0 504 634 T0 617	BLK 132 120 BLK 176 59 BLK 98 97 BLK 105 34 BLK 100 61 BLK 119	\$TL 332 216 \$TL 349 206 \$TL 250 198 \$TL 302 230 \$TL 344 251 \$TL 307 236 \$TL 313	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9 1937-64.6 PTS-AVG 2210-71.3 1904-61.4 PTS-AVG 2218-69.3 1839-57.5 PTS-AVG 2230-74.3 1841-61.4 PTS-AVG 2185-68.3
GU pponents GOO2-03 GU pponents GOO1-02 GU pponents GOO9-01 GU pponents 999-20 GU pponents 999-20 GU pponents 998-99 GU pponents	6M 35 35 • Rec 6M 30 30 • Rec 6M 30 30 30 • Rec 6M 30 30 • Rec 6M 30 30 • Rec 6M 32 32 • Rec 6M	cord 27 MIN 7000 7000 cord 36 MIN 6900 6900 cord 18 MIN 6050 6050 6050 cord 20 MIN 6200 6175 Record MIN 6426 6425 cord 26 MIN 6025 6025 cord 19 MIN 6025 6025	7-8 (10-4 SE FG-FGA 996-2146 790-2031 79-2031 79-2036 792-2036 792-2036 792-2036 792-2036 792-2036 796-1835 79-11 (8-6 SE FG-FGA 833-1780 716-1786 7912-1842 687-1792 79-1842	EC) • NC/PCT464 .369 EC) • NC/PCT491 .389 EC) • NC/PCT461 .414 EC) • NC/PCT468 .401 SEC) • NC/PCT495 .333 EC) • NC/PCT47.8 39.8 EC) • WNI PCT41.9 38.8 EC) • NC/PCT.	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 AA Tournar FT-FTA 450-619 281-422 AA Tournar FT-FTA 453-644 330-480 ICAA Tourn FT-FTA 321-521 310-480 AA Tournal FT-FTA 416-617 393-603 T • Final Fo FT-FTA 488-709 541-793 A Tournam	ment • F PCT730 .702 ment • E PCT758 .718 ment • 21 PCT703 .666 ment • 21 PCT616 .646 ment • S PCT. 65.3 ment • S PCT. 68.8 68.2 ment • Su ment	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 and Round REB-AVG. 1056-34.1 1143-36.9 PElite 8 REB-AVG. 1114-34.8 1131-35.3 weet 16 REB-AVG. 1111-37.0 1069-35.6 REB-AVG. 1267-39.6 1213-37.9 reet 16	PF 546 565 PF 442 573 PF 402 515 PF 456 566 PF 470 512 PF 535 568 PF 653 620	A 596 419 A 635 402 A 495 430 A 642 442 A 652 373 A 459 396	T0 4443 603 T0 462 643 T0 405 492 T0 448 570 T0 488 638 T0 504 634 T0 617	BLK 132 120 BLK 176 59 BLK 98 97 BLK 105 34 BLK 100 61 BLK 119	\$TL 332 216 \$TL 349 206 \$TL 302 230 \$TL 344 251 \$TL 307 236 \$TL 313 323	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9 1937-64.6 PTS-AVG 2210-71.3 1904-61.4 PTS-AVG 2218-69.3 1839-57.5 PTS-AVG 2230-74.3 1841-61.4 PTS-AVG 2185-68.3 2083-65.1
SU Ipponents 2002-03 SU Ipponents 2001-02 SU Ipponents 2000-01 SU Ipponents .999-20 SU Ipponents .999-20 SU Ipponents .998-99 SU Ipponents	95 35 35 35 35 34 34 34 3	cord 27 MIN 7000 7000 cord 36 MIN 6900 6900 cord 18 MIN 6050 6050 6050 cord 20 MIN 6200 6175 Record MIN 6426 6425 cord 22 MIN 6025 6025 cord 19 MIN N/A N/A	7-8 (10-4 SE FG-FGA 996-2146 790-2031 79-2031 79-2036 792-2036 792-2036 792-2036 792-2036 792-2036 796-1835 79-11 (8-6 SE FG-FGA 833-1780 716-1786 7912-1842 687-1792 79-1842	EC) • NC/PCT464 .369 EC) • NC/PCT491 .389 EC) • NC/PCT461 .414 EC) • NC/PCT468 .401 SEC) • NC/PCT495 .333 EC) • NC/PCT47.8 39.8 EC) • WNIPCT41.9 38.8	AA Tournal FT-FTA 467-640 428-610 AA Tournal FT-FTA 436-611 310-432 AA Tournar FT-FTA 450-619 281-422 AA Tournar FT-FTA 453-644 330-480 ICAA Tourn FT-FTA 321-521 310-480 AA Tournal FT-FTA 393-603 AA Tournal FT-FTA 416-617 393-603 AT • Final For FT-FTA 488-709 541-793	ment • F PCT730 .702 ment • E PCT758 .718 ment • 21 PCT703 .688 ment • 2688 ment • 688 ment • 65.3 pct688 ment • 65.3 pct688 ment • 688	inal Four REB-AVG. 1310-37.4 1247-35.6 lite 8 REB-AVG. 1238-36.4 1208-35.5 and Round REB-AVG. 1056-34.1 1143-36.9 PElite 8 REB-AVG. 1114-34.8 1131-35.3 weet 16 REB-AVG. 1116-37.0 1069-35.6 REB-AVG. 1267-39.6 1213-37.9	PF 546 565 PF 442 573 PF 402 515 PF 456 566 PF 470 512 PF 535 568 PF 653	A 596 419 A 635 402 A 495 430 A 510 418 A 642 442 A 552 373 A 459	T0 4443 603 T0 462 643 T0 405 492 T0 448 570 T0 488 638 T0 504 634 T0 617	BLK 132 120 BLK 176 59 BLK 98 97 BLK 105 34 BLK 100 61 BLK 119	\$TL 332 216 \$TL 349 206 \$TL 250 198 \$TL 302 230 \$TL 344 251 \$TL 307 236 \$TL 313	PTS-AVG 2563-73.2 2177-62.2 PTS-AVG 2593-76.3 2003-58.9 PTS-AVG 2187-72.9 1937-64.6 PTS-AVG 2210-71.3 1904-61.4 PTS-AVG 2218-69.3 1839-57.5 PTS-AVG 2230-74.3 1841-61.4 PTS-AVG 2185-68.3

1222-26			l-11 (4-7 SEI					_	_	_	_	_	
	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	Α	TO	BLK	STL	PTS-AVG
SU	32	N/A	912-2040	44.7	513-779	65.9	1383-43.2	646	492	596	75	367	2456-76.8
pponents	32	N/A	749-1893	39.6	532-812	65.5	1199-37.5	649	390	665	61	330	2158-67.4
994-95	• Rec	ord 7-	20 (1-10 SE	Cl									
	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	Α	TO	BLK	STL	PTS-AVG
.SU	27	N/A	672-1769	38.0	358-557	64.3	1224-45.3	580	383	567	43	254	1846-68.4
Opponents	27	N/A	723-1734	41.7	455-695	65.5	1180-43.7	525	439	498	77	290	2006-74.3
					100 000	00.0	1100 10.1	OLO	100	100		LUU	2000 1 1.0
1993-94			16 (2-9 SE	-									
	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	Α	TO	BLK	STL	PTS-AVG
.SU	27	N/A	743-1706	43.6	405-637	63.6	1140-42.2	557	420	589	49	310	1990-73.7
Opponents	27	N/A	721-1787	40.3	428-638	67.1	1172-43.4	575	389	586	68	302	1970-73.0
1992-93	• Rec	ord 9-	18 (O-11 SE	C)									
	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	Α	TO	BLK	STL	PTS-AVG
.SU	27	N/A	700-1700	.412	361-533	.677	1050-38.9	497	370	573	65	270	1851-68.6
)pponents	27	N/A	766-1692	.453	374-566	.661	1117-41.4	495	425	561	85	293	1995-73.9
					314-300	.001	1111-41.4	433	460	301	00	E33	1000-10.0
l991-92 ·	• Rec	ord 16	-13 (4-7 SE(C)									
	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	Α	TO	BLK	STL	PTS-AVG
.SU	29	N/A	792-1767	.448	396-567	.698	1162-40.1	545	423	561	63	241	2114-72.9
)pponents	29	N/A	746-1824	.409	365-574	.636	1152-39.7	567	402	568	51	289	1945-67.1
	. Dos	ord 9/	I-7 (5-4 SEC). NC//	Toursam	ont . On	d Dound						
.aau-21	• Kec	MIN	FG-FGA	PCT.	FT-FTA	ent•ent PCT.	REB-AVG.	PF	Α	то	BLK	STL	PTS-AVG
CII													
.SU	31	N/A	938-1959	.479	534-744	.718	1328-42.8	567	483	571	71	272	2497-80.6
)pponents	31	N/A	835-2094	.399	401-607	.661	1217-39.3	633	432	556	46	297	2173-70.1
L989-90	• Rec	ord 21	l-9 (4-5 SEC) • NCA/	\ Tournam	ent • 1st	t Round						
	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	Α	TO	BLK	STL	PTS-AVG
.SU	30	N/A	841-1863	.451	426-622	.685	1213-40.4	596	459	595	80	312	2177-72.6
)pponents	30	N/A	736-1821	.404	454-672	.676	1162-38.7	572	382	611	33	302	1983-66.1
	. D		9-11 (5-4 SE										
1988-89			-	-					_				
	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	A	TO	BLK	STL	PTS-AVG
.SU	30	N/A	854-1889	.452	408-630	.648	1192-39.7	636	436	552	129	302	2172-72.4
Opponents	30	N/A	749-1848	.405	482-751	.642	1261-42.0	552	414	619	76	259	2027-67.6
1987-88	• Rec	ord 18	-11 (6-3 SE	C) · NCA	A Tournan	nent • 1s	t Round						
:	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	Α	TO	BLK	STL	PTS-AVG
.SU	29	5825	843-1861	.453	422-605	.698	1263-43.5	617	A 491	581	104	293	2137-73.7
.ou Opponents	29	5825	718-1829	.393	466-729	.639	1179-40.6	540	392	537	56	288	1968-67.9
								J+U	JJE	331	50	L00	1000-01.0
L986-87	• Rec	ord 20)-8 (6-3 SEC	:) • NCA/	4 Tournam	ient • ls	t Round						
	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	Α	TO	BLK	STL	PTS-AVG
.SU	28	5650	874-1755	.498	416-626	.665	1225-44.0	502	381	544	74	254	2164-78.1
Opponents	28	5650	737-1757	.419	343-538	.638	933-33.1	574	276	458	79	245	1817-64.9
985-86	. Rec	ord 27	7-6 (6-3 SEC	:1 • NCA/	1 Tournam	ent • Fli	te S						
	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	Α	то	BLK	STL	PTS-AVG
CII									455	657	122	294	
.SU	33	6600	985-2053	.480	436-636 361-591	.685	1351-40.9	594					2406-72.9
)pponents	33	6600	832-2020	.412		.611	1194-36.2	610	359	664	70	248	2025-61.4
L984-85	Rec)-9 (4-5 SEC	:) • NWI	T Champic	ns							
	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	Α	TO	BLK	STL	PTS-AVG
.SU	29	N/A	941-1951	.482	470-697	.674	1253-43.2	N/A	395	555	108	258	2352-81.1
)pponents	29	N/A	800-1822	.439	390-591	.660	1060-36.6	N/A	296	628	73	200	1990-86.6
• •									-	-		_	
.303°84			3-7 (5-3 SEC					n -	_		_		DTO
	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	A	TO	BLK	STL	PTS-AVG
.SU	30	N/A	1044-2081	.502	500-709	.705	1190-39.7	528	427	N/A	78	299	2588-86.3
Opponents	30	N/A	912-1963	.465	356-510	.698	1132-37.7	614	458	N/A	79	226	2180-72.7
982-83	• Rec	ord 20)-7 (6-2 SEC	:)									
	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	Α	то	BLK	STL	PTS-AVG
.SU	27	N/A	927-1926	.481	379-631	.601	1159-42.9	509	4 36	N/A	157	276	2233-82.7
							1142-42.3						
Opponents	27	N/A	765-1822	.420	337-515	.654	1146-46.3	551	425	N/A	82	508	1867-69.1
.981-82	• Rec	ord 18	-13										
	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	Α	TO	BLK	STL	PTS-AVG
.SU	31	N/A	979-1963	.499	345-534	.646	1240-40.0	574	486	N/A	142	238	2302-74.3
Opponents	31	N/A	866-2091	.414	400-603	.663	1146-37.0	533	484	N/A	79	243	2132-68.8
					.55 555	.555	11 .0 01.0	200	.5 .	// 1	. 5	_ 10	2102 00.0
L980-81													
	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	Α	TO	BLK	STL	PTS-AVG
_SU	32	N/A	1081-2162	.500	347-586	.593	1348-42.1	726	541	649	140	351	2511-78.5
Opponents	32	N/A	922-2064	.447	567-843	.672	1275-39.8	580	463	566	84	318	2400-75.0
1979-80													
.a : a-6U				DCT	FT FT4	DCT	DED AVO	D=		TC	D: '/	CT:	DTC AVC
	GM	MIN	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PF	A	TO	BLK	STL	PTS-AVG
		N/A	1000-2059	.486	532-713	600	1/110 /117	C/10	667	N/A	N/A	N/A	75777/15
LSU	34					.688	1419-41.7	640	567				2532-74.5
SU Ipponents	34	N/A	1100-2507	.436	425-637	.677	1335-39.9	632	586	N/A	N/A	N/A	2542-74.8

Hall of Famer Sue Gunter

Sue Gunter

40 Seasons • 708 Wins • Basketball Hall of Famer

The late Sue Gunter, a 2005 inductee into the Naismith Basketball Hall of Fame, will always be remembered as not only one of the greatest coaches in women's basketball history, but also as a pioneer in the game. Gunter passed away on Aug. 4, 2005.

Gunter, who became the third women's coach in history to reach 700 career victories with a win over Arkansas on Feb. 12, 2004, was with women's basketball on the collegiate level every step of the way and saw the sport evolve from a novelty back in the early 1960s to present day, where the Final Four is sold out years in advance and games are shown nightly on national television.

Gunter, who was inducted into the Women's Basketball Hall of Fame in June 2000, completed her career among the leaders in several NCAA coaching categories: seasons coached (No. 1 - 40); games coached (No. 3 - 1,016); wins (No. 3 - 708); and 20-win seasons (No. 4 - 22).

Gunter's influence was a catalyst behind the growth of the game and things were no different in Baton Rouge as the Lady Tigers continue to play before school-record crowds and media attention is at an all-time high. In Gunter's 22-year tenure at LSU, her list of accomplishments are long and impressive $-14\ \text{NCAA}$ Tournament appearances, one trip to the Final Four, four NCAA Elite Eight appearances, eight NCAA Sweet 16 appearances, two SEC Tournament titles, a Women's NIT title, and a handful of Coach of the Year awards

Gunter added one final accolade to her historic career when she was inducted into the LSU Athletic Hall of Fame on April 24, 2010.

Sue Gunter - The Coach

Sue Gunter brought the LSU women's basketball program back to national prominence. After a three-year hiatus in the mid-1990's that saw the Lady Tigers suffer through the school's first-ever losing seasons, LSU returned to the post-season, and in Gunter's final year as head coach in 2003-04, advanced to the program's first NCAA Final Four.

To realize just how far the Lady Tigers have come, one has to go back to the 1994-95 season, the worst year in school history as LSU posted a 7-20 overall mark. Strangely enough, it was the 1994-95 season that proved to be the turning point for the Lady Tigers as Gunter turned up her recruiting magic and promptly signed the best class in school history. That class, which included future All-SEC selections in Elaine Powell, Pietra Gay and Toni Gross, won 46 games over two years and resurrected the LSU women's basketball program. The Lady Tigers won an average of 22.5 games per season under Gunter since the 1994-95 campaign, including a then-school record 30 wins in 2002-03.

Her final season was undoubtedly one of Gunter's finest on the court, despite not being on the bench for over half the season due to illness. The Lady Tigers won 27 games, finished second in the SEC with a 10-4 mark, received a No. 4 seed in the NCAA Tournament's West Region and advanced past Austin Peay, Maryland, No. 1 seed Texas and Georgia to reach the program's first Final Four right down the road in New Orleans. Gunter coached in her 1,000 game on Jan. 25, 2004 and recorded her 700th career victory later in the season against Arkansas. Sophomore Seimone Augustus earned Kodak All-American honors and was the Louisiana Player of the Year.

Gunter completed her career as the third winningest women's basketball coach in history with an overall record of 708-308, which included coaching stints at Middle Tennessee, Stephen F. Austin and LSU. Gunter's LSU record was 442-221, which makes her the winningest coach in school history.

Under the direction of Gunter, the Lady Tigers played in 14 NCAA Tournaments, one National Women's Invitational Tournament and two WNIT events. Gunter led LSU to one Final Four in 2004, and to the Elite Eight in 1986, 2000 and 2003, while leading the Lady Tigers to a championship at the National Women's Invitational Tournament in 1985. In addition, Gunter directed LSU to 14 20-plus-win seasons, including one 30-win season.

The Gunter File

Born: May 22, 1939

Years at LSU: 22 Overall Record: 708-308 (40 years) LSU Record: 442-221 (22 years) Hometown: Walnut Grove, Miss.

Alma Mater (Year): Peabody College (1962); Master's - Peabody College (1962)

COACH GUNTER'S CAREER HONORS

2010 LSU Athletic Hall of Fame
2005 Naismith Basketball Hall of Fame Inductee
2005 Louisiana Sports Hall of Fame Inductee
2003 WBCA Regional Coach of the Year
2003 Mississippi Sports Hall of Fame Inductee
2000 Women's Basketball Hall of Fame Inductee
1999 WBCA District III Coach of the Year
1997, 1999 SEC Coach of the Year
1994 Carol Eckman Award Winner
1983, 1999, 2002, 2003 Louisiana Coach of the Year
1983 Basketball News National Coach of the Year
1983 Converse Region IV Coach of the Year
1980 United States Olympic Team Head Coach

PLAYING CAREER:

Played guard for Nashville Business College (AAU) from 1958-62, earning All-America honors in 1960; Member of U.S. National Team, which competed against the Soviet Union from 1960-62.

COLLEGIATE COACHING EXPERIENCE:

Head coach Middle Tennessee State 1963-64; Head coach Stephen F. Austin 1965-80; Head coach LSU 1983-2004.

INTERNATIONAL COACHING EXPERIENCE:

Head Coach 1976 U.S. National Team; Assistant Coach 1976 U.S. Olympic Team (silver medal); Head Coach 1978 U.S. National Team; Head Coach 1980 U.S. National Team; Head Coach 1980 U.S Olympic Team.

COACHING ACHEIVEMENTS:

Silver medal in 1976 Olympics; Won Olympic Qualifying Tournament in 1980; Converse Region IV Coach of the Year in 1983; Basketball News National Coach of the Year in 1983; Louisiana Coach of the Year in 1983; Women's NIT Champions in 1985, SEC Tournament Champions in 1991; Recipient of Carol Eckman Award in 1994; SEC Coach of the Year in 1997 and 1999; Louisiana Coach of the Year in 1997; WBCA District III Coach of the Year in 1999; Inducted into the Women's Basketball Hall of Fame in 2000; Two-time Louisiana Coach of the Year (2002 and 2003); WBCA Regional Coach of the Year in 2003; Third winningest head coach in NCAA history with 708 career victories; Inducted into the Naismith Basketball Hall of Fame in 2005.

What They Said About Coach Gunter

"Sue Gunter was a wonderful friend, an exceptional person and an incredibly talented basketball coach. Sue was definitely one of the pioneers of women's collegiate basketball. She was one of my mentors. I learned so much from Sue about the X's and O's of the game of basketball. But more importantly, she taught me about the delicate balance of coaching and teaching the game and the value of great player-coach relationships. She made playing basketball fun due to her ability to connect with her players. Personally, I am going to miss her tremendously and I know the game is going to miss her."

- Pat Summitt, Tennessee head coach

"I loved her. There was always a lot of respect, not just as a coach, but in life. She was an unbelievable friend and sister. I will always cherish what we had. And she was a hell of a coach."

- Ann Mevers

"When I got the call from my agent and he told me that LSU was interested in me, the first thing I thought about was Sue Gunter. She came to mind right off the bat. Having played in the SEC and having played against those old Sue Gunter teams back in the 90s, I was just moved because she has meant so much to a lot of us, our career, and our choices to go into college coaching because of what she has done for women's basketball."

- Nikki Caldwell, LSU head coach from her introductory press conference on April 4, 2011

"A person you absoloutely loved. There was not a person I respected more than Sue Gunter. Not only did we lose a great coach, but we lost an even better person."

- Van Chancellor, former LSU head coach and Hall of Famer

"When you look at Sue's record and all the accomplishments throughout her career, it's easy to say that we have lost a great coach. But, in reality we have lost a better person."

- Jim Foster, Ohio State head coach

"A lot of the things you see today in the game of women's basketball are due to a large price earlier paid by people such as Sue Gunter. I had the utmost respect for her as a person and as a coach. She will really be missed in our game. Her achievements and legacy will far exceed her wins and losses, even though they were very impressive in her case."

- Marsha Sharp, former Texas Tech head coach

"Personally I felt like I lost my best friend. Basketball lost one of its heroes. She is legendary. The things that she has done and the way she did them are just remarkable."

- Andy Landers, Georgia head coach

"Just sadness ... that was my first thought. At the same time it made me relive the times I spent with Sue Gunter on the recruiting trail. Those were good times. The coaching profession has lost a great one today. No question she is one of the pioneers. She's a legend in the women's game."

- Kim Mulkey, Baylor head coach

"I am very saddened today. Sue's passing is a great loss for our sport and a personal loss of a close friend. My thoughts are with Sue's family and those at LSU at this sad time."

- Jody Conradt, former Texas head coach

"To me, the first thing that comes to mind is character. That's what she instilled in us. It was not just always about basketball. It was about us being individual women in the world today. Basketball was definitely a luxury, so I was honored to have the opportunity to play for her, get to know her, and spend as much time as possible with her."

- Temeka Johnson, LSU point guard (2002-05)

"It was about two things when we stepped out on the floor - winning and playing for our coach. We loved and respected her to the highest level. Even a few years after her death and today, if something wonderful happens in my life, she is one of the first people who come to mind that I would love to talk to. A part of her continues to live in me."

- Cornelia Gayden, LSU guard (1992-95)

"For her to be inducted into the LSU (Athletic) Hall of Fame, it is a tremendous way to maintain her legacy and educate more people today on her accomplishments of the past. If Coach Gunter were here today, I think she would be proud of making it to the Hall of Fame but more so because she would look at it as a program honor."

- Bob Starkey, former LSU associate head coach and Gunter assistant

"Dream big, work hard." Am Junto

Prior to her arrival in Baton Rouge, Gunter had a very successful coaching stint at Stephen F. Austin in Nacogdoches, Texas. While at SFA, Gunter built that program into a national powerhouse as she led the LadyJacks to a 266-87 mark in 12 years as head coach. In addition, she led Stephen F. Austin to four top 10 national rankings, which included No. 5 final rankings in 1979 and 1980. While at Stephen F. Austin, Gunter coached four sports - women's basketball, softball, tennis and track. Her basketball teams went to five Association of Intercollegiate Athletics for Women (AIAW) playoffs, won four state titles and earned a regional crown.

After 16 seasons at SFA, she relinquished the reigns and moved into the position of Director of Women's Athletics where she served two years before returning to the coaching ranks at LSU.

Gunter began her coaching career at Middle Tennessee State where she led the Blue Raiders to undefeated seasons in both of her years there.

Head Coach Records

Jinks Coleman 3 1/2 Seasons • 91-32 (.740)

Barbara Swanner 3 1/2 Seasons • 57-50 (.533)

Sue Gunter 22 Seasons • 442-221 (.667)

Pokey Chatman

3 Seasons • 90-14 (.865)

Bob Starkey 5 Games • 4-1 (.800)

Van Chancellor 4 Seasons • 90-40 (.692)

Nikki Caldwell 3 Seasons • 66-36 (.647)

Year-by-Year Coaching Records

•	OVERALL		SEC	SEC		
YEAR	RECORD	PCT.	RECORD	FINISH	POSTSEASON	COACH
1975-76	17-14	.548	-	-	AIAW Regionals	Jinks Coleman
1976-77	29-8	.783	-	_	AIAW National Finalist	Jinks Coleman
1977-78	37-3	.925	-	_	AIAW Regionals	Jinks Coleman
1978-79	13-12	.520	-	_	AIAW Regionals	Jinks Coleman/Barbara Swanner
1979-80	17-17	.500	-	_	AIAW Regionals	Barbara Swanner
1980-81	17-15	.531	-	_	AIAW Regionals	Barbara Swanner
1981-82	18-13	.580	-	_		Barbara Swanner
1982-83	20-7	.740	6-2	T-1st (SEC West)		Sue Gunter
1983-84	23-7	.766	5-3	2nd (SEC West)	NCAA Tournament Sweet 16	Sue Gunter
1984-85	20-9	.689	4-4	3rd (SEC West)	Women's NIT Champions	Sue Gunter
1985-86	27-6	.818	6-3	T-2nd	NCAA Tournament Elite 8	Sue Gunter
1986-87	20-8	.714	6-3	T-4th	NCAA Tournament 2nd Round	Sue Gunter
1987-88	18-11	.621	6-3	3rd	NCAA Tournament 1st Round	Sue Gunter
1988-89	19-11	.633	5-4	T-4th	NCAA Tournament Sweet 16	Sue Gunter
1989-90	21-9	.700	4-5	T-6th	NCAA Tournament 1st Round	Sue Gunter
1990-91	24-7	.774	5-4	4th	NCAA Tournament 2nd Round	Sue Gunter
1991-92	16-13	.552	4-7	T-7th		Sue Gunter
1992-93	9-18	.333	0-11	12th		Sue Gunter
1993-94	11-16	.407	2-9	T-10th		Sue Gunter
1994-95	7-20	.259	1-10	T-10th		Sue Gunter
1995-96	21-11	.656	4-7	T-8th	NWIT	Sue Gunter
1996-97	25-5	.833	9-3	T-3rd	NCAA Tournament Sweet 16	Sue Gunter
1997-98	19-13	.593	7-7	T-6th	WNIT Semifinalist	Sue Gunter
1998-99	22-8	.733	10-4	2nd	NCAA Tournament Sweet 16	Sue Gunter
1999-00	25-7	.781	11-3	3rd	NCAA Tournament Elite 8	Sue Gunter
2000-01	20-11	.645	8-6	T-4th	NCAA Tournament 2nd Round	Sue Gunter
2001-02	18-12	.600	8-6	T-4th	NCAA Tournament 2nd Round	Sue Gunter
2002-03	30-4	.882	11-3	2nd	NCAA Elite Eight	Sue Gunter
2003-04	27-8	.771	10-4	2nd	NCAA Final Four	Sue Gunter
2004-05	33-3	.917	14-0	lst	NCAA Final Four	Pokey Chatman
2005-06	31-4	.886	13-1	lst	NCAA Final Four	Pokey Chatman
2006-07	30-8	.789	10-4	T-3rd	NCAA Final Four	Pokey Chatman/Bob Starkey
2007-08	31-6	.838	14-0	lst	NCAA Final Four	Van Chancellor
2008-09	19-11	.633	10-4	T-2nd	NCAA Tournament 2nd Round	Van Chancellor
2009-19	21-10	.677	9-7	T-3rd	NCAA Tournament 2nd Round	Van Chancellor
2010-11	19-13	.594	8-8	T-5th		Van Chancellor
2011-12	23-11	.676	10-6	T-4th	NCAA Tournament 2nd Round	Nikki Caldwell
2012-13	22-12	.647	10-6	6th	NCAA Tournament Sweet 16	Nikki Caldwell
2013-14	21-13	.618	7-9	T-6th	NCAA Tournament Sweet 16	Nikki Caldwell
Totals	840-394	.681	237-157 (.6	02)		

All-Time Assistant Coaches HISTORY

ALL-TIME ASSISTANT COACHES (17)

ASSISTANT COACH	TENURE	HEAD COACH(ES) WORKED FOR
Carla Berry	1999-2007	Sue Gunter, Pokey Chatman
Tasha Butts	2011-present	Nikki Caldwell
Pokey Chatman	1992-2004	Sue Gunter
Clarence Christenson	1979-92	Barbara Swaner, Sue Gunter
Ioni Crenshaw	2010-11	Van Chancellor
Angel Elderkin	2013-14	Nikki Caldwell
Tommy Goodson	1984-98	Sue Gunter
lim Izard	1983-84	Sue Gunter
Kenya Larkin-Landers	2008-10	Van Chancellor
Paula Lee	1994-2001	Sue Gunter
Travis Mays	2007-11	Van Chancellor
Tony Perotti	2011-present	Nikki Caldwell
Maggi Romero	1982-86	Sue Gunter
Christie Sides	2004-07	Pokey Chatman
Bob Starkey	1999-2011	Sue Gunter, Pokey Chatman, Van Chancellor
Stacie Terry	2011-13	Nikki Caldwell
Yolanda Wells-Broughton	2007-08	Van Chancellor

Tasha Butts

Tony Perotti

SEC Tournament Results

LSU • SEC Tournament History

Appearances: 35 All-Time Record: 33-34 Best Finish: Champions • 1991, 2003

1980 • Knoxville, Tenn.

First Round: Bye Second Round: Auburn 70, LSU 64

1981 • Baton Rouge, La.

First Round: Bye Second Round: Auburn 73, LSU 71 (OT)

1982 • Lexington, Ky.

First Round: Bye Second Round: LSU 77, Ole Miss 73 Semifinals: Kentucky 85, LSU 71 Consolation: Georgia 77, LSU 66

1983 · Knoxville, Tenn.

First Round: Bye Second Round: (E3) Georgia 79, (W2) LSU 78

1984 • Athens, Ga.

First Round: Bye Second Round: (W2) LSU 91, (E3) Kentucky 81 Semifinals: (E1) Georgia 84, (W2) LSU 77

1985 • Knoxville, Tenn.

First Round: Bye Second Round: (E2) Tennessee 85. (W3) LSU 78

1986 · Athens, Ga.

First Round: Bye Second Round: (3) LSU 67, (6) Kentucky 66 Semifinals: (3) LSU 83, (7) Vanderbilt 60 Finals: (1) Georgia 94, (3) LSU 72

1987 • Albany, Ga.

First Round: Bye Second Round: (4) Tennessee 64, (5) LSU 63

1988 • Albany, Ga.

First Round: Bye Second Round: (6) Georgia 86, (3) LSU 84

1989 • Albany, Ga.

First Round: Bye Second Round: (5) LSU 79, (4) Vanderbilt 73 Semifinals: (1) Auburn 75, (5) LSU 65

1990 • Albany, Ga.

First Round: (7) LSU 68, (10) Mississippi State 49 Second Round: (2) Auburn 91, (7) LSU 65

1991 • Albany, Ga. • Champions

First Round: Bye Second Round: (4) LSU 96, (5) Kentucky 76 Semifinals: (4) LSU 83, (1) Georgia 74 Finals: (4) LSU 80, (2) Tennessee 75

1992 • Albany, Ga.

First Round: (10) LSU 61, (7) Mississippi State 56 Second Round: (2) Tennessee 70, (10) LSU 65

1993 • Chattanooga, Tenn.

First Round: (5) Alabama 106, (12) LSU 86

1994 · Chattanooga, Tenn.

First Round: (6) Auburn 76, (11) LSU 73

1995 • Chattanooga, Tenn.

First Round: (6) Florida 88, (11) LSU 80

1996 · Chattanooga, Tenn.

First Round: (8) LSU 85, (9) Mississippi State 63 Second Round: (8) LSU 73, (1) Georgia 71 Semifinals: (4) Alabama 86, (8) LSU 70

1997 • Chattanooga, Tenn.

First Round: Bye Second Round: (5) Tennessee 100. (4) LSU 99 (07)

1998 • Columbus, Ga.

First Round: (11) South Carolina 76, (6) LSU 61

1999 • Chattanooga, Tenn.

First Round: Bye Second Round: (7) Kentucky 81, (2) LSU 71

2000 • Chattanooga, Tenn.

First Round: Bye Second Round: (6) Vanderbilt 59, (3) LSU 46

2001 • Memphis, Tenn.

First Round: (5) LSU 72, (12) Kentucky 57 Second Round: (4) Vanderbilt 70, (5) LSU 58

2002 · Nashville, Tenn.

First Round: Bye Second Round: (4) LSU 74, (12) Kentucky 62 Semifinals: (4) LSU 81, (1) Tennessee 80 Finals: (3) Vanderbilt 63, (4) LSU 48

2003 • North Little Rock, Ark. • Champions

First Round: Bye Second Round: (2) LSU 78, (7) Arkansas 72 Semifinals: (2) LSU 78, (6) Vanderbilt 69 Finals: (2) LSU 78, (1) Tennessee 62

2004 • Nashville, Tenn.

First Round: Bye Second Round: (2) LSU 79, (7) Ole Miss 66 Semifinals: (6) Vanderbilt 78, (2) LSU 66

2005 • Greenville, S.C.

First Round: Bye Second Round: (1) LSU 60, (9) Alabama 59 Semifinals: (1) LSU 79, (4) Georgia 65 Finals: (2) Tennessee 67. (1) LSU 65

2006 • North Little Rock, Ark.

First Round: Bye Second Round: (1) LSU 91, (8) Ole Miss 73 Semifinals: (1) LSU 79, (4) Kentucky 52 Finals: (2) Tennessee 63, (1) LSU 62

2007 • Duluth, Ga.

First Round: Bye Second Round: (4) LSU 52, (5) Ole Miss 46 Semifinals: (4) LSU 63, (1) Tennessee 54 Finals: (3) Vanderbilt 51, (4) LSU 45

2008 • Nashville, Tenn.

First Round: Bye Second Round: (1) LSU 80, (8) Ole Miss 36 Semifinals: (1) LSU 66, (4) Kentucky 49 Finals: (2) Tennessee 61, (1) LSU 55

2009 • North Little Rock, Ark.

First Round: Bye Second Round: (3) LSU 63, (6) Mississippi State 58 Semifinals: (2) Vanderbilt 61, (3) LSU 47

2010 • Duluth, Ga.

First Round: Bye Second Round: (5) Vanderbilt 63, (4) LSU 61

2011 • Nashville, Tenn.

First Round: (7) LSU 60, (10) Alabama 36 Second Round: (2) Kentucky 60, (7) LSU 58

2012 · Nashville, Tenn.

First Round: Bye Second Round: (4) LSU 41, (5) Arkansas 40 Semifinals: (4) LSU 72, (1) Kentucky 61 Finals: (2) Tennessee 70, (4) LSU 58

2013 • Duluth, Ga.

First Round: Bye Second Round: (6) LSU 65, (11) Auburn 62 Quarterfinals: (3) Georgia 71, (6) LSU 53

2014 • Duluth, Ga.

First Round: Bye Second Round: (10) LSU 78, (7) Alabama 65 Ouarterfinals: (2) Tennessee 77, (10) LSU 65

 \cdot Tournament expanded to 12 teams in 1992 and 14 teams in 2013.

NCAA Tournament Results

LSU • NCAA Tournament History

Appearances: 23 overall 1984, 1986, 1987, 1988, 1989, 1990, 1991, 1997, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2012, 2013, 2014 All-Time Record: 43-23

Best Finish: Final Four · National Semifinals · 2004, 2005, 2006, 2007, 2008

1984 • No. 5 seed Midwest Region Second Round • Baton Rouge, La.

First Round: Bye Second Round: (5) LSU 92, (4) Missouri 62 Sweet 16 & Elite & Rounds • Ruston, La. Sweet 16: (1) Louisiana Tech 92, (5) LSU 67

1986 • No. 2 seed Mideast Region

Second Round • Baton Rouge, La.
First Round: Bye
Second Round: (2) LSU 78, (10) Middle Tennessee State 65
Sweet 16 & Elite 8 Rounds • Iowa City, Iowa
Sweet 16: (2) LSU 81, (3) Ohio State 80
Elite 8: (4) Tennessee 67, (2) LSU 65

1987 • No. 4 seed Midwest Region

First Round: Bye Second Round: (5) Southern Illinois 70, (4) LSU 56

1988 • No. 9 seed West Region First Round • Nacogdoches, Texas

(8) Stephen F. Austin 84, (9) LSU 62

1989 • No. 4 seed Midwest Region Second Round • West Lafayette, Ind. First Round: Bye

Second Round: (4) LSU 54, (5) Purdue 53

Sweet 16 & Elite 8 Rounds • Ruston, La.

Sweet 16: (1) Louisiana Tech 85, (4) LSU 65

1990 • No. 9 seed Midwest Region First Round • Hattiesburg, Miss.

First Round: (8) Southern Miss 75, (9) LSU 65

1991 • No. 2 seed Midwest Region

Second Round • Beaumont, TexasFirst Round: Bye
Second Round: (10) Lamar 93, (2) LSU 73

1997 • No. 4 seed Mideast Region

First & Second Rounds • Baton Rouge, La.
First Round: (4) LSU 88, (13) Maine 79
Second Round: (4) LSU 71, (12) Marquette 58
Sweet 16 & Elite & Rounds • West Lafayette, Ind.
(1) Old Dominion 62, (4) LSU 49

1999 • No. 4 seed West Region

First & Second Rounds • Baton Rouge, La.
First Round: (4) LSU 78, (13) Evansville 69
Second Round: (4) LSU 74, (5) Notre Dame 64
Sweet 16 & Elite 8 Rounds • Los Angeles, Calif.
Sweet 16: (1) Louisiana Tech 73, (4) LSU 52

2000 • No. 3 seed East Region

First & Second Rounds • Baton Rouge, La.
First Round: (3) LSU 77, (14) Liberty 54
Second Round: (3) LSU 57, (11) Stephen F. Austin 45
Sweet 16 & Elite & Rounds • Richmond, Va.
Sweet 16: (3) LSU 79, (2) Duke 66
Elite 8: (1) Connecticut 86, (3) LSU 71

2001 • No. 6 seed Midwest RegionFirst & Second Rounds • West Lafayette, Ind. First Dound, (C) LC LC 2 (11) Asigns State SC

First Round: (6) LSU 83, (11) Arizona State 66 Second Round: (3) Purdue 73, (6) LSU 70

2002 • No. 6 seed West Region

First & Second Rounds • Boulder, Colo. First Round: (6) LSU 84, (11) Santa Clara 78 Second Round: (3) Colorado 69, (6) LSU 58

2003 • No. 1 seed West Region

First & Second Rounds • Eugene, Ore.
First Round: (1) LSU 86, (16) Texas State 50
Second Round: (1) LSU 80, (8) Green Bay 69
Sweet 16 & Elite 8 Rounds • Palo Alto, Calif.
Sweet 16: (1) LSU 69, (5) Louisiana Tech 63
Elite 8: (2) Texas 78, (1) LSU 60

2004 • No. 4 seed West Region

First & Second Rounds • Baton Rouge, La.
First Round: (4) LSU 83, (13) Austin Peay 66
Second Round: (4) LSU 76, (12) Maryland 61
Sweet 16 & Elite & Rounds • Seattle, Wash.
Sweet 16: (4) LSU 71, (1) Texas 55
Elite 8: (4) LSU 62, (3) Georgia 60
NCAA Final Four • New Orleans, La.
National Semifinals: (1) Tennesee 52, (4) LSU 50

2005 • No. 1 seed Chattanooga Region

First & Second Rounds • Knoxville, Tenn.
First Round: (1) LSU 70, (16) Stetson 36
Second Round: (1) LSU 76, (9) Arizona 43
Sweet 16 & Elite & Rounds • Chattanooga, Tenn.
Sweet 16: (1) LSU 90, (13) Liberty 48
Elite 8: (1) LSU 59, (2) Duke 49
NCAA Final Four • Indianapolis, Ind.
National Semifinals: (2) Baylor 68, (1) LSU 57

2006 • No. 1 seed San Antonio Region First & Second Rounds • Nashville, Tenn.

First Round: (1) LSU 72, (16) Florida Atlantic 48
Second Round: (1) LSU 72, (9) Washington 49
Sweet 16 & Elite 8 Rounds • San Antonio, Texas
Sweet 16: (1) LSU 66, (4) DePaul 56
Elite 8: (1) LSU 62, (3) Stanford 59
NCAA Final Four • Boston, Mass.
National Semifinals: (1) Duke 64, (1) LSU 45

2007 • No. 3 seed Fresno Region

First & Second Rounds • Austin, Texas
First Round: (3) LSU 77, (14) UNC Ashville 39
Second Round: (3) LSU 49, (11) West Virginia 43
Sweet 16 & Elite 8 Rounds • Fresno, Calif.
Sweet 16: (3) LSU 55, (10) Florida State 43
Elite 8: (3) LSU 73, (1) Connecticut 50
NCAA Final Four • Cleveland, Ohio
National Semifinals: (4) Rutgers 59, (3) LSU 35

2008 • No. 2 seed New Orleans Region

First & Second Rounds • Baton Rouge, La.
First Round: (2) LSU 66, (15) Jackson State 32
Second Round: (2) LSU 68, (7) Marist 49
Sweet 16 & Elite & Rounds • New Orleans, La.
Sweet 16: (2) LSU 67, (3) Oklahoma State 52
Elite 8: (2) LSU 56, (1) North Carolina 50
NCAA Final Four • Tampa, Fla.
National Semifinals: (1) Tennessee 47, (2) LSU 46

2009 • No. 6 seed Raleigh Region

First & Second Rounds • Baton Rouge, La. First Round: (6) LSU 69, (11) Green Bay 59 Second Round: (3) Louisville 62, (6) LSU 52

2010 • No. 7 seed Memphis Region

First & Second Rounds • Durham, N.C. First Round: (7) LSU 60, (10) Hartford 39 Second Round: (2) Duke 60, (7) LSU 52

2012 • No. 5 seed Kingston Region

First & Second Rounds • Baton Rouge, La. First Round: (5) LSU 64, (12) San Diego State 56 Second Round: (4) Penn State 90, (5) LSU 80

2013 • No. 6 seed Spokane Region

First & Second Rounds • Baton Rouge, La. First Round: (6) LSU 75, (11) Green Bay 71 Second Round: (6) LSU 71, (3) Penn State 66 Sweet 16 & Elite & Rounds • Spokane, Wash. Sweet 16: (2) California 73, (6) LSU 63

2014 • No. 7 seed Louisville Region

First & Second Rounds • Baton Rouge, La. First Round: (7) LSU 98, (10) Georgia Tech 78 Second Round: (7) LSU 76, (2) West Virginia 67 Sweet 16 & Elite & Rounds • Spokane, Wash. Sweet 16: (3) Louisville 73, (7) LSU 47

SEC Tournament Records

TEAM RECORDS

MOST POINTS IN A GAME

LSU • 99 • vs. #8 Tennessee • 03/01/97 Opponent • 106 • by Alabama • 03/04/93

FEWEST POINTS IN A GAME

LSU • 41 • vs. Arkansas • 03/02/12 Opponent • 36 • by Alabama • 03/03/11

Note: Alabama's 9 points in the 1st half is the lowest point total in SEC Tournament history.

MOST REBOUNDS

LSU • 59 • vs. Mississippi State • 03/02/90 Opponent • 52 • by #25 Auburn • 03/04/94 Opponent • 52 • by #18 Georgia • 02/28/82

FEWEST REBOUNDS

LSU • 16 • vs. #15 Vanderbilt • 03/02/01 Opponent • 27 • by #15 Vanderbilt • 03/02/01 Opponent • 27 • by Kentucky • 03/01/02

FIELD GOALS MADE

LSU • 37 • vs. Kentucky • 03/02/91 LSU • 37 • vs. #8 Tennessee • 03/04/97 Opponent • 40 • by #2 Georgia • 03/03/86

FIELD GOALS ATTEMPTED

LSU • 78 • vs. Kentucky • 03/02/91 Opponent • 83 • by Alabama • 03/04/93

HIGHEST FIELD GOAL PERCENTAGE

LSU • 58.6 (34-58) • at #3 Georgia • 03/04/84 Opponent • 57.1 (36-63) • by Kentucky • 03/03/84

LOWEST FIELD GOAL PERCENTAGE

LSU • 28.8 (15-52) • vs. #13 Vanderbilt • 03/04/07 Opponent • 24.1 (14-58) • by Alabama • 03/03/11

3-POINT FIELD GOAL MADE

LSU • 11 • vs. #15 Florida • 03/03/95 Opponent • 12 • by Alabama • 03/04/93

3-POINT FIELD GOAL ATTEMPTED

LSU · 29 · vs. #12 Auburn · 03/03/90 Opponent • 30 • by Alabama • 03/04/93

HIGHEST 3-POINT FIELD GOAL PERCENTAGE

LSU • 71.4 (5-7) • vs. #4 Tennessee • 03/04/91 Opponent • 69.7 (9-13) • by #13 Alabama • 03/03/96

LOWEST 3-POINT FIELD GOAL PERCENTAGE

LSU • 0.0 (0-3) • vs. #9 Kentucky • 03/03/12 LSU • 0.0 (0-2) • vs. #21 Georgia • 03/05/05 Opponent • 0.0 (0-12) • by #4 Tennessee • 03/04/91 Opponent • 0.0 (0-8) • by #6 Tennessee • 03/07/14

FREE THROW MADE

LSU • 34 • vs. #9 Kentucky • 03/03/12 Opponent • 31 • by #18 Tennessee • 02/27/85

FREE THROW ATTEMPTED

LSU • 43 • vs. #9 Kentucky • 03/03/12 Opponent • 40 • by Kentucky • 02/26/99

HIGHEST FREE THROW PERCENTAGE

LSU • 1.000 (2-2) • vs. #6 Vanderbilt • 03/03/02 Opponent • 1.000 (11-11) • by #15 Vanderbilt • 03/08/03

LOWEST FREE THROW PERCENTAGE

LSU • 40.0 (6-15) • vs. #15 Kentucky • 03/04/11 Opponent • 40.0 (4-10) • by Mississippi State • 03/02/90 ASSISTS

LSU • 26 • vs. Ole Miss • 03/03/06 Opponent • 29 • by #17 Kentucky • 02/27/82

STEALS

LSU • 16 • Auburn • 01/30/81 Opponent • 15 • by #2 Georgia • 03/03/86 Opponent • 15 • by Auburn • 01/30/81

BLOCKED SHOTS

LSU • 9 • vs. Vanderbilt • 03/04/89 Opponent · 8 by Kentucky · 02/26/99 Opponent • 8 by #20 Ole Miss • 02/26/82

TURNOVERS

LSU • 27 • vs. #8 Tennessee • 03/05/87 Opponent • 27 • by Kentucky • 03/02/91

MARGIN OF VICTORY

44 (80-36) · vs. Ole Miss · 03/07/08

MARGIN OF DEFEAT

26 (91-65) · vs. #12 Auburn · 03/03/90

INDIVIDUAL RECORDS

PULNES

30 · Seimone Augustus · vs. Ole Miss · 03/03/06

30 · Pokey Chatman · vs. #4 Tennessee · 03/04/91

30 • Alisha Jones • at #2 Georgia • 03/03/86

29 · Cornelia Gayden · vs. #15 Florida · 03/03/95

29 · Seimone Augustus · vs. Kentucky · 03/04/06

REBOUNDS

21 · Sheila Johnson · vs. Mississippi State · 03/02/90 20 · Sylvia Fowles · vs. #2 Tennessee · 03/03/07

16 · Sheila Johnson · vs. Kentucky · 03/02/91

FIELD GOALS MADE

13 · Seimone Augustus · vs. Ole Miss · 03/03/06

13 · Seimone Augustus · vs. Kentucky · 03/04/06

12 • Pokey Chatman • vs. #4 Tennessee, 03/04/91

12 · Joyce Walker · vs. #12 Georgia · 03/03/83

12 · Joyce Walker · vs. #18 Georgia · 02/28/82

12 · Madeline Doucet · vs. #20 Ole Miss · 02/26/82

FIELD GOALS ATTEMPTED

24 · Elaine Powell · vs. #13 Alabama · 03/03/96

24 · Joyce Walker · vs. #12 Georgia · 03/03/83

23 · Joyce Walker · vs. #18 Georgia · 02/28/82

23 · Joyce Walker · vs. #17 Kentucky · 02/27/82

FREE THROWS MADE

12 • Temeka Johnson • vs. #3 Tennessee • 03/02/02

9 · LaSondra Barrett · vs. #9 Kentucky · 03/03/12

8 · Courtney Jones · vs. #9 Kentucky · 03/03/12

8 · Katrina Hibbert · vs. #8 Tennessee · 03/01/97

8 · Cornelia Gayden · vs. Mississippi State · 03/06/92

8 · Patricia Woods · vs. #17 Georgia · 03/05/88

8 · Alisha Jones · at #2 Georgia · 03/03/86

8 · Madeline Doucet · vs. Kentucky · 03/03/84

FREE THROWS ATTEMPTED

15 · Temeka Johnson · vs. #3 Tennessee · 03/02/02

13 · Patricia Woods · vs. #17 Georgia · 03/05/88

10 • Aiysha Smith • vs. #15 Vanderbilt • 03/08/03

10 · Alisha Jones · at #18 Tennessee · 02/27/85

10 · Madeline Doucet · vs. Kentucky · 03/03/84

3-POINT FIELD GOAL MADE

6 · Cornelia Gayden · vs. #15 Florida · 03/03/95

5 · Cornelia Gayden · vs. Mississippi State · 03/06/92

5 · Pokey Chatman · vs. #12 Auburn · 03/03/90

4 · Adrienne Webb · vs. #12 Georgia · 03/08/13

4 • Quianna Chaney • vs. Ole Miss • 03/07/08

4 • Scholanda Houston • vs. Ole Miss • 03/03/06

4 · Cornelia Gayden · vs. #2 Tennessee · 03/07/92

4 · Pokey Chatman · vs. #1 Auburn · 03/05/89

3-POINT FIELD GOAL ATTEMPTED

15 · Pokey Chatman · vs. #12 Auburn · 03/03/90

14 · Cornelia Gayden · vs. #15 Florida · 03/03/95

12 · Cornelia Gayden · vs. Mississippi State · 03/06/92

ASSISTS

17 · Temeka Johnson · vs. #21 Georgia · 03/05/05

12 · Temeka Johnson · vs. Ole Miss · 03/05/04

10 • Erica White • vs. Ole Miss • 03/03/06

10 · Temeka Johnson · vs. #3 Tennessee · 03/02/02

6 · Pokey Chatman · vs. Kentucky · 03/02/91

6 · Joyce Walker · vs. #20 Ole Miss · 02/26/82

5 · Pokey Chatman · vs. Vanderbilt · 03/04/89

5 · Lesa Thornton · vs. #20 Vanderbilt · 03/02/86

5 · Joyce Walker · vs. Auburn · 01/30/81

BLOCKED SHOTS

7 • Dee Dee Franklin • vs. Vanderbilt • 03/04/89

4 · Shanece McKinney · vs. Alabama · 03/06/14

4 · Sylvia Fowles · vs. #5 Tennessee · 03/06/05

4 · Sylvia Fowles · vs. #21 Georgia · 03/05/05

TURNOVERS

11 • Jeanetta Burns • at #2 Georgia • 03/03/86

10 • Bonita Branch • vs. Kentucky • 03/01/86

NCAA Tournament Records

TEAM RECORDS

MOST POINTS IN A GAME

LSU • 98 • Georgia Tech • 03/23/14 Opponent • 93 • by #23 Lamar • 03/17/91

FEWEST POINTS IN A GAME

LSU • 35 • vs. #15 Rutgers • 04/01/07 Opponent • 32 • by Jackson State • 03/22/08

MOST POINTS IN A HALF

LSU • 51 (1st Half) • Georgia Tech • 03/23/14 Opponent • 54 (2nd Half) • by #19 Stephen F. Austin • 03/16/88 Opponent • 54 (2nd Half) • #11 by Penn State • 03/20/12

FEWEST POINTS IN A HALF

LSU • 15 (1st Half) • vs. #4 Duke • 04/02/06 Opponent • 11 (1st Half) • by Jackson State • 03/22/08

MOST REBOUNDS

LSU • 57 • Georgia Tech • 03/23/14 Opponent • 56 • by #3 Louisiana Tech • 03/23/89

FEWEST REBOUNDS

LSU • 23 • vs. #6 Louisiana Tech • 03/30/03 Opponent • 21 • #25 by Arizona State • 03/16/01

MOST FIELD GOALS MADE

LSU • 37 • vs. Liberty • 03/26/05 Opponent • 39 • by #2 Louisiana Tech • 03/23/84

FEWEST FIELD GOALS MADE

LSU · 12 · vs. #15 Rutgers · 04/01/07 Opponent · 12 · by Jackson State · 03/22/08

MOST FIELD GOALS ATTEMPTED

LSU · 73 · #11 Penn State · 03/20/12 Opponent · 78 · by #23 Lamar · 03/17/91

FEWEST FIELD GOALS ATTEMPTED

LSU · 50 · vs. #2 Tennessee · 04/04/04 Opponent · 47 · by Maine · 03/15/97 Opponent · 47 · by #25 Arizona State · 03/16/01

HIGHEST FIELD GOAL PERCENTAGE

LSU • 63.3 (31-49) • vs. #21 Green Bay • 03/24/03 Opponent • 59.1 (39-66) • by #2 Louisiana Tech • 03/23/84

LOWEST FIELD GOAL PERCENTAGE

LSU • 23.9 (16-67) • at #4 Louisville • 03/30/14 Opponent • 23.1 (12-52) • by Jackson State • 03/22/08

MOST 3-POINT FIELD GOAL MADE

LSU • 9 • vs. UNC Asheville • 03/17/07 LSU • 9 • #8 Notre Dame • 03/15/99 Opponent • 12 • by #4 Louisville • 04/01/07

FEWEST 3-POINT FIELD GOAL MADE

LSU \cdot O \cdot five times Opponent \cdot O \cdot two times

MOST 3-POINT FIELD GOAL ATTEMPTED

LSU · 18 · vs. UNC Asheville · 03/17/07 Opponent · 30 · by #4 Louisville · 03/30/14

FEWEST 3-POINT FIELD GOAL ATTEMPTED

LSU · 3 · vs. #2 Tennessee · 04/04/04 Opponent · 2 · three times

HIGHEST 3-POINT FIELD GOAL PERCENTAGE

LSU • 100.0 (2-2) • vs. #16 Georgia • 03/29/04 Opponent • 60.0 (6-10) • by #8 Purdue • 03/18/01

LOWEST 3-POINT FIELD GOAL PERCENTAGE

LSU \cdot 0.0 \cdot four times Opponent \cdot 0.0 \cdot two times

MOST FREE THROW MADE

LSU • 30 • #11 Missouri • 03/18/84 Opponent • 29 • by #3 Louisiana Tech • 03/23/89

FEWEST FREE THROW MADE

LSU • 3 • vs. #15 Rutgers • 04/01/07 Opponent • 2 • by #13 Stanford • 03/27/06 Opponent • 2 • by #13 DePaul • 03/25/06

MOST FREE THROW ATTEMPTED

LSU • 43 • #11 Missouri • 03/18/84 Opponent • 42 • by #3 Louisiana Tech • 03/23/89

FEWEST FREE THROW ATTEMPTED

LSU • 9 • Stephen F. Austin • 03/19/00 Opponent • 2 • by #13 DePaul • 03/25/06

HIGHEST FREE THROW PERCENTAGE

LSU • 1.000 (10-10) • at #6 Duke • 03/24/10 Opponent • 1.000 (7-7) • by Washington • 03/20/06

LOWEST FREE THROW PERCENTAGE

LSU • 30.0 (3-10) • vs. #15 Rutgers • 04/01/07 Opponent • 40.0 (16-32) • by Stephen F. Austin • 03/19/00 Opponent • 40.0 (2-5) • by #13 Stanford • 03/27/06

MOST ASSISTS

LSU • 26 • vs. Liberty • 03/26/05 Opponent • 27 • by #2 Louisiana Tech • 03/23/84

FEWEST ASSISTS

LSU · 2 · at #4 Louisville · 03/30/14 Opponent · 5 · by Marquette · 03/17/97

MOST STEALS

LSU • 17 • vs. Florida Atlantic • 03/18/06 Opponent • 20 • by Marquette • 03/17/97

FEWEST STEALS

LSU • 1 • at #23 Lamar • 03/17/91 LSU • 1 • San Diego State • 03/18/12 Opponent • 1 • by #11 Missouri • 03/18/84

MOST BLOCKED SHOTS

LSU · 10 · vs. UNC Asheville · 03/17/07 Opponent · 9 · by #8 Purdue · 03/18/01

FEWEST BLOCKED SHOTS

LSU \cdot O \cdot three times Opponent \cdot O \cdot eight times

MOST TURNOVERS

LSU • 23 • Georgia Tech • 03/23/14 LSU • 23 • Marquette • 03/17/97 Opponent • 25 • 5x • Last: Jackson State • 03/22/08

FEWEST TURNOVERS

LSU • 7 • vs. Washington • 03/20/06 Opponent • 7 • by #8 Purdue • 03/18/01

MOST FOULS

LSU • 34 • at #3 Louisiana Tech • 03/23/89 Opponent • 31 • by Middle Tennessee • 03/16/86 Opponent • 31 • by #11 Missouri • 03/18/84

FEWEST FOULS

LSU • 10 • vs. #21 Green Bay • 03/24/03 LSU • 10 • vs. Washington • 03/20/06 Opponent • 10 • three times

INDIVIDUAL RECORDS

POINTS

LSU • 34 • Marie Ferdinand • vs. Purdue • 03/18/01 Opponent • 34 • Cindy Blodgett • Maine • 03/15/97

REBOUNDS

LSU · 20 · Sylvia Fowles · vs. Tennessee · 04/06/08 Opponent · 20 · Khara Smith · DePaul · 03/25/06

FIELD GOALS MADE

LSU • 14 • Seimone Augustus • vs. Texas • 03/27/04 Opponent • 13 • Heather Schreiber • Texas • 04/01/03 Opponent • 13 • Janice Lawrence • Louisiana Tech • 03/23/84

FIELD GOALS ATTEMPTED

LSU • 26 • Seimone Augustus • vs. Baylor • 04/03/05 Opponent • 27 • Candace Parker • Tennessee • 04/06/08

FREE THROWS MADE

LSU • 14 • Marie Ferdinand • vs. Purdue • 03/18/01 Opponent • 14 • Cindy Blodgett • Maine • 03/15/97

FREE THROWS ATTEMPTED

LSU • 18 • Marie Ferdinand vs. Purdue; March 18, 2001 Opponent: 16 (made 13) Venus Lacy (Louisiana Tech); March 23, 1989

3-POINT FIELD GOAL MADE

LSU·5·3x·Last: RaShonta LeBlanc·vs. UNC Asheville·03/17/07 Opponent·6·Mozell Brooks·#19 Stephen F. Austin·03/16/88

3-POINT FIELD GOAL ATTEMPTED

LSU·11·Pokey Chatman·at #20 Southern Miss·03/14/90 Opponent·13·Sydney Wallace·Georgia Tech·03/23/14

272722

LSU • 15 • Temeka Johnson • vs. Liberty • 03/26/05 Opponent • 10 • Joni Davis • #11 Missouri • 03/18/84

STEALS

LSU • 6 • Marie Ferdinand • Stephen F. Austin • 03/19/00 LSU • 6 • Sylvia Fowles • Jackson State • 03/22/08 Opponent • 6 • Carena Easley • Jackson State • 03/22/08

BLOCKED SHOTS

LSU • 8 • Dee Dee Frankin • at #15 Purdue • 03/19/89 Opponent • 5 • Tere Bjorklund • #12 Colorado • 03/17/02

NIT/AIAW/Regular Season Tournament Results

Women's Postseason NIT

Appearances: 3 (1985, 1996, 1998) All-Time Record: 7-2 Best Finish: 1985 Champions

1985 · Amarillo, Texas

First Round: LSU 69, West Virginia 57 Semifinals: LSU 71, Texas Tech 67 Finals: LSU 74. Florida 54

1996 • Amarillo, Texas

First Round: LSU 77, UC Santa Barbara 73 (OT) Semifinals: Northwestern 79, LSU 75 Third Place: LSU 91, Arkansas 73

1998 • 1st & 2nd Rounds • Baton Rouge, La.

First Round: LSU 58, Boise State 38 Second Round: LSU 74. Butler 58

1998 • Semifinals • Waco, Texas

Semifinals: Baylor 66, LSU 61

AIAW National Tournament

Appearances: 1 (1977) All-Time Record: 3-1 Best Finish: 1977 Finalist

1977 • Minneapolis, Minn.

First Round: LSU 91, Western Washington 53 Second Round: LSU 71, Baylor 64 National Semifinals: LSU 74, Immaculata 68 National Finals: Delta State 68, LSU 55

AIAW Regional Tournament Appearances: 6 (1976, 77, 78, 79, 80, 81) All-Time Record: 10-6

Best Finish: 1977 Regional Champions

1976

First Round: LSU 86, Oklahoma State 80 Second Round: Baylor 100, LSU 91

1977 · Monroe, La.

First Round: Bye Second Round: LSU 95, Texas 67 Semifinals: LSU 76, Stephen F. Austin 73 Finals: LSU 92, Baylor 76

1978 • Nacogdoches, Texas

First Round: LSU 85, Lamar 64 Second Round: LSU 84, Houston 65 Semifinals: Stephen F. Austin 66, LSU 54 Consolation Finals: LSU 78, Louisiana Tech 56

1979 • Tulsa, Okla.

First Round: LSU 84, Texas Tech 56 Second Round: Wayland Baptist 83, LSU 65

1980 • Baton Rouge, La.

First Round: LSU 87, Southeastern Louisiana 72 Second Round: LSU 84, Wayland Baptist 70 Semifinals: Louisiana Tech 91, LSU 50 Consolation Finals: Texas 96, LSU 53

1981 · Baton Rouge, La.

First Round: Southern 83, LSU 67

AIAW State Tournament

Appearances: 6 (1976, 77, 78, 79, 80, 81) All-Time Record: 10-6 Best Finish: 1978 State Champion

1976 • New Orleans, La.

First Round: LSU 73, McNeese State 46 Second Round: LSU 85, Louisiana Tech 77 Semifinals: LSU 93, Northwestern State 90 Finals: Southeastern Louisiana 78, LSU 75

1977 • Ruston, La.

First Round: LSU 85, New Orleans 58 Second Round: LSU 73, Southern 51 Semifinals: Louisiana Tech 101, LSU 88 Consolation Finals: Northwestern State 87, LSU 82

1978 • Baton Rouge, La.

First Round: Bye Second Round: LSU 67, McNeese State 48 Semifinals: LSU 90, Northwestern State 61 Finals: LSU 77, Louisiana Tech 59

1979 • Monroe, La.

First Round: Bye Second Round: LSU 74, Northwestern State 49 Semifinals: LSU 87, Louisiana-Monroe 61 Finals: Louisiana Tech 83, LSU 65

1980 • Ruston, La.

First Round: Louisiana-Monroe 85, LSU 72

1981 · Hammond, La.

First Round: Southeastern Louisiana 80, LSU 67

Regular Season Tournaments Since 1996

1996 • Nassau Sunsplash Shootout Nassau, Bahamas

LSU 69, Oklahoma State 48 LSU 87. Richmond 69

1997 • Hawaiian Regents Classic Honolulu, Hawaii

LSU 68, Oklahoma State 66 (OT) Hawaii 79, LSU 63

1999 • Saint Mary's Thanksgiving Classic Moraga, Calif.

First Round: LSU 80, St. Bonaventure 43 Championship: LSU 68, Saint Mary's 65 (OT)

2000 • Women's Sports Foundation Classic Albuquerque, N.M.

First Round: LSU 54, New Mexico 49 Championship: Duke 56, LSU 45

2000 • Paradise Jam Classic St. Thomas, Virgin Islands

Missouri State 85, LSU 75 Penn State 86, LSU 52

2002 • FIU/Miami Herald Thanksgiving Classic Miami, Fla.

First Round: LSU 87, Washington State 50 Championship: LSU 68, Florida International 54

2002 • Women'sCollegeHoops.com Classic Baton Rouge, La.

First Round: LSU 85, Ohio 57 Championship: LSU 65, Louisville 46

2003 • Women's Sports Foundation Classic Eugune, Ore.

First Round: LSU 63, Villanova 56 Championship: Oregon 76, LSU 67

2003 • Women'sCollegeHoops.com Classic Baton Rouge, La.

First Round: LSU 73, Kent State 49 Championship: LSU 76, Richmond 53

2004 • Women's Sports Foundation Classic Baton Rouge, La.

First Round: LSU 81, Maine 50 Championship: LSU 65, Arizona State 54

2004 • Coors Classic • Boulder, Colo.

First Round: LSU 64, Maryland 51 Championship: LSU 75, Colorado 44

2005 • Miami Thanksgiving Classic • Miami, Fla.

First Round: LSU 74, Nebraska 55 Championship: LSU 74, Texas A&M-Corpus Christi 45

2006 • Travelers Classic • Baton Rouge, La.

LSU 64, West Virginia 25 LSU 88, Howard 44 Championship: LSU 70, Virginia Tech 40

2006 • Roadrunner Thanksgiving Classic San Antonio, Texas

LSU 61, Tulsa 37 LSU 105, Eastern Washington 52

2007 • Preseason NIT • Campus Sites 1st & 2nd Rounds • Baton Rouge, La.

First Round: LSU 86, Stephen F. Austin 58 Second Round: LSU 80, Saint Joseph's 64

Semifinals • Baton Rouge, La.

Semifinals: LSU 64, Michigan State 41

Championship • College Park, Md.

Championship: Maryland 75, LSU 62

2007 • Carribean Classic • Cancun, Mexico

LSU 86, Illinois-Chicago 44 LSU 63, Miami (Fla.) 52

2009 • Sue Gunter Classic • Baton Rouge, La.

First Round: LSU 93, Houston Baptist 31 Championship: LSU 75, North Carolina AT&T 33

2010 · Seton Hall Classic · South Orange, N.J.

First Round: LSU 63, Massachusetts 51 Championship: LSU 58, Seton Hall 40

2010 • World Vision Classic • Stoors, Conn.

LSU 74, Lehigh 63 LSU 69, Howard 39 Championship: Connecticut 81, LSU 51

2012 • FIU Thanksgiving Classic • Miami, Fla.

First Round: LSU 71, West Virginia 63 Championship: LSU 76, Florida International 69

2013 • Preseason NIT • Campus Sites 1st & 2nd Rounds • Baton Rouge, La.

First Round: LSU 86, Stephen F. Austin 58 Second Round: LSU 80, Saint Joseph's 64 **Semifinals • Louisville, Kent.**

Seminiais · Louisville, Rent.

Semifinals: Louisville 88, LSU 67

Barclays Invitational • Brooklyn, N.Y.

First Round: LSU 69, Rutgers 65 Championship: LSU 64, Michigan 62

NCAA Final Fours HISTORY

2004

With head coach Sue Gunter sitting out the last half of the season due to illness, acting head coach Pokey Chatman led the Lady Tigers to the program's first trip to the NCAA Final Four and ironically enough. it was just down to the road in New Orleans.

The Lady Tigers road to the Final Four begin at home in the Pete Maravich Assembly Center with victories over Austin Peay in the first round and Maryland in the second round, A 83-66 win over Austin Peay was sparked by a 21-point performance by all-American Seimone Augustus, while the Baton Rouge native poured in 26 in the 76-61 win over Maryland two nights later.

The fourth-seeded Lady Tigers now had a date with top seeded Texas in the West Regional semifinal in Seattle, Wash. LSU was looking for revenge from the year before when Texas had knocked off the top-seeded Lady Tigers in the regional final. Revenue is just what ISU got with a 71-55 victory over the Longhorns led by Augustus' career-high 29 points. SEC foe Georgia would be the opponent in the regional final.

It would prove to be one of best NCAA Tournament games in history with the lead going back and forth until Georgia took a seven point lead with six minutes to play. LSU did not falter, chipping away at the lead using a 8-1 run in the final four minutes to take the lead and hold it for a 62-60 victory and the program's first trip to the NCAA Final Four.

Augustus matched her career-high with 29 points, including a late free throw, while Temeka . Johnson added 19 points, including a 15-foot jumper that gave the Lady Tigers the lead for good.

Augustus was named the West Regional Most Outstanding Player and Johnson joined her on the West Regional All-Tournament team

LSU had a date with rival and SEC foe Tennessee in the national semifinal game in the New Orleans Arena, just 70 miles from the Baton Rouge campus.

The Lady Vols ended LSU's magical run, 52-50, with a dramatic late steal and lay-up for Tennessee.

LSU ended the season with a 27-8 overall record and a run to the Final Four, the school's first.

2005

After not advancing to the NCAA Final Four in the history of the program, the LSU Lady Tigers made it two straight trips with a visit in 2005.

First year head coach Pokey Chatman, who had guided LSU to the Final Four in her hometown of New Orleans as acting head coach in 2004, led the Lady Tigers back to the promise land.

Chatman and the Lady Tigers enjoyed one of the best seasons in school history, posting 33-3 overall record and claiming the program's first Southeastern Conference regular season title with a perfect 14-0

The first stop for the Lady Tigers was Knoxville, Tenn., where No. 16 Stetson awaited, LSU took care of business in convincing fashion, posting a 70-36 victory. National Player of the Year Seimone Augustus scored 14 points, while National Point Guard of the Year Temeka Johnson had 15 points and seven

No. 9 seed Arizona was the next victim as LSU advanced to the Sweet 16. The Lady Tigers continued its domination on defense in a 76-43 victory. For the second straight game the opposition shot below 30 0 nercent from the floor

Augustus led the way with 18 points and eight rebounds, while Johnson added 14 points and 10 rehounds

Upset-minded Liberty, the No. 13 seed, awaited LSU in Chattanooga for the Regional Semifinal. Defense again dominated the story line as the Lady Tigers defeated the Flames 90-48. Augustus and Scholanda Hoston had 22 points, while Johnson added 12 points and 15 assists.

The Duke Blue Devils, the No. 2 seed, now stood between LSU and a return trip to the Final Four.

Duke jumped out to an early led and led for all but a few seconds of the first half until LSU battled back to tie the score at 30-30 just before halftime.

The Lady Tigers took control in the second half and held on for a 59-49 victory, earning them a trip to Indianapolis and a date with Baylor.

The RCA Dome was the site of the battle between the Lady Bears and the Lady Tigers in the National Semifinal, LSU jumped out to an early 15-point lead only to have Baylor chip back and eventually tie the score 28-28 at the break.

Unlike the Regional Final victory over Duke, this time Baylor, the eventual national champions, took control in the second half and pulled away with a 68-57 victory.

2006

After reaching the Final Four in 2004 and 2005, LSU would settle for nothing less than a return trip to the grandest spectacle in women's basketball.

Second-year head coach Pokey Chatman guided the Lady Tigers to a 31-4 overall record, including the program's second-straight Southeastern Conference regular season title with a 13-1 mark.

ISU took its momentum from the regular season and rode it to a No. 1 seed in the NCAA Tournament for the second-straight season and the third time in four years. The Lady Tigers were placed in the San Antonio Region and made the first stop in Nashville, Tenn., for the first- and second-round games.

No. 16 seed Florida Atlantic awaited LSU at Vanderbilt's Memorial Gymnasium. The Lady Tigers used a 20-0 run midway through the first half and pull away with a 72-48 victory to advance to the second round to face No. 9 seed Washington.

Washington was, in fact, playing so well that they led LSU, 26-23, at the end of the first half. The lead would not last long as the Lady Tigers shot out on a 12-2 run to open the half and never looked back to earn a 72-49 victory and a trip to the "Sweet 16" in San Antonio

Fourth-seeded DePaul was next for ISU. The Blue Demons gave it a good fight in the opening 20 minutes and found themselves deadlocked at 31-31 with the Lady Tigers at the break. Another Lady Tigers' run to open the second half and LSU pulled way from DePaul for a 66-56 victory.

No. 3 seed Stanford upset second-seeded Oklahoma in the other regional semifinal to set up an LSU-Stanford showdown for the right to advance to Roston

The Cardinal took a 55-54 lead with four minutes left in the game before LSU posted six straight points to hold a 60-55 advantage with 2:07 remaining.

Just over a minute later, Stanford's Candice Wiggins nailed a three-pointer to cut the lead to 60-59, but Seimone Augustus hit a couple of free throws and drew a charging foul on the defensive end to seal a 62-59 victory for LSU.

Augustus earned regional Most Outstanding Player honors after posting 18 points against DePaul and 26 in the win over Stanford.

In Boston, Duke, the No. 1 seed from the Bridgeport Region, controlled the game from the start and handed LSU a 64-45 loss in the National Semifinal game in the TD Banknorth Garden.

2007

Acting head coach Bob Starkey was faced with the daunting task of guiding LSU Lady Tigers into the 2007 NCAA Tournament after closing out the regular season with three losses in the final five games, but auide he did.

After a nice run in the Southeastern Conference Fournament and a loss to Vanderbilt in the title game, LSU received a No. 3 seed in the NCAA Tournament and were placed in the Fresno Regional

The road to Cleveland's Quicken Loans Arena would begin in Austin, Texas at the University of Texas' Erwin Center, LSU made quick work of the Bulldogs with a 77-39 victory. Quianna Chaney and RaShonta LeBlanc carried LSU with 15 points each and combined to hit nine three-pointers in the game.

Up next was upset-minded West Virginia, the No. 11 seed. LSU had to rally from 11 points down in the final 12 minutes of play to secure a 49-43 victory. Fowles led the way with 21 points and 13 rebounds, while Chaney added 11 points.

The come-from-behind victory over WVII advanced I SII into the Sweet 16 and a trip to Fresno, Calif., and a date with No. 10 seed Florida State at Fresno State's Save Mart Center.

The Lady Tigers had little trouble with Florida State in a 55-43 victory. LSU led the entire game and held a 27-18 lead at halftime before breaking it open with a 10-0 to open the second half. Chaney led LSU with 22 points and Fowles added 20 points and nine rehounds

In the Flite Fight. The Lady Tigers would face top-seeded Connecticut with a chance to avenge an earlier one-point loss at home.

LSU did just that and did it in convincing fashion with a 73-50 win over the Huskies in the Fresno Regional Final.

Fowles continued her dominance in the tournament with 23 points, 15 rebounds and six blocked shot on her way to being named Regional Most Outstanding Player. Allison Hightower and Ashley Thomas added 12 points each and White posted 11 points in the victory.

A disappointing outing versus Greensboro Regional Champion Rutgers in the national semifinal in Cleveland ended LSU's season, but the Lady Tigers could not hang their heads after a 30-8 season, the program's third straight 30-win season.

2008

LSU joined Connecticut as the only team in NCAA women's basketball history to advance to five straight Final Fours as first-year LSU head coach Van Chancellor led the Lady Tigers to a 31-6 overall record and a perfect 14-0 Southeastern Conference mark.

Going into the season, the squad knew the Pete Maravich Assembly Center would be a host site for the NCAA First and Second Rounds. LSU earned a No. 2 seed in the New Orleans Regional and awaited Jackson State in the first round from the friendly confines of the Maravich Center. What resulted was one of the most dominating performances in school history and a 66-32 victory over the 15th seed. Sylvia Fowles led all scorers with 16 points, and Jackson State's 32 total points were the fewest allowed by LSU in its NCAA Tournament history.

Two days later, the Lady Tigers tangled with a ranked Marist team, the No. 7 seed. The Red Foxes were no match for home standing LSU, who snapped Marist's 22-game winning streak with a 68-49 win. Fowles became the SEC's all-time leading rebounder with 13 boards while adding 19 points. LSU's eight seniors also received a standing ovation in their final home game.

In the Sweet 16, another home atmosphere awaited at the New Orleans Arena as the Lady Tigers used a 15-0 run to ton third-seeded Oklahoma State 67-52. Erica White scored a team-high 18 points on 5-of-11 shooting.

All that stood between LSU and a fifth straight Final Four appearance was a battle with top-seeded and No. 1-ranked North Carolina. Fowles scored 21 points

and grabbed 12 rebounds to lead her senior class to victory, 56-50. The senior earned New Orleans Regional Most Outstanding Player honors.

Guard RaShonta LeBlanc hit the most important shot of the game, a three pointer from the right wing with 4:30 to play that put LSU ahead by seven, 44-37, with 4:30 left.

In Tampa at the NCAA Final Four, LSU suffered a heartbreaking loss to Tennessee, 47-46. UT's Alexis Hornbuckle rebounded a missed shot and dropped in a layun with 0.7 seconds left to play to bail the Lady Vols out after LSU's Erica White hit two free throws with seven seconds to play. Fowles closed a brilliant career with 24 points, 20 rebounds and five blocked

AIAW Runner-Up

Back Row · Yvette Bourgeois, Diana Welch, Maree Bennie, Julie Gross, Thelma McCoy, Annette Guillotte, Coach Jinks Coleman Front Row · Kathy Moffett, Elaine Smith, Susie Simmons, LeNette Caldwell, Brenda McGuffee, Nancy French, Julie Jones

1976-77

The Only Lady Tigers to Reach the National Championship Game of a Postseason Tournament

With one of the most dominating forward-center combinations in LSU women's basketball history in Australians Julie Gross and Maree Jackson, the Lady Tigers enjoyed one of their finest seasons in 1976-77.

The Lady Tigers, behind the play of Gross and Jackson, started the season off slow, but ended its regular-season with a 21-5 mark.

The Lady Tigers then headed to the AIAW State Tournament in Ruston. LSU easily handled New Orleans in the first round, winning 85-58, followed by a 73-51 victory over Southern. Louisiana Tech stopped LSU in the semifinals as the Techsters posted a 101-88 win over LSU. The Lady Tigers then fell to Northwestern State, 87-82, but the Lady Tigers still managed to finish in second place at the state tournament.

By virtue of its second place finish at the state tournament, LSU advanced to the AIAW Regional Tournament in Monroe.

At the regional tournament, the Lady Tigers got on a roll as they whipped Texas, 95-67, in the first round followed by a 76-73 win over a Sue Gunter-coached Stephen F. Austin team in the semifinals. LSU beat Baylor, 92-76, in the championship game to advance to the AIAW National Tournament in Minneapolis, Minn.

At the AIAW National Tournament, the Lady Tigers drew Western Washington in the first round and had little trouble as the Lady Tigers, behind 40 points from Maree Jackson, raced out to 49-26 halftime lead and never looked back in their 91-53 win. Next up for the Lady Tigers was Baylor, a team that LSU had already beat twice during the season, which included a victory

Maree Jackson

over the Bears in the regional finals.

LSU was once again victorious over Baylor as the Lady Tigers got 35 points and 26 rebounds from Maree Jackson advanced with a 71-64 win.

The Lady Tigers then moved into the semifinal round against Immaculata, a powerhouse in women's basketball at the time. Immaculata was ranked No. 2 in the nation and was considered a huge favorite in the contest with the Lady Tigers.

The Lady Tigers upset Immaculata, 74-68, despite the fact that Jackson played after having root canal surgery and Brenda McGuffie played with a severely sprained ankle. In addition, Jackson and McGuffie played the final 10 minutes of the contest with four fouls. Jackson finished with 29 points and 19 rebounds. while Gross had 23 points and 11 boards.

It was on to the national championship game for LSU as the 11th-ranked Lady Tigers would face topranked Delta State for the title.

Delta State scored the first six points of the contest and the Delta Devils quickly built a nine point advantage, 13-4, on a jumper by Debbie Brock at the 15:14 mark. LSU could get no closer than seven points the rest of the way as Lady Tiger All-American Jackson picked up her third foul with 5:54 to play in the first half. Delta State led 34-25 at intermission.

In the second half, Delta State never let the Lady Tigers back in the contest as the Delta Devils held Jackson to a career-low six points in posting a 68-55 victory. Lucy Harris, the best women's player in the country at the time, led Delta State with 23 points and 16 rebounds.

The Lady Tigers finished the year with an overall record of 29-8 and ranked No. 11 in the nation. That team still holds the distinction of being the only Lady Tiger team ever to reach the national championship game of a post-season tournament.

1983-84 OVERALL RECORD: 23-7

The Lady Tigers advanced to the 32-team NCAA Tournament for the first time in the school's history as LSU was the No. 5 seed in the Midwest Regional. LSU played host to and beat fourth-seeded Missouri, 92-82, in the first round before falling to Louisiana Tech, 92-67, in Ruston in the second round.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
13	Susan Dixon	F	Jr.	Baton Rouge, La.	1.8	1.1
14	Leslie Sacre	С	Sr.	Vancouver, British Columbia	0.6	1.8
15	Denise Morell	G	Jr.	Tacoma, Wash.	1.1	0.3
21	Joyce Walker	G	Sr.	Seattle, Wash.	26.5	4.0
23	Rhonda Hawthorne	G	So.	Gulfport, Miss.	10.6	2.7
24	Alisha Jones	С	Fr.	Wiggins, Miss.	12.5	7.9
25	Marcia Brentson	G	Fr.	Cleveland, Ohio	1.7	1.3
33	Ramona Dozier	F	Sr.	Dallas, Texas	7.6	8.9
34	Madeline Doucet	F	Jr.	LeBeau, La.	17.8	6.7
43	Lesa Thornton	F	Fr.	Columbia, La.	7.0	3.0
45	Jean Delahaye	С	Fr.	Plaquemine, La.	3.9	1.9

1985-86 OVERALL RECORD: 27-6

The NCAA Tournament field was expanded to include 48 teams in 1986 and the Lady Tigers were back in the tournament after a one-year absence. LSU was the No. 2 seed in the Mideast Regional and after receiving a first round bye, the Lady Tigers played host to and beat 10th-seeded Middle Tennessee, 78 65. LSU then beat third-seeded Ohio State, 81-80, in the Sweet 16 in Iowa City, Iowa. With a Final Four appearance on the line, fourth-seeded Tennessee knocked off the Lady Tigers, 67-65, in the round of eight.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
5	Marilyn Hamilton	G	Fr.	Baton Rouge, La.	0.5	0.3
10	Delia Adams	G	So.	Livingston, La.	0.0	0.3
12	Bonita Branch	G	Sr.	DeRidder, La.	12.9	3.8
14	Shelley Rains	G	Fr.	Burleson, Texas	0.7	0.8
15	Joanne Ineman	G	Jr.	Olmstead Falls, Ohio	1.9	0.6
20	Jeanetta Burns	G	So.	Pineville, La.	8.9	3.4
23	Rhonda Mathieu	G	Sr.	Gulfport, Miss.	11.3	3.6
24	Alisha Jones	С	Jr.	Wiggins, Miss.	16.1	8.5
25	Marcia Bentson	G	Jr.	Cleveland, Ohio	0.8	1.0
30	Karen Linder	С	So.	Prineville, Ore.	2.9	4.1
31	Patricia Woods	F	Fr.	Natchez, Miss.	3.0	1.8
32	Natalie Randall	F	Sr.	Beaumont, Texas	12.1	7.7
33	April Delley	С	Fr.	Dallas, Texas	5.9	4.2
43	Lesa Thornton	F	Jr.	Columbia, La.	10.2	5.0

1986-87 OVERALL RECORD: 20-8

LSU's stay in the NCAA Tournament in 1987 was short-lived as the Lady Tigers, the No. 4 seed in the Midwest, lost to No. 5 seed Southern Illinois, 70-56, in Baton Rouge in their first game of the tournament.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
5	Marilyn Hamilton	G	So.	Baton Rouge, La.	1.8	0.8
14	Shelly Rains	G	So.	Burleson, Texas	0.9	1.0
15	Joanne Ineman	G	Sr.	Olmstead Falls, Ohio	10.0	1.9
20	Jeanetta Burns	G	Jr.	Pineville, La.	11.3	4.4
23	Whitney Meier	G/F	Fr.	Rolla, N.D.	2.7	1.7
24	Alisha Jones	С	Sr.	Wiggins, Miss.	18.7	8.3
25	Marcia Brentson	G	Sr.	Cleveland, Ohio	1.5	1.0
30	Karen Linder	С	Jr.	Prineville, Ore.	11.3	8.9
31	Patricia Woods	F	So.	Natchez, Miss.	9.1	4.5
34	Tammy Gayten	F	Jr.	Brookhaven, Miss.	9.3	6.4
43	Lesa Thornton	F	Sr.	Columbia, Miss.	12.7	6.5

1987-88 OVERALL RECORD: 18-11

LSU advanced to the NCAA Tournament for the third straight season, but unfortunately for the Lady Tigers, they were bounced after one game for the second consecutive year. LSU, the No. 9 seed, fell to eighth seeded Stephen F. Austin, 84-62, in the first round in Nacogdoches, Texas.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
5	Cheryl Wilson	G	Jr.	Ft. Lauderdale, Fla.	3.3	1.1
10	Pokey Chatman	G	Fr.	Ama, La.	10.0	3.3
12	Rebecca Hayes	F	Fr.	Natchitoches, La.	2.0	0.8
14	Shelley Rains	G	Jr.	Burleson, Texas	0.0	0.0
50	Jeanetta Burns	G	Sr.	Pineville, La.	11.1	4.8
55	Annette Jackson	F	So.	Brookhaven, Miss.	10.5	4.2
23	Whitney Meier	G	So.	Rolla, N.D.	3.1	2.9
24	Amy McAdams	G/F	Fr.	Grenada, Miss.	2.1	1.1
25	Roxanna Redden	F	Fr.	Monroe, La.	2.6	1.4
30	Karen Linder	С	Sr.	Prineville, Ore.	10.0	8.6
31	Patricia Woods	F	Jr.	Natchez, Miss.	14.7	4.4
32	Carla Hough	С	Jr.	Sands Springs, Okla.	5.2	4.0
33	April Delley	С	So.	Dallas, Texas	13.2	7.4

1988-89 OVERALL RECORD: 19-11

After receiving a first round bye, the Lady Tigers, the No. 4 seed in the Midwest Region, defeated fifth-seeded Purdue, 54-53, in West Lafayette, Ind., in the second round. From there, the Lady Tigers traveled to Ruston to face top-seeded Louisiana Tech in the Sweet 16. The Lady Techsters came out on top by an 85-68 count.

NO.	NAME	POS.	CL. HOMET	OWN	PPG	RPG
10	Dana Chatman	G	So.	Ama, La.	16.2	3.6
11	Dana Seals	G	Jr.	Monroe, La.	4.7	2.9
12	Rebecca Hayes	F	So.	Natchitoches, La.	2.8	1.1
14	Shelly Rains	G	Jr.	Burleson, Texas	2.4	0.9
15	Makita Wynn	G	Fr.	Vicksburg, Miss.	2.2	0.9
50	Christina Ball	G	Fr.	Bossier City, La.	3.6	1.2
23	Barbara Henderson	F	Fr.	Jonesville, La.	7.4	6.1
25	Roxanna Redden	F	So.	Monroe, La.	1.4	0.8
31	Patricia Woods	F	Sr.	Natchez, Miss.	15.2	6.2
33	April Delley	С	Jr.	Dallas, Texas	20.1	9.4
35	Carla Berry	G	Fr.	Mobile, Ala.	0.3	0.5
43	Dee Dee Franklin	С	Jr.	Aurora, III.	9.6	7.8
44	Wendi Widdle	С	Fr.	Longview, Texas	3.6	2.2

1989-90 OVERALL RECORD: 21-9

LSU was back in the NCAA Tournament for the fifth straight season. LSU, the No. 9 seed in the Midwest Region, lost to eighth-seeded Southern Mississippi, 75-65, in Hattiesburg, Miss., in the first round.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
5	Beth Boulet	G	Jr.	LaRose, La.	0.3	1.0
10	Pokey Chatman	G	Jr.	Ama, La.	15.8	3.6
11	Dana Seals	G	Sr.	Monroe, La.	3.8	1.9
12	Rebecca Hayes	F	Sr.	Natchitoches, La.	2.0	0.8
14	Shelly Rains	G	Sr.	Burleson, Texas	2.2	0.8
20	Christina Ball	G	So.	Bossier City, La.	5.0	1.4
55	Annette Jackson	F	Jr.	Brookhaven, Miss.	9.0	4.1
23	Barbara Henderson	F	So.	Jonesville, La.	10.2	6.6
25	Christy Theiler	G	Fr.	Metairie, La.	1.0	0.3
30	Carol Eubanks	G	Fr.	Ponchatoula, Miss.	0.0	0.3
31	Nyla Sheperd	F	So.	Mobile, Ala.	3.1	2.8
32	Sheila Johnson	С	Jr.	Diboll, Texas	12.3	8.4
33	April Delley	С	Sr.	Dallas, Texas	17.5	8.3
35	Carla Berry	G	So.	Mobile, Ala.	0.7	0.9
42	Kristen Graves	G	So.	Monroe, La.	1.5	0.0
44	Wendi Widdle	С	So.	Longview, Texas	4.5	2.3

1990-91 OVERALL RECORD: 24-7

LSU, fresh off its first and only SEC Tournament championship, was named the No. 2 seed in the Midwest Region in 1991. After a first round bye, the Lady Tigers were eliminated in the second round, 93-73, by 10th-seeded Lamar in Beaumont, Texas.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
10	Dana Chatman	G	Sr.	Ama, La.	18.6	4.3
11	Miriam Farr	G	Fr.	Sulphur, La.	1.3	0.9
15	Trekessa Syas	F	Fr.	Lake Charles, La.	4.0	2.4
20	Christina Ball	G	Jr.	Bossier City, La.	4.3	1.8
55	Annette JLowery	F	Sr.	Brookhaven, Miss.	14.0	5.9
23	Barbara Henderson	F	Jr.	Jonesville, La.	10.3	7.2
30	Tara Curtis	F	Jr.	Tioga, La.	6.1	3.0
32	Sheila Johnson	С	Sr.	Diboll, Texas	16.0	9.2
33	Julie Lewis	F	Fr.	Lafayette, La.	2.0	1.3
35	Carla Berry	G	Jr.	Mobile, Ala.	0.7	0.9
42	Kristen Graves	G	Jr.	Monroe, La.	0.8	0.5
44	Wendi Widdle	С	Jr.	Longview, Texas	6.3	3.5

1996-97 OVERALL RECORD: 25-5

After a five-year hiatus, the Lady Tigers finally made it back to the NCAA Tournament as they were the No. 4 seed at the Mideast Region. In the first round, LSU knocked off Maine, 88-79, and then followed that with a 71-58 second round win over Marquette. LSU was eliminated by Old Dominion, 62-49, in the Sweet 16 in a game played in West Lafayette, Ind.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG	
4	Latasha Dorsey	G	So.	Abbeville, La.	5.4	3.2	
5	Caritas Henry	G	Jr.	Brooklyn, N.Y.	2.7	1.1	
10	Elaine Powell	G	Sr.	Monroe, La.	17.9	4.5	
11	Pietra Gay	G/F	Sr.	Brooklyn, N.Y.	16.4	6.0	
12	Stacey Carter	G	Jr.	Memphis, Tenn.	1.0	0.7	
14	Ashley Bankston	G	Fr.	Franklinton, La.	2.7	1.3	
22	Andrea Williams	G	Jr.	Houston, Texas	0.0	0.7	
32	Chantel Jiles	G	Fr.	Baton Rouge, La.	0.0	0.2	
33	Aga Cieslak	С	Jr.	Opole, Poland	2.0	2.4	
35	Celeste Gehring	С	Sr.	American Falls, Idaho	1.6	1.6	
40	Katrina Hibbert	F	Fr.	Melbourne, Australia	9.6	4.3	
42	Dayna Kohn	F	Jr.	Baton Rouge, La.	1.1	1.7	
44	Keia Howell	F	Jr.	Monroe, La.	6.6	5.5	
51	Toni Gross	С	Sr.	Parsons, Kan.	14.4	6.7	
55	Candice Porter	F	Fr.	Lake Charles, La.	1.4	0.7	

1998-99 OVERALL RECORD: 22-8

The Lady Tigers returned to the NCAA Tournament for the ninth time as LSU was the No. 4 seed in the Midwest Region. LSU beat Evansville, 78-69, in the first round at home and then rallied from an 8-point deficit with eight minutes left to beat eighth-ranked Notre Dame, 74-64, in the second round in Baton Rouge. Louisiana Tech eliminated the Lady Tigers, 73-52, in the Sweet 16 in a game played in Los Angeles.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
00	Deidre Spears	G	Fr.	Baton Rouge, La.	3.3	1.3
3	Marie Ferdinand	G	So.	Miami, Fla.	12.3	5.2
4	Latasha Dorsey	G	Sr.	Abbeville, La.	12.9	3.3
12	Angelia Crockett	G	So.	Tallulah, La.	1.7	0.9
15	Stacey Newton	F	So.	W.Columbia, S.C.	1.1	0.9
20	Kisha James	G	Fr.	Pineville, La.	4.7	1.4
55	April Brown	F	So.	Gulfport, Miss.	7.8	5.3
23	Detrina White	F	Fr.	Lafayette, La.	13.1	8.2
25	Allison Weiner	G	So.	Baton Rouge, La.	0.0	0.0
32	Chantel Jiles	G	Jr.	Baton Rouge, La.	0.2	0.2
34	Ashley Bankston	G	Jr.	Franklinton, La.	4.2	0.9
40	Katrina Hibbert	F	Jr.	Melbourne, Australia	4.5	4.5
42	Jamilah Johns	С	Fr.	Starkville, Miss.	1.8	1.6
55	Candice Porter	С	Jr.	Lake Charles, La.	1.6	1.8

1999-00 OVERALL RECORD: 25-7

The Lady Tigers reached the NCAA fournament for the 10th time, as LSU was seeded third in the East Region. The Lady Tigers played host to the NCAA first and second-round games in the Pete Maravich Assembly Center, defeating Liberty (77-54) and Stephen F. Austin (57-45). The victories allowed LSU to advance to the NCAA Sweet 16 for the third time in four years, and for the sixth time in school history. The Lady Tigers overwhelmed No. 2 seed Duke, 79-66, in the regional semi final at Richmond, Va., to reach the Elite Eight for the second time in school annals. LSU dropped an 86-71 decision to top-seeded Connecticut in the regional final.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
1	Ke-Ke Tardy	F	Fr.	Jackson, Miss.	6.0	2.0
3	Marie Ferdinand	G	Jr.	Miami, Fla.	17.5	4.6
11	Danielle Traylor	G	Jr.	Martinsville, Ind.	1.2	0.9
12	Angelia Crockett	G	Jr.	Tallulah, La.	3.5	2.0
50	Kisha James	G	So.	Pineville, La.	DNP (i	njury)
55	April Brown	F	Jr.	Gulfport, Miss.	11.9	4.8
23	DeTrina White	F	So.	Lafayette, La.	12.0	8.8
25	Allison Weiner	G	Jr.	Baton Rouge, La.	0.9	0.4
33	Kaisha Lymon	С	Fr.	Donaldsonville, La.	1.0	2.0
34	Jamie Hawkins	С	Fr.	Bristow, Okla.	2.9	1.4
40	Katrina Hibbert	G	Sr.	Melbourne, Australia	14.2	4.2
42	Jamilah Johns	С	So.	Starkville, Miss.	1.1	2.0
55	Candice Porter	С	Sr.	Lake Charles, La.	1.8	1.6

2000-01 OVERALL RECORD: 20-11

The Lady Tigers advanced to the NCAA Tournament for the third year in a row and for the fourth time in five years. The No. 6 seed in the Midwest Region hosted by Purdue in West Lafayette, Ind., LSU defeated Arizona State, 83-66, in the first round. Despite rallying from being down by as many as 24 points, the Lady Tigers fell 73-70 to NCAA runner-up Purdue in the second round.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
1	Ke-Ke Tardy	F	So.	Jackson, Miss.	9.3	4.9
3	Marie Ferdinand	G	Sr.	Miami, Fla.	21.1	5.1
4	Doneeka Hodges	G	Fr.	New Orleans, La.	6.9	2.4
5	Roneeka Hodges	F	Fr.	New Orleans, La.	8.4	4.1
12	Angelia Crockett	G	Sr.	Tallulah, La.	3.0	2.4
15	Stacey Newton	F	Sr.	West Columbia, S.C.	1.6	1.5
50	Kisha James	G	So.	Pineville, La.	5.8	1.9
55	April Brown	F	Sr.	Gulfport, Miss.	11.3	4.4
23	DeTrina White	С	Jr.	Lafayette, La.	9.5	7.4
25	Allison Weiner	G	Sr.	Baton Rouge, La.	0.4	.06

2001-02 OVERALL RECORD: 18-12

LSU advanced to the NCAA Tournament for the fourth straight season with what turned out to be seven healthy players by years end. The Lady Tigers were the No. 6 seed in the West Region hosted by Colorado in Boulder. LSU got past Santa Clara 84-78 in the first round, but fell to host Colorado 69-58 to end the season.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
1	Ke-Ke Tardy	F	Jr	Jackson, Miss.	9.6	4.9
2	Temeka Johnson	G	So.	New Orleans, La.	11.1	4.8
4	Doneeka Hodges	G	So.	New Orleans, La.	15.3	4.5
5	Roneeka Hodges	F	So.	New Orleans, La.	8.9	5.3
50	Kisha James	G	Jr.	Pineville, La.	6.5	3.4
21	Patty Hanten	G	Jr.	Miami, Fla.	2.9	0.8
23	DeTrina White	С	Sr.	Lafayette, La.	DNP (ir	njury)
31	Aiysha Smith	С	Jr.	Detroit, Mich.	15.9	7.7
32	Scholanda Dorrell	G	Fr.	Miami, Fla.	10.6	4.2
34	Wendyln Jones	F	Fr.	Grosnell, Ark.	DNP (ir	njury)
55	Tillie Willis	С	Fr.	Atlanta, Ga.	1.1	1.9

2002-03 OVERALL RECORD: 30-4

The Lady Tigers were a No. 1 seed in the Field of 64 for the first time. The Lady Tigers were the top team in the West Region and were sent to Eugene, Ore. LSU got past Southwest Texas, 86-50, in the opening round before defeating UW-Green Bay, 80-69, to advance to the Sweet 16 for the first time since 2000. The West Regional Semifinal pitted rivals LSU against Louisiana Tech in Palo Alto, Calif. The Lady Tigers overcame a 17-point defect to defeat the Lady Techsters, 69-63, to reach the Elite Eight for the third time in school history before falling to No. 2 seed Texas in the Regional Final.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
1	Ke-Ke Tardy	F	Sr.	Jackson, Miss.	7.7	2.5
2	Temeka Johnson	G	Jr.	New Orleans, La.	10.0	5.9*
4	Doneeka Hodges	G	Jr.	New Orleans, La.	9.5	2.4
5	Roneeka Hodges	F	Jr.	New Orleans, La.	4.4	3.4
20	Kisha James	G	Sr.	Pineville, La.	3.0	2.8*
55	Florence Williams	F	So.	Miami, Fla.	1.3	1.3
23	DeTrina White	С	Sr.	Lafayette, La.	8.1	6.4
31	Aiysha Smith	С	Sr.	Detroit, Mich.	13.2	5.6
33	Seimone Augustus	G	Fr.	Baton Rouge, La.	14.8	5.5
34	Wendyln Jones	F	Fr.	Grosnell, Ark.	3.8	2.1
43	Patty Hanten	G	Sr.	Miami, Fla.	2.8	0.2
50	Treynell Clavelle	С	Fr.	Jeanerette, La.	1.5	1.1
52	Tillie Willis	С	So.	Atlanta, Ga.	1.0	1.0
55	Crystal White	С	So.	Mount Clement, Mich.	3.2	2.2

2003-04 FINAL FOUR • OVERALL RECORD: 27-8

In the absence of head coach Sue Gunter due to illness, acting head coach Pokey Chatman led the Lady Tigers into the NCAA Tournament as the No. 4 seed in the West. LSU opened at home with victories over Austin Peay and a feisty Maryland team to advance to the Sweet 16 in Seattle, Wash., and a date with No. 1 seed Texas. LSU defeated Texas, 71-55, and SEC foe Georgia, 62-60, advancing to the NCAA Final Four for the first time in school history. A dramatic 52-50 loss to Tennessee in the national semifinal ended LSU's magical run in the tournament.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
2	Temeka Johnson	G	Jr.	New Orleans, La.	12.9	8.3*
10	Khalilah Mitchell	G	Fr.	New Orleans, La.	2.0	2.3
11	Amber Long	G	Fr.	Irmo, S.C.	1.4	0.5
55	Florence Williams	F	Jr.	Miami, Fla.	1.7	1.2
24	Marian Whitfield	G	Fr.	Augusta, Ga.	0.3	0.0
32	Scholanda Hoston	G	So.	Miami, Fla.	8.7	2.4
33	Seimone Augustus	G	So.	Baton Rouge, La.	19.5	5.9
34	Wendlyn Jones	F	So.	Blytheville, Ark.	6.5	5.3
42	Hanna Biernacka	F	So.	Sodertalje, Sweden	4.5	3.4
45	Doneeka Hodges	G	Sr.	New Orleans, La.	14.1	3.8
50	Treynell Clavelle	С	So.	Jeanerette, La.	3.7	3.3
52	Tillie Willis	F	Jr.	Atlanta, Ga.	3.6	4.4
55	Crystal White	С	Jr.	Mount Clemens, Mich.	1.6	2.1
* apg (assists per game)						

2004-05 FINAL FOUR • OVERALL RECORD: 33-3

Under the direction of National Coach of the Year Pokey Chatman and with the help of Seimone Augustus, the National Player of the Year, and senior point guard Temeka Johnson, the National Point Guard of the Year, LSU advanced to its second straight NCAA Final Four. This time LSU, the No. 1 seed in the Chattanooga Region, defeated No. 16 seed Stetson, No. 9 seed Arizona, No. 13 seed Liberty and No. 2 seed Duke. The Baylor Bears met LSU in the national semifinal and ended the Lady Tigers run at the title.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
2	Temeka Johnson	G	5-3	New Orleans, La.	10.4	7.7*
5	Erica White	G	5-3	Jacksonville, Fla.	1.5	1.0*
10	Khalilah Mitchell	G	5-11	New Orleans, La.	0.5	1.0
12	RaShonta LeBlanc	G	5-7	Port Authur, Texas	1.5	1.2
15	Quianna Chaney	G	5-11	Baton Rouge, La.	4.8	0.9
55	Florence Williams	F	6-1	Miami, Fla.	2.9	2.4
24	Marian Whitfield	G	5-9	Augusta, Ga.	1.2	1.0
31	Sylvia Fowles	С	6-5	Miami, Fla.	11.8	9.0
32	Scholanda Hoston	G	5-10	Miami, Fla.	8.9	2.5
33	Seimone Augustus	G	6-1	Baton Rouge, La.	20.1	4.6
34	Wendlyn Jones	F	6-1	Blytheville, Ark.	4.7	5.1
42	Hanna Biernacka	F	6-1	Sodertalje, Sweden	1.8	1.1
52	Tillie Willis	F	6-3	Atlanta, Ga.	3.1	3.6
54	Ashley Thomas	F	6-0	Stone Mountain, Ga.	1.5	1.9
55	Crystal White	С	6-5	Mount Clemens, Mich.	1.8	2.2

^{*} apg (assists per game)

^{*} apg (assists per game)

2005-06 FINAL FOUR OVERALL RECORD: 31-4

The Lady Tigers reached the Final Four for the third straight year. LSU was once again a No. 1 seed and defeated No. 16 Florida Atlantic, No. 9 Washington, No. 4 DePaul and No. 3 Stanford to claim the San Antonio Region. Seimone Augustus, the National Player of the Year for the second straight season, was named the regional's Most Outstanding Player.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
5	Erica White	G	So.	Jacksonville, Fla.	5.6	5.4*
10	Khalilah Mitchell	G	So.	New Orleans, La.	1.3	1.1
12	RaShonta LeBlanc	G	So.	Port Authur, Texas	3.2	3.2*
15	Quianna Chaney	G	So.	Baton Rouge, La.	6.1	2.2
55	Florence Williams	F	Sr.	Miami, Fla.	6.0	3.8
24	Marian Whitfield	G	So.	Augusta, Ga.	1.6	0.8
31	Sylvia Fowles	С	So.	Miami, Fla.	15.9	11.6
32	Scholanda Hoston	G	Sr.	Miami, Fla.	8.6	2.5
33	Seimone Augustus	G	Sr.	Baton Rouge, La.	22.7	4.7
42	Hanna Biernacka	F	Jr.	Sodertalje, Sweden	1.3	0.7
44	Kristen Morris	F	Fr.	Lathrup Village, Mich.	2.2	2.3
54	Ashley Thomas	F	So.	Stone Mountain, Ga.	4.5	4.8

^{*} apg (assists per game)

2006-07 FINAL FOUR • OVERALL RECORD: 30-8

Overcoming a late season adversity, the Lady Tigers reached the Final Four for the fourth straight year. LSU was the No. 3 seed in the Fresno Regional and defeated No. 14 UNC Ashville, No. 11 West Virginia, No. 10 Florida State and No. 1 Connecitcut to win the regional title. All-America center Sylvia Fowles was named the regional's Most Outstanding Player.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
4	Katie Antony	G	Jr.	Anacoco, La.	2.9	1.5
5	Erica White	G	Jr	Jacksonville, Fla.	8.2	4.3*
10	Khalilah Mitchell	G	Jr.	New Orleans, La.	2.1	1.4*
12	RaShonta LeBlanc	G	Jr.	Port Authur, Texas	6.1	3.1*
15	Quianna Chaney	G	Jr.	Baton Rouge, La.	11.8	2.8
55	Porsha Phillips	F	Fr.	Stone Mountain, Ga.	3.8	2.9
23	Allison Hightower	G	Fr.	Arlington, Texas	6.2	2.3
24	Marian Whitfield	G	Jr.	Augusta, Ga.	2.7	1.0
25	Mesha Williams	F	Jr.	St. Louis, Mo.	2.8	2.4
31	Sylvia Fowles	С	Jr.	Miami, Fla.	16.9	12.6
44	Kristen Morris	F	So.	Lathrup Village, Mich.	2.5	1.9
54	Ashley Thomas	F	Jr.	Stone Mountain, Ga.	4.7	4.0

2007-08 FINAL FOUR • OVERALL RECORD: 31-6

For only the second time in NCAA women's basketball history, a school had reached the Final Four for the fifth straight season as the Lady Tigers culminated a 31-6 record in Tampa, Fla. LSU, which won its third SEC regular season title with a perfect 14-0 mark, defeated No. 15 seed Jackson State and No. 7 seed Marist in the NCAA First and Second Rounds in Baton Rouge. The Lady Tigers, the No. 2 seed in the New Orleans Region, topped No. 3 seed Oklahoma State and then upset top-seeded North Carolina, 56-50, in the New Orleans Regional Final. Senior All-American center Sylvia Fowles earned Most Outstanding Player honors after registering a double-double in four of LSU's five NCAA Tournament games.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
1	Katherine Graham	G	Fr.	Birmingham, Ala.	1.7	1.3
3	Latear Eason	G	Fr.	Chicago, III.	0.8	0.6*
5	Erica White	G	Sr.	Jacksonville, Fla.	7.7	4.3*
10	Khalilah Mitchell	G	Sr.	New Orleans, La.	2.4	1.5*
12	RaShonta LeBlanc	G	Sr.	Port Arthur, Texas	6.3	3.5
15	Quianna Chaney	G	Sr.	Baton Rouge, La.	14.4	3.3*
23	Allison Hightower	G	So.	Arlington, Texas	7.1	2.5
24	Marian Whitfield	G	Sr.	Augusta, Ga	3.9	1.3
25	Mesha Williams	С	Sr.	St. Louis, Mo.	4.1	3.4
34	Sylvia Fowles	С	Sr.	Miami, Fla.	17.4	10.3
44	Kristen Morris	F	Jr.	Lathrup Village, Mich.	2.5	2.8
54	Ashley Thomas	F	Sr.	Stone Mountain, Ga.	5.3	4.8

^{*} apg (assists per game)

2008-09

OVERALL RECORD: 19-11

After losing all five starters from its 2008 Final Four team, LSU's youthful roster put together a five-game winning streak to close the SEC regular season and reach the NCAA Tournament for the 11th straight year. Head coach Van Chancellor might have turned in the finest coaching job of his career. LSU finished tied for second in the SEC despite boasting one of the youngest teams in America. The Lady Tigers defeated Green Bay, 69-59, in the NCAA First Round at the Maravich Center. LSU then gave third-seeded Louisville all it could handle in the second round before falling to the eventual national championship game participants, 62-52.

NO.	NAME	POS.	HT.	CL./EXP.	HOMETOWN	PPG	RPG
1	Katherine Graham	G	5-11	So./1L	Birmingham, Ala.	5.3	3.3
3	Latear Eason	G	5-8	So./1L	Chicago, Ill.	3.4	2.1
11	Andrea Kelly	G	5-9	Jr./JC	Shalimar, Fla.	4.7	1.3
50	Destini Hughes	G	5-10	Fr./HS	Fort Worth, Texas	2.3	1.7
55	Courtney Jones	F	6-2	Fr./HS	Midfield, Ala.	5.3	3.3
23	Allison Hightower	G	5-10	Jr./2L	Arlington, Texas	14.9	4.3
24	Ayana Dunning	F/C	6-3	Fr./HS	Columbus, Ohio	5.1	4.2
25	Swayze Black	F	6-3	Fr./HS	Brookhaven, Miss.	1.6	1.2
41	Taylor Turnbow	F	6-2	Fr./HS	Stone Mountain, Ga.	2.8	2.6
44	Kristen Morris	F	6-2	Sr./3L	Lathrup Village, Mich.	6.5	4.5
55	LaSondra Barrett	F	6-2	Fr./HS	Jackson, Miss.	11.4	5.7

2009-10

DVERALL RECORD: 21-10

LSU reached the NCAA Tournament for the 12th straight season led by State Farm Honorable Mention All-American and All-SEC first teamer Allison Hightower. The Lady Tigers finished in a tie for third place during the SEC regular season and drew a seventh seed in the NCAA Tournament. After knocking off 10th-seeded Hartford, 60-39, in the first round, LSU took second-seeded and host Duke to the wire at Cameron Indoor Stadium. The Blue Devils outlasted the Lady Tigers by a score of 60-52.

NO.	NAME	POS.	HT.	CL./EXP.	HOMETOWN P	PG F	RPG
1	Katherine Graham	G	5-11	Jr./2L	Birmingham, Ala.	8.4	5.7
2	Jasmine Nelson	F	6-2	Jr./JC	New Orleans, La.	2.8	2.8
3	Latear Eason	G	5-8	Jr./2L	Chicago, Ill.	3.6	1.8
10	Adrienne Webb	G	5-9	Fr./HS	Madison, Ala.	4.7	1.9
11	Andrea Kelly	G	5-9	Sr./1L	Shalimar, Fla mis	ssed seas	on (injury)
15	Bianca Lutley	G	5-11	Fr./HS	Pensacola, Fla.	3.1	1.3
50	Destini Hughes	G	5-10	So./1L	Fort Worth, Texas	3.3	1.4
55	Courtney Jones	F	6-2	So./1L	. Midfield, Ala.	5.9	4.2
23	Allison Hightower	G	5-10	Sr./3L	Arlington, Texas	18.	2 3.5
24	Taylor Booze	G	5-5	Jr./JC	Carrollton, Texas	2.4	0.8
25	Swayze Black	F	6-3	So./1L	Brookhaven, Miss.	2.1	2.7
32	Erica Williams	G	5-8	Jr./TR	Gonzales, La.	1.3	0.9
35	Taylor Turnbow	F	6-2	So./1L	. Stone Mountain, G	ia. 5.2	4.6
55	LaSondra Barrett	F	6-2	So./1L	Jackson, Miss.	12.8	3 6.6

2011-12

OVERALL RECORD: 23-11

Under the direction of first-year head coach Nikki Caldwell, LSU rode a six-game win streak late in the season to finish fourth in the SEC standings. The Lady Tigers, led by All-SEC forward LaSondra Barrett, reached the SEC Tournament championship game and made a return to the NCAA Tournament after a one-year absence. Playing both of its NCAA Tournament games at home, No. 5 seed LSU beat No. 12 seed San Diego State, 64-56, in the first round before losing to fourth-seeded Penn State, 90-80, in the second round.

NO.	NAME	POS.	HT.	CL./EXP.	HOMETOWN	PPG	RPG
3	Bianca Lutley	G	5-11	Jr./2L	Pensacola, Fla.	5.3	2.7
4	Anne Pedersen	G	6-1	Fr./HS	Copenhagen, Den.	injure	d
5	Jeanne Kenney	G	5-8	So./1L	Baton Rouge, La.	5.6	2.5
10	Adrienne Webb	G	5-9	Jr./2L	Madison, Ala.	9.9	3.5
12	Krystal Forthan	F	6-4	Fr./HS	Portland, Ore.	5.7	3.1
20	Destini Hughes	G	5-10	Sr./3L	Fort Worth, Texas	6.9	2.6
55	Courtney Jones	F	6-2	Sr./3L	Midfield, Ala.	8.9	5.8
23	Shanece McKinney	F	6-4	So./1L	Mobile, Ala.	1.8	1.5
24	Theresa Plaisance	F	6-5	So./1L	Houma, La.	4.5	1.9
25	Swayze Black	F	6-3	Sr./3L	Brookhaven, Miss.	1.7	2.2
35	Taylor Turnbow	F	6-2	Sr./3L	Stone Mountain, Ga.	3.2	2.9
42	Sheila Boykin	F	6-2	Fr./HS	Los Angeles, Calif.	1.7	1.9
55	LaSondra Barrett	F	6-2	Sr./3L	Jackson, Miss.	12.8	7.1

2012-13

OVERALL RECORD: 22-12

With a roster stricken by injuries and down to eight players, LSU developed the motto "Eight is Enough" and went on a six-game winning streak with victories over No. 4 Kentucky and a convincing 67-52 victory at No. 14 Texas AGM to close the regular season. Junior forward Theresa Plaisance became the first LSU player to lead the SEC in scoring since Seimone Augustus. The Lady Tigers beat No. 20 Green Bay on their home floor in the first round and then pulled off one of the most remarkable victories in school history to reach the Sweet 16. Without its spirited leader in Jeanne Kenney, who sustained an injury, LSU – with a roster of seven players – knocked off No. 8 Penn State 71-66 before a raucous crowd in the Maravich Center to reach the Sweet 16 for the first time since 2008. The Lady Tigers saw their season come to an end in the Spokane regional semifinal with a 73-63 loss to eventual Final Four participant California.

NO.	NAME	POS.	HT.	CL./EXP.	HOMETOWN	PPG	RPG
NU.	NAIVIE	PUJ.	п.	GL./EAP.	HOIVIE I OVVIN	PPU	טרא
1	Derreyal Youngblood	I C	6-4	Fr./HS	Harvey, La.	2.8	2.6
3	Bianca Lutley	G	5-11	Sr./3L	Pensacola, Fla.	10.2	4.1
4	Anne Pedersen	G	6-1	Fr./RS	Copenhagen, Denmark	1.7	0.8
5	Jeanne Kenney	G	5-8	Jr./2L	Baton Rouge, La.	5.5	3.2
10	Adrienne Webb	G	5-9	Sr./3L	Madison, Ala.	14.6	3.5
23	Shanece McKinney	С	6-4	Jr./2L	Mobile, Ala.	4.1	3.7
32	Danielle Ballard	G	5-9	Fr./HS	Memphis, Tenn.	12.1	6.5
42	Sheila Boykin	F	6-2	So./1L	Los Angeles, Calif.	1.8	2.3
55	Theresa Plaisance	F	6-5	Jr./2L	New Orleans, La.	17.0	8.3

2013-14

OVERALL RECORD: 21-13

LSU won nine of its first 10 games which included a pair of dramatic victories over Rutgers and Michigan to claim the Barclays Invitational title in New York. The Lady Tigers climbed as high as No. 12 in the polls and began SEC play with a thrilling 80-77 victory over No. 5 Tennessee behind Danielle Ballard's 25 points. After a six-game losing streak to end the regular season, LSU refound its rhythm and used a high-octane offensive attack to set the school's postseason scoring record during an 98-78 win over Georgia Tech in the opening round of the NCAA Tournament. The Lady Tigers had to overcome key injuries to their second and fourth leading scorers - Jeanne Kenney and Raigyne Moncrief - but played with heart, fight, courage and determination to upend No. 7 West Virginia, 76-67, to advance to the NCAA Sweet 16. LSU fell to No. 4 Louisville to conclude its third consecutive season with 20-plus victories under Nikki Caldwell.

NO.	NAME	POS.	HT.	CL./EXP.	HOMETOWN	PPG	RPG
1	Derreyal Youngblood	С	6-4	So./1L	Harvey, La.	1.2	1.4
4	Anne Pedersen	G	6-1	So./1L	Copenhagen, Denmark	2.3	1.5
5	Jeanne Kenney	G	5-8	Sr./3L	Baton Rouge, La.	11.3	3.8
10	Jasmine Rhodes	G	5-10	Fr./HS	Mobile, Ala.	2.9	2.1
11	Raigyne Moncrief	G	5-10	Fr./HS	Fort Lauderdale, Fla.	10.1	4.5
13	Rina Hill	G	5-7	Fr./HS	Nagoya-Shi, Japan	3.2	1.0
21	Shanece McKinney	С	6-4	Sr./3L	Mobile, Ala.	7.5	4.6
24	DaShawn Harden	G	5-9	Jr./JC	Olathe, Kan.	7.2	2.4
32	Danielle Ballard	G	5-9	So./1L	Memphis, Tenn.	10.7	6.9
42	Sheila Boykin	F	6-2	Jr./2L	Los Angeles, Calif.	1.6	2.3
55	Theresa Plaisance	F	6-5	Sr./3L	New Orleans, La.	15.3	7.9

SEC Championships

2007-08 SEC Champions

In 2007-08, LSU claimed the program's third outright Southeastern Conference regular season title and did so with a perfect 14-0 league record. The unblemished run through the SEC schedule was the second time in school history the Lady Tigers had achieved the feat and the second time in four seasons.

LSU's second league title in the past three years began on the road with a tough challenge against No. 20/18 Arkansas, but the Lady Tigers quickly put the Lady Razorbacks away with a 76-54 win. Three days later, LSU opened its home league slate with a 62-51 victory over Vanderbilt followed by a decisive blowout of Mississippi State at home, 84-31. The 53-point win broke the largest margin of victory by the Lady Tigers over an SEC opponent in school history.

LSU then took to the road for two crucial games and both went in favor of the Lady Tigers. Following a 79-59 win at No. 25/22 Auburn, LSU ran its SEC record to 5-0 with a 72-46 blowout of Kentucky at Rupp Arena for the program's 700th victory. For 283 consecutive minutes, the Lady Tigers had not trailed until South Carolina took an early lead on LSU on Jan. 31. That 6-4 deficit proved to be short-lived as the Lady Tigers closed the month of January with a 67-37 win to run their record to 6-0.

Two more road wins followed, including a decisive 85-71 win at Florida before a hostile crowd at the Stephen C. D'Connell Center. LSU faced its toughest test to date when the Lady Tigers pulled out a 63-57 road win at

No. 1 Tennessee and what resulted was one of the most thrilling victories in school history.

Down 21-2 eight minutes into the game, No. 7 LSU outscored Tennessee, 76-41, the rest of the game to stun the top-ranked Lady Vols, 78-62. Head coach Van Chancellor then defeated his former Ole Miss team, 78-48, and the Lady Tigers held on for a 52-48 home win to sweep Kentucky on the season series. LSU closed its regular season home schedule by beating Arkansas, 83-46, and the Lady Tigers completed a magical run through the conference schedule with a 69-49 win at Mississippi State to punctuate a 14-0 record.

2004-05 SEC Champions

In 2004-05 the LSU Lady Tigers made history, not only by winning the program's first Southeastern Conference title, but by doing it in convincing fashion.

The Lady Tigers completed the SEC schedule unblemished, posting a 14-0 record. LSU began the conference season with a home game against No. 17 Georgia on national television. The Lady Tigers, ranked No. 1 at the time, handed the Lady Bulldogs a 76-52 loss and took that momentum into Gainesville, Fla., for a date with the Lady

The Lady Tigers rolled past Florida, 64-47, and then returned home to host both Alabama and Arkansas. LSU handed Alabama a 76-51 loss and defeated Arkansas, 91-45, in impressive fashion.

A trip to Nashville to face Vanderbilt in Memorial Coliseum was next. The Lady Tigers had not had much success when facing the Commodores on their home floor, but this time LSU prevailed, 79-68, over 17th-ranked Vanderbilt.

The end of January had the Lady Tigers return to Baton Rouge to host pesky Auburn. A hard fought 57-52 victory boosted LSU to a 6-0 league mark with eight games left.

A road swing through Mississippi saw the Lady Tigers hand Ole Miss a 82-58 loss and Mississippi State a 67-40 loss.

Those two wins meant a showdown in the Pete Maravich Center between topranked LSU at 8-0 in the league and fifth-ranked Tennessee, also with a perfect 8-0

The Lady Tigers took care of business in front of the largest home crowd in LSU women's basketball history, defeating the Lady Vols 68-58 on national television.

A 66-36 victory at South Carolina and a 81-58 home victory over Kentucky followed and LSU had 11 league wins, the most in the program's history.

The final three games awaited, including trips to Auburn and Arkansas.

Once again, the Auburn Tigers proved pesky, but LSU prevailed 62-57.

Things were much easier in Fayetteville as LSU rolled to a 90-64 win, clinching at least a share of the league crown for the Lady Tigers.

LSU returned home with a chance to claim the program's first outright league title and a perfect 14-0 record.

Florida stood in the way, but not for long. In front of a crowd of over 10,000 fans, LSU defeated the Lady Gators, 76-52, and the first SEC Champions banner was dropped from the rafters of the PMAC.

2005-06 SEC Champions

LSU backed up its 2004-05 Southeastern Conference regular season championship, the first in the program's history, with a successful defense, earning a second straight league title with a 13-1 record in 2005-06.

WOMEN'S BASKETBALL

The Lady Tigers kicked conference play off early with a 66-36 victory at Kentucky on Dec. 18. The title defense was underway.

After a few more non-conference games, including wins at home over Michigan State and South Florida, LSU returned to league play at Auburn.

Visiting the Plains is never an easy thing to do, but the Lady Tigers defeated the Tigers 65-38 to begin conference play with a 2-0 mark.

Home wins over South Carolina and Alabama preceded a thrilling, 65-64, victory in Athens against No. 13 Georgia. That win put LSU in first place with a 5-0 record.

The Lady Tigers returned home to face No. 22 Vanderbilt in the PMAC and a 75-53 victory over the Commodores coupled with a Tennessee loss at Kentucky the same night gave LSU a one-game lead atop the league standings over the Lady Vols.

LSU won at Arkansas and at home against Ole Miss that set up a showdown in Knoxville with Tennessee.

The Lady Tigers pulled off an exciting 72-69 win over the fifth-ranked Lady Vols to take a two-game lead with a 9-0 mark. The win was LSU's first over Tennessee in Knoxville.

Georgia invaded Baton Rouge with revenge on their minds, but LSU upended the Lady Dawgs, 68-61, to move to 10-0 and extend the Lady Tigers' conference win streak to 24 straight games.

LSU rolled into Gainesville in first place in the conference with a two-game lead, but Florida brought the Lady Tigers back into a title race with a 79-78 upset win in overtime.

LSU held a slim one-game lead over Tennessee with three games to play.

A home victory over Arkansas and a win at Alabama secured LSU of at least a tie for the title and earned the Lady Tigers the top seed for the upcoming SEC Tournament, but the program wanted its second straight outright title.

Mississippi State invaded the PMAC for the final home game in the careers of seniors Seimone Augustus, Scholanda Hoston and Florence Williams,

The senior trio did not disappoint, leading LSU to a 62-48 victory and the Lady Tigers second straight SEC regular season championship.

SEC Tournament Titles

1991 SEC Tournament Champions

LSU claimed its first Tournament title in 1991 as the Lady Tigers had one of the most impressive runs in conference tournament history.

Entering the tournament as the No. 4 seed, the Lady Tigers had a first round bye and then beat Kentucky, 96-76, in the second round.

The Lady Tigers, who were ranked No. 12 in the nation, then upset fourth-ranked Georgia, 83-74, in the semifinals.

In the title game, point guard Pokey Chatman scored 30 points, including 16 straight at one point, as the Lady Tigers knocked off third-ranked Tennessee, 80-75.

Chatman was named most valuable player of the tournament, while Sheila Johnson and Annette Jackson-Lowery were named to the all-tournament team.

2003 SEC Tournament Champions

The LSU Lady Tigers run through the Southeastern Conference Tournament was something special in 2003. It had been 12 years since LSU had last won a tournament title and the Lady Tigers were hungry for the crown.

Standing in the way of the second seeded and sixth-ranked Lady Tigers in the opening game were the No. 23 Arkansas Lady Razorbacks, a team that had handed LSU its first defeat of the season in Fayetteville earlier during the season.

It would prove to be the closest margin of victory in LSU's run to the title. LSU defeated

Arkansas 78-72 thanks to some clutch free throw shooting down the stretch, including Seimone Augustus' two free throws with 19 seconds to play to give the freshman her 21st and 22nd points of the game and LSU a four-point lead.

Four of the five starters for LSU scored in double figures in the opening round victory over Arkansas. In addition to Augustus, Temeka Johnson added 15 points, while Doneeka Hodges and Aiysha Smith both hit for 11 points.

15th-ranked Vanderbilt was the next item on the menu for the Lady Tigers. The Commodores were also a team that had defeated LSU during the regular season. In fact, the defending SEC Tournament champions had knocked off LSU just

the week before in Nashville and were playing with a lot of confidence heading into the semifinals of the SEC Tournament.

Vandy had so much confidence in themselves they led by as many as nine in the first half and took a 39-35 lead into the locker room at halftime after shooting 51.7 percent from the floor in the opening 20 minutes of play. LSU did not take its first lead of the game until Seimone Augustus hit a pair or free throws with 17 minutes to play to give the Lady Tigers a 44-43 advantage. The lead went back and forth for most of the second half until LSU closed the game with a 12-2 run in the final four minutes to advance to their second straight SEC Tournament title game.

Augustus took over the game during the final run, scoring 14 of her 20 points in the final four minutes of play. Aiysha Smith led LSU with 21 points, while Temeka Johnson added 12 points and Augustus had nine rebounds to go along with her point total.

The stage was set for the SEC title game, sixth-ranked LSU vs. No. 3 Tennessee for the SEC Championship. It marked a rematch of the 68-65 Lady Vol victory during the regular season in Baton Rouge.

The Lady Tigers took control of the game early, jumping out to a 7-0 lead while taking a 42-25 lead at the break. Tennessee managed to trim the margin down to 13 with 15 minutes to play before the Lady Tigers took the largest lead of the game at 18 with 10 minutes left.

Temeka Johnson took home MVP honors after scoring a career-high 24 points in the victory. She added nine rebounds and seven assists in the win. Aiysha Smith added 18 points, while Seimone Augustus had 12 points and eight rebounds on her way to an all-tournament team selection.

LSU avenged all three of its regular season losses with three wins over three top 25 teams in three days to win the 2003 SEC Tournament Championship.

Over the last 17 seasons, the LSU women's basketball team has established the Pete Maravich Assembly Center as one of the toughest road playing sites in not only the Southeastern Conference but the nation.

Since the 1996-97 season, the Lady Tigers have posted a remarkable home record of 240-41 (.854), an average of 14 victories per vear.

Dating back to the 2002-03 season when LSU appeared in the NCAA Elite 8 followed by five consecutive NCAA Final Fours, LSU is an impressive 156-31 (.834) inside the friendly confines of the Maravich Center.

LSU has proven to be tough to beat in SEC play in the venue. In conference games, the Lady Tigers are 98-26 (.790) at home over the past 17 years and an astounding 70-19 (.787) over the past 12 seasons.

LSU has secured a 48-21 mark at home versus Top 25 foes over the last 17 years. The Lady Tigers have kncoked off a Top 10 opponent (#8 Penn State · 03/26/13 and #7 West Virginia • 03/25/14) during each of the last two seasons to punch their ticket to the NCAA Sweet 16 which enables the PMAC to back up its claim as one of the nation's most-feared road sites.

In Nikki Caldwell's first season as head coach in 2011-12, LSU increased attendance by over 1,000 more fans than the previous season. Caldwell guided the Lady Tigers to their best home record since the 2008 Final Four season with a 13-4 mark sparked by a flawless 4-0 record against ranked teams during the regular season.

Caldwell's squad followed that up with a 15-3 record in 2012-13 and a 12-4 mark during the 2013-14 season. In three seasons, Caldwell has fueled the Lady Tigers to a 40-11 (.784) mark inside the Maravich Center.

In addition to their success on the court, the Lady Tigers have also played before record crowds.

Over the past 12 seasons, LSU has established 14 of the top 15 crowds in PMAC history, including a record crowd of 15,233 against Tennessee on Feb. 10, 2005. During that span the Lady Tigers have played in front of 10 home crowds of over 10,000 fans.

LSU finished the 2005-06 season ranked 14th in the nation in average home attendance with 6,273 and played in front of five crowds of at least 8,000 people.

In 2004-05, LSU finished 10th in the nation in average home attendance with 7,317 fans per game, by far a record for the Lady Tigers. During that season four crowds of over 10,000 were recorded for games, including the record crowd of 15.233 against Tennessee. LSU ranked third in the SEC and among the top 15 in attendance nationally in 2011-12, averaging 4,315 fans per game and 73.348 total.

LSU rarely gets upset on its home floor. The Lady Tigers are 184-17 (.915) over the last 17 years against unranked teams.

LSU has put together undefeated records at home over non-ranked opponents in 2007-08 (11-0), 2006-07 (11-0), 2005-06 (10-0), 2004-05 (10-0), 2002-03 (8-0), 2001-02 (11-0), 1999-00 (17-0), 1998-99 (11-0) and 1996-97 (11-0).

During the 1999-2000 campaign, the Lady Tigers set a school-record with 17 home victories with their only loss coming at the hands of second-ranked Tennessee.

In 39 years of history at the PMAC, LSU's home court advantage can be compared with the best programs from across the country as the Lady Tigers have close to 80

PMAC FACTS

Capacity 13,215

All-Time Record 430-115 (.789)

Longest Winning Streak 43 · 02/22/04 to 02/11/07

Longest Losing Streak 7 • 1994-95 season

Largest Single-Game Crowd

15.233 • #5 Tennessee • 02/10/05

Year-by-Year Results | HISTORY

WOMEN'S BASKETBALL SEATING CHART

percent of their homes games with a 430-115 overall mark. LSU claimed its 400th all-time Maravich Center victory in Caldwell's first season with a 53-49 victory over Mississippi State on Feb. 9, 2012. LSU has also put together winning streaks of 43, 26, 24 and 22 games at home. The Lady Tigers also have gone undefeated at home four times: 15-0 in 2005-06, 12-0 in 2004-05, and 14-0 in both 1977-78 and 1985-86.

Built in 1971, the PMAC underwent completed renovations prior to the 2005-06 season that included an updated concourse with new concessions, new seats and a new sound system. The concourse features interactive kiosks and displays recognizing the history of LSU basketball, including one exhibit of the late Hall of Fame head coach Sue Gunter. It also houses the plaques of all members of the LSU Athletic Hall of Fame. The capacity is 13,215 following the renovations.

During the summer of 1988, Louisiana Governor Buddy Roemer signed legislation changing the official

name of the building to the Pete Maravich Assembly Center in honor of the LSU star who had died tragically earlier that same year.

In addition to the normal basketball-seating configuration, a proscenium stage can be lowered into place at the north end allowing some 4,000 seats for theatrical productions. An additional 1,000 seats can be placed on the floor for graduations, convocations, lectures, concerts or other special events.

The Maravich Center has played host to several famous musical artists over the years, including KISS, Lynyrd Skynyrd, The Rolling Stones, Pink Floyd, Bruce Springsteen & The E Street Band, Def Leppard, Metallica, Guns N' Roses, Garth Brooks and Jimmy Buffett.

Also located in the building is an auxiliary practice gym used for basketball and volleyball practices; home and visitor dressing rooms; coaches dressing rooms, building administration offices; theater dressing rooms; Tiger Athletic Foundation offices; and the "L" Club meeting room with kitchen facilities.

In the summer of 2010, LSU's state-of-the-art basketball practice facility was officially completed and is connected to the PMAC through the Northwest portal. The facility gives both men's and women's teams ample practice room adjacent to their actual game playing floor of the Maravich Center.

The Maravich Center has been the site for both men's and women's NCAA Regional Tournaments. the 1981 SEC Women's Basketball Tournament, the 1988 SEC Men's Basketball Tournament and two SEC Volleyball Tournaments. Since the current NCAA Tournament format began, LSU has played host to the NCAA women's first and second rounds six times since 2004, doing so in 2004, '08, '09, '12, '13 and most recently in 2014. LSU owns a 18-3 record in NCAA Tournament games played in the Maravich Center, including a 8-0 mark in first round contests.

TOP 15 SINGLE-GAME CROWDS

	ATT.	OPPONENT	DATE	RESULT
1.	15,233	Tennessee	02/10/05	LSU 68, Tennessee 58
2.	15,217	Tennessee	02/23/03	Tennessee 68, LSU 65
3.	14,268	Auburn	01/30/05	LSU 57, Auburn 52
4.	13,468	Arkansas	02/19/06	LSU 64, Arkansas 42
5.	11,252	Penn State*	01/04/03	LSU 80, Penn State 63
6.	10,841	Vanderbilt	01/13/08	LSU 62, Vanderbilt 51
7.	10,677	Ohio State	12/10/06	LSU 75, Ohio State 51
8.	10,624	Georgia*	01/08/05	LSU 76, Georgia 52
9.	10,125	Florida	02/27/05	LSU 76, Florida 52
10.	10,074	Mississippi St.	02/26/06	LSU 62, Miss. State 48
11.	9,930	Minnesota*	01/07/06	LSU 66, Minnesota 45
12.	9,763	Connecticut	02/25/08	UConn 74, LSU 69
13.	9,636	Auburn*	02/04/01	Auburn 65, LSU 62
14.	9,511	Baylor	01/30/06	LSU 88, Baylor 57
15.	9,146	Tennessee	02/19/07	Tennessee 56, LSU 51

^{* -} denotes Pack the PMAC game

Maravich Center Records

YEAR	GAMES	RECORD	VS. SEC	VS. NON-SEC
1975-76	14	7-7	0-0	7-7
1976-77	11	10-1	2-0	8-1
1977-78	14	14-0	2-0	12-0
1978-79	7	5-2	2-1	3-1
1979-80	15	10-5	1-0	9-5
1980-81	13	8-5	1-2	7-3
1981-82	10	6-4	5-5	4-2
1982-83	14	12-2	4-1	8-1
1983-84	11	10-1	3-0	6-2
1984-85	12	8-4	5-5	7-0
1985-86	14	14-0	4-0	10-0
1986-87	14	10-4	3-2	7-2
1987-88	14	11-3	4-0	7-3
1988-89	13	10-3	3-2	7-1
1989-90	13	11-2	3-1	8-1
1990-91	11	9-2	3-2	6-0
1991-92	14	10-4	3-2	7-2
1992-93	13	6-7	0-6	6-1
1993-94	10	5-5	1-3	4-2
1994-95	14	5-9	0-6	5-3
1995-96	14	10-4	2-4	8-0
1996-97	15	14-1	5-1	9-0
1997-98	14	13-1	6-l	7-0
1998-99	16	15-1	6-l	9-0
1999-00	18	17-1	6-l	11-0
2000-01	14	11-3	4-3	7-0
2001-02	16	13-3	6-l	7-2
2002-03	15	14-1	6-l	8-0
2003-04	17	15-1	6-l	10-0
2004-05	12	12-0	7-0	5-0
2005-06	15	15-0	7-0	8-0
2006-07	15	13-2	6-l	7-1
2007-08	15	14-1	7-0	7-1
2008-09	18	11-7	5-2	6-5
2009-10	16	12-4	4-4	8-0
2010-11	14	10-4	6-2	4-2
2011-12	17	13-4	6-2	7-2
2012-13	18	15-3	6-2	9-1
2013-14	16	12-4	4-4	8-0
TOTALS	545	430-115	149-64	284-51

TEAM I	RECORD
Alabama	21-3
Alabama State	2-0
Alcorn State	4-0
Arizona	1-0
Arizona State	1-0
Arkansas	14-6
Arkansas-Pine Bluff	2-0
Auburn	11-11
Austin Peay	1-0
Baylor	2-0
Boise State	1-0
Butler	1-0
Cal Poly Pomona	1-0
Centenary	3-0
Charleston Southern	1-0
Connecticut	0-5
Delaware State	1-0
Delta State	4-1
Detroit	1-0
Drake	1-0
East Carolina	1-0
East Tennessee Stat	
Evansville	1-0
Florida	13-4
Florida Atlantic	1-0
Florida Gulf Coast	1-0
Florida State	2-1
Georgetown	1-0
George Washington	1-0
Georgia	9-5
Georgia Tech	1-0
Grambling	4-0
Green Bay	2-0
Hampton	1-0
Houston	4-0
Houston Baptist	1-0

TEAM	RECORD	
Howard	1-0	
Indiana State	1-0	
Iowa	1-0	
Jackson State	9-0	
Kansas State	1-1	
Kent State	2-0	
Kentucky	13-3	
Lamar	4-2	
Liberty	1-0	
Long Beach State	1-0	
Louisiana College	4-1	
Louisiana-Lafayette		
Louisiana-Monroe	5-0	
Louisiana Tech	6-3	
Louisville	1-1	
Maine	2-0	
Marist	1-0	
Marquette	1-0	
Maryland	1-0	
McNeese State	8-1	
Memphis	1-0	
Mercer	4-0	
Michigan	1-1	
Michigan State	2-0	
Middle Tennessee	3-1	
Minnesota	1-0	
Mississippi State	23-1	
Missouri	2-1	
Nebraska	1-0	
New Orleans	9-4	
Nicholls State	7-0	
North Carolina	1-0	
North Carolina A&T	2-0	
North Carolina State	e 1-0	
North Texas	2-0	
Northwestern	0-1	

TEAM F	RECORD
Northwestern State	7-0
Notre Dame	2-1
Ole Miss	13-9
Oregon	1-0
Ohio	1-0
Ohio State	2-1
Penn State	2-1
Prairie View A&M	4-0
Purdue	0-1
Rice	2-0
Richmond	1-0
Rutgers	1-0
Saint Joseph's	1-0
Saint Mary's	1-0
Samford	1-0
St. John's	1-0
Sam Houston State	2-0
San Diego State	1-0
SMU	3-1
South Alabama	1-0
South Carolina	12-2
South Florida	1-0
Southeastern Louisia	na 17-1
Southern	12-0
Southern Illinois	0-1
Southern Miss	4-2
Stephen F. Austin	3-3
Temple	1-0
Tennessee	6-15
Tennessee-Chattanoo	ga 1-0
Tennessee-Martin	1-0
Texas	2-1
Texas A&M	4-3
TCU	2-0
Texas-San Antonio	1-0
Texas Pan-American	1-0

TEAM	RECORD
Texas Southern	5-0
Texas State	5-0
Texas Tech	1-0
Tulane	15-3
UC Santa Barbara	1-0
UCF	1-0
UCLA	3-0
UNC Asheville	1-0
UNLV	2-3
Vanderbilt	12-3
Virginia Tech	5-0
Wake Forest	1-0
West Virginia	5-0
Western Kentucky	1-0
Wichita State	1-0
Xavier (Ohio)	0-1

NON DIVISION I TEAM RECORD Lynn University 1-0 Mississippi College 2-1 Montclair State 1-0 Oklahoma City 1-0 **Wayland Baptist** 1-0 Valdosta State 1-0

MARAVICH CENTER • INDIVIDUAL RECORDS

POINTS

LSU • 49 • Cornelia Gayden • Jackson State • 02/09/95

OPP • 46 • Deborah Temple • Delta State • 01/18/83

REBOUNDS

LSU • 25 • Maree Jackson • Louisiana Tech • 02/01/77

LSU · 25 · Maree Jackson · Louisiana-Monroe · 02/18/77

OPP • 23 • Pam Kelly • Louisiana Tech • 03/07/80

FIELD GOALS MADE

LSU · 19 · Maree Jackson · Northwestern State · 02/24/78

OPP • 19 • Deborah Temple • Delta State • 01/18/83

FIELD GOALS ATTEMPTED

LSU • 34 • Julie Gross • Alabama, 11/28/78

OPP · 31 · Sheila Ethridge · Louisiana Tech · 03/08/80

OPP • 31 • Deborah Temple • Delta State • 01/18/83

3-POINT FIELD GOALS MADE

LSU • 12 • Cornelia Gayden • Jackson State • 02/09/95

OPP • 7 • Erin Shields • Saint Joseph's • 11/10/13 OPP • 7 • Sheila Ethridge • Louisiana Tech • 12/08/90

3-POINT FIELD GOALS ATTEMPTED

LSU • 17 • Cornelia Gayden • Georgia, 02/20/93

OPP • 17 • Sheila Ethridge • Louisiana Tech • 12/08/90

FREE THROWS MADE

LSU • 18 • Pokey Chatman • Georgia • 02/10/91

OPP • 15 • Lisa McMahon • Lamar • 01/30/95

FREE THROWS ATTEMPTED

LSU • 21 • Pokey Chatman • Georgia • 02/10/91

OPP · 21 · Lisa Powell · Alcorn State · 12/14/87

ASSISTS

LSU • 15 • Temeka Johnson • Arkansas • 02/12/04

LSU • 15 • Temeka Johnson • Florida • 02/27/05

OPP • 12 • Jennifer White • Louisiana Tech • 01/14/79

STEALS

LSU \cdot 10 \cdot Cornelia Gayden \cdot Louisiana-Lafayette \cdot 02/07/95

OPP • 7 • Aline Guidry • McNeese State • 01/30/80

OPP • 7 • Frederica Wills • Louisiana-Lafayette • 02/02/94

BLOCKS

LSU • 8 • Dee Dee Franklin • Kentucky • 02/14/89

OPP • 6 • Carolyn Thompson • Texas Tech • 01/02/81

MARAVICH CENTER • TEAM RECORDS POTNTS

LSU · 118 · Northwestern State · 02/19/86

OPP • 108 • Georgia • 02/10/91

REBOUNDS

LSU • 70 • Southern, 12/ 6, 1982

LSU • 70 • Louisiana-Lafayette • 01/27/77

OPP • 59 • Tennessee • 01/07/93

OPP · 59 · Alcorn State · 12/14/87

FIELD GOALS MADE

LSU • 46 • Northwestern State • 02/19/86

OPP • 42 • Texas • 03/08/80

FIELD GOALS ATTEMPTED

LSU • 95 • Alabama • 11/18/78

OPP • 95 • Northwestern State • 02/14/78

3-POINT FIELD GOALS MADE

LSU • 12 • Jackson State • 02/09/95

OPP • 12 • Florida Gulf Coast • 12/17/13

OPP • 12 • South Carolina • 01/15/94

3-POINT FIELD GOALS ATTEMPTED

LSU • 25 • Southeastern Louisiana • 12/22/09

OPP • 36 • Florida Gulf Coast • 12/17/13

OPP • 36 • Hampton • 11/20/13

FREE THROWS MADE

LSU • 34 • McNeese State • 12/21/12

OPP • 28 • Florida • 01/12/14 OPP • 28 • Maine • 03/15/97

OPP • 28 • Lamar • 01/30/95

OPP • 28 • New Orleans • 02/07/84

OPP • 28 • Tennessee • 01/24/77

FREE THROWS ATTEMPTED

LSU • 50 • Louisiana-Lafayette • 02/05/96

OPP • 41 • Alcorn State • 12/13/87

OPP • 41 • Alabama • 11/18/78

ASSISTS

LSU · 38 · UNC Asheville · 11/23/99

OPP • 25 • Alabama • 01/28/95

OPP • 25 • Tulane • 11/27/79

STEALS

LSU • 25 • Louisiana-Lafayette • 11/22/96

OPP • 23 • Texas • 03/08/80

LSU • 17 • Southeastern Louisiana • 02/12/81

OPP • 11 • Texas Tech • 01/02/81

OPP • 11 • Northwestern State • 11/17/80

MARGIN OF VICTORY

LSU • 76 • Prairie View • 104-28 • 12/01/95

OPP • 41 • Louisiana Tech • 91-50 • 03/07/80

Pete Maravich Assembly Center HISTORY

LONGEST OVERALL WINNING STREAK

- 1 16 01/08/05 (#17 Georgia) to 03/05/05 (vs. #21 Georgia SEC Tournament)
- 2 · 15 · 11/22/02 (at Arizona) to 01/16/03 (Kentucky)
- 2 15 03/23/96 (vs. Arkansas) to 01/14/97 (Lamar)
- 4 14 11/13/05 (at #13 Texas Tech) to 01/12/06 (South Carolina)
- 4 14 12/30/07 (New Orleans) to 02/21/08 (Kentucky)

LONGEST SEC WINNING STREAK

- 1 23 01/08/05 (#17 Georgia) to 02/12/06 (#13 Georgia)
- 2 · 17 · 02/25/07 (Alabama) to 01/11/09 (Alabama)
- 3 7 01/23/03 (at Florida) to 02/20/03 (at Ole Miss)
- 3 7 02/15/09 (#9 Florida) to 01/07/10 (at Arkansas)
- 5 6 01/09/00 (#20 Mississippi State) to 02/06/00 (at #13 Auburn)

LONGEST HOME WINNING STREAK

- 1 43 02/22/04 (Mississippi State) to 02/08/07 (Florida)
- 2 28 12/08/76 (Louisiana College) to 01/24/79 (#7 Tennessee)
- 3 17 01/09/00 (#20 Mississippi State) to 01/11/01 (Arkansas) 4 • 16 • 02/03/02 (Ole Miss) to 02/15/03 (#20 UC Santa Barbara)
- 5 15 01/14/99 (Kentucky) to 12/28/99 (Jackson State)
- 5 15 02/13/97 (Southern) to 01/24/98 (#10 Florida)

LONGEST SEC HOME WINNING STREAK

- 1 21 02/22/04 (Mississippi State) to 02/08/07 (Florida)
- 2 · 9 · 02/25/07 (Alabama) to 01/11/09 (Alabama)
- 2 · 9 · 02/03/02 (Ole Miss) to 02/13/03 (Alabama)
- 4 7 01/09/00 (#20 Mississippi State) to 01/11/01 (Arkansas)

LONGEST SEC ROAD WINNING STREAK

- $1 \cdot 11 \cdot 01/08/05$ (at Georgia) to 02/09/06 (at Tennessee)
- 2 · 8 · 01/10/08 (at Arkansas) to 01/08/09 (at Arkansas)

CONSECUTIVE WINNING SEASONS

1 • 19 • 1995-96 to present

2 • 12 • 1980-81 to 1991-92

30-WIN SEASONS

6 - 1977-78, 2002-03, 2004-05, 2005-06, 2006-07, 2007-08

25-WIN SEASONS

11 • 1976-77, 1977-78, 1985-86, 1996-96, 1999-2000, 2002-03, 2003-04, 2004-05 2005-06, 2006-07, 2007-08

20-WIN SEASONS

24 • 1976-77, 1977-78, 1982-83, 1983-84, 1984-85, 1985-86, 1986-87, 1989-90, 1990-91, 1995-96, 1996-97, 1998-99, 1999-2000, 2000-01, 2002-03, 2003-04, 2004-05, 2005-06, 2006-07, 2007-08, 2009-10, 2011-12, 2012-13, 2013-14

CONSECUTIVE WINS TO START A SEASON

1 • 15 • 2002-03	3
------------------	---

- 2 14 2005-06
- 3 13 2004-05
- 4 14 1996-97
- 5 12 1983-84

RECORD IN OPENERS

Overall • 32-7 • .821

SEC Openers • 22-10 • .687

At Home • 21-2 • .913

MOST VICTORIES IN A SEASON

1 • 37 • 1977-78

- 2 33 2004-05
- 3 31 2005-06
- 3 31 2007-08
- 5 30 2006-07
- 5 30 2002-03

MOST VICTORIES • TWO SEASONS COMBINED

- 1 66 1976-77 & 1977-78
- 2 64 2004-05 & 2005-06
- 3 61 2005-06 & 2006-07
- 3 61 2006-07 & 2007-08

MTLESTONES

ITILLEGIOILEG	
First Game:	1975 · Whitworth · L, 64-48
First SEC Game:	12/17/82 • at Tennessee • L, 83-73
First Win:	1975 • Louisiana-Lafayette • W, 75-62
50th Win:	12/03/77 • at Louisiana-Lafayette • W, 82-50
100th Win:	11/27/79 • Tulane • W, 86-56
200th Win:	01/11/85 • Oklahoma City • W, 106-64
300th Win:	12/05/89 • Houston • W, 88-54
400th Win:	02/17/96 • at South Carolina • W, 78-62
500th Win:	12/12/00 · Mercer · W, 75-47
600th Win:	12/18/04 • at Missouri State • W, 66-54
700th Win:	01/27/08 • at Kentucky • W, 72-46
800th Win:	11/25/12 • at Florida International • W, 76-69

LSU Athletics Hall of Fame

Nominations Nominations for the LSU Athletics Hall of Fame are accepted each fall. Nomination forms may be obtained by calling (225) 578-3600, or may be downloaded at LSUsports.net/ nominations. Four LSU women's basketball members hold the prestigious distinction of being LSU Athletic Hall of Famers – Seimone Augustus, Dana "Pokey" Chatman, Marie Ferdinand-Harris and the late Sue Gunter.

The LSU Athletics Hall of Fame showcases the finest studentathletes and coaches to wear the Purple and Gold. To be eligible for the LSU Hall of Fame in the Athlete category, an individual must have earned a college degree and gained national distinction through superlative performance. Hall of Fame candidates must also have established a personal reputation for character and citizenship.

To be eligible in the Coach/Administrator category, the individual must have made significant contributions to LSU Athletics and gained national distinction through exceptional accomplishments in his or her field of expertise while establishing an image that reflects favorably upon the University. The LSU Athletics Hall of Fame presently includes 127 members.

Plaques of the 127 LSU Athletic Hall of Fame members are enshrined on the concourse of the Pete Maravich Assembly Center.

Seimone Augustus

Class of 2011

Augustus was inducted into the Hall of Fame in September 2011, adding another accolade to an already illustrious career that includes National Player of the Year, Olympic gold medalist, WNBA champion and WNBA Finals MVP honors.

Marie Ferdinand-Harris

Class of 2007

Marie Ferdinand-Harris received the distinction of LSU Athletic Hall of Famer on September 25, 2007.

Dana "Pokey" Chatman

Class of 1999

Pokey Chatman was inducted in 1999 after a terrific career from 1998-91.

Sue Gunter

Class of 2010

The legendary Sue Gunter was inducted posthumously into the LSU Athletic Hall of Fame on April 24, 2010.

National Coach/Player of the Year HISTORY

National Player of the Year

Seimone Augustus completed her LSU career as the most decorated player in program history. The Baton Rouge native was named the 2004-05 consensus National Player of the Year as a junior, earning the Wade Trophy, the Naismith Award, the John R. Wooden Award, the Honda Award and the Victor Award. She was also named the Player of the Year by the United States Basketball Writers Association and the Associated Press. She followed that up with an even more impressive senior campaign and repeated as the National Player of the Year, receiving the Wade Trophy, the Naismith Award, the John R. Wooden Award, the Honda Award and the Senior C.L.A.S.S. Award as well as being named the Player of the Year by the Associated Press. Augustus finished her career as the second-leading scorer in LSU history with 2,702 points. She also set the NCAA record for double figure scoring games, reaching double figures in 132 of her 140 games. As a senior, Augustus led the nation in scoring with a 22.7 points per average clip after scoring 20.1 points per game as a junior.

SUE GUNTER POKEY CHATMAN

National Coach of the Year

In Sue Gunter's first season as head coach of the Lady Tigers in 1982-83, she received the National Coach of the Year honor from the Basketball News. Gunter guided LSU to a 20-7 record and posted a 6-2 mark in the Southeastern Conference. LSU was ranked as high as No. 17 during the season. Then first-year head coach Pokey Chatman, who guided the Lady Tigers to a 33-3 overall record, the first Southeastern Conference regular season title in the program's history, and a second straight trip to the NCAA Final Four, received the 2004-05 National Coach of the Year honor from the United States Basketball Writers Association, the Women's Basketball Coaches Association, the Black Coaches Association and Naismith. During Chatman's first season, LSU was ranked No. 1 in the nation for 11 weeks and earned a No. 1 seed in the NCAA Tournament. Chatman's Lady Tigers also posted a perfect 14-0 record in the SEC and went 12-0 inside the Pete Maravich Center. LSU put together win streaks of 12 straight and a school-record 16 games during the season.

JULIE GROSS

Forward • 6-2 • Tatura, Australia • 1978

Julie Gross became LSU's first State Farm All-American when she earned the honor following her sophomore season in 1978 after averaging 20.7 points and 11.5 rebounds for the Lady Tigers. She was also named honorable mention All-American by the Basketball News in 1980 when she averaged 17.6 points and 9.5 rebounds. Gross finished her career as the all-time leading rebounder in LSU history with 1,466 rebounds and was second on the all-time scoring list with 2,488 points. Today, Gross ranks as the second leading rebounder in school history and third in that category in SEC history.

JOYCE WALKER

Guard • 5-8 • Seattle, Wash. • 1983, 1984

Joyce Walker holds the distinction of being the first player in LSU history to be named to the prestigous State Farm All-America team twice. Walker, considered by many to be one of the best players in SEC history, was a three-time selection to the Basketball News All-America team. Walker, the third leading scorer in SEC history with 2,906 points (24.8 ppg) was selected to both the State Farm and Basketball News in 1983 after averaging 27.6 points a game. In 1982, her first year as an All-American, Walker was named to the Basketball News All-America Team, while in 1984 she was named to the State Farm, Basketball News and JC Penney All-America teams. When her career was completed, Walker was the only player in LSU history to rank in the school's top 10 in scoring, rebounding, assists, steals, and blocked shots. Currently, Walker is the all-time leading scorer, 12th in rebounding, fifth in assists, second in steals and 11th in blocked shots. In the summer of 1997, Walker was elected to the Louisiana Sports Hall of Fame.

POKEY CHATMAN

Guard • 5-5 • Ama, La. • 1991

Pokey Chatman capped her career at LSU by earning State Farm, Basketball Weekly and United States Basketball Writer's Association All-America honors following her senior season in 1991. During the 1991 season, Chatman scored 576 points (18.6 ppg) and dished out 157 assists (5.1 apg). Chatman is the sixth all-time leading scorer in school history with 1,826 points. She is also LSU's all time leader in steals (346) and sits second in assists (570). During her four years at LSU, Chatman started all but one game and set 20 school records. She also led the Lady Tigers to their first-ever SEC Tournament title in 1991. Chatman was named MVP of the 1991 SEC Tournament.

MARIE FERDINAND

Guard • 5-9 • Miami, Fla. • 2001

One of the most explosive guards to ever play at LSU, Miami native Marie Ferdinand earned 2001 State Farm and Women's Basketball Journal All-America honors and was a unanimous coaches poll first-team All-SEC selection. The Louisiana Player of the year, she was also a finalist for the Naismith Award and the ESPN the Magazine Shooting Guard of the Year Award. For her career, Ferdinand averaged 13.7 points and 4.1 rebounds a game. In 2000, she led the Lady Tigers to the Elite Eight, averaging team-highs in points, assists and steals. She was named to the 2000 NCAA East Regional all-tournament team. Ferdinand also made an impact in international play in the summer of 2000, helping lead the U.S. Women's Select Team to a gold medal at the Jones Cup Tournament in Taipei, Taiwan.

SEIMONE AUGUSTUS

Guard • 6-2 • Baton Rouge, La. • 2004, 2005, 2006

Seimone Augustus' career at LSU was one of the greatest in SEC history. In each of her four years, the Baton Rouge native received All-America honors, including becoming LSU's only three-time State Farm recipient, earning the honors in 2004, 2005 and 2006. In her first season in 2003, Augustus was named the National Freshman of the Year and a Freshman All-American. As a junior she was named the 2004-05 consensus National Player of the Year, earning the Wade Trophy, the Naismith Award, the John R. Wooden Award, the Honda Award and the Victor Award. She was also named the Player of the Year by the United States Basketball Writers Association and the Associated Press. She followed that up with a even more impressive senior campaign and repeated as the National Player of the Year, receiving the Wade Trophy, the Naismith Award, the John R. Wooden Award, the Honda Award and the Senior C.L.A.S.S. Award as well as being named the Player of the Year by the Associated Press. Augustus finished her career as the second leading scorer in LSU history with 2,702 points. She also set the NCAA record for double figure scoring games, reaching double figures in 132 of her 140 games. As a senior, Augustus led the nation in scoring with 22.7 points per game. In 2010, Augustus became the first woman in LSU Athletics history to have her jersey retired. A year later, she was inducted into the LSU Athletic Hall of Fame in September 2011.

SYLVIA FOWLES

Center • 6-6 • Miami, Fla. • 2007, 2008

Sylvia Fowles ended her four-year career as arguably the most dominant center in LSU history and one of the top centers in the history of the Southeastern Conference. Fowles, who was a member of four NCAA Final Four teams, earned State Farm All-America honors twice in her career. As a junior, she posted 16.9 points and 12.6 rebounds per game and followed that up with a senior season of 17.4 points and 10.3 rebounds per game. In 2006-07, Fowles earned All-America honors from the United States Basketball Writers Association, John R. Wooden Award and ESPN.com and was a second-team Associated Press All-American. In 2007-08, the Miami, Fla., native was named SEC Player of the Year and WBCA Defensive Player of the Year while becoming a consensus first-team All-American. When her career was finished, she shattered the SEC record for double-doubles (86) and career rebounds (1,570) while ranking fifth in league history in blocked shots (321).

All-Americans

Maree Jackson

Center, 6-2 • Albury, Australia • Basketball News - 1978

Maree Jackson became LSU's first Basketball News All-American in 1978 when she was named to the team following her sophomore season. As a sophomore, Jackson scored 1,021 points (25.5 ppg) and grabbed 539 rebounds (13.5 rpg). The 1.021 points and 539 rebounds are the most in both SEC and LSU history for one season. In just two seasons with the Lady Tigers, Jackson scored 1,852 points which places her third on the all-time scoring list. She also finished her career as the second-leading rebounder in LSU history with 1,032 rebounds. For her career, Jackson averaged 26.4 points a game, which still stands as the

Cornelia Gayden

Guard, 5-9 • Bogue Chitto, Miss. • WBKB News - 1995 • AP - 1995

Cornelia Gayden had perhaps one of the best all-around seasons in school history as a senior as she was named second team All-America by the Women's Basketball News Service and third team All-America by the Associated Press in 1995. Gayden, who averaged 25.8 points and 8.4 rebounds as a senior, was also a finalist for AP Player of the Year. During her senior season, Gayden set an NCAA record by hitting 12 3-pointers against Jackson State. In that same game, Gayden scored a school-record 49 points and became the NCAAs all-time leader in 3-point goals. Gayden capped her career with NCAA records in 3-point goals (337) and 3-point goals attempted (875). Gayden is the third leading scorer in LSU history with 2,451 points and the eighth leading scorer in SEC history. Gayden was a three-time All-SEC selection.

Angelia Crockett

Guard, 5-11 · Tallulah, La. · Defensive All-American - 2001

One of the Lady Tigers most steady and unselfish players, Tallulah native Angelia Crockett became the second LSU player to ever earn first team Defensive All-America honors from the Women's Basketball Journal. In her senior year, the point guard blocked 10 shots and was ranked seventh in the SEC in assist-to-turnover ratio. She also averaged 3.0 points and 2.4 rebounds a game. In her four years at LSU, Crockett helped lead the Lady Tigers to four national tournaments, including three straight NCAA Tournament appearances, runs through to the Elite Eight and Sweet 16 and a WNIT appearance.

Renee Moran

Guard, 5-9 · Pearl River, La. · Basketball News - 1980

Rene Moran was a third team selection on the Basketball News All-America team in 1980. During that season, Moran led the Lady Tigers in scoring with a 21.6 average. Moran, who transferred to LSU from Southeastern Louisiana, played only two seasons with LSU. A year after earning All-America honors, Moran injured her knee two weeks before the start of the 1980-81 season and never played again. She finished her career at LSU with 1,023 points and 304 rebounds

LaTasha Dorsev

Guard, 5-7 • Abbeville, La. • Defensive All-American - 1999

Latasha Dorsey had an outstanding senior season for the Lady Tigers as she led LSU to the Sweet 16 at the NCAA Tournament and was named a first team Defensive All-American by the Women's Basketball Journal. As a senior Dorsey ranked third in the SEC with 2.5 steals a contest. She also averaged 12.9 points and 4.2 assists a contest. Dorsey completed her LSU career with more post-season appearances (12) than any player, male or female, in school history. In addition, Dorsey won 29 SEC games in her LSU career, also a school record. Dorsey finished her career with 1,054 points which ranks 14th in school history, while she ranks third all-time in steals and fifth in assists.

Temeka Johnson

Guard, 5-3 • New Orleans, La. USBWA - 2005 • Lieberman Award - 2005

Temeka Johnson, one of the best point quards in Southeastern Conference history, earned All-America honors from the United States Basketball Writers Association and was a second-team honoree by the Associated Press. Johnson, who won the Nancy Lieberman Award as the nation's top point quard. averaged 10.4 points and led the SEC with 7.7 assists per game. She finished her career tops in the SEC and fifth in NCAA history with 945 assists. She also ended her career as the only player in LSU history to collect at least 1,000 points, 500 assists and 500 rebounds. Johnson finished with 1,426 points, 945 assists and 527 rebounds and holds every assist record in school history.

Alisha Jones

Center, 6-3 · Wiggins, Miss. · Freshman All-American - 1984

Alisha Jones became I SII's first national Freshman All-American when she earned the honor after averaging 12.5 points and 7.9 rebounds per game to help lead the Lady Tigers during the 1983-84 season. The Basketball News recognized the 6-3 post player with the All-America honor after she hit 55.4 percent of her field goals and 73.3 percent of her free throws. She scored in double figures in 20 of the 29 games played, including a 19 point-11 rebound performance against Georgia in the SEC Tournament semifinals.

DeTrina White

Forward, 5-11 · Lafayette, La. · Freshman All-American - 1999

DeTrina White finished her first year at LSU with more honors than any other freshman in LSU history. Highlighting White's list of honors was being named National Freshman of the Year by the Women's Basketball News Service, a first for an LSU player. White was also named first team Freshman All-America by both the Women's Basketball News Service and the Women's Basketball Journal. In addition, she was voted the Freshman of the Year in the SEC by the Associated Press. White finished her first season averaging 13.1 points and 8.2 rebounds a contest. White led the SEC with 11 double-double games.

Allison Hightower

Guard • 5-10 • Arlington, Texa Lowe's Senior CLASS Second Team - 2010 State Farm Honorable Mention - 2009, 2010 Associated Press Honorable Mention - 2010

One of the hardest working players in the history of the program, Allison Hightower earned second-team All-America honors from the Lowe's Senior CLASS Award in 2010 while also being an honorable mention by State Farm and the Associated Press. Hightower finished her career as the 13th all-time leading scorer in school history with 13.3 points and her 89 career blocks were the most by a guard in school history. Hightower was a finalist for the John Wooden Award and Naismith Trophy after averaging 18.2 points as a senior in 2009-10.

All-Time Assistant Coaches

NATIONAL HONORS

NATIONAL PLAYER OF THE YEAR

Seimone Augustus • AP, John R. Wooden Award, Naismith Award Seimone Augustus • United States Basketball Writers Assocation Seimone Augustus • Wade Trophy, Honda Award, Victor Award 2006 Seimone Augustus • AP, John R. Wooden Award, Naismith Award Seimone Augustus • Wade Trophy, Honda Award

LIEBERMAN AWARD • NATION'S TOP POINT GUARD

2005 Temeka Johnson

SENIOR CLASS AWARD • NATION'S TOP SENIOR

2006 Seimone Augustus

WBCA COACHES ALL-AMERICA 1st TEAM FORMERLY KODAK, STATE FARM

1978	Julie Gross
1983	Joyce Walker
1984	Joyce Walker
1991	Pokey Chatman
2001	Marie Ferdinand
2004	Seimone Augustus
2005	Seimone Augustus
2006	Seimone Augustus
2007	Sylvia Fowles
5008	Sylvia Fowles

OTHER ALL-AMERICA HONORS

1978	Maree Jackson • Basketball News
1980	Rene Moran • Basketball News (3rd Team)
	Julie Gross • Basketball News (Honorable Mention)
1982	Joyce Walker • Basketball News
1983	Joyce Walker • Basketball News
1984	Joyce Walker • Basketball News, JC Penny
1991	Pokey Chatman • Basketball Weekly (2nd Team)
	Pokey Chatman • USBWA
1995	Cornelia Gayden • Women's Basketball News Service (2nd Team)
	Cornelia Gayden • Associated Press (3rd Team)
2000	Marie Ferdinand • Women's Basketball Journal (3rd Team)
2001	Marie Ferdinand • Women's Basketball Journal (2nd Team)
	Marie Ferdinand • AP (2nd Team), WomensCollegeHoops.com (Honorable Mention)
5005	Temeka Johnson • AP (Honorable Mention)
	Temeka Johnson • WomensCollegeHoops.com (Honorable Mention)
2003	Temeka Johnson • AP (Honorable Mention)
	Temeka Johnson • WomensCollegesHoops.com (Honorable Mention)
	Seimone Augustus • AP (3rd Team), Basketball Times (2nd Team)
	Seimone Augustus • Women's Basketball Magazine (3rd Team)
	Seimone Augustus • WomensCollegeHoops.com (Honorable Mention)
2004	Seimone Augustus • AP (3rd Team)
	Temeka Johnson • AP (Honorable Mention)
2005	Seimone Augustus • AP (1st Team), USBWA (1st Team)
	Temeka Johnson • AP (2nd Team), USBWA (1st Team)
	Sylvia Fowles • AP (Honorable Mention)
2006	Seimone Augustus • AP (1st Team), USBWA (1st Team)
	Sylvia Fowles • AP (3rd Team)
2007	Sylvia Fowles • USBWA (1st Team), John Wooden Award
	Sylvia Fowles • AP (2nd Team), ESPN.com (1st Team)
2008	Sylvia Fowles • USBWA (1st Team), John Wooden Award
	Sylvia Fowles • AP (1st Team), ESPN.com (1st Team)
2010	Allison Hightower • AP (Honorable Mention), Senior CLASS (2nd Team)

LUESL	IIVIAN ALL-AIVIERICA
1981	Rhonda Hawthorne • Basketball News (3rd Team)
1984	Alisha Jones • Basketball News (1st Team)
1999	DeTrina White • Women's Basketball News Service (1st Team)
	DeTrina White • WBKB Journal (1st Team)
2001	Roneeka Hodges • WomensCollegeHoops.com (Honorable Mention)
2003	Seimone Augustus • USBWA (1st Team)
	Seimone Augustus • Women's Basketball Magazine (1st Team)
2013	Danielle Ballard • Full Court Magazine (3rd Team)

DEFENSIVE ALL-AMERICA

ı	1999	Latasha Dorsey • Women's Basketball Journal (1st Team)
	2001	Angela Crockett • Women's Basketball Journal (1st Team)

ACADEMIC ALL-AMERICA

1984	Madeline Doucet • 3.20 Community Health (3rd Team)
1985	Madeline Doucet • 3.60 Community Health (3rd Team)

NATIONAL FRESHMAN OF THE YEAR

	1999	DeTrina White • Women's Basketball News Service
ı	2003	Seimone Augustus • US Basketball Writers Association, GBallMag.com,
ı		Seimone Augustus • The Basketball Times, womenscollegehoops.com

NATIONAL COACH OF THE YEAR

1983	Sue Gunter • Basketball News	
2005	Pokey Chatman • USBWA, Naismith Award, Victor Award	
	Pokey Chatman • Russell/Women's Baskethall Coaches Association	

NATIONAL PLAYERS OF THE WEEK

	MATERIAL PATENCE OF THE MEET		
1997	Elaine Powell • 02/26		
1999	Latasha Dorsey • 01/31		
	Katrina Hibbert • 02/21		
1999	Latasha Dorsey • 01/31		
5000	Marie Ferdinand • 12/06		

AP - Associated Press; USBWA - United States Basketball Writers Association

INTERNATIONAL HONORS

	AYERS ON INTERNATIONAL TEAMS
1981	Joyce Walker • Jones Cup Team
1982	Joyce Walker • U.S. National Team
	Madeline Doucet • Junior National Team, Sports Festival
1983	Joyce Walker • World University Games
1984	Joyce Walker • U.S. Olympic Team
	Madeline Doucet • Olympic Trials
	Gert Scott • Olympic Trials
1985	Alisha Jones • National Sports Festival
	Jeanetta Burns • National Sports Festival
	Gert Scott • National Sports Festival
1988	Pokey Chatman • ABA-USA Junior National Team
1989	Pokey Chatman • World University Games
1990	Pokey Chatman • USA Select Team
	Barbara Henderson • Sports Festival South Team
1992	Pokey Chatman • Olympic Trials
1995	Cornelia Gayden • World University Games
2000	Marie Ferdinand • Select Team; Jones Cup Gold Medal
2001	Aiysha Smith • National Team (alternate)
2003	Seimone Augustus • World Championship for Young Women
	Seimone Augustus • Gold Medal Team (MVP)
	Temeka Johnson • World Championship for Young Women, Gold Medal Team
2003	Seimone Augustus • USA Basketball Female Athlete of the Year
2005	Seimone Augustus • World University Games Gold Medal Team
	Sylvia Fowles • World University Games Gold Medal Team
	Pokey Chatman • Assistant Coach • World University Games Gold Medal Team
2006	Erica White • USA U2O National Team
	Seimone Augustus • USA Senior National Team
2007	Sylvia Fowles • USA Senior National Team
	Seimone Augustus • USA Senior National Team
2008	Sylvia Fowles • USA Senior National Team - Beijing Olympics
	Seimone Augustus • USA Senior National Team - Beijing Olympics
2009	LaSondra Barrett • USA FIBA U19 World Championship Gold Medal Team
2010	Theresa Plaisance • USA U18 National Gold Medal Team
	Sylvia Fowles • USA Senior National Team
	Sylvia Fowles • FIBA World Championship Gold Medal
2012	Sylvia Fowles • USA Senior National Team - London Olympics
	Seimone Augustus • USA Senior National Team - London Olympics
2013	Theresa Plaisance • USA World University Games Gold Medal Team (Russia)
2014	Seimone Augustus • USA Senior National Team
•	Seimone Augustus • FIBA World Championship Gold Medal
	g

LSU Honor Roll

SEC HONORS

	J HUNUKS
ALL-S	EC
1982	Joyce Walker
1983	Joyce Walker
1984	Joyce Walker
	Madeline Doucet
1985	Alisha Jones
1986	Alisha Jones
1987	Lesa Thornton
1988	Patricia Woods (Second Team)
	Karen Linder (Second Team)
1989	Pokey Chatman
	Patricia Woods
1990	Pokey Chatman
	Sheila Johnson (Second Team)
1991	Pokey Chatman
	Sheila Johnson
1992	Barbara Henderson
1993	Cornelia Gayden
1994	Cornelia Gayden
1995	Cornelia Gayden
1996	Elaine Powell
	Pietra Gay (Second Team)
1997	Elaine Powell
	Pietyra Gay
	Toni Gross (Second Team)
	Sue Gunter (Coach of the Year)
1998	Katrina Hibbert
1999	Katrina Hibbert (Coaches)
	DeTrina White (Second Team)
	Latasha Dorsey (Second Team)
2000	Marie Ferdinand
	Katrina Hibbert (Coaches)
	DeTrina White (Second Team)
2001	Marie Ferdinand
5005	Aiysha Smith
	Doneeka Hodges (Second Team)
2003	Seimone Augustus (Second Team
	Aiysha Smith (Honorable Mention)
	Temeka Johnson (Honorable Mention)
2004	Seimone Augustus
	Temeka Johnson
	Doneeka Hodges (Second Team)
2005	Seimone Augustus
	Temeka Johnson
	Sylvia Fowles (Second Team)
2006	Seimone Augustus
	Sylvia Fowles
2007	Sylvia Fowles
	Quianna Chaney (Second Team)
5008	Sylvia Fowles
	Quianna Chaney
	Erica White (Second Team)
2009	Allison Hightower
2010	Allison Hightower
	LaSondra Barrett (Second Team)
2011	LaSondra Barrett
2012	LaSondra Barrett
2013	Theresa Plaisance
	Adrienne Webb (Second Team)
2014	Theresa Plaisance

SEC PLAYER OF THE YEAR

2005	Seimone Augustus • AP & Coaches	
2006	Seimone Augustus • AP & Coaches	
5008	Sylvia Fowles • AP & Coaches	

SEC DEFENSIVE PLAYER OF THE YEAR

2008 Sylvia Fowles

2005	Sylvia Fowles
5008	Allison Hightower
SEC FI	RESHMAN OF THE YEAR
1999	DeTrina White • AP
5003	Seimone Augustus • AP & Coaches
2009	LaSondra Barrett • AP & Coaches • Co-Freshman

SEC COACH OF THE YEAR

1997	Sue Gunter • AP & Coaches	
1999	Sue Gunter • AP & Coaches	
2005	Pokey Chatman • AP & Coaches	
SUUS	Van Chancellor • AP & Coaches	

SEC ALL-TOURNAMENT TEAM		
1982	Joyce Walker	
1983	Joyce Walker	
1984	Joyce Walker	
1986	Alisha Jones	
1991	Pokey Chatman • MVP	
	Annette Jackson-Lowery	
	Sheila Johnson	
1996	Pietra Gay	
5005	Temeka Johnson	
2003	Temeka Johnson • MVP	
	Seimone Augustus	
2005	Seimone Augustus	
	Temeka Johnson	
2006	Seimone Augustus	
	Sylvia Fowles	
2007	Sylvia Fowles	
	RaShonta LeBlanc	
	Erica White	
2012	LaSondra Barrett	
	Adrienne Webb	

SEC ALL-FRESHMAN TEAM

2007	Allison Hightower
2009	LaSondra Barrett
2013	Danielle Ballard
2014	Raigyne Moncrief

SEC PL	AYER OF THE WEEK
1984-85	Alisha Jones • 01/21
1987-88	April Delley • 02/09
1988-89	Pokey Chatman (2) • 12/12, 01/23
1989-90	Pokey Chatman • Feb. 19
1990-91	Pokey Chatman • December Player of the Month
	Pokey Chatman • 02/11
1991-92	Cornelia Gayden • 02/24
1993-94	Cornelia Gayden • December Player of the Month
	Cornelia Gayden • 02/28
1994-95	Cornelia Gayden (3) • 01/09, 01/16, 02/13
1995-96	Elaine Powell • 01/15
1996-97	Pietra Gay (2) • 12/02, 01/13
	Elaine Powell • 02/24
1997-98	Katrina Hibbert (3) • 12/06, 02/16, 02/22
1998-99	Latasha Dorsey • 01/25
	April Brown • 12/06
1999-00	Katrina Hibbert • 01/31
	Marie Ferdinand • 02/28
2000-01	Marie Ferdinand • 12/18
2001-02	Aiysha Smith • 02/18
5005-03	Seimone Augustus • 02/03
	Aiysha Smith • 02/17
2003-04	Temeka Johnson (2) • 12/22, 02/15
	Seimone Augustus • 01/05
2004-05	Seimone Augustus (2) • 12/21, 02/14

2005-06	Seimone Augustus (4) • 11/21, 01/23, 02/13, 02/27
L003 00	9
	Sylvia Fowles (4) • 12/19, 01/02, 01/30, 02/06
2006-07	Sylvia Fowles • 12/11
2007-08	Sylvia Fowles (4) • 01/14, 01/28, 02/11, 02/18
	Quianna Chaney (2) • 01/07, 02/04
2009-10	Allison Hightower (2) • 12/14, 01/04
2010-11	LaSondra Barrett • 01/24
2010-11	LaSondra Barrett • 01/24
2013-14	DaShawn Harden • 11/11
	Theresa Plaisance • 01/27

SEC FRESMAN OF THE WEEK

2006-07	Allison Hightower • 01/08
	Porsha Phillips • 02/12
2008-09	LaSondra Barrett (4) • 01/13, 02/03, 02/22, 03/01
2012-13	Danielle Ballard (5) • 11/26, 12/24, 01/07,
	02/18, 03/04
2013-14	Raigyne Moncrief (2) • 12/02, 02/10

TOP: Marie Ferdinand BOTTOM: Allison Hightower

LSU Honor Roll

	Madeline Doucet	3.10	Community Health
	Heidi Olsen	3.00	Business (Second Team)
	Susan Dixon	3.64	Accounting (Second Team
1984	Madeline Doucet	3.20	Community Health
1005	Susan Dixon	3.77	Accounting
1985 1986	Madeline Doucet Whitney Meier	3.60 3.52	Community Healtl Education
1991	Wendi Widdle	3.00	Accounting
1992	Miriam Farr	3.41	Managemen
1002	Carla Berry	3.09	Journalism
1993	Miriam Farr	3.78	Managemen
1994	Miriam Farr	4.00	Managemen
	Melody Lormand	3.30	Engineering
1995	Melody Lormand	3.20	Engineering
1996	Melody Lormand	3.15	Engineering
	Celeste Gehring Stacy Smith-Elliott	3.33 3.12	Broadcast Journalisn Kinesiolog
1997	Aga Cieslak	3.04	International Trade & Finance
1001	Celeste Gehring	3.30	Mass Communications
	Keia Howell	3.12	Kinesiology
1998	Ashley Bankston	3.50	Kinesiology
	Casside Buck	3.41	Kinesiology
	Stacey Newton	3.06	Kinesiology
1999	Ashley Bankston	3.39	Kinesiolog
	Marie Ferdinand	3.14	Kinesiology
	Katrina Hibbert	3.34	Kinesiology
2000	Stacey Newton	3.50	Exercise Science
2000 2001	Angelia Crockett Kisha James	3.16 3.01	Kinesiolog Kinesiolog
בטטו	Allison Weiner	3.50	Political Science
2002	Stacey Newton	0.00	Exercise Science
LUUL	Ke-Ke Tardy		Political Science
	Allison Weiner		Political Science
2003	Ke-Ke Tadry		Policical Science
	Patty Hanten		Mass Communications
	Kisha James		Kinesiology
2004	Wendlyn Jones		Psychology
	Florence Williams		General studies
0005	Khalilah Mitchell (Fresh	nmenJ	Business
2005	Hanna Biernacka Khalilah Mitchell		Science Business
	RaShonta LeBlanc (Free	chmonl	Accounting
	Ashley Thomas (Freshm	•	Kinesiolog
	Erica White (Freshmen)		Kinesiolog
2006	RaShonta LeBlanc		Accounting Accounting
	Ashley Thomas		Kinesiolog
			171
	Katie Antony		Kinesiology
	Quianna Chaney		Kinesiolog
2007	Quianna Chaney Katie Antony		Kinesiolog Communication Studies
2007	Quianna Chaney Katie Antony Quianna Chaney		Kinesiolog Communication Studies General Studies
2007	Quianna Chaney Katie Antony Quianna Chaney Kristen Morris		Kinesiolog Communication Studies General Studies Undeclared
2007	Quianna Chaney Katie Antony Quianna Chaney Kristen Morris Ashley Thomas		Kinesiolog Communication Studie General Studies Undeclared Marketing
2007	Quianna Chaney Katie Antony Quianna Chaney Kristen Morris Ashley Thomas Erica White	,hman)	Kinesiolog Communication Studie General Studies Undeclared Marketing General Studies
	Quianna Chaney Katie Antony Quianna Chaney Kristen Morris Ashley Thomas Erica White Allison Hightower (Fres	hmen)	Kinesiolog Communication Studie General Studie Undeclared Marketing General Studies Undeclared
2007	Quianna Chaney Katie Antony Quianna Chaney Kristen Morris Ashley Thomas Erica White Allison Hightower (Fres	hmen)	Kinesiolog Communication Studie General Studies Undeclared Marketing General Studies Undeclared Marketing
2008	Quianna Chaney Katie Antony Quianna Chaney Kristen Morris Ashley Thomas Erica White Allison Hightower (Fres Ashley Thomas Kristen Morris	hmen)	Kinesiolog Communication Studies General Studies Undeclared Marketing General Studies Undeclared Marketing Managemen
	Quianna Chaney Katie Antony Quianna Chaney Kristen Morris Ashley Thomas Erica White Allison Hightower (Fres Ashley Thomas Kristen Morris Katherine Graham	hmen)	Kinesiolog Communication Studies General Studies Undeclared Marketing General Studies Undeclared Marketing Managemen
2008	Quianna Chaney Katie Antony Quianna Chaney Kristen Morris Ashley Thomas Erica White Allison Hightower (Fres Ashley Thomas Kristen Morris	hmen)	Kinesiolog Communication Studies General Studies Undeclared Marketing General Studies Undeclared Marketing Managemen Managemen General Studies
2008	Quianna Chaney Katie Antony Quianna Chaney Kristen Morris Ashley Thomas Erica White Allison Hightower (Fres Ashley Thomas Kristen Morris Katherine Graham Allison Hightower	hmen)	Kinesiolog Communication Studies General Studies Undeclared Marketing General Studies Undeclared Marketing Managemen Managemen General Studies
2008	Quianna Chaney Katie Antony Quianna Chaney Kristen Morris Ashley Thomas Erica White Allison Hightower (Fres Ashley Thomas Kristen Morris Katherine Graham Allison Hightower LaSondra Barrett Andrea Kelly LaSondra Barrett	hmen)	Kinesiologi Communication Studies General Studies Undeclares Marketing General Studies Undeclares Marketing Managemen General Studies Kinesiologi Sports Administration
2008 2009 2010	Quianna Chaney Katie Antony Quianna Chaney Kristen Morris Ashley Thomas Erica White Allison Hightower (Fres Ashley Thomas Kristen Morris Katherine Graham Allison Hightower LaSondra Barrett Andrea Kelly LaSondra Barrett Katherine Graham		Kinesiologi Communication Studies General Studies Undeclares Marketing General Studies Undeclares Marketing Managemen General Studies Kinesiologi Sports Administration
2008 2009 2010 2011	Quianna Chaney Katie Antony Quianna Chaney Kristen Morris Ashley Thomas Erica White Allison Hightower (Fres Ashley Thomas Kristen Morris Katherine Graham Allison Hightower LaSondra Barrett Andrea Kelly LaSondra Barrett Katherine Graham Jeanne Kenney (Freshm		Kinesiologi Communication Studies General Studies Undeclared Marketing General Studies Undeclared Marketing Managemen General Studies Kinesiology Biological Sciences Sports Administration Kinesiology
2008 2009 2010 2011	Quianna Chaney Katie Antony Quianna Chaney Kristen Morris Ashley Thomas Erica White Allison Hightower (Fres Ashley Thomas Kristen Morris Katherine Graham Allison Hightower LaSondra Barrett Andrea Kelly LaSondra Barrett Katherine Graham Jeanne Kenney (Freshm LaSondra Barrett		Kinesiologi Communication Studies General Studies Undeclared Marketing General Studies Undeclared Marketing Managemen General Studies Kinesiology Biological Sciences Sports Administration Kinesiology Sports Administration
2008 2009 2010 2011	Quianna Chaney Katie Antony Quianna Chaney Kristen Morris Ashley Thomas Erica White Allison Hightower (Fres Ashley Thomas Kristen Morris Katherine Graham Allison Hightower LaSondra Barrett Andrea Kelly LaSondra Barrett Katherine Graham Jeanne Kenney (Freshm LaSondra Barrett Jeanne Kenney		Kinesiologi Communication Studies General Studies Undeclared Marketing General Studies Undeclared Marketing Managemen Managemen General Studies Kinesiologi Biological Sciences Sports Administration Kinesiologi Sports Administration Kinesiologi Sports Administration Kinesiologi
2008 2009 2010 2011 2012 2013	Quianna Chaney Katie Antony Quianna Chaney Kristen Morris Ashley Thomas Erica White Allison Hightower (Fres Ashley Thomas Kristen Morris Katherine Graham Allison Hightower LaSondra Barrett Andrea Kelly LaSondra Barrett Katherine Graham Jeanne Kenney (Freshm LaSondra Barrett Jeanne Kenney Anne Pedersen		Kinesiologi Communication Studies General Studies Undeclared Marketing General Studies Undeclared Marketing Managemen Managemen General Studies Kinesiologi Biological Sciences Sports Administration Kinesiologi Sports Administration Kinesiologi Sports Administration Kinesiologi Sports Administration
2008 2009 2010 2011	Quianna Chaney Katie Antony Quianna Chaney Kristen Morris Ashley Thomas Erica White Allison Hightower (Fres Ashley Thomas Kristen Morris Katherine Graham Allison Hightower LaSondra Barrett Andrea Kelly LaSondra Barrett Katherine Graham Jeanne Kenney (Freshn LaSondra Barrett Jeanne Kenney Anne Pedersen Jeanne Kenney		Kinesiologi Communication Studies General Studies Undeclared Marketing General Studies Undeclared Marketing Managemen Managemen General Studies Kinesiology Sports Administration Kinesiology
2008 2009 2010 2011 2012 2013	Quianna Chaney Katie Antony Quianna Chaney Kristen Morris Ashley Thomas Erica White Allison Hightower (Fres Ashley Thomas Kristen Morris Katherine Graham Allison Hightower LaSondra Barrett Andrea Kelly LaSondra Barrett Katherine Graham Jeanne Kenney (Freshm LaSondra Barrett Jeanne Kenney Anne Pedersen Jeanne Kenney Shanece McKinney		Kinesiologi Communication Studies General Studies Undeclared Marketing General Studies Undeclared Marketing Managemen Managemen General Studies Kinesiologi Biological Sciences Sports Administration Kinesiologi Sports Administration
2008 2009 2010 2011 2012 2013	Quianna Chaney Katie Antony Quianna Chaney Kristen Morris Ashley Thomas Erica White Allison Hightower (Fres Ashley Thomas Kristen Morris Katherine Graham Allison Hightower LaSondra Barrett Andrea Kelly LaSondra Barrett Katherine Graham Jeanne Kenney (Freshn LaSondra Barrett Jeanne Kenney Anne Pedersen Jeanne Kenney Shanece McKinney Anne Pederson		Kinesiologi Communication Studies General Studies Undeclared Marketing General Studies Undeclared Marketing Managemen Managemen General Studies Kinesiologi Biological Sciences Sports Administration Kinesiologi Sports Administration Kinesiologi Sports Administration Kinesiologi Sports Administration Kinesiologi
2008 2009 2010 2011 2012 2013	Quianna Chaney Katie Antony Quianna Chaney Kristen Morris Ashley Thomas Erica White Allison Hightower (Fres Ashley Thomas Kristen Morris Katherine Graham Allison Hightower LaSondra Barrett Andrea Kelly LaSondra Barrett Katherine Graham Jeanne Kenney (Freshm LaSondra Barrett Jeanne Kenney Anne Pedersen Jeanne Kenney Shanece McKinney		Kinesiology Kinesiology Communication Studies General Studies Undeclared Marketing General Studies Undeclared Marketing Managemen Managemen General Studies Kinesiology Biological Sciences Sports Administration Kinesiology Sports Administration Sports Administration Sports Administration Sports Administration Sports Administration

NCAA T	OURNAMENT HONORS
2000	April Brown • NCAA East Regional
	Marie Ferdinand • NCAA East Regional
2004	Seimone Augustus • West Regional Most Outstanding Player
	Temeka Johnson • West All-Regional Team
2005	Seimone Augustus • Chattanooga Regional Most Outstanding Playe
	Temeka Johnson • Chattanooga All-Regional Team
2006	Seimone Augustus • San Antonio Regional Most Outstanding Player
	Sylvia Fowles • San Antonio All-Regional Team
2007	Sylvia Fowles • Fresno Regional Most Outstanding Player
	Quianna Chaney • Fresno All-Regional Team
2008	Sylvia Fowles • New Orleans Regional Most Outstanding Player
OTHER	ALL-TOURNAMENT HONORS
1978	Maree Jackson • Hanes All-America Classic
	Julie Gross • Hanes All-America Classic
1979	Julie Gross • Underalls All-America Classic
1987	Alisha Jones • Miami-Burger King Classic
	Karen Linder • Miami-Burger King Classic
1988	April Delley • Bowling Green Bank Invitational
1989	Dana Chatman • LSU Crawfish Classic, Buckeye Classic
	Sheila Johnson • LSU Crawfish Classic
1990	Pokey Chatman • Amana Classic, Tallahassee Hilton Classic
	Annette Jackson-Lowery • Tallahassee Hilton Classic
	Barbara Henderson • Amana Classic
1992	Barbara Henderson • LSU Crawfish Classic
	Cornelia Gayden • LSU Crawfish Classic
1993	Cornelia Gayden • Florida State Dial Classic
	Roberta LaCaze • Florida State Dial Classic
1994	Cornelia Gayden • Louisville Cardinal Classic
1995	Cornelia Gayden • Cooper Bowl Classic, Portland Shootout
1996	Toni Gross • LSU Crawfish Classic (MVP)
	Pietra Gay • LSU Crawfish Classic, Women's NIT
	Elaine Powell • Women's NIT
1997	Toni Gross • Bahamas Shootout (MVP)
	Pietra Gay • Bahamas Shootout
	Elaine Powell • Bahamas Shootout
1998	Katrina Hibbert • Hawaiian Resort Classic
1999	Marie Ferdinand • St. Mary's Classic (MVP)
	DeTrina White • St. Mary's Classic
2001	Marie Ferdinand • Women's Sports Foundation Classic
2002	Doneeka Hodges • WomensCollegeHoops.com Classic (MVP)
	Scholanda Dorrell • WomensCollegeHoops.com Classic
	Aiysha Smith • WomensCollegeHoops.com Classic
2003	Temeka Johnson • FIU/Herald Classic (MVP)
	Aiysha Smith • FIU/Herald Classic
	Seimone Augustus • WomensCollegeHoops.com Classic (MVP)
	DeTrina White • WomensCollegeHoops.com Classic
	Aiysha Smith • WomensCollegeHoops.com Classic
2004	Temeka Johnson • WomensCollegeHoops.com Classic (MVP)
•	Seimone Augustus • WomensCollegeHoops.com Classic
	Doneeka Hodges • WomensCollegeHoops.com Classic
2005	Seimone Augustus • Women's Sports Foundation Classic (MVP)
_555	Sylvia Fowles • Women's Sports Foundation Classic
	Seimone Augustus • Coors' Classic (MVP)
	Sylvia Fowles • Coors' Classic
วบบธ	Coimono Augustus - Mismi Thankagiving Classia (MVD)

Erica White - UTSA Classic Mesha Williams - UTSA Classic

Seimone Augustus • Miami Thanksgiving Classic (MVP) Sylvia Fowles • Miami Thanksgiving Classic Quianna Chaney • Miami Thanksgiving Classic

Sylvia Fowles • Basketball Travelers Classic at LSU (MVP) Quianna Chaney • Basketball Travelers Classic at LSU RaShonta LeBlanc • Basketball Travelers Classic at LSU

Allison Hightower • Sue Gunter Classic (MVP) LaSondra Barrett • Sue Gunter Classic

Danielle Ballard • FIU Thanksgiving Classic Adrienne Webb • FIU Thanksgiving Classic

Raigyne Moncrief • Barclays Invitational (MVP) Shanece McKinney • Barclays Invitational

Taylor Turnbow • Sue Gunter Classic
Theresa Plaisance • FIU Thanksgiving Classic (MVP)

2006

2007

2009

2012

2013

LSU Honor Roll

STATE HONORS

LOUISIANA SPORTS WRITERS ASSOCIATION • LSWA

	SIANA SPORTS WRITERS ASSOCIATION • LSWA
1982	DUISIANA TEAM Joyce Walker
1983	Joyce Walker
	Madeline Doucet (3rd Team)
1984	Joyce Walker
	Madeline Doucet (2nd Team)
1985	Alisha Jones
1986	Madeline Doucet (3rd Team) Alisha Jones
1987	Lesa Thornton
1001	Karen Linder (2nd Team)
1988	Patricia Woods (2nd Team)
1989	Patricia Woods (2nd Team)
1990	Pokey Chatman
	Sheila Johnson (3rd Team)
1991	Barbara Henderson (Honorable Mention) Pokey Chatman
1331	Sheila Johnson
	Annette Jackson Lowery (2nd Team)
	Barbara Henderson (3rd Team)
1992	Barbara Henderson
	Cornelia Gayden
1993	Cornelia Gayden
1994 1995	Cornelia Gayden Cornelia Gayden
1996	Elaine Powell
1000	Pietra Gay (2nd Team)
	Toni Gross (Honorable Mention)
1997	Elaine Powell
	Pietra Gay
	Katrina Hibbert (Honorable Mention)
1998	Tony Gross (2nd Team) Katrina Hibbert
1000	Latasha Dorsey (3rd Team)
1999	Katrina Hibbet
	DeTrina White
	Latasha Dorsey (2nd Team)
5000	Marie Ferdinand
	Katrina Hibbert (2nd Team) DeTrina White (3rd Team)
	April Brown (3rd Team)
2001	Marie Ferdinand
5005	Aiysha Smith
	Doneeka Hodges (2nd Team)
	Temeka Johnson (2nd Team)
2003	Seimone Augustus
	Aiysha Smith Temeka Johnson
	Doneeka Hodges (3rd Team)
2004	Seimone Augustus
	Temeka Johnson
	Doneeka Hodges (2nd Team)
2005	Seimone Augustus
	Temeka Johnson Sylvia Fowles
	Scholanda Hoston (3rd Team)
2006	Seimone Augustus
	Sylvia Fowles
	Scholanda Hoston (2nd Team)
2007	Sylvia Fowles
	Quianna Chaney
2000	Erica White (3rd Team)
2008	Sylvia Fowles Quianna Chaney
	Erica White
	Allison Hightower (2nd Team)
2009	Allison Hightower
	LaSondra Barrett (2nd Team)
2010	Allison Hightower
	LaSondra Barrett (2nd Team) Katherine Graham (Honorable Mention)
	varionis pranqui (unintans mentinu)

5011	LaSondra Barrett
	Adrienne Webb (2nd Team)
2012	LaSondra Barrett
	Adrienne Webb (2nd Team)
2013	Theresa Plaisance
	Danielle Ballard (2nd Team)
	Adrienne Webb (2nd Team)
2014	Theresa Plaisance
	Danielle Ballard (3rd Team)
	Jeanne Kenney (3rd Team)
	Raigyne Moncrief (Honorable Mention)

LSWA ALL·LOUISIANA SPECIALITY AWARDS

	ALL LOCICIANA OI LOTALII I ANANDO
1982	Madeline Doucet • Freshman of the Year
1984	Alisha Jones • Freshman of the Year
1990	Sheila Johnson • Newcomer of the Year
1991	Pokey Chatman • Player of the Year
	Sue Gunter • Coach of the Year
1992	Cornelia Gayden • Newcomer of the Year
1995	Cornelia Gayden • Player of the Year
1996	Elaine Powell • Newcomer of the Year
1997	Sue Gunter • Coach of the Year
1999	DeTrina White • Freshman of the Year
2001	Marie Ferdinand • Player of the Year
5005	Aiysha Smith • Newcomer of the Year
	Sue Gunter • Coach of the Year
2003	Seimone Augustus • Freshman of the Year
	Sue Gunter • Coach of the Year
2004	Seimone Augustus • Player of the Year
2005	Seimone Augustus • Player of the Year
	Sylvia Fowles • Freshman of the Year
	Pokey Chatman • Coach of the Year
2006	Seimone Augustus • Player of the Year
	Pokey Chatman • Coach of the Year
2007	Sylvia Fowles • Player of the Year
5008	Sylvia Fowles • Player of the Year
	Van Chancellor • Coach of the Year
2009	Allison Hightower • Player of the Year
	LaSondra Barrett • Freshman of the Year
2010	Allison Hightower • Player of the Year
2012	LaSondra Barrett • Player of the Year
	Nikki Caldwell • Coach of the Year
2013	Theresa Plaisance • Player of the Year
	Danielle Ballard • Freshman of the Year
	Nikki Caldwell • Coach of the Year
2014	Theresa Plaisance • Player of the Year
	Raigyne Moncrief • Freshman of the Year

All-SEC First Team HISTORY

Joyce Walker 1982 • 1983 • 1984

Madeline Doucet 1984

Alisha Jones 1985 • 1986

Lesa Thornton 1987

Patricia Woods 1989

Pokey Chatman 1989 • 1990 • 1991

Sheila Johnson 1991

Barbara Henderson 1992

Cornelia Gayden 1993 • 1994 • 1995

Elaine Powell 1996 • 1997

Pietra Gay 1997

Katrina Hibbert 1998 • 1999 • 2000

Marie Ferdinand 2000 • 2001

Aiysha Smith 2002

Seimone Augustus 2004 • 2005 • 2006

Temeka Johnson 2004 • 2005

Sylvia Fowles 2006 • 2007 • 2008

Quianna Chaney 2008

Allison Hightower 2009 • 2010

LaSondra Barrett 2011 • 2012

Theresa Plaisance 2013 • 2014

Letterwinners

Α	
Adams, Delia	1985-86
Antony, Katie	2007
Augustus, Seimone	2003-04-05-06

В	
Ballard, Danielle	2013-14
Ball, Christina	1989-90-91-92
Bankston, Ashley	1997-98-99
Barrett, LaSondra	2009-10-11-12
Bergeron, Monica	1980-81-82
Berry, Carla	1989-90-91-92
Biernacka, Hanna	2004-05
Black, Swayze	2009-10-11-12
Booze, Taylor	2010
Boulet, Beth	1990
Boutte, Joanette	1976-78-79-80
Bowman, Keisha	1993
Boykin, Sheila	2012-13-14
Branch, Bonita	1985-86
Brentson, Marcia	1984-85-86-87
Brewer, Lisa	1978-79
Brookins, Candice	1993-94-95
Brown, April	1998-99-00-01
Brown, Staci	1980-81
Brown, Tarleshia	1993-94
Buck, Casside	1998
Burns, Jeanetta	1985-86-87-88

	;
Caldwell, LeNette	1975-76-77-78
Carter, Stacey	1995-96-97
Cieslak, Aga	1996-97-98
Chaney, Quianna	2005-06-07-08
Chatman, Pokey	1988-89-90-91
Clavelle, Treynell	2003-04
Crockett, Angelia	1998-89-00-01
Curtis, Tara	1991-92

U	
Delahaye, Jean	1984
Delley, April	1986-88-89-90
Dittoe, Sandy	1978-79-81-82
Dixon, Susan	1982-83-84-85
Dorsey, Latasha	1996-97-98-99
Doucet, Madeline	1982-83-84-85
Doucette, Chantel	1993
Downer, Kasey	1994-95
Dozier, Ramona	1981-82-83-84
Dunning, Ayana	2009

	Ε	
Eason, Latear		2008-09-10-11
Eubanks, Carol	F	1990
Farr, Miriam	-	1991-92-93-94

<u> </u>	
Farr, Miriam	1991-92-93-94
Ferdinand, Marie	1998-99-00-01
Forthan, Krystal	2012
Fowles, Sylvia	2005-06-07-08
Franklin, Dee Dee	1989
French, Lisa	1978-79

Sheila Boykin

1996-97
1992-93-94-95
1987
1994-95-96-97
1982
2008-09-10-11
1988-89-90-91
1980-81-82
1977-78-79-80
1996-97
1976-77

Н	
Hackett, Venessa	1995
Hamilton, Marilyn	1986-87
Harden, DaShawn	2014
Hanten, Patty	2002-03
Hawkins, Jamie	2000
Hawthorne, Rhonda	1983-84-85-86
Hayden, Paula	1978-79-80-81
Hayes, Rebecca	1987-88-89
Henderson, Barbara	1989-90-91-92
Henry, Caritas	1997-98
Henry, Janice	1993
Hibbert, Katrina	1997-98-99-00
Hightower, Allison	2007-08-09-10
Hill, Rina	2014
Hough, Carla	1988
Hodges, Doneeka	2001-02-03-04
Hodges, Roneeka	2001-02-03
Howell, Keia	1995-96-97-98
Hubbard, Angela	1983
Hughes, Destini	2009-10-11-12

I

1986-87

	J
Jackson, Maree	1977-78-79
Jackson-Lowery, Ann	1988-90-91
James, Kisha	1999-01-02-03
Jiles, Chantel	1997-98-99
Johnson, Sheila	1990-91
Johnson, Temeka	2002-03-04-05
Johns, Jamilah	1999-00
Jones, Alisha	1984-85-86-87
Jones, Courtney	2009-10-11-12
Jones, Wendlyn	2003-04-05
Johnson, Temeka Johns, Jamilah Jones, Alisha Jones, Courtney	2002-03-04-05 1999-00 1984-85-86-87 2009-10-11-12

K	
Kelly, Andrea	2009
Kenney, Jeanne	2011-12-13-14
Klaffer, Louise	1979-80
Kohn, Dayna	1997-98
-	•

LaCaze, Roberta	1993-94
LeBlanc, RaShonta	2005-06-07-08
Lewis, Julie	1991-92-93-94
Lewis, Mary	1992-93-94-95
Linder, Karen	1985-86-87-88
Long, Amber	2004
Lormand, Melody	1993-94-95-96
Lutley, Bianca	2010-11-12-13
Lymon, Kaisha	5000

M	
McAdams, Amy	1988
McCoy, Thelma	1976-77
McGuffee, Brenda	1976-77
McKay, Kim	1978-79
McKinney, Shanece	2011-12-13-14
Meier, Whitney	1987-88
Melvin, Evelyn	1979-80-82

Ineman, Joanne

Letterwinners

Raigyne Moncrief

Mitchell, Khalilah	2005-06-07-08
Moncrief, Raigyne	2014
Moran, Rene	1979-80-82
Morell, Denise	19-83-84-85
Morris, Kristen	2006-07-08-09

N	
Nelson, Jasmine	2010-11
Newton, Stacey	1998-99-01

Olsen, Heidi 1981-82-83

P	
Passman, Dana	1983
Pedersen, Anne	2013-14
Phillips, Porsha	2007
Plaisance, Theresa	2011-12-13-14
Porter, Candice	1997-98-99-00
Powell, Elaine	1996-97

R	
Raines, Shelley	1986-87-89-90
Randall, Natalie	1985-86
Redden, Roxanna	1988-89
Rhodes, Jasmine	2014
Robinson (Dorrell), Scholanda	2002-04-05-06

5	
Sacre, Leslie	1981-82-83-84
Scott, Gert	1985
Seals, Dana	1989-90
Shepherd, Nyla	1990
Sholars, India	1993-94-95
Skalicky, Kelly	1982
Smith, Aiysha	2002-03
Smith, Katina	1995-96
Smith-Elliott, Stacy	1993-94-95-96
Steele, Dionne	1992-93
Stewart, Lora	1995-96
Syas, Trekessa	1991-92

T	•
Tardy, Ke-Ke	2000-01-02-03
Teal, Priscilla	1978-79
Thieler, Christy	1990
Thomas, Ashley	2005-06-07-08
Thornton, Lesa	1984-85-86-87
Tomlinson, Becky	1990-91
Traylor, Danielle	2000
Turnbow, Taylor	2009-10-11-12

Vinti, Margaret 1979-80

Anne Pederson

W	
Walker, Joyce	1981-82-83-84
Walker, Toysha	1993-94-95-96
Webb, Adrienne	2010-11-12-13
Webster, Bridgette	1979-80
Weiner, Allison	1998-99-00-01
White, Crystal	2003-04-05
White, DeTrina	1999-00-01-03
White, Erica	2005-06-07-08
White, Jackie	1981
Whitfield, Marian	2005-06-07-08
Widdle, Wendi	1989-90-91-92
Williams, Andrea	1994-96-97
Williams, Erica	2010
Williams, Florence	2003-04-05-06
Williams, Mesha	2007-08
Willis, Tillie	2002-03-04-05
Woods, Patricia	1986-87-88-89
Wynn, Makita	1989

Youngblood, Derreyal 2013

Uniform Numbers

00	1000.00
Deidre Spears	1998-99
1	
Ke-Ke Tardy	2000-03
Katherine Graham	2008-11
Derreyal Youngblood	2013-14
2	
Temeka Johnson	2002-05
Jasmine Nelson	2010-11
3	
Gert Scott	1985
Marie Ferdinand	1998-2001
Latear Eason	2008-11 2013
Bianca Lutley	2013
4	
Louise Klaffer	1979-80
Latasha Dorsey	1996-99 2001-03
Doneeka Hodges Katie Antony	2001-03
Anne Pedersen	2013-14
Aillie i edelseli	2010 14
5	1000 07
Marilyn Hamilton	1986-87
Cheryl Wilson Beth Boulet	1988 1989-90
Jacinda Averitt	1909-90
Chantel Doucette	1993
Pietra Gay	1996
Caritas Henry	1997-98
Roneeka Hodges	2001-03
Erica White	2005-08
Jeanne Kenney	2011-14
10	
Lisa Brewer	1979
Jackie White	1980
Delia Adams Pokey Chatman	1985-86 1988-91
Elaine Powell	1996-97
Khalilah Mitchell	2004-08
Adrienne Webb	2010-13
Jasmine Rhodes	2014
11	
Priscilla Teal	1979
Dana Seals	1989-90
Miriam Farr	1991-94
Pietra Gay	1997
Danielle Traylor Amber Long	2000 2004
Andrea Kelly	2009
Raigyne Moncrief	2014
Lenette Caldwell	1976-78
Kelly Skalicky	1982
Angela Hubbard	1983
Bonita Branch	1985-86
	1988-90
Rebecca Hayes	1000.00
Rebecca Hayes Dionne Steele	1992-93
Dionne Steele Stacey Carter	1994-97
Dionne Steele Stacey Carter Angelia Crockett	1994-97 1998-01
Dionne Steele Stacey Carter	1994-97

III Italiibe	13
13	
Nancy French	1978-79
Staci Brown	1980-81
Susan Dixon	1982-85
Rina Hill	2014
14	
Julie Gross	1978-80
Leslie Sacre	1981-84
Shelley Rains	1986-90
Tarleshia Brown Lora Stewart	1993-94
Ashley Bankston	1994-96 1997-98
,	
15	
Maree Jackson	1977-78
Sany Dittoe Denise Morell	1979-82 1983-85
Joanne Ineman	1986-87
Makita Wynn	1989
Trekessa Syas	1991-92
Stacy Smith-Elliott	1993-96
Stacey Newton Quianna Chaney	1998-99, 2001 2005-08
Bianca Lutley	2010-12
•	
20	1070
Lisa Willis Jeanetta Burns	1978 1985-88
Christina Ball	1989-92
Melody Lormand	1993-96
Kisha James	1999-03
Destini Hughes	2009-12
01	
Susie Simmons	1975-76
Priscilla Teal	1977-78
Joyce Walker	1981-84
Patty Hanten	5005
Shanece McKinney	2014
22	
Julie Jones	1978
Annette Jackson-Lowery	1988-91
Andrea Williams	1994-97
April Brown Florence Williams	1998-2001 2003-06
Porsha Phillips	2007
Courtney Jones	2009-12
23 Paula Hayden	1978-81
Rhonda Hawthorne	1983-86
Whitney Meier	1987-88
Barbara Henderson	1989-92
Toysha Walker	1993-96
DeTrina White Allison Hightower	1999-2003 2007-10
Shanece McKinney	2011-13
,	_
24	1070
Brenda McGuffee Alisha Jones	1978 1984-87
Amy McAdams	1988-89
Cornelia Gayden	1992-95
Marian Whitfield	2004-08
Ayana Dunning	2009
Taylor Booze Theresa Plaisance	2011-12
DaShawn Harden	2014

1	25	
Carrol Poullard	1979	9
Marcia Brentson	1984-8	_
Roxanna Redden	1988-89	_
Christy Thieler	1990 1994-99	_
Kasey Downer Erika Ernst	1994-9:	_
Allison Weiner	1998-200	
Mesha Williams	2007-08	_
Swayze Black	2009-1	2
	30	
Rene Moran	1979-8	_
Dana Passman	1983	
Karen Linder Carol Eubanks	1985-88	_
Tara Curtis	1990 1991-98	
India Sholars	1993-9	_
India difficial	1000 0	_
	31	
Evelyn Melvin	1979-87	2
Patricia Woods	1986-89	3
Nyla Shepherd	1990	_
Candice Brookins	1993-99	_
Aiysha Smith	2002-03 2002-03	
Sylvia Fowles	200;	כ
	32	
Elaine Shores	1979	ח
Heidi Olsen	1981-83	_
Natalie Randall	1985-86	-
Carla Hough	1988-89	9
Sheila Johnson	1990-9	ī
Roberta LaCaze	1993-94	
Chantel Jiles	1997-99	3
0	0000 0000 00	2
Scholanda Robinson		
Erica Williams	2010	0
		0
Erica Williams	2010	0
Erica Williams	2010 2013-14	4
Erica Williams Danielle Ballard Ramona Dozier April Delley	2010 2013-14 33 1981-84 1986,88-90	4
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis	2010 2013-14 33 1981-84 1986,88-90 1991-94	4 0 4
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak	2010 2013-14 33 1981-84 1986,88-90 1991-94 1996-96	4 3 4 8
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon	2010 2013-14 33 1981-84 1986,88-91 1991-94 1996-98	4 0 4 8 0
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak	2010 2013-14 33 1981-84 1986,88-90 1991-94 1996-96	4 0 4 8 0
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon	2013-14 2013-14 33 1981-84 1986,88-90 1991-94 1996-90 2003-00	4 0 4 8 0
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus	2013-14 2013-14 33 1981-84 1986,88-96 1991-94 1996-96 2003-06	4 3 3 6
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon	2013-14 2013-14 33 1981-84 1986,88-90 1991-94 1996-90 2003-00	4 0 4 8 0 6
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus Annette Guillotte	2010 2013-14 33 1981-84 1986,88-94 1996-94 2003-04 2003-04 34	4 0 4 8 0 7 8
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus Annette Guillotte Joanette Boutte Madeline Doucet Tammie Gayten	2010 2013-14 33 1981-84 1986,88-90 1991-94 1996-93 2003-06 34 1976-7 1977-76 1982-83	4 3 5 7 8 5 7
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus Annette Guillotte Joanette Boutte Madeline Doucet Tammie Gayten Keisha Bowman	2010 2013-14 33 1981-84 1986,88-90 1991-94 1996-91 2003-00 2003-00 34 1976-7 1977-74 1982-81	14 14 15 16 17 18 18 18 18 18 18 18 18 18 18 18 18 18
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus Annette Guillotte Joanette Boutte Madeline Doucet Tammie Gayten Keisha Bowman Ashley Bankston	2010 2013-14 33 1981-84 1986,88-90 1991-94 1996-91 2003-00 2003-00 344 1976-7 1987-78 1982-84 1993 1993	7 3 3 7 3 9
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus Annette Guillotte Joanette Boutte Madeline Doucet Tammie Gayten Keisha Bowman Ashley Bankston Jamie Hawkins	2010 2013-14 33 1981-84 1986,88-90 1991-94 1996-91 2003-06 34 1976-7 1977-76 1982-81 198 1993 1993	7 3 3 7 3 3 7 3
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus Annette Guillotte Joanette Boutte Madeline Doucet Tammie Gayten Keisha Bowman Ashley Bankston Jamie Hawkins Wendlyn Jones	2010 2013-14 33 1981-84 1986,88-9 1991-94 1996-96 2003-06 2003-06 34 1976-7 1977-76 1982-81 1988 1993 1993 2000	7 3 3 5 5 5
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus Annette Guillotte Joanette Boutte Madeline Doucet Tammie Gayten Keisha Bowman Ashley Bankston Jamie Hawkins	2010 2013-14 33 1981-84 1986,88-90 1991-94 1996-91 2003-06 34 1976-7 1977-76 1982-81 198 1993 1993	7 3 3 5 5 5
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus Annette Guillotte Joanette Boutte Madeline Doucet Tammie Gayten Keisha Bowman Ashley Bankston Jamie Hawkins Wendlyn Jones	2010 2013-14 33 1981-84 1986,88-91 1991-94 1996-96 2003-06 2003-06 34 1976-7 1977-76 1982-81 1989 1993 2006-06	7 3 3 5 5 5
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus Annette Guillotte Joanette Boutte Madeline Doucet Tammie Gayten Keisha Bowman Ashley Bankston Jamie Hawkins Wendlyn Jones	2010 2013-14 33 1981-84 1986,88-9 1991-94 1996-96 2003-06 2003-06 34 1976-7 1977-76 1982-81 1988 1993 1993 2000	7 8 5 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus Annette Guillotte Joanette Boutte Madeline Doucet Tammie Gayten Keisha Bowman Ashley Bankston Jamie Hawkins Wendlyn Jones Sylvia Fowles	2010 2013-14 33 1981-84 1986,88-91 1991-94 1996-94 2003-04 34 1976-7 1977-78 1982-81 1988 1993 2006-04 35	7 3 3 3 5 7 3 8 9
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus Annette Guillotte Joanette Boutte Madeline Doucet Tammie Gayten Keisha Bowman Ashley Bankston Jamie Hawkins Wendlyn Jones Sylvia Fowles Kim McKay Monica Bergeron Carla Berry	2010 2013-14 33 1981-84 1986,88-96 1991-94 1996-98 2003-06 2003-06 344 1976-7 1977-76 1982-88 1986 2003-06 2003-06 2003-06 2006-08 35 1989-86 1989-86 1989-86	14
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus Annette Guillotte Joanette Boutte Madeline Doucet Tammie Gayten Keisha Bowman Ashley Bankston Jamie Hawkins Wendlyn Jones Sylvia Fowles Kim McKay Monica Bergeron Carla Berry Celeste Gehring	2010 2013-14 33 1981-84 1986,88-96 1991-94 1996-98 2003-06 2003-06 344 1976-7 1977-76 1982-88 1986 2003-06 2003-06 2003-08 1999 2006-08 35 1975 1980-86 1980-86 1980-86 1980-86 1980-86 1980-86 1980-86 1980-86 1980-86	7 3 3 5 7 3 8 9 2 2 7
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus Annette Guillotte Joanette Boutte Madeline Doucet Tammie Gayten Keisha Bowman Ashley Bankston Jamie Hawkins Wendlyn Jones Sylvia Fowles Kim McKay Monica Bergeron Carla Berry	2010 2013-14 33 1981-84 1986,88-96 1991-94 1996-98 2003-06 2003-06 344 1976-7 1977-76 1982-88 1986 2003-06 2003-06 2003-06 2006-08 35 1989-86 1989-86 1989-86	7 3 3 5 7 3 8 9 2 2 7
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus Annette Guillotte Joanette Boutte Madeline Doucet Tammie Gayten Keisha Bowman Ashley Bankston Jamie Hawkins Wendlyn Jones Sylvia Fowles Kim McKay Monica Bergeron Carla Berry Celeste Gehring	2010 2013-14 33 1981-84 1986,88-96 1991-94 1996-98 2000 2003-06 344 1976-7 1977-76 1982-88 1986 2003-06 2003-06 2003-06 2006-06 355 1977 1980-88 1989-96 1989-96 1989-96 1994-9	7 3 3 5 7 3 8 9 2 2 7
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus Annette Guillotte Joanette Boutte Madeline Doucet Tammie Gayten Keisha Bowman Ashley Bankston Jamie Hawkins Wendlyn Jones Sylvia Fowles Kim McKay Monica Bergeron Carla Berry Celeste Gehring Taylor Turnbow	2010 2013-14 33 1981-84 1986,88-96 1991-94 1996-98 2003-06 2003-06 344 1976-7 1977-76 1982-88 1986 2006-08 2006-08 35 1976 1980-88 1989-98 1994-9 2010-18	14
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus Annette Guillotte Joanette Boutte Madeline Doucet Tammie Gayten Keisha Bowman Ashley Bankston Jamie Hawkins Wendlyn Jones Sylvia Fowles Kim McKay Monica Bergeron Carla Berry Celeste Gehring Taylor Turnbow Katina Smith	2010 2013-14 33 1981-84 1986,88-94 1991-94 1996-96 2003-06 2003-06 2003-06 1982-81 1988 1993 2006-06 35 1975 1980-96 19989-96 1994-9 2010-16	4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus Annette Guillotte Joanette Boutte Madeline Doucet Tammie Gayten Keisha Bowman Ashley Bankston Jamie Hawkins Wendlyn Jones Sylvia Fowles Kim McKay Monica Bergeron Carla Berry Celeste Gehring Taylor Turnbow	2010 2013-14 33 1981-84 1986,88-96 1991-94 1996-98 2003-06 2003-06 344 1976-7 1977-76 1982-88 1986 2006-08 2006-08 35 1976 1980-88 1989-98 1994-9 2010-18	4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus Annette Guillotte Joanette Boutte Madeline Doucet Tammie Gayten Keisha Bowman Ashley Bankston Jamie Hawkins Wendlyn Jones Sylvia Fowles Kim McKay Monica Bergeron Carla Berry Celeste Gehring Taylor Turnbow Katina Smith	2016 2013-14 33 1981-84 1986,88-94 1991-94 1996-96 2003-06 2003-06 34 1977-77 1982-81 1989 2006-06 2003-06 2006-06 35 1989-96 1990-96 1994-96 2010-16	4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Erica Williams Danielle Ballard Ramona Dozier April Delley Julie Lewis Aga Cieslak Kaisha Lymon Seimone Augustus Annette Guillotte Joanette Boutte Madeline Doucet Tammie Gayten Keisha Bowman Ashley Bankston Jamie Hawkins Wendlyn Jones Sylvia Fowles Kim McKay Monica Bergeron Carla Berry Celeste Gehring Taylor Turnbow Katina Smith	2010 2013-14 33 1981-84 1986,88-94 1991-94 1996-96 2003-06 2003-06 2003-06 1982-81 1988 1993 2006-06 35 1975 1980-96 19989-96 1994-9 2010-16	4 0 4 8 0 6 7 8 8 9 2 2 6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Sandy Dittoe 1 Michele Gregory Jackie White Estelle Vernon Kristen Graves 1! Mary Lewis 1! Dayna Kohn 1: Jamilah Johns 1998 Hanna Biernacka 20 Sheila Boykin 2016 43 Cheri Graham Lesa Thornton 1! Dee Dee Franklin Patty Hanten 44 Wendi Widdle 1! Keia Howell 1! Sarah Richey Kristen Morris 20 45 Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	976-77 977-79 1980 1981 1983 199-91 192-95 197-98 192-000 104-06 1-13-14 1982 1984-87 1989 2003 1989-92 1989-98 1999 1999 1989-98 1999 1999 1984 1995
Sandy Dittoe 1 Michele Gregory Jackie White Estelle Vernon Kristen Graves 1! Mary Lewis 1: Jamilah Johns 1998 Hanna Biernacka 2C Sheila Boykin 201: 43 Cheri Graham Lesa Thornton 1! Dee Dee Franklin Patty Hanten 44 Wendi Widdle 1! Keia Howell 1! Sarah Richey Kristen Morris 20 45 Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	977-79 1980 1981 1983 390-91 392-95 392-95 392-95 392-95 392-95 392-95 394-96 1982 384-87 1989 2003 388-92 395-98 1999 396-90 1984
Jackie White Estelle Vernon Kristen Graves Mary Lewis Dayna Kohn Jellamilah Johns Hanna Biernacka Sheila Boykin Cheri Graham Lesa Thornton Dee Dee Franklin Patty Hanten Wendi Widdle Keia Howell Sarah Richey Kristen Morris 20 45 Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	1981 1983 1993 190-91 192-95 197-98 197-98 194-000 104-06 12-13-14 1982 2003 1989-92 1989-93 1999 1999 1994
Estelle Vernon Kristen Graves 1: Mary Lewis 1: Dayna Kohn 1: Jamilah Johns 1993 Hanna Biernacka 20 Sheila Boykin 201: 43 Cheri Graham Lesa Thornton 1: Dee Dee Franklin Patty Hanten 44 Wendi Widdle 4: Keia Howell 1: Sarah Richey Kristen Morris 20 45 Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	1983 399-91 392-95 397-98 397-98 397-98 397-98 398-2000 398-92 398-92 395-98 1999 396-09 1984
Kristen Graves 19	1982 1982-92 197-98 197-98 197-98 19000 104-06 194-106 1982-198-198 1982-198-198 1999 1999 1984
Mary Lewis	992-95 997-98 1-2000 104-06 2-13-14 1982 884-87 1989 2003 889-92 1999 1999 1999
Dayna Kohn 19 Jamilah Johns 1998 Hanna Biernacka 20 Sheila Boykin 2016 43 Cheri Graham Lesa Thornton 19 Dee Dee Franklin Patty Hanten 44 Wendi Widdle 19 Keia Howell 19 Sarah Richey Kristen Morris 20 45 Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	1982 1982 1982 1982 1984 1989 2003 1989 1999 1989
Jamilah Johns 1998 Hanna Biernacka 201 Sheila Boykin 201 43 Cheri Graham Lesa Thornton Lesa Thornton 19 Dee Dee Franklin 19 Patty Hanten 19 Wendi Widdle 19 Keia Howell 19 Sarah Richey 19 Kristen Morris 20 45 Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	1982 984-87 1989 2003 889-92 995-98 1999 06-09)
Hanna Biernacka 2015	1982 984-87 1989 2003 889-92 95-98 1999 06-09)
Sheila Boykin 2016 43 Cheri Graham Lesa Thornton 1: Dee Dee Franklin Patty Hanten 44 Wendi Widdle Keia Howell 1: Sarah Richey Kristen Morris 20 45 Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	1982 984-87 1989 2003 989-92 995-98 1999 06-09)
Cheri Graham Lesa Thornton 19 Dee Dee Franklin Patty Hanten 44 Wendi Widdle Keia Howell Sarah Richey Kristen Morris 20 45 Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	1982 984-87 1989 2003 989-92 95-98 1999 06-09)
Cheri Graham Lesa Thornton 1! Dee Dee Franklin Patty Hanten 44 Wendi Widdle 1! Keia Howell 1! Sarah Richey Kristen Morris 20 45 Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	384-87 1989 2003 389-92 95-98 1999 06-09)
Lesa Thornton 19 Dee Dee Franklin Patty Hanten 44 Wendi Widdle 19 Keia Howell 19 Sarah Richey Kristen Morris 20 45 Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	384-87 1989 2003 389-92 95-98 1999 06-09)
Dee Dee Franklin Patty Hanten 44 Wendi Widdle 19 Keia Howell 19 Sarah Richey Kristen Morris 20 45 Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	1989 2003 889-92 95-98 1999 06-09)
Patty Hanten 44 Wendi Widdle 19 Keia Howell 16 Sarah Richey Kristen Morris 20 45 Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	2003 089-92 095-98 1999 06-09)
Wendi Widdle 19 Keia Howell 19 Sarah Richey Kristen Morris 20 45 Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	989-92 95-98 1999 96-09)
Wendi Widdle 19 Keia Howell 19 Sarah Richey Kristen Morris 20 45 Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	1995-98 1999 06-09)
Keia Howell 19 Sarah Richey Kristen Morris 20 45 Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	1995-98 1999 06-09)
Sarah Richey Kristen Morris 20 45 Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	1999 06-09)
Kristen Morris 20 45 Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	06-09) 1984
Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	1984
Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	
Jean Delahaye Venessa Hackett Casside Buck Doneeka Hodges	
Venessa Hackett Casside Buck Doneeka Hodges	
Casside Buck Doneeka Hodges 50	
Doneeka Hodges 50	1998
50	2004
	LUUT
Jaanatta Dautta	
Juanette pontte 13	978-80
Treynell Clavelle 20	03-04
51	
Michelle Gregory 19 Sandra Zulli	381-82
	1983 996-97
10111 01055	16-066
52	
Janice Henry	1993
	003-05
54	
Ashley Thomas 20	05-08
55	2011 05
	994-95
Candice Porter 1997 Tillie Willis	2000
	003-05
-	009-12
	013-14
	01011

All-Time Starting Lineups

2013-14

- G · Jeanne Kenney · 11.3 ppg · 3.5 apg · Sr.
- G Danielle Ballard 10.7 ppg 6.9 rpg So.
- G · Raigyne Moncrief · 10.1 ppg · 4.5 rpg · Fr. F • Theresa Plaisance • 15.3 ppg • 7.9 rpg • Sr.
- C Shanece McKinney 7.5 ppg 4.6 rpg Sr.

2012-13

- $G \cdot Jeanne Kenney \cdot 5.5 ppg \cdot 4.3 apg \cdot Jr.$
- G Danielle Ballard 12.1 ppg 2.7 apg Fr.
- G · Adrienne Webb · 14.6 ppg · 3.5 rpg · Sr.
- F · Bianca Lutley · 10.2 ppg · 4.1 rpg · Sr.
- F•Theresa Plaisance 17.0 ppg 8.3 rpg Jr.

2011-12

- G Jeanne Kenney 5.6 ppg 2.8 apg So.
- G · Adrienne Webb · 9.9 ppg · 3.5 rpg · Jr.
- G · Destini Hughes · 6.9 ppg · 2.5 apg · Sr.
- F · LaSondra Barrett · 12.8 ppg · 7.1 rpg · Sr.
- F · Courtney Jones · 8.9 ppg · 5.8 rpg · Sr.

2010-11

- G · Katherine Graham · 8.2 ppg · 5.3 rpg · Sr.
- G · Adrienne Webb · 12.8 ppg · 3.7 rpg · So.
- G Latear Eason 4.3 ppg 2.0 rpg Sr.
- F · LaSondra Barrett · 12.2 ppg · 6.3 rpg · Jr.
- F · Taylor Turnbow · 5.2 ppg · 5.9 rpg · Jr.

2009-10

- G · Katherine Graham · 8.4 ppg · 5.7 rpg · Jr.
- G · Allison Hightower · 18.2 ppg · 3.5 rpg · Sr.
- G · Destini Hughes · 3.3 ppg · 1.4 rpg · So.
- F·LaSondra Barrett·12.8 ppg·6.6 rpg·So. F · Courtney Jones · 5.9 ppg · 4.2 rpg · So.
- 2008-09
- G·Katherine Graham·5.5 ppg·5.0 rpg·So.
- G · Allison Hightower · 14.9 ppg · 4.3 rpg · Jr.
- G·Latear Eason 3.4 ppg 2.1 rpg So.
- F Kristen Morris 6.5 ppg 4.5 rpg Sr.
- F · LaSondra Barrett · 11.4 ppg · 5.7 rpg · Fr.

2007-08

- $G \cdot Erica White \cdot 7.7 ppg \cdot \cdot 3.2 rpg \cdot Sr.$
- $G \cdot RaShonta \ LeBlanc \cdot 6.3 \ ppg \cdot 3.5 \ rpg \cdot Sr.$
- G Quiana Chaney 14.4 ppg 2.6 rpg Sr.
- F · Ashley Thomas · 5.3 ppg · 4.8 rpg · Sr.
- C · Sylvia Fowles · 17.4 ppg · 10.3 rpg · Sr.

2006-07

- $G \cdot Erica White \cdot 8.2 ppg \cdot 3.5 rpg \cdot Jr.$
- G · RaShonta LeBlanc · 6.1 ppg · 2.8 rpg · Jr.
- G Quianna Chaney 11.8 ppg 2.8 rpg Jr.
- F Ashley Thomas 4.7 ppg 4.0 rpg Jr.
- C · Sylvia Fowles · 16.9 ppg · 12.6 rpg · Jr.

2005-06

- G Erica White 5.6 ppg 2.6 rpg So.
- G Scholanda Hoston 8.6 ppg 2.6 rpg Sr.
- G · Seimone Augustus · 22.7 ppg · 4.7 rpg · Sr.
- F · Ashley Thomas · 4.5 ppg · 4.8 rpg · So.
- C · Sylvia Fowles · 15.9 ppg · 11.6 rpg · So.
- 2004-05
- G · Temeka Johnson · 10.4 ppg · 3.3 rpg · Sr.
- G · Scholanda Hoston · 8.9 ppg · 2.5 rpg · Jr.
- F · Seimone Augustus · 20.1 ppg · 4.6 rpg · Jr.
- F · Wendlyn Jones · 4.7 ppg · 5.1 rpg · Jr.
- C · Tillie Willis · 3.1 ppg · 3.6 rpg · Sr.

2003-04

- G · Temeka Johnson · 12.8 ppg · 4.8 rpg · Sr. G · Doneeka Hodges · 13.9 ppg · 3.7 rpg · Sr.
- G · Seimone Augustus · 19.4 ppg · 6.0 rpg · So.
- F Tillie Willis 3.6 ppg 4.4 rpg Jr.
- F Wendlyn Jones 6.6 ppg 5.4 rpg So.

2002-03

- G Temeka Johnson 10.0 ppg 3.6 rpg Jr.
- G Doneeka Hodges 9.5 ppg 2.4 rpg Jr.
- G · Seimone Augustus 14.8 ppg · 5.5 rpg · Fr.
- P · KeKe Tardy · 7.7 ppg · 2.5 rpg · Sr.
- P · Aiysha Smith · 13.2 ppg · 5.6 rpg · Sr.

2001-02

- G·Temeka Johnson·11.1 ppg·4.8 rpg·So.
- G · Doneeka Hodges · 15.3 ppg · 4.5 rpg · So.
- G · Roneeka Hodges · 8.9 ppg · 5.3 rpg · So.
- F Ke-Ke Tardy 9.6 ppg 4.9 rpg Jr.
- F · Aiysha Smith · 15.9 ppg · 7.7 rpg · Jr.

2000-01

- G · Angelia Crockett · 3.0 ppg · 2.4 rpg · Sr.
- G · April Brown · 11.3 ppg · 4.4 rpg · Sr.
- G Marie Ferdinand 21.1 ppg 5.1 rpg Sr.
- F Ke-Ke Tardy 9.3 ppg 4.9 rpg So.
- C DeTrina White 9.5 ppg 7.5 rpg Jr.

1999-00

- G Angelia Crockett 3.5 ppg 2.0 rpg Jr.
- G · Marie Ferdinand 17.5 ppg · 4.6 rpg · Jr.
- F · April Brown 11.9 ppg · 4.8 rpg · Jr.
- F · Katrina Hibbert 14.2 ppg · 4.2 rpg · Sr.
- C DeTrina White 12.0 ppg 8.8 rpg So.

1998-99

- G·Latasha Dorsey·12.9 ppg·3.3 rpg·Sr.
- G · Marie Ferdinand · 12.3 ppg · 5.2 rpg · So.
- F · April Brown · 7.8 ppg · 5.3 rpg · So.
- F · Katrina Hibbert · 14.5 ppg · 4.5 rpg · Jr.
- C DeTrina White 13.1 ppg 8.2 rpg Fr.

1997-98

- G·Latasha Dorsey·11.2 ppg·4.5 rpg·Jr.
- G · Ashley Bankston · 7.4 ppg · 2.8 rpg · So.
- F Keia Howell 8.6 ppg 5.4 rpg Sr.
- F · Katrina Hibbert · 16.2 ppg · 6.1 rpg · So.
- C · Aga Cieslak · 7.4 ppg · 5.6 rpg · Sr.

1996-97

- G Latasha Dorsey 5.4 ppg 3.2 rpg So.
- G · Elaine Powell · 17.9 ppg · 4.5 rpg · Sr.
- G Pietra Gay 16.4 ppg 6.0 rpg Sr.
- F Keia Howell 6.6 ppg 5.5 rpg Jr.
- F Toni Gross 14.4 ppg 6.7 rpg Sr.

1995-96

- $G \cdot Stacy Smith-Elliott \cdot 3.0 ppg \cdot 1.6 rpg \cdot Sr.$
- G Pietra Gay 17.2 ppg 6.2 rpg Jr.
- G Elaine Powell 20.1 ppg 6.0 rpg Jr.
- F · Melody Lormand · 3.0 ppg · 3.4 rpg · Sr.
- F Toni Gross 13.2 ppg 7.5 rpg Jr.

1994-95

- G Toysha Walker 3.3 ppg 2.0 rpg Jr.
- G · Cornelia Gayden · 25.8 ppg · 8.4 rpg · Sr.
- F India Scholars 6.9 ppg 5.7 rpg Jr. F · Vanessa Hackett · 8.0 ppg · 5.7 rpg · Sr.
- F Katina Smith 9.1 ppg 7.2 rpg Jr.

1993-94

- G · Cornelia Gayden · 24.0 ppg · 9.3 rpg · Jr.
- F · Roberta LaCaze · 15.4 ppg · 3.8 rpg · So.
- F · Tarleshia Brown · 8.9 ppg · 4.2 rpg · Sr.
- F · India Scholars · 2.8 ppg · 3.3 rpg · So.
- C · Julie Lewis · 7.0 ppg · 4.0 rpg · Sr.

1992-93

- $G \cdot Miriam Farr \cdot 3.7 ppg \cdot 1.7 rpg \cdot Jr.$
- G · Cornelia Gayden · 20.4 ppg · 8.6 rpg · Jr.
- F India Scholars 4.6 ppg 3.9 rpg Fr.
- F Roberta LaCaze 11.3 ppg 3.7 rpg Fr. C · Julie Lewis · 4.9 ppg · 3.0 rpg · Jr.
- 1991-92 $G \cdot Carla Berry \cdot 1.9 ppg \cdot 3.0 rpg \cdot Sr.$
- G Cornelia Gayden 19.1 ppg 6.4 rpg So.
- G · Christina Ball · 5.2 ppg · 1.9 rpg · Sr.
- F · Barbara Henderson · 16.4 ppg · 8.0 rpg · Sr.
- C · Wendi Widdle 11.3 ppg · 5.7 rpg · Sr.

1990-91

- G · Pokey Chatman · 18.6 ppg · 4.3 rpg · Sr.
- F · Annette Jackson · 14.0 ppg · 5.9 rpg · Sr.
- F · Barbara Henderson · 10.3 ppg · 7.2 rpg · Jr.
- C · Wendi Widdle · 6.3 ppg · 4.5 rpg · Jr. C · Sheila Johnson · 16.0 ppg · 9.2 rpg · Sr.

1989-90

- G \cdot Dana Seals \cdot 3.8 ppg \cdot 1.9 rpg \cdot Sr.
- G Pokey Chatman 15.8 ppg 3.6 rpg Jr.
- F · Annette Jackson · 9.0 ppg · 4.1 rpg · Jr.
- F · Barbara Henderson · 10.2 ppg · 6.6 rpg · So. C • Sheila Johnson • 12.3 ppg • 8.4 rpg • Jr.

- 1988-89
- G Dana Seals 4.6 ppg 2.9 rpg Jr. G • Pokey Chatman • 16.2 ppg • 3.6 rpg • So.
- F · Barbara Henderson · 7.4 ppg · 6.1 rpg · Fr.
- F Patricia Woods 15.2 ppg 6.2 rpg Sr. C • Dee Dee Franklin • 9.6 ppg • 7.8 rpg • Jr.

- 1987-88
- G · Jeanetta Burns · 11.1 ppg · 4.8 rpg · Sr.
- G · Pokey Chatman · 10.0 ppg · 3.3 rpg · Fr.
- F Patricia Woods 14.7 ppg 4.4 rpg Jr.
- F · April Delley 13.2 ppg · 7.4 rpg · So. C · Karen Linder 10.0 ppg · 8.6 rpg · Sr.

- 1986-87
- G•Jeanetta Burns•11.3 ppg•4.4 rpg•Jr.
- G Joanne Ineman •10.0 ppg 1.9 rpg Sr.
- F · Lesa Thornton 12.7 ppg · 6.5 rpg · Sr.
- F · Patricia Woods · 9.1 ppg · 4.5 rpg · So. C · Karen Linder · 11.3 ppg · 8.9 rpg · Jr.

- 1985-86
- G Bonita Branch 11.8 ppg 3.9 rpg Sr. G · Jeanetta Burns · 10.5 ppg · 4.4 rpg · So.
- F Natalie Randall 13.5 ppg 7.4 rpg Sr.
- F Lesa Thornton 10.2 ppg 5.0 rpg Jr. C · Alisha Jones · 18.5 ppg · 8.7 rpg · Jr.

1984-85

- G · Bonita Branch · 8.2 ppg · 2.7 rpg · Jr.
- G·Rhonda Hawthorne · 10.1 ppg · 3.0 rpg · Jr. F • Madeline Doucet • 8.6 ppg • 5.4 rpg • Sr. C · Natalie Randall · 10.8 ppg · 6.2 rpg · Jr.
- C · Alisha Jones 22.1 ppg · 9.3 rpg · So.

1983-84

- G · Joyce Walker · 26.5 ppg · 4.0 rpg · Sr.
- G · Rhonda Hawthorne · 10.6 ppg · 2.7 rpg · So.
- F · Madeline Doucet · 17.8 ppg · 6.7 rpg · Jr.
- F Ramona Dozier 7.6 ppg 8.9 rpg Sr.
- C · Alisha Jones · 12.5 ppg · 7.9 rpg · Fr.

1982-83

- G Joyce Walker 27.6 ppg 6.9 rpg Jr.
- G · Rhonda Hawthorne · 12.1 ppg · 2.9 rpg · Fr.
- F · Madeline Doucet · 15.2 ppg · 7.8 rpg · So. F • Ramona Dozier • 10.7 ppg • 9.8 rpg • Jr.
- C·Heidi Olsen·6.3 ppg·4.0 rpg·Sr.

- 1981-82
- G · Joyce Walker · 24.9 ppg · 4.5 rpg · So.
- F Evelyn Melvin 10.4 ppg 6.2 rpg Sr.
- F · Ramona Dozier · 9.1 ppg · 7.0 rpg · So. F • Madeline Doucet • 12.3 ppg • 8.0 rpg • Fr.
- C · Cheri Graham · 7.4 ppg · 6.0 rpg · Fr.
- 1980-81
- G · Joyce Walker · 20.7 ppg · 5.2 rpg · Fr.
- G · Jackie White · 13.1 ppg · 4.4 rpg · Fr. F • Staci Brown • 16.2 ppg • 5.8 rpg • Sr.
- F Ramona Dozier 10.5 ppg 6.6 rpg Fr. C · Leslie Sacre · 7.3 ppg · 6.5 rpg · Fr.
- 1979-80
- G Paula Hayden 2.8 ppg 1.3 rpg Jr.
- F · Rene Moran · 21.6 ppg · 5.5 rpg · Jr. F • Staci Brown • 15.1 ppg • 4.8 rpg • Jr.
- F Joanette Boutte 9.2 ppg 7.8 rpg Jr. C • Julie Gross • 17.6 ppg • 9.5 rpg • Sr.

Records go back to 1979-80 season.

LSU Board of Supervisors

Ronald AndersonBaton Rouge, La.
District 6

Scott AngelleBreaux Bridge, La.
District 3

Scott BallardCovington, La.
District 1

R. Blake Chatelain Alexandria, La. District 5

Garret "Hank" Danos Larose, La. District 3

Ann Duplessis New Orleans, La. District 2 Chairman

Stanley J. JacobsNew Orleans, La.
District 1

Raymond Lasseigne Bossier City, La. District 4

Jack Lawton Lake Charles, La. District 7

Lee MallettLake Charles, La.
District 7

Rolfe McCollister Baton Rouge, La. District 6

Jim McCrery Shreveport, La. District 4

James Moore Monroe, La. District 5

J. Stephen Perry New Orleans, La. District 2

Robert Yarborough Baton Rouge, La. Member-At-Large Past Chairman

Brandon CrainAlexandria, La.
Student Member

Dr. F. King Alexander

President/Chancellor, LSU

LSU

Dr. F. King Alexander was named the incoming president and chancellor of Louisiana State University, which has an annual budget of \$3.4 billion and more than 54,000 students. He was appointed to the position by the LSU Board of Supervisors in March 2013 and assumed the position on July 1, 2013.

Prior to being named the incoming president, Dr. Alexander was president of California State University, Long Beach (2006-2013) one of the nation's largest public universities located in southern

During his more than seven-year tenure at California State University, Long Beach, Dr. Alexander was twice named the California State University Student Association (CSSA) "President of the Year," which represents all 23 California State Universities and its over 440.000 students.

Prior to becoming president of California State University, Long Beach, Dr. Alexander was president of Murray State University in Kentucky (2001-2005) and was a faculty member at the University of Illinois, Champaign-Urbana, where he was the director of the graduate higher education program.

A Kentucky native who grew up in north Florida, Dr. Alexander received his Ph.D. from the University of Wisconsin-Madison in higher education administration with a focus on finance and educational policy analysis, and a Master of Science degree from the University of Oxford, Oxford, England in comparative educational studies.

As a teacher and administrator, Dr. Alexander has received many honors, including the University of Wisconsin-Madison School of Education Alumni Achievement Award (2002) and has research

university faculty affiliations at the University of Wisconsin-Madison Center for the Study of Postsecondary Education (WISCAPE) and Cornell University Higher Education Research Institute (CHERI).

Alexander is an internationally-respected expert in higher education finance and public policy and frequently publishes in national journals and for organizations in this field. He has served as a reviewer, an editorial board member, and a university instructor and faculty member, teaching courses in higher education finance, law, history and current events.

Dr. Alexander also has been asked to represent public higher education colleges and universities on numerous occasions to the United States Congress on issues of college affordability, student indebtedness, and institutional efficiency and effectiveness in efforts to address many of the growing challenges facing American higher education. Due to his national recognition and involvement on higher education issues, Dr. Alexander has served on numerous U.S. higher education and statewide organizational leadership boards where he remains very active.

Dr. Alexander and his wife, Shenette, have three children: Kylie, Savannah and Madison.

Dr. Bill Demastes

Faculty Athletics Representative

Dr. Bill Demastes, a professor of English at LSU, is in his third year as Faculty Athletics Representative. Dr. Demastes earned his Ph.D. in English in 1986 from the University of Wisconsin-Madison with a Field of Study of Drama as Genre and a speciallization in 20th-Century American and British Drama. He

earned his masters in English in June 1979 from the Univeristy of Georgia in Athens where he specialized in 19th-Century American Literature.

At LSU, he served as Associate Dean of the College of Arts and

Sciences from 2001-2004 and Director of Undergraduate Studies for the Department of English from 1999-2001 and 2010-11. He has also served as Associate Chair of the Department of English (1998-99); Director of the Master of Arts in Liberal Arts Program (1996-2004); and, Director of Graduate Studies in the Department of English (1992-94; 2006-06).

He was honored with the LSU Alumni Association Faculty Excellence Award in 2000 and in 2002 won the LSU Distinguished Faculty Award. He was named in 2009 an LSU Rainmaker which is given to the top 100 LSU Faculty. In 2010 and 2013 he received the Tiger Athletic Association Undergraduate Teaching Award University College, and in the summer of 2011, he was named the Harry Ransom Summer Fellowship recipient by the University of Texas.

Vice Chancellor/Director of Athletics

Joe Alleva

LSU Vice Chancellor/Director of Athletics

Joe Alleva continues to bring unprecedented national recognition to LSU as Vice Chancellor and Director of Athletics. Under Alleva's leadership, LSU enjoys one of the country's premier athletics programs with success on and off the field of competition. Now in his seventh year at LSU, Alleva is dedicated to athletic and academic excellence, and he is committed to providing the opportunities and the resources necessary for student-athletes to excel in competition, in the classroom and in the community. Alleva joined the LSU family on April 4, 2008 after a highly successful tenure as director of athletics at Duke University for 10 years. Alleva's role at LSU was further expanded in August of 2009 when vice chancellor was added to his title by the LSU Board of Supervisors. It is the first time in school history that the director of athletics has also held a vice chancellor position.

In September 2014, the LSU Board of Supervisors extended Alleva's contract through June of 2019.

Alleva is currently serving a five-year term on the prestigious NCAA Men's Basketball Committee, enhancing his reputation as one of the most respected athletic administrators in the country. Alleva has been appointed to numerous national committees throughout his career, including the Football Bowl Certification Committee, the NCAA Division I Championships/Competition Cabinet and several Southeastern Conference and Atlantic Coast Conference committees.

Upon his arrival at LSU, Alleva unveiled a strategic master plan for the LSU athletics program - "LSU: Thru and True" - to ensure the advancement and future of LSU Athletics as an exemplary enterprise. The central mission of the plan is to create an environment for studentathletes to reach their ultimate potential, prepare them to be champions in life and to set out goals and values for the entire athletics

Living up to Alleva's mantra of "competition, classroom, community," LSU student-athletes in 2013-14 logged more than 4,732 hours in community service work across 21 sports through LSU's "Geaux Givers" program. And a total of 88 proud Tigers received their degrees from the university during LSU commencement ceremonies in December and May. LSU's overall graduation success rate for all student-athletes has grown from 69 percent in 2008 to 81 percent in 2013.

With a strong commitment to academics. Alleva ensures that the Cox Communications Academic Center for Student-Athletes is a firstclass facility that provides studentathletes the resources necessary for success in the classroom and personal development. And with an emphasis on community service and outreach programs. the implementation under Alleva's direction of the "Geaux Givers" fosters a relationship between the local community and LSU studentathletes, who regularly participate in philanthropic events. Alleva has bolstered the athletic department's L-Club program to reach out and connect with former student-athletes, and he has supervised the thriving "Project Graduation" program in which many former student-athletes have returned to LSU to earn their degrees.

Alleva's tenure has been distinguished by a number of significant athletic achievements, including four straight 10-win seasons by the football team, a baseball national championship

and two College World Series berths, two consecutive women's basketball Sweet 16 appearances, three gymnastics Super Six berths, a softball College World Series appearance and 15 NCAA Top 5 finishes indoors and outdoors by the men's and women's track and field

LSU under Alleva's leadership claimed the 2009 baseball College World Series title, and the Tigers have earned 30 individual NCAA championships in the sports of men and women's track and field, gymnastics, men's golf and women's golf. LSU has captured 12 Southeastern Conference team championships, including the 2011 football crown, and the Tigers have won 80 individual SEC titles during Alleva's term. The Tigers in 2011-12 finished fourth in both the men's and women's Capital One Cup competition that identifies athletic excellence. LSU was one of only two schools in the country - and the only one in the SEC – to rank in the top four in both categories.

LSU's prominence was evident again in the final 2013-14 Learfield Sports Director's Cup standings that recognize the nation's best athletic programs, as the Tigers finished in the Top 25 for the ninth consecutive year. LSU was the only school in the Southeastern Conference to post a 10 win-season (10-3) in football, a 20-win season (20-14) in men's basketball and a 40-win season (46-16-1) in baseball.

The 2013 LSU football team recorded its seventh 10-win season in nine years and defeated Iowa in the Outback Bowl; the men's basketball team earned 20 victories for the first time since 2009; and the baseball team won its fifth SEC Tournament title in seven years and was an NCAA Tournament National Seed for the third straight season. The Lady Tiger basketball team earned his second consecutive Sweet 16 berth, and LSU gymnastics, led by National Coach of the Year D-D Breaux, enjoyed the finest season in its illustrious history.

finishing No. 3 in the nation.

The LSU men's golf team recorded its highest national finish since 1967, as the Tigers placed third at the NCAA Championships. The men's track and field team placed fourth and the women's team sixth at the NCAA outdoor meet. The softball, volleyball, swimming and diving, women's tennis and women's golf teams each participated in NCAA postseason competition. The year was also highlighted by the inaugural season of the sand volleyball program. which gives more LSH female studentathletes the opportunity to compete at the intercollegiate level.

Alleva's vision will keep LSU among the nation's leaders in athletic facilities. In the fall of 2014, LSU opens the expansion of the South End Zone of Tiger Stadium -- a project that adds premium seating, general public seating and two state-of-theart video boards - continuing an effort to augment one of the most iconic venues in all of college sports. Since 2010, Alleva has directed an aggressive campaign to preserve and enhance the appearance of Tiger Stadium that has included the installation new windows, lighting systems, gating systems, and championship plazas.

Under Alleva's direction, LSU's world-renowned track and field program in 2010 received a new running surface in Bernie Moore Stadium, and extensive renovations to the Maddox Field House in the spring of 2014 give the Tigers a firstclass indoor track and field venue. Alleva directed a major renovation to the University Club golf course that was completed in September 2010 and allows the LSU men's and women's golf teams to compete on one of the most challenging courses in the country. An overhaul of the LSU soccer facility was completed in the fall of 2011, converting the venue into fan-friendly venue that has attracted record-breaking crowds.

Future plans include a new gymnastics practice facility, a new tennis complex featuring indoor

and outdoor courts, and a modern Nutrition Center for Student-Athletes. a facility that will house full-time chefs and nutritionists and provide the best dietary selections for all Fighting Tiger competitors.

Alleva is an innovator with bold ideas that benefit not only LSU but all of Greater Baton Rouge. He has been instrumental in the planning of the Bayou Country Superfest, a three-day country music concert and festival held in Tiger Stadium each spring. The event attracts over 100,000 visitors to the LSU campus and makes a tremendous economic impact upon the local community.

Alleva became director of athletics at Duke in 1998 and his impressive tenure there propelled the university into the ranks of America's top all-around collegiate programs. Among his outstanding list of accomplishments includes the greatest 10-year period in Duke Athletics, winning more ACC and NCAA championships than in any other decade in school history.

Alleva, whose hometown is Suffern, N.Y., majored in Finance at Lehigh University and received his bachelor's degree in 1975. While at Lehigh, Alleva was the guarterback of the football team and team captain in 1974. Alleva also played on the Lehigh baseball team. He served as a graduate assistant football coach and earned an MBA in 1976.

While at Duke, Alleva played a key role in Durham's community sports scene. He started Little League Baseball in Durham over 20 years ago. and also began the American Legion baseball program.

He is a member of the North Carolina American Legion Hall of Fame, Suffern High School Hall of Fame and the Rockland County Hall of Fame.

Alleva and his wife, Annie, have three children, J.D., Jeff, and Jenny, and one granddaughter.

Athletic Administration

Verge Ausberry

Senior Associate AD/Operations and Administration

A former LSU football standout, Verge Ausberry joined the athletics administrative staff in August 2001 as the Associate Athletics Director for Operations. He was appointed to the position of Senior Associate Athletics Director in May 2006.

Ausberry supervises and is responsible for football, operations and football scheduling. He also oversees the

LSU men's and women's track and field programs, the equipment staff, the strength and conditioning staff, the Dr. Martin Broussard training room, the video department and football game management.

Ausberry, from New Iberia, La., played inside linebacker for the Tigers, lettering in 1986-89. He was part of two SEC championship teams, playing on teams that went to four bowl games.

Before joining the LSU athletic administration, he was very closely involved in the athletic program, first serving for almost seven years as a member of LSU's highly regarded Academic Center for Athletes.

After leaving the Academic Center, he moved in July 1999 to the Tiger Athletic Foundation staff as part of LSU's fundraising arm.

Ausberry received his Bachelor of Science degree in education in May of 1990, his Master of Education degree in administration, supervision and certification in child welfare in May of 1992 and his specialist in higher education administration in 2004. He is presently a doctoral candidate in higher education administration at LSU. He is married to the former Cheri Morial of New Orleans and they have two boys, Austin(10) and Jaiden(9).

Bo Bahnsen

Senior Associate AD/Compliance and Planning

Returning in 2009 to serve the department in the Compliance Office, Bahnsen is once again proving to be a very versatile member of the athletic department.

Before moving back to Compliance, Bahnsen served the previous five years, in a valuable role as Associate Athletics Director for Internal Relations, overseeing the ticket office and all customer service operations.

Prior to December of 2003, Bahnsen's primary responsibility for the previous 14 years was to serve as LSU's NCAA compliance officer.

Bahnsen served as manager of the LSU basketball team as an undergraduate at LSU. In 1982, he became the administrative assistant for the men's basketball team, where he worked for five years.

In July 1987, he became administrative assistant to Athletics Director Joe Dean, overseeing the purchasing office and departmental travel operations until his promotion in 1989. In 1989, he was assigned his primary responsibility as NCAA compliance officer as assistant athletics director, and then was promoted to associate AD in 1996.

Bahnsen has been responsible for overseeing the successful implementation of LSU's Tradition Fund Program, a football-seating plan that requires contributions for the right to purchase approximately 45,000 seats in Tiger Stadium. In 2009, he helped organize the highly successful LSU celebration of the 100th anniversary of the Men's Basketball Program.

A native of Wharton, Texas, Bahnsen attended Wharton County Junior College for two years before transferring to LSU in 1979. He earned his Bachelor of Science degree in physical education.

Bahnsen, 55, is married to the former Karen Mayson, a former LSU golfer and current head coach of the Lady Tigers golf program. The couple has two children, Darren and Devin.

Mark Ewing

Senior Associate AD/Business

Mark Ewing, a 30-year employee of Louisiana State University, is in his 14th year with the Athletics Department, and serves as the department's Senior Associate Athletics Director for Business and the department's Chief Financial Officer.

His duties as the department's Chief Financial Officer includes oversight of the departments over \$109

million budget, management of the athletic business office, oversight of all travel, human resources, and purchasing. He also supervises the Athletic Ticket Office and serves as the liaison for concession operations. He is responsible for the department's financial forecasting and provides the financial information necessary for funding athletic construction and maintenance projects. He also serves as the department's administrator for men's and women's golf.

Ewing came to athletics from LSU's Office of Budget and Planning. He served as LSU's Budget Director overseeing the development and management of the university's operating budget.

Ewing, who is a native of Pointe Coupee Parish, received a bachelor's degree in finance from LSU in 1978 and a master's degree in public administration from LSU in 1995.

Ewing is married to the former Gail Ingram of Morgan City, La., and they have three daughters, Andrea, Arleen and Molly Sue. Andrea and her husband Cody Lee, Arleen and her husband John Daniel, and Molly Sue. He also has three granddaughters – Ainsley Grace who is the daughter of Molly Sue, and Dorothy Claire and Evelyn McLain who are the daughters of Arleen.

Ronnie Haliburton

Senior Associate AD/Athletic Facility Management

Ronnie Haliburton, who served as director of facility services in the LSU Athletics Department for three years, was promoted to Associate Athletics Director for Athletic Facility Management in March 2007.

Haliburton came to the athletics department in

December of 2003 from LSU's facility maintenance department, where he served as manager for five years. He was responsible for the overall management of custodial operations, special events crews, stock room inventory and equipment repair.

Haliburton played as a tight end for the LSU football team from 1986-89, and was a member of two Southeastern Conference championship teams. He later played for the Denver Broncos for three years.

He first joined LSU in an administrative capacity in 1994 as resident assistant of Broussard Hall, then the school's athletic dormitory, before moving to the weight room as a student assistant strenath coach.

Haliburton became a resident manager in 1996 before being named coordinator of residence life later that year. In 1998, he became Manager of Facility Maintenance at LSU.

Eddie Nunez

Senior Associate AD/Internal Operations

Eddie Nuñez joined the Athletics Department in October 2003 and since then has held 6 positions in the 11 years. In 2010, he was appointed to Senior Associate Athletic Director. With over 14 years of experience in working in intercollegiate athletics, Nuñez brings a background as a former student athlete, a collegiate coach and as a collegiate administrator

to LSU.

As a member of the Senior Management Team, Nuñez's responsibilities include assisting in the oversight of day to day operations of the athletic department and serves as the department administrator for men's basketball program and men's and women's tennis programs. He is responsible for the management of the Strategic Master Plan for the department, the management and oversight of the Event Management department, the Marketing and Promotions department as well as directs all capital projects for the Athletic Department and Tiger Athletic Foundation. Under his guidance, the athletic department has experienced over \$350 million dollars in renovations and construction of capital projects. Nuñez also serves as the Athletic Department's liaison with LSU Sports Properties and Tiger Athletic Foundation, the principal fundraising arm of LSU athletics. During his time at LSU, he has been appointed to represent the department of athletics on various University and community committees.

Nuñez came to LSU after two and half years as the Director of Game and Event Management at Vanderbilt University. At Vanderbilt, along with directing the Game and Event Management department, he also assisted in construction and renovation of numerous athletic facilities. Prior to that, Nuñez served as men's basketball administrative assistant coach at Marquette University for one year and was men's basketball graduate assistant for coach Billy Donovan at the University of Florida for the previous two years. While attending the University of Florida, he played two seasons on the men's basketball team in 1997 and 1998 and was a twice on the SEC All Academic Honor Roll. He transferred to Florida after playing two years and obtaining a degree from Miami-Dade Community College.

The native of Miami, Fla., received his Associate degree in arts in architecture from Miami-Dade Community College in 1995, his Bachelor's in Sports Management and Masters in Sports Administration from the University of Florida in 1998 and 2000, respectively. He is married to the former Jane Hess of Owensboro, KY., and the couple have two daughters, Elizabeth Kendall Nuñez (6) and Anna Caldwell Nuñez (3).

Athletic Administration

Miriam Segar

Senior Associate AD/Senior Woman Administrator

Former LSU women's basketball player Miriam Segar has been a part of the athletics administration since June of 1995 and was most recently named Senior Associate AD and the department's Senior Woman Administrator after having served as Associate Athletics Director for Student Services since April 2007. She had served as Assistant Athletics Director since 2004.

As LSU's Senior Woman Administrator, Segar's responsibilities include oversight of the highly successful Tiger Olympic Sports program including 17 men's and women's sports. Segar began her administrative career at LSU as the compliance coordinator where she served for three years. Following that, in 1998, Segar was named the director of the CHAMPS/Life Skills Program where she worked until 2001 when she became the Director of Student Services.

While working with CHAMPS/Life Skills, Segar guided the program to the Division I Athletic Directors Program of Excellence Award in 2001.

Prior to returning to her alma mater, Segar spent one year at the SEC office as the championships assistant and the officiating assistant, assisting in the management of all SEC championships and tournaments and the coordination of women's basketball officials.

Segar, the 2006 Athletic Department Female Alumnus of the Year, was a threeyear captain for the Lady Tigers basketball team and received four letters from 1990 to 1994. She earned the 1994 NCAA Post-graduate Scholarship and was a member of the 1994 NCAA All-Academic team.

Segar and her husband Jamie have four children - Grant, Reid, Maggie and Hayes.

Brian Broussard

Associate AD/Ticket Sales and Operations

An 18-year veteran of the Athletics Department, including 14 years as ticket manager, Brian Broussard was promoted to Assistant Athletics Director for Ticket Operations in July 2007 and Associate AD in 2012.

Broussard is responsible for revenue in excess of \$50 million, which includes the management of ticket and parking sales and renewals for all sports, as well as Tradition Fund

donations for football, men's basketball and baseball.

Broussard began at LSU in August 1996 as an assistant ticket manager responsible for men's basketball sales and the day-to-day operations of ticket office. In March 2000, he was promoted to ticket manager, becoming responsible for the ticketing in all sports.

Prior to joining the LSU staff, Broussard was the ticket manager at Northwestern State in 1996. He worked as a promotions assistant at the University of Miami in 1995 and was the gameday club manager for the New Orleans Saints in 1994.

The Gretna native earned his bachelor's degree in political science from LSU in 1993. He is married to the former Aimee Hodges of Alexandria.

Emmett David

Associate AD/Facility and Project Development

Emmett David joined the LSU Athletics Department in 2012 after serving as Director of the Office of Planning Design and Construction at LSU since June of 1996.

He will assist in facility and project development for the Athletic Department including the newly completed South Stadium addition and future projects for such sports as tennis and gymnastics and other property holding

enhancements.

Among his responsibilities for the University was to serve as facility officer for Doctoral I Research Institution consisting of 11.2 million gross square feet with 250 primary buildings. He also was responsible for the 5-year Capital Outlay project planning of some \$484 million, deferred maintenance reporting and funding; and, ADA and Life Safety Code deficiency projects, budgets and tracking of expenditures of some \$200 million. He was responsible for nearly \$800,000 in physical development on campus with projects such as Choppin Annex, Residential College, Business Education Complex, Raphael Semmes Parking Garage and numerous major maintenance, repair and restoration projects.

He also coordinated and implemented master plans for such departments as Parking and Traffic, Athletics, Veterinary Medicine, Student Health Center, Union, University Recreation, South Campus and Residential Life.

David developed long range planning of future projects and the impact of associated displacement and monitored and managed space inventory and he has served as a Staff Senator.

David graduated from LSU with a Bachelor of Architecture in 1982 and his Master of Public Administration in 2006. He is a registered licensed architect by the state of Louisiana.

Emmett and his wife Maurine have two children Chloe and Gabe, who are both residents of Baton Rouge.

Neal Lamonica

Assistant AD/Fiscal Operations

Neal Lamonica, a member of the LSU Athletic Department staff since January 2000, was promoted to Assistant Athletic Director for Fiscal Operations in August 2013.

His primary duties include monitoring the Athletic Department's over \$109 million budget, and assisting coaches and administrators in formulating budgets for future years. He also serves as the liaison to the athletic department's retail sales operations and Tiger Booster Clubs. Lamonica began his professional career at LSU in 2000

in the athletic department compliance office before moving to the business office in June 2003. He served as Coordinator of Athletic Business until December 2005, when he was named Business Manager.

Lamonica was promoted to Director of Fiscal Operations in November 2009. Lamonica received a bachelor's degree in mass communications from LSU in 1998, and he earned an LSU master's degree in business administration in 2003.

Lamonica and his wife, Blythe, are the parents of three sons - Davis, Sam Henry and Luke.

Mathew Shanklin

Assistant AD/Marketing

Mathew Shanklin begins his third year at LSU serving as the Assistant Athletic Director of Marketing and as the General Business Manager for LSU Sports Properties, the multi-media rights holder for Tiger Athletics. Previously, Shanklin served 20 years as the Associate Athletic Director of Marketing and Licensing at the University of Arkansas.

Shanklin supervises all operations and client services for LSU Sports Properties, while also managing the LSU

Marketing efforts. Since joining LSU, he has implemented several new initiatives including the Bengal Brigade Street team and the new Band pre-game presentation for men's basketball.

While at Arkansas, Shanklin was in charge of all department marketing/promotions, corporate sponsorships, advertising sales and coordinated all sales and programming for the football, basketball and baseball video boards. He was instrumental in developing the HogPen, a tailgating area for fans inside Baum Stadium, the Hog Spa hot tub area at Baum Stadium and the RBI Girls. Shanklin was instrumental in establishing the school's first baseball radio network in 1992, one of the nation's largest with more than 25 affiliates statewide as well as creating the first Hispanic radio network for the University of Arkansas. In 1998, Shanklin became the university's licensing coordinator and under his direction, licensing revenues increased every quarter.

Shanklin was assistant marketing director at East Carolina University for a year before going to Arkansas. He had served as an intern at Arkansas for five months before joining the ECU staff.

A 1984 graduate of South Mecklenburg (N.C.) High School in Charlotte, N.C., where he lettered in baseball and soccer, Shanklin earned his degree in communications from North Carolina-Wilmington in 1988.

A graduate of Ohio University's highly respected sports administration program, Shanklin earned a master's degree in that program in the fall of 1989.

An avid golfer, Shanklin married the former Missy Emmerson of Jacksonville, Texas, in 2003. She has a daughter, Jordan (18) who attends LSU, and they are also the parents of Barbara Blake (8) and Isabella Grace (6).

David Taylor

Assistant AD/Game-Event Management

David Taylor, who has been a part of LSU's game management team since September 2005, was promoted in August 2014 to Assistant Athletic Director of Game and Event Management. Taylor handles all aspects regarding game management of athletic events while overseeing a staff that helps coordinate all events within the LSU Athletic Department grounds.

Taylor, who started as game management coordinator, was promoted to Assistant Director in 2006 and Associate

Director in 2008. He assumed the directorship of Game and Event Management in September 2011.

Prior to that, Taylor served as Assistant Coordinator of Athletic Facilities and Game Operations at Texas State University from 2003 to 2005.

Taylor earned his B.S. degree from Texas-El Paso in 1999 and his Masters in Sports Management in 2003.

THE BEST WAY TO EXPERIENCE LSU FOOTBALL

The Official Website of LSU Athletics powers the Geaux Zone on gamedays. Members have access to live behind-the-scenes video, live audio, on-demand HD highlights, live press conferences and coaches' shows. Join now at www.LSUsports.net/join

NEW FOR 2014 LSU SPORTS MOBILE APPS

The Official iPad, iPhone and Android Apps of LSU Athletics

PRESENTED BY

aLSU

www.LSUsports.net/apps

Official news, schedules, scores, rosters and live stats. Upgrade to LSUsports Mobile+ to get video highlights and live audio broadcasts * ive audio available with Geaux Zone membership

L5Usports.net

Eric Musselman (MBB)

Nikki Caldwell (WBB)

Tasha Butts (WBB)

LSUsports.net/connect

@EricPMusselman

@NikkiCaldwell

@TashaButts

Connect like never before to your favorite LSU Athletics teams, coaches and departments online and on your smartphone. LSU Athletics' complete Social Media Directory including Facebook pages, Twitter and Instagram accounts are available at LSUsports.net/connect.

Teams	Twitter
LSU Baseball	@LSUBaseball
LSU Men's Basketball	@LSUBasketball
LSU Women's Basketball	@LSUwbkb
LSU Football	@LSUfball
LSU Men's Golf	@LSUMensGolf
LSU Women's Golf	@LSUWomensGolf
LSU Gymnastics	@LSUGym
LSU Sand Volleyball	@LSUsandVB
LSU Soccer	@LSUSoccer
LSU Softball	@LSUSoftball
LSU Swimming & Diving	@LSUSwimDive
LSU Men's Tennis	@LSUTennis
LSU Women's Tennis	@LSUwten
LSU Track & Field	@LSUTrackField
LSU Volleyball	@LSUVolleyball

Coaches	
Les Miles (FB)	@LSUCoachMiles
Cam Cameron (FB)	@LSUCoachCam
John Chavis (FB)	@LSUCoachChavis
Steve Ensminger (FB)	@SteveEnsminger
Jeff Grimes (FB)	@CoachGrimey
Brick Haley (FB)	@CoachBrickHaley
Adam Henry (FB)	@CoachHenry8
Bradley Dale Peveto (FB)	@CoachPeveto
Corey Raymond (FB)	@LSUCoachRaymond
Frank Wilson (FB)	@LSUCoachWilson
Will Davis (BSB)	@willd52
Nolan Cain (BSB)	@ncain39
Johnny Jones (MBB)	@LSUCoachJones
Tom Kelsey (MBB)	@coachkelsey
Zach Kendrick (MBB)	@zkendrick

Angel Elderkin (WBB)	@LSU_CoachAngel
Tony Perotti (WBB)	@TonyPerotti
Michael Scruggs (WBB)	@ CoachScruggs
Karen Bahnsen (WG)	@kbahnse
Alexis Rather (WG)	@Alexis_Rather
Jay Clark (GYM)	@jayclark886
Russell Brock (SVB)	@RussLSUsand
Beth Torina (SB)	@BethTorina
Howard Dobson (SB)	@HWDobson
Quinlan Duhon (SB)	@LSUQuinlanDuhon
Lindsay Leftwich (SB)	@LLefty18
Dave Geyer (SD)	@LSUCoachGeyer
Chris Ip (SD)	@CoachChrisIp
Jeana Fuccillo Kempe (SD)	@jfooch11
Chase Kreitler (SD)	@ChaseKreitler
Jeff Brown (MT)	@LSUCoachJBrown
Danny Bryan (MT)	@LSUDannyBryan
Julia S. Sell (WT)	@LSUJuliaSell
Tristan Venables (WT)	@ LSU_TVenables
Todd Lane (TF)	@LSUToddLane
Khadevis Robinson (TF/XC)	@khadevis
Fran Flory (VB)	@LSUCoachFran
Jill Lytle Wilson (VB)	@JillLSUVB

Departments	
LSUsports.net	@LSUsports
LSUpix.net	@LSUpix
LSUsports.net Geaux Zone Feed	@LSUGeauxZone
LSUsports.net News Feed	@LSUSportsNews
LSU Academic Center	@LSUAcademicCtr
LSU Cheerleading	@LSUCheer
LSU Compliance	@LSUCompliance
LSU Equipment Managers	@LSUFBEquipment
LSU Event Management	@LSUEM
LSU Final Score	@LSUfinalscore
LSU Football Video Dept.	@LSU_FB_Video

LSU Publications Office	@LSUPublications
LSU Roar Corps	@LSUroarcorps
LSU Sports Properties	@LSUSP
LSU Sports Nutrition	@HealthyTigerLSU
LSU Ticket Office	@LSUtix
LSU Tiger Girls	@LSUTigerGirls
Mike The Tiger	@LSUMikeTiger
Mike's Kids Club	@LSUMKC
National L Club	@LSULclub
Tiger Athletic Foundation	@LSUTAF
Tiger Stadium	@LSUTigerStadium

University Official University President F. King Alexander @LSUprez @LSUnews University News

Auministration	
Michael Bonnette	@LSUBonnette
Brian Broussard	@BroussardBrian
Krystal Bennett Faircloth	@KrystalBennett
Kent Lowe	@LSUKent
Jamie Meeks	@JamieMeeksRD
Tommy Moffitt	@TommyMoffitt
Jayson Santos	@M_Compliant_M
Will Stafford	@WillStaffordLSU
Jake Terry	@LSUJake
Emily Villere	@EAVillere
Clyde Verdin	@CVerdin34

the exclusive marketing and multimedia rights partner of LSU Athletics

TEAM LSU CORPORATE PARTNERS

TIGER PARTNERS

FOR MORE INFORMATION REGARDING SPONSORSHIP OPPORTUNITIES WITH LSU ATHLETICS, PLEASE CONTACT:

LSU Sports Properties LSU Athletic Administration Building • Baton Rouge, LA 70803

225.578.8883

BE A PART OF THE TRADITION

Results of contributions to Tiger Athletic Foundation appear in the form of new and upgraded facilities. In the Southeastern Conference, keeping pace in this area is of paramount importance and TAF will be there to make certain that every LSU team has the resources necessary to succeed.

Tiger Athletic Foundation: helping build the future of LSU Athletics.

Visit www.LSUTAF.org to find out how you can get involved or call 225-578-4823.

The Preservation of Tiger Stadium

Football Operations Center

University Club Golf Course & Golf Practice Facility

Tiger Park

Alex Box Stadium

Basketball Practice Facility

2014-15 Opponents

		DATE/LOCATION	UNIVERSITY	HEAD COACH	COMMUNICATIONS
ARKANSAS-LITTLE ROCK		Friday, November 14 11:30 a.m. • Maravich Center TV: SEC Network Plus	Trojans Little Rock, Arkansas Sun Belt Conference Colors: Maroon, Black & Silver Series: LSU leads 1-0	Joe Foley School Record: 215-126 (11) Career Record: 671-207 (25) Assistants: Robert Dallimore, Alicia Cash, Bobby Brasel	Evan Drexler Office: (501) 569-3403 esdrexler@ualr.edu www.UALRTrojans.com
SAM HOUSTON STATE		Saturday, November 15 3:30 p.m. • Maravich Center TV: SEC Network Plus	Bearkats Huntsville, Texas Southland Conference Colors: Orange, White, & Blue Series: LSU leads 3-0	Brenda Welch-Nichols School Record: 91-146 (7) Career Record: 223-294 (18) Assistants: Rosalind Jennings, Stacy Stephens	Kevin Rodriguez Office: (936) 294-1764 Kjr002@shsu.edu www.GoBearkats.com
JACKSON STATE	$J_{\overline{U}}^{\underline{S}}$	Monday, November 17 7 p.m. • Maravich Center TV: SEC Network Plus	Tigers Jackson, Miss. Southwestern Athletic Conference Colors: Navy Blue & White Series: LSU leads 11-2	Surina Dixon School Record: 27-31 (2) Career Record: 68-145 (8) Assistants: Shannice Stephens, Terrence Johnson, Tammy Bagby	Wesley Peterson Office: (601) 979-5899 wesley.peterson@jsums.edu www.JSUTigers.com
TULANE	TW.	Wednesday, November 19 7 p.m. • Maravich Center TV: SEC Network Plus	Green Wave New Orleans, La. The American Conference Colors: Olive Green & Sky Blue Series: LSU leads 29-6	Lisa Stockton School Record: 416-204 (20) Career Record: 479-231 (23) Assistants: Beth Dunkenberger, Alan Frey, Doshia Woods	Josh Bates Office: (504) 865-5504 jbates3@tulane.edu www.TulaneGreenWave.com
RUTGERS	R	Saturday, November 22 2 p.m. • Maravich Center TV: SEC Network Plus	Scarlet Knights New Brunswick, .N.J Big Ten Conference Colors: Scarlet Series: Rutgers leads 5-2	C. Vivian Stringer School Record: 309-206 (18) Career Record: 929-342 (43) Assistants: Tia Jackson, Tasha Pointer, Chelsea Newton	Kimberly Zivkovich Office: (501) 569-3403 kzivkovich@rutgers.edu www.ScarletKnights.com
SANTA CLARA	SANTA S BRONCOS	Tuesday, November 25 2:30 p.m. • Puerto Vallarta, Mexico TV: None	Broncos Santa Clara, Calif. West Coast Conference Colors: Red & White Series: LSU leads 1-0	JR Payne School Record: 0-0 (1) Career Record: 67-86 (5) Assistants: Toriano Towns, Shandrika Lee, Bianca Ziemann	Joey Karp Office: (501) 554-4670 jkarp@sc.edu www.SantaClaraBroncos.com
UTEP	U EP	Wednesday, November 26 2:30 p.m. • Puerto Vallarta, Mexico TV: None	Miners El Paso, Texas Conference USA Colors: Dark Blue & Orange Series: First Meeting	Keitha Adams School Record: 235-165 (13) Career Record: 365-202 (18) Assistants: Ewa Laskowska, Bill Damuth	Mark Bruner Office: (915) 747-5722 mbrunner@utep.edu www.UTEPAthletics.com

		DATE/LOCATION	UNIVERSITY	HEAD COACH	COMMUNICATIONS
KANSAS STATE		Thursday, November 27 5 p.m. • Puerto Vallarta, Mexico TV: None	Wildcats Manhattan, Kan. Big 12 Colors: Purple, Silver & White Series: KSU leads 3-2	Jeff Mettie School Record: 0-0 (1) Career Record: 454-234 (22) Assistants: Brian Ostermann, Ebony Gilliam, Claire Coggins	Randy Peterson Office: (915) 747-5722 rpeterson@kstatesports.edu www.K-StateSports.com
LOUISTANATECH	LATECH	Wednesday, December 3 6 p.m. • Maravich Center TV: SEC Network	Lady Techsters Ruston, La. Conference USA Colors: Red & Blue Series: LSU leads 15-12	Tyler Summitt School Record: O-O (1) Career Record: Same Assistants: Mickie DeMoss, Bernitha Johnson, Amber Smith	Malcolm Butler Office: (318) 257-3145 mbutler@latech.edu www.LaTechSports.com
SOUTHEASTERN LA	SDUTHERS TERM	Sunday, December 14 2 p.m. • Maravich Center TV: SEC Network Plus	Lady Lions Hammond, La. Southland Conference Colors: Green & Gold Series: LSU leads 29-7	Yolanda Moore School Record: 0-0 (1) Career Record: 26-3 (1) Assistants: Levar Willis, Jelani McCaskey, Travis Ponton	Kemmler Chapple Office: (985) 549-3221 kemmler.chapple@selu.edu www.LionSports.net
LONG BEACH STATE		Tuesday, December 16 9 p.m. • Long Beach, Calif. TV: None	49ers Long Beach, Calif. Big West Conference Colors: Black & Gold Series: LSU leads 2-1	Jody Wynn School Record: 68-89 (5) Career Record: Same Assistants: Derek Wynn, Paul Reed, Kari LaPlante	Andrea Ohta Office: (562) 985-8569 andrea.ohta@csulb.edu www.LongBeachState.com
UC SANTA BARBARA	UČŠB	Friday, December 19 9:30 p.m.• Santa Barbara, Calif. TV: None	Gauchos Santa Barbara, Calif. Big West Conference Colors: Blue & Gold Series: LSU leads 3-0	Carlene Mitchell School Record: 41-55 (3) Career Record: Same Assistants: Natalie Jarrett, Heather Zurich, Matt Schiff	Mitchell Clements Office: (805) 893-3428 mitchell.clements@athletics. ucsb.edu www.UCSBGauchos.com
UNC GREENSBORO	UNCG	Sunday, December 28 2:30 p.m. • Coral Gables, Fla. TV: None	Spartans Greensboro, N.C. Southern Conference Colors: Blue & Gold Series: First Meeting	Wendy Palmer School Record: 11-48 (2) Career Record: Same Assistants: Latoya Jones, Cait Wemore, Walter Pitts	Justin Glover Office: (336) 334-5615 justin.glover@uncg.edu www.UNCGSpartans.com
MIAMI		Monday, December 29 TBA • Coral Gables, Fla. TV: None	Hurricanes Coral Gables, Fla. Atlantic Coast Conference Colors: Orange, Green & White Series: LSU leads 3-0	Katie Meier School Record: 163-121 (9) Career Record: 239-166 (13) Assistants: Derrick Gibbs, Octavia Blue, Zach Kancher	Taylor McGillis Office: (786) 510-7462 t.mcgillis@miami.edu www.HurricaneSports.com

2014-15 Opponents

		DATE/LOCATION	UNIVERSITY	HEAD COACH	COMMUNICATIONS
FLORIDA ASM		Monday, December 29 TBA • Coral Gables, Fla. TV: None	Lady Rattlers Tallahassee, Fla. Mid-Eastern Athletic Conference Colors: Orange & Green Series: First Meeting	LeDawn Gibson School Record: 100-84 (6) Career Record: Same Assistants: Andrea Johnson, Freddie Murray, Erik Rashad	Vaughn Wilson Office: (850) 599-3200 vaughn.wilson@famu.edu www.FAMUAthletics.com
FLORIDA	Sept Sept Silver	Friday, January 2 6 p.m. • Gainesville, Fla. TV: SEC Network Plus	Gators Gainesville, Fla. Southeastern Conference Colors: Orange & Blue Series: LSU leads 25-12	Amanda Butler School Record: 140-95 (7) Career Record: 180-117 (9) Assistants: Angela Crosby, David Lowery & Murriel Page	Kathy Cafazzo Office: (352) 375-4683 ext. 6133 kathyc@gators.ufl.edu www.Gatorzone.com
SOUTH CAROLINA	To the state of th	Sunday, January 4 2 p.m. • Maravich Center TV: ESPN2 Thursday, February 12 6 p.m. • Columbia, S.C. TV: FSN	Gamecocks Columbia, S.C. Southeastern Conference Colors: Garnet & Black Series: LSU leads 22-6	Dawn Staley School Record: 121-71 (6) Career Record: 293-151 (14) Assistants: Lisa Boyer, Nikki McCray, Darius Taylor	Diana Koval Office: (803) 777-7977 dkoval@mailbox.sc.edu www.GamecocksOnline.com
VANDERBILT	*	Thursday, January 8 8 p.m. • Maravich Center TV: SEC Network	Commodores Nashville, Tenn. Southeastern Conference Colors: Black & Gold Series: Vandy leads 24-18	Melanie Balcomb School Record: 277-119 (13) Career Record: 440-223 (22) Assistants: Tom Garrick, Ashley Earley, Kim Rosamond	David Dawson Office: (615) 322-4051 david.dawson@vanderbilt.edu www.VUCommodores.com
TEXAS AGM	ĀM	Sunday, January 11 12 p.m. • College Station, Texas TV: ESPNU Sunday, March 1 TBA • Maravich Center TV: ESPNU/2	Aggies College Station, Texas Southeastern Conference Colors: Maroon & White Series: LSU leads 8-7	Gary Blair School Record: 264-109 (10) Career Record: 672-272 (29) Assistants: Kelly Bond-White, Bob Starkey, Amy Wright	David Waxman Office: (979) 862-5423 dwaxman@athletics.tamu.edu www.AggieAthletics.com
MISSISSIPPI STATE	STATE	Thursday, January 15 7 p.m. • Starkville, Miss. TV: SEC Network Plus	Bulldogs Starkville, Miss. Southeastern Conference Maroon & White Series: LSU leads 46-6	Vic Schaefer School Record: 35-31 (2) Career Record: 115-141 (9) Assistants: Johnnie Harris, Aqua Franklin, Elena Lovato	Brock Turnipseed Office: (662) 325-7556 bturnipseed@athletics. msstate.edu www.HailState.com
KENTUCKY		Sunday, January 18 1 p.m. • Maravich Center TV: ESPNU	Wildcats Lexington, Ky. Southeastern Conference Colors: Blue & White Series: LSU leads 31-12	Matthew Mitchell School Record: 170-71 (7) Career Record: 200-100 (9) Assistants: Adeniyi Amadou, Christian Stefanopoulos, Tamika Williams	Susan Lax Office: (859) 257-8420 slaxO@uky.edu www.UKAthletics.com

		DATE/LOCATION	UNIVERSITY	HEAD COACH	COMMUNICATIONS
TENNESSEE	Lady Volunteers	Thursday, January 22 6 p.m. • Knoxville, Tenn. TV: SECN Network	Lady Volunteers Knoxville, Tenn. Southeastern Conference Colors: Orange & White Series: Tennessee leads 45-13	Holly Warlick School Record: 56-14 (2) Career Record: Same Assistants: Kyra Elzy, Jolette Law, Dean Lockwood	Eric Trainer Office: (865) 974-8173 etrainer@utk.edu www.UTSports.com
OLE MISS	Ok Miss.	Thursday, January 29 8 p.m. • Maravich Center TV: SEC Network Thursday, February 26 6 p.m. • Oxford, Miss. TV: SEC Network Plus	Rebels Oxford, Miss. Southeastern Conference Colors: Red & Blue Series: LSU leads 30-21	Matt Insell School Record: 12-20 (1) Career Record: Same Assistants: Alex Simmions, Brittany Hudson, Todd Schaefer	Jessica Poole Office: (662) 915-7896 jepoole1@olemiss.edu www.DleMissSports.com
MISSOURI		Monday, February 2 6 p.m. • Maravich Center TV: SEC Network	Tigers Columbia, Mo. Southeastern Conference Colors: Old Gold & Black Series: LSU leads 5-2	Robin Pingeton School Record: 60-65 (5) Career Record: 395-222 (19) Assistants: Jenny Putman, Willie Cox, Michael Porter	Jenny Dewar Office: (573) 884-9486 dewarj@missouri.edu www.MUTigers.com
AUBURN		Thursday, February 5 6 p.m. • Auburn Arena TV: FSN	Tigers Auburn, Ala. Southeastern Colors: Burnt Orange and Blue Series: Auburn Leads 29-20	Terri Williams-Flournoy School Record: 38-30 (2) Career Record: 181-134 (10) Assistants: Ty Evans, Adrian Walters, Sherill Baker	Wes Todd Office: (334) 844-9182 wit0006@auburn.edu www.AuburnTigers.com
ALABAMA	A	Sunday, February 8 4 p.m. • Maravich Center TV: SEC Network	Crimson Tide Tuscaloosa, Ala. Southeastern Colors: Crimson and White Series: LSU leads 36-17	Kristy Curry School Record: 14-16 (1) Career Record: 323-165 (15) Assistants: Kelly Curry, Terry Nooner, Shereka Write	Jessica Paré Office: (205) 348-3673 jpare@ia.ua.edu www.RollTide.com
GEORGIA		Thursday, February 19 7 p.m. • Baton Rouge, La TV: SEC Network Plus	Bulldogs Athens, Ga Southeastern Colors: Red & Black Series: Georgia leads 23-18	Andy Landers School Record: 843-2877 (35) Career Record: 925-308 (39) Assistants: Joni Crenshaw, Angie Johnson, Robert Mosley	Mike Mobley Office: (706) 548-0858 mmobley@sports.uga.edu www.GeorgiaDogs.com
ARKANSAS		Sunday, February 22 1 p.m. • Fayetteville, Ark. TV: ESPNU	Razorbacks Fayetteville, Ark. Southeastern Color: Cardinal and White Series: LSU leads 29-14	Jimmy Dykes School Record: 0-0 (0) Career Record: Same Assistants: Christy Smith, Tari Cummings, Simeon Hinsey	Jeri Thorpe Office: (479) 575-5037 jthorpe@uark.edu www.ArkansasRazorbacks.com

Alahama • LSU leads 36-17

Alabama	ı • LSU leads 36-17	
01/08/77	LSU 81, Alabama 80	Tuscaloosa, Ala.
02/05/77	LSU 99, Alabama 75	Baton Rouge, La.
01/05/78	#4 LSU 84, Alabama 60	Tuscaloosa, Ala.
11/18/79	LSU 105, Alabama 57	Baton Rouge, La.
02/16/80	Alabama 79, LSU 58	Tuscaloosa, Ala.
01/03/81	LSU 80, Alabama 68	Baton Rouge, La.
02/13/82	Alabama 80, LSU 78	Tuscaloosa, Ala.
05/50/85	LSU 76, Alabama 64	Baton Rouge, La.
01/22/83	LSU 77, Alabama 73	Tuscaloosa, Ala.
02/19/83	#17 LSU 72, Alabama 56	Baton Rouge, La.
01/21/84	#7 LSU 73, #15 Alabama 61	Baton Rouge, La.
02/17/84	#10 LSU 78, #20 Alabama 74	Tuscaloosa, Ala.
01/19/85	LSU 83, #19 Alabama 76 (OT)	Tuscaloosa, Ala.
02/06/85	LSU 87, #20 Alabama 76	Baton Rouge, La.
02/08/86	#9 LSU 83, Alabama 82	Tuscaloosa, Ala.
02/15/87	#12 LSU 81, Alabama 66	Baton Rouge, La.
01/20/88	Alabama 81, LSU 79 (OT)	Tuscaloosa, Ala.
01/21/89	#14 LSU 74. Alabama 71	Baton Rouge, La.
01/20/90	#16 Alabama 67, LSU 66	Tuscaloosa, Ala.
02/16/91	#12 LSU 78, Alabama 66	Baton Rouge, La.
01/18/92	Alabama 80. LSU 72	Tuscaloosa. Ala.
01/16/93	Alabama 74, LSU 69	Baton Rouge, La.
03/04/93	Alabama 106, LSU 86	Chattanooga, Tenn. (SEC Tournament)
01/30/94	#15 Alabama 91, LSU 74	Tuscaloosa, Ala.
01/28/95	#14 Alabama 90, at LSU 60	Baton Rouge, La.
02/03/96	#15 Alabama 86, LSU 60	Tuscaloosa, Ala.
03/03/96	#13 Alabama 86, LSU 70	Chattanooga, Tenn. (SEC Tournament)
02/01/97	#14 LSU 84, #5 Alabama 74	Baton Rouge, La.
01/29/98	Alabama 67, LSU 54	Baton Rouge, La.
02/03/98	Alabama 73, LSU 51	Tuscaloosa, Ala.
01/28/99	#23 Alabama 71, LSU 66	Tuscaloosa, Ala.
02/03/99	#24 LSU 75, #21 Alabama 50	Baton Rouge, La.
02/10/00	Alabama 72, #7 LSU 68	Tuscaloosa, Ala.
02/08/01	#12 LSU 74. Alabama 58	Baton Rouge, La.
02/24/02	Alabama 82, LSU 73	Tuscaloosa, Ala.
02/13/03	#4 LSU 85, Alabama 43	Baton Rouge, La.
02/05/04	#14 LSU 103, Alabama 68	Tuscaloosa, Ala.
01/16/05	#3 LSU 76, Alabama 51	Baton Rouge, La.
03/04/05	#1 LSU 60, Alabama 59	Greenville, S.C. (SEC Tournament)
01/19/06	#3 LSU 79. Alabama 43	Baton Rouge, La.
02/23/06	#3 LSU 86, Alabama 61	Tuscaloosa, Ala.
01/21/07	#8 LSU 61. Alabama 45	Tuscaloosa, Ala.
02/25/07	#7 LSU 70, Alabama 27	Baton Rouge, La.
02/07/08	#8 LSU 89, Alabama 53	Tuscaloosa, Ala.
01/11/09	LSU 55, Alabama 34	Baton Rouge, La.
01/31/10	#11 LSU 78, Alabama 41	Tuscaloosa, Ala.
01/09/11	LSU 72, Alabama 43	Baton Rouge, La.
03/03/11	LSU 60, Alabama 36	Nashville, Tenn. (SEC Tournament)
		Baton Rouge, La.
01/08/12 02/12/12	LSU 84, Alabama 40	
	LSU 51, Alabama 46	Tuscaloosa, Ala.
02/28/13	LSU 76, Alabama 42	Baton Rouge, La.
03/02/14	Alabama 78, LSU 60	Tuscaloosa, Ala. Duluth, Ga. (SEC Tournament)
03/06/14	LSU 78, Alabama 65	Dulutii, BB. (SEC IDURNAMENT)

At Baton Rouge: LSU leads 22-3 At Neutral Site: LSU leads 3-2

At Tuscaloosa: Alabama leads 12-11

Arkansas • LSU leads 29-14

AIRGIISE	as Loo icaas Lo I-	
02/11/92	at Arkansas 74, LSU 66	Fayetteville, Ark.
02/10/93	Arkansas 69, LSU 66	Baton Rouge, La.
02/08/94	LSU 75, Arkansas 64	Fayetteville, Ark.
02/14/95	#18 Arkansas 82, LSU 72	Baton Rouge, La.
01/21/96	#22 Arkansas 73, LSU 72	Baton Rouge, La.
01/31/96	#24 Arkansas 74, LSU 65	Fayetteville, Ark.
03/23/96	LSU 91, Arkansas 68	Amarillo, Texas (Women's NIT)
01/21/97	#18 LSU 79, #12 Arkansas 72	Baton Rouge, La.
02/19/97	#13 LSU 76. #20 Arkansas 66	Fayetteville, Ark.
01/06/98	Arkansas 81, LSU 66	Fayetteville, Ark.
02/11/98	LSU 77, Arkansas 55	Baton Rouge, La.
01/06/99	LSU 85, Arkansas 51	Baton Rouge, La.
02/11/99	Arkansas 86, #20 LSU 61	Fayetteville, Ark.
01/13/00	#17 LSU 82, Arkansas 69	Fayetteville, Ark.
02/12/00	#7 LSU 68, Arkansas 51	Baton Rouge, La.
01/11/01	#9 LSU 61, Arkansas 54	Fayetteville, Ark.
02/11/01	#12 LSU 62, Arkansas 58	Baton Rouge, La.
01/20/02	#25 LSU 65, Arkansas 55	Baton Rouge, La.
02/10/02	Arkansas 80, LSU 71	Fayetteville, Ark.
01/19/03	#10 Arkansas 82, #2 LSU 72	Fayetteville, Ark.
02/27/03	#4 LSU 70, #21 Arkansas 57	Baton Rouge, La.
03/07/03	#6 LSU 78, #23 Arkansas 72	Little Rock, Ark. (SEC Tournament)

01/22/04	#12 LSU 73, Arkansas 65	Fayetteville, Ark.
02/12/04	#16 LSU 92, Arkansas 65	Baton Rouge, La.
01/20/05	#2 LSU 91, Arkansas 45	Baton Rouge, La.
02/24/05	#1 LSU 90, Arkansas 64	Fayetteville, Ark.
02/02/06	#3 LSU 93, Arkansas 59	Fayetteville, Ark.
02/19/06	#2 LSU 64, Arkansas 42	Baton Rouge, La.
01/25/07	#8 LSU 70, Arkansas 53	Baton Rouge, La.
02/15/07	#7 LSU 86, Arkansas 65	Fayetteville, Ark.
01/10/08	#11 LSU 76, #18 Arkansas 54	Fayetteville, Ark.
02/28/08	#6 LSU 83, Arkansas 46	Baton Rouge, La.
01/08/09	LSU 62, Arkansas 42	Fayetteville, Ark.
02/05/09	LSU 68, Arkansas 53	Baton Rouge, La.
01/07/10	#11 LSU 65, Arkansas 38	Fayetteville, Ark.
01/25/10	#20 LSU 70, Arkansas 53	Baton Rouge, La.
01/27/11	Arkansas 53, LSU 45	Baton Rouge, La.
02/20/11	Arkansas 42, LSU 40	Fayetteville, Ark.
01/22/12	Arkansas 72, LSU 52	Baton Rouge, La.
02/16/12	LSU 50, Arkansas 42	Fayetteville, Ark.
03/02/12	LSU 41, Arkansas 40	Nashville, Tenn. (SEC Tournament)
01/10/13	Arkansas 63, LSU 54	Fayetteville, Ark.
02/23/14	Arkansas 57, #19 LSU 53	Baton Rouge, La.

At Baton Rouge: LSU leads 14-6 At Neutral Site: LSU leads 3-0

Arkansas-Little Rock • LSU leads 1-0

#13 LSU 58, Arkansas-Little Rock 51 Little Rock, Ark.

At Baton Rouge: 0-0 At Neutral Site: 0-0

At Little Rock: LSU leads 1-0

At Auburn: AU leads 13-8

At Fayetteville: LSU leads 12-8

Auburn • Auburn leads 29-20

02/08/80	Auburn 70, LSU 64	Knoxville, Tenn. (SEC Tournament)
12/03/80	Auburn 70, LSU 52	Auburn, Ala.
01/30/81	Auburn 73, LSU 71 (OT)	Baton Rouge, La. (SEC Tournament)
01/20/82	#20 Auburn 77, LSU 71	Baton Rouge, La.
02/17/82	#20 Auburn 78, LSU 58	Auburn, Ala.
01/29/83	LSU 89, #17 Auburn 51	Baton Rouge, La.
02/26/83	#19 Auburn 81, #14 LSU 72	Auburn, Ala.
01/28/84	#12 Auburn 75, #9 LSU 73	Auburn, Ala.
02/25/84	#9 LSU 67, #16 Auburn 62	Baton Rouge, La.
01/26/85	#10 Auburn 79, LSU 75	Baton Rouge, La.
02/11/85	#9 Auburn 67, LSU 61	Auburn, Ala.
01/21/86	#2 Auburn 84, #9 LSU 63	Auburn, Ala.
01/04/87	#3 Auburn 76, #8 LSU 69	Miami, Fla.
02/28/87	#2 Auburn 72, #14 LSU 61	Baton Rouge, La.
02/03/88	#3 Auburn 78, LSU 47	Auburn, Ala.
01/14/89	#1 Auburn 57, #10 LSU 43	Baton Rouge, La.
03/05/89	#1 Auburn 75, LSU 65	Albany, Ga. (SEC Tournament)
01/06/90	#16 Auburn 77, #15 LSU 60	Auburn, Ala.
03/03/90	#12 Auburn 91, #21 LSU 65	Albany, Ga. (SEC Tournament)
01/12/91	#15 LSU 85, #5 Auburn 68	Baton Rouge, La.
01/25/92	Auburn 70, LSU 61	Auburn, Ala.
01/23/93	#9 Auburn 83, LSU 59	Baton Rouge, La.
02/05/94	#20 Auburn 68, LSU 39	Auburn, Ala.
03/04/94	#25 Auburn 76, LSU 73	Chattanooga, Tenn. (SEC Tournament)
02/04/95	Auburn 65, LSU 61	Baton Rouge, La.
01/27/96	#25 Auburn 71, LSU 65	Baton Rouge, La.
01/25/97	#18 LSU 75, #21 Auburn 64	Aubun, Ala.
01/31/98	Auburn 67, LSU 59	Auburn, Ala.
01/31/99	LSU 63, #17 Auburn 61 (OT)	Baton Rouge, La.
02/06/00	#7 LSU 54, #13 Auburn 52	Auburn, Ala.
02/04/01	Auburn 65, #10 LSU 62	Baton Rouge, La.
02/07/02	LSU 76, Auburn 62	Baton Rouge, La.
01/09/03	#2 LSU 54, Auburn 45	Auburn, Ala.
01/11/04	#17 LSU 70, #21 Auburn 59	Baton Rouge, La.
02/08/04	#19 Auburn 69, #14 LSU 50	Auburn, Ala.
01/30/05	#2 LSU 57, Auburn 52	Baton Rouge, La.
02/20/05	#1 LSU 62, Auburn 57	Auburn, Ala.
01/04/06	#3 LSU 65, Auburn 38	Auburn, Ala.
01/28/07	#8 LSU 65, Auburn 45	Baton Rouge, La.
01/24/08	#9 LSU 79, #22 Auburn 59	Auburn, Ala.
02/01/09	#5/4 Auburn 66, LSU 55	Baton Rouge, La.
01/10/10	Auburn 64, #11 LSU 62 (OT)	Baton Rouge, La.
02/14/10	#23 LSU 75, Auburn 51	Auburn, Ala.
01/16/11	Auburn 65, LSU 53	Auburn, Ala.
02/10/11	LSU 55, Auburn 52	Baton Rouge, La.
02/19/12	LSU 57, Auburn 41	Baton Rouge, La.
01/31/13	LSU 59, Auburn 55	Auburn, Ala.
03/07/13	LSU 65, Auburn 62	Duluth, Ga. (SEC Tournament)
01/23/14	#15 LSU 71, Auburn 60	Baton Rouge, La.

At Baton Rouge: Tied at 11-11

At Neutral Site: AU leads 5-1

Opponent Series Records PREVIEW

Florida • LSU leads 25-12

rivilua	. F30 lean2 E3.TE	
01/21/78	#1 LSU 94, Florida 46	Baton Rouge, La.
02/18/78	#2 LSU 84, Florida 48	Gainesville, Fla.
02/06/83	LSU 83, Florida 74	Gainesville, Fla.
03/23/85	LSU 74, Florida 54	Amarillo, Texas (NWIT)
02/22/86	#12 LSU 69, Florida 34	Baton Rouge, La.
01/21/87	#9 LSU 85, Florida 67	Gainesville, Fla.
01/27/88	LSU 75, Florida 58	Baton Rouge, La.
05/55/89	LSU 76, Florida 52	Gainesville, Fla.
01/27/90	#16 LSU 71, Florida 60	Baton Rouge, La.
01/26/91	#10 LSU 80, Florida 68	Gainesville, Fla.
02/01/92	Florida 59, LSU 57	Baton Rouge, La.
01/30/93	Florida 89, LSU 65	Gainesville, Fla.
02/12/94	Florida 64, LSU 62	Baton Rouge, La.
02/11/95	#18 Florida 88, LSU 46	Gainesville, Fla.
03/03/95	#15 Florida 88, LSU 80	Chattanooga, Tenn. (SEC Tournament)
01/21/96	#22 Florida 71, LSU 64	Baton Rouge, La.
01/18/97	#24 Florida 74, #17 LSU 57	Gainesville, Fla.
01/24/98	LSU 67, #10 Florida 57	Baton Rouge, La.
01/24/99	LSU 80, #21 Florida 71	Gainesville, Fla.
02/24/00	#9 LSU 71, Florida 66	Baton Rouge, La.
02/22/01	#10 Florida 67, #12 LSU 59	Gainesville, Fla.
01/10/02	LSU 84, #15 Florida 59	Baton Rouge, La.
01/23/03	#6 LSU 94, Florida 54	Gainesville, Fla.
01/15/04	#14 LSU 74, Florida 59	Baton Rouge, La.
02/15/04	#16 LSU 91, #20 Florida 72	Gainesville, Fla.
01/13/05	#2 LSU 64, Florida 47	Gainesville, Fla.
02/27/05	#1 LSU 76, Florida 52	Baton Rouge, La.
02/16/06	Florida 79, #2 LSU 78 ot	Gainesville, Fla.
02/08/07	#7 LSU 79, Florida 66	Baton Rouge, La.
02/03/08	#8 LSU 85, Florida 71	Gainesville, Fla.
02/15/09	LSU 66, #9/11 Florida 47	Baton Rouge, La.
02/11/10	#23 LSU 70, Florida 30	Gainesville, Fla.
01/23/11	LSU 72, Florida 58	Baton Rouge, La.
01/15/12	Florida 62, LSU 58	Gainesville, Fla.
02/02/12	Florida 73, LSU 64	Baton Rouge, La.
01/06/13	Florida 77, LSU 72	Gainesville, Fla.
01/08/14	#12 LSU 82, Florida 68	Baton Rouge, La.

At Baton Rouge: LSU leads 13-4 At Gainesville: LSU leads 11-7 At Neutral Site: Tied 1-1

Georgia • UGA leads 23-18

Georgia '	· OGA leads 53-18	
02/28/82	#18 Georgia 77, LSU 66	Lexington, Ky. (SEC Tournament)
03/03/83	#12 Georgia 79, LSU 78	Knoxville, Tenn. (SEC Tournament)
03/04/84	#3 Georgia 84, #8 LSU 77	Athens, Ga. (SEC Tournament)
02/02/86	#2 Georgia 90, #13 LSU 66	Athens, Ga.
03/03/86	Georgia 94, LSU 72	Athens, Ga. (SEC Tournament)
01/11/87	#9 LSU 84, #10 Georgia 53	Baton Rouge, La.
01/17/88	LSU 70, #13 Georgia 56	Athens, Ga.
03/05/88	#17 Georgia 86, LSU 84	Albany, Ga. (SEC Tournament)
02/25/89	LSU 82, #5 Georgia 72	Baton Rouge, La.
02/25/90	#7 Georgia 72, #19 LSU 56	Athens, Ga.
02/10/91	#3 Georgia 108, #10 LSU 102 (20T)	Baton Rouge, La.
03/03/91	#12 LSU 83, #3 Georgia 74	Albany, Ga. (SEC Tournament)
02/22/92	LSU 86, Georgia 75	Athens, Ga.
02/20/93	Georgia 88, LSU 53	Baton Rouge, La.
01/18/94	Georgia 92, LSU 63	Athens, Ga.
12/17/94	#14 Georgia 84, LSU 68	Baton Rouge, La.
01/04/96	#9 Georgia 76, LSU 61	Athens, Ga.
03/02/96	LSU 73, #2 Georgia 71	Chattanooga, Tenn. (SEC Tournament)
02/11/97	#6 Georgia 76, #13 LSU 65	Baton Rouge, La.
01/10/98	#20 Georgia 81, LSU 70	Athens, Ga.
01/10/99	#4 Georgia 73, LSU 60	Baton Rouge, La.
12/02/99	#23 LSU 80, #2 Georgia 74	Athens, Ga.
01/14/01	#4 Georgia 64, #9 LSU 55	Baton Rouge, La.
01/03/02	#7 Georgia 72, #23 LSU 56	Athens, Ga.
02/02/03	#5 LSU 68, #18 Georgia 64	Baton Rouge, La.
01/25/04	#17 Georgia 80, #12 LSU 74	Athens, Ga.
03/29/04	#19 LSU 62, #16 Georgia 60	Seattle, Wash. (NCAA Regional)
01/08/05	#1 LSU 76, #17 Georgia 52	Baton Rouge, La.
03/05/05	#1 LSU 79, #21 Georgia 65	Greenville, S.C. (SEC Tournament)
01/22/06	#3 LSU 65, #16 Georgia 64	Athens, Ga.
02/12/06	#3 LSU 68, #13 Georgia 61	Baton Rouge, La.
01/07/07	#6 LSU 57, #15 Georgia 55	Baton Rouge, La.
02/01/07	#14 Georgia 53, #7 LSU 51	Athens, Ga.
02/10/08	#8 LSU 63, #21 Georgia 57	Baton Rouge, La.
02/19/09	LSU 57, Georgia 46	Athens, Ga.
02/04/10	#14 Georgia 49, #19 LSU 46 (OT)	Athens, Ga.
01/30/11	LSU 47, #20/24 Georgia 41	Baton Rouge, La.
02/26/12	#18/16 Georgia 62, LSU 46	Athens, Ga.

02/10/13	LSU 62, #9/10 Georgia 54	Baton Rouge, La.
03/08/13	#12 Georgia 71, #22 LSU 53	Duluth, Ga.
02/20/14	Georgia 71, #19 LSU 67	Athens, Ga.

At Baton Rouge: LSU leads 9-6 At Athens: UGA leads 13-5 Series Record at Neutral Site: UGA leads 4-3

Jackson State • LSU leads 11-2

12/13/86	#10 LSU 96, Jackson State 60	Baton Rouge, La.
02/25/88	LSU 82, Jackson State 49	Jackson, Miss.
01/25/89	#12 LSU 72, Jackson State 51	Baton Rouge, La.
12/21/93	LSU 70, Jackson State 57	Baton Rouge, La.
02/16/94	Jackson State 81, LSU 78	Jackson, Miss.
01/25/95	Jackson State 75, LSU 63	Jackson, Miss.
12/16/95	LSU 81, Jackson State 59	Baton Rouge, La.
02/14/96	LSU 76, Jackson State 65	Baton Rouge, La.
12/14/96	LSU 86, Jackson State 46	Baton Rouge, La.
12/13/97	LSU 78, Jackson State 73	Baton Rouge, La.
12/28/99	#11 LSU 103, Jackson State 35	Baton Rouge, La.
03/22/08	#5 LSU 66, Jackson State 32	Baton Rouge, La.
12/30/13	#16 LSU 72, Jackson State 45	Baton Rouge, La.

At Baton Rouge: LSU leads 10-0 At Neutral Site: 0-0 At Jackson: Jackson State leads 2-1

Kansas State • K-State leads 3-2

11/27/76	LSU 62, Kansas State 57	Plainview, Texas
01/05/85	Kansas State 77, LSU 68	Baton Rouge, La.
12/16/85	Kansas State 50, #12 LSU 48	Manhattan, Kan.
12/30/87	Kansas State 73, LSU 61	Manhattan, Kan.
01/03/90	#15 LSU 78, Kansas State 64	Baton Rouge, La.

At Baton Rouge: Tied at 1-1 At Manhattan: Kansas State leads 2-0 At Neutral Site: LSU leads 1-0

Kentucky • LSU leads 31-12

02/27/82	#17 Kentucky 85, LSU 71	Lexington, Ky. (SEC Tournament)
03/03/84	#9 LSU 91, Kentucky 81	Athens, Ga. (SEC Tournament)
01/28/86	#9 LSU 76, Kentucky 63	Lexington, Ky.
03/01/86	#9 LSU 67, Kentucky 66	Athens, Ga. (SEC Tournament)
01/17/87	#9 LSU 83, Kentucky 73	Baton Rouge, La.
02/23/88	LSU 88, at Kentucky 74	Lexington, Ky.
02/14/89	#20 LSU 86, Kentucky 72	Baton Rouge, La.
01/11/90	#16 LSU 80, at Kentucky 79 (OT)	Lexington, Ky.
01/06/91	#17 LSU 78, Kentucky 74	Baton Rouge, La.
03/02/91	#12 LSU 96, Kentucky 76	Albany, Ga. (SEC Tournament)
02/16/92	Kentucky 73, LSU 55	Lexington, Ky.
02/13/93	Kentucky 72, LSU 65	Baton Rouge, La.
02/26/94	Kentucky 89, LSU 71	Lexington, Ky.
02/25/95	Kentucky 63, LSU 49	Baton Rouge, La.
01/07/96	LSU 62, Kentucky 52	Lexington, Ky.
01/05/97	LSU 73, Kentucky 63	Baton Rouge, La.
01/14/98	Kentucky 74, LSU 71	Cincinnati, Ohio
01/14/99	LSU 67, Kentucky 59	Baton Rouge, La.
02/26/99	Kentucky 81, #17 LSU 71	Chattanooga, Tenn. (SEC Tournament)
01/20/00	#14 LSU 66, Kentucky 59	Lexington, Ky.
01/18/01	#11 LSU 87, Kentucky 64	Baton Rouge, La.
03/01/01	#16 LSU 72, Kentucky 57	Memphis, Tenn. (SEC Tournament)
01/24/02	#24 LSU 75, Kentucky 59	Lexington, Ky.
03/01/02	LSU 74, Kentucky 62	Nashville, Tenn. (SEC Tournament)
01/16/03	#2 LSU 82, Kentucky 39	Baton Rouge, La.
01/18/04	#14 LSU 70, Kentucky 69	Lexington, Ky.
02/17/05	#1 LSU 81, Kentucky 58	Baton Rouge, La.
12/18/05	#3 LSU 66, Kentucky 36	Lexington, Ky.
03/04/06	#3 LSU 79, Kentucky 52	North Little Rock, Ark. (SEC Tournament)
01/18/07	#8 LSU 76, Kentucky 58	Baton Rouge, La.
01/27/08	#9 LSU 72, Kentucky 46	Lexington, Ky.
02/21/08	#7 LSU 52, Kentucky 48	Baton Rouge, La.
03/08/08	#6 LSU 66, Kentucky 49	Nashville, Tenn. (SEC Tournament)
01/25/09	LSU 59, Kentucky 56	Lexington, Ky.
02/22/09	LSU 57, Kentucky 56	Baton Rouge, La.
01/28/10	#25 Kentucky 71, #18 LSU 62	Baton Rouge, La.
02/13/11	#15/18 Kentucky 49, LSU 47	Lexington, Ky.
03/04/11	#15/18 Kentucky 60, LSU 58	Nashville, Tenn. (SEC Tournament)
02/05/12	LSU 61, #6/5 Kentucky 51	Baton Rouge, La.
03/03/12	LSU 72, #10/9 Kentucky 61	Nashville, Tenn. (SEC Tournament)
01/27/13	#5/4 Kentucky 73, LSU 60	Lexington, Ky.
02/24/13	LSU 77, #8/7 Kentucky 72	Baton Rouge, La.
02/02/14	#13 Kentucky 63, #14 LSU 56	Lexington, Ky.

At Baton Rouge: LSU leads 12-3 At Lexington: LSU leads 9-6 At Neutral Site: LSU leads 8-3

Long Beach State • LSU leads 2-1

01/11/79	Long Beach State 80, #6 LSU 78	Long Beach, Calif.
12/01/88	#19 LSU 78, #2 Long Beach State 73	Baton Rouge, La.
01/02/91	#17 LSU 67, #19 Long Beach State 63	Long Beach, Calif.

At Baton Rouge: LSU leads 1-0 At Long Beach: Series tied at 1-1

At Neutral Site: 0-0

Louisiana Tech • LSU leads 14-12

LUUISIA	ila i erii . Fon icano 1	
02/18/76	Louisiana Tech 64, LSU 49	Baton Rouge, La.
03/05/76	LSU 85, Louisiana Tech 77	New Orleans, La. (AIAW State Tourney)
01/22/77	Louisiana Tech 86, LSU 68	Ruston, La.
02/01/77	LSU 92, Louisiana Tech 72	Baton Rouge, La.
02/25/77	Louisiana Tech 101, LSU 88	Ruston, La. (AIAW State Tournament)
02/25/78	#2 LSU 77, #20 Louisiana Tech 59	Baton Rouge, La. (AIAW State Tourney)
03/11/78	#2 LSU 78, #20 Louisiana Tech 76	Nacogdoches, Texas (AIAW Regional)
02/24/79	#4 Louisiana Tech 96, LSU 80	Monroe, La. (AIAW State Tournament)
01/14/80	#1 Louisiana Tech 84, LSU 56	Baton Rouge, La.
02/02/80	#3 Louisiana Tech 93, LSU 61	Ruston, La.
03/07/80	#2 Louisiana Tech 91, LSU 50	Baton Rouge, La. (AIAW Regional)
03/23/84	#2 Louisiana Tech 92, #8 LSU 67	Ruston, La. (NCAA Midwest Regional)
01/07/89	#2 Louisiana Tech 87, #9 LSU 60	Ruston, La.
02/27/89	#3 Louisiana Tech 68, LSU 60	Baton Rouge, La.
03/23/89	#3 Louisiana Tech 85, LSU 68	Ruston, La. (NCAA Midwest Regional)
12/08/90	#24 LSU 84, #5 Louisiana Tech 75	Baton Rouge, La.
02/14/91	#12 LSU 76, Louisiana Tech 70	Ruston, La.
03/20/99	#3 Louisiana Tech 73, #20 LSU 52	Los Angeles, Calif. (NCAA West Regional)
03/30/03	#3 LSU 69, #6 Louisiana Tech 63	Palo Alto, Calif. (NCAA West Regional)
12/30/06	#6 LSU 61, Louisiana Tech 44	New Orleans, La. (Katrina Relief Classic)
12/16/07	#8 LSU 76, Louisiana Tech 45	Ruston, La.
12/15/09	LSU 51, Louisiana Tech 41	Baton Rouge, La.
12/01/09	#7 LSU 77, Louisiana Tech 74	Ruston, La.
12/19/10	LSU 68, Louisiana Tech 53	Baton Rouge, La.
12/29/11	LSU 66, Louisiana Tech 55	Ruston, La.
12/16/12	LSU 77, Louisiana Tech 55	Baton Rouge, La.
11/23/13	#15 LSU 81, Louisiana Tech 69	Ruston, La.

At Baton Rouge: LSU leads 6-4 At Ruston: Louisiana Tech leads 6-5 At Neutral Site: LSU leads 4-2

Miami • LSU leads 3-0

01/16/85	LSU 67, #20 Miami 62	Miami, Fla.
01/10/86	#12 LSU 94, Miami 54	Greeneville, N.C.
12/19/07	#8 LSU 63, Miami 52	Cancun, Mexico

At Baton Rouge: 0-0 At Miami: LSU leads 1-0

At Neutral Site: LSU leads 2-0

Mississippi State • LSU leads 46-6

IVIIDDIDD	ihhi grare , rgo icang	70-0
01/12/77	LSU 87, Mississippi State 75	Starkville, Miss.
02/07/77	LSU 99, Mississippi State 82	Baton Rouge, La.
01/02/80	LSU 94, Mississippi State 77	Baton Rouge, La.
02/09/81	Mississippi State 75, LSU 63	Starkville, Miss.
01/09/82	LSU 87, Mississippi State 71	Baton Rouge, La.
02/06/82	LSU 67, Mississippi State 47	Starkville, Miss.
01/24/83	LSU 77, Mississippi State 67	Starkville, Miss.
02/21/83	#19 LSU 83, Mississippi State 58	Baton Rouge, La.
12/22/83	#9 LSU 86, Mississippi State 59	Blacksburg, Va.
01/23/84	#9 LSU 85, Mississippi State 61	Baton Rouge, La.
02/20/84	#9 LSU 75, Mississippi State 61	Starkville, Miss.
01/28/85	LSU 102, Mississippi State 71	Starkville, Miss.
02/18/85	LSU 81, Mississippi State 61	Baton Rouge, La.
02/25/86	#8 LSU 67, Mississippi State 45	Baton Rouge, La.
02/25/87	#14 LSU 79, Mississippi State 67	Starkville, Miss.
01/30/88	LSU 57, Mississippi State 49	Baton Rouge, La.
02/04/89	Mississippi State 87, #12 LSU 77	Starkville, Miss.
02/03/90	#16 LSU 92, Mississippi State 54	Baton Rouge, La.
03/02/90	#21 LSU 68, Mississippi State 49	Albany, Ga. (SEC Tournament)
01/09/91	#15 LSU 79, Mississippi State 56	Starkville, Miss.
02/29/92	LSU 70, Mississippi State 50	Baton Rouge, La.
03/06/92	LSU 61, Mississippi State 56	Albany, Ga. (SEC Tournament)
02/27/93	Mississippi State 76, LSU 71	Starkville, Miss.
01/05/94	LSU 83, Mississippi State 72	Baton Rouge, La.
01/10/95	Mississippi State 72, LSU 65	Starkville, Miss.
12/04/95	LSU 85, Mississippi State 64	Baton Rouge, La.
03/01/96	LSU 85, Mississippi State 63	Chattanooga, Tenn. (SEC Tournament)
12/03/96	LSU 77, Mississippi State 76	Starkville, Miss.
01/03/98	LSU 76, Mississippi State 67	Baton Rouge, La.
01/03/99	LSU 68, Mississippi State 61	Starkville, Miss.
01/09/00	#16 LSU 61, #20 Mississippi State 54	Baton Rouge, La.
01/30/00	#12 LSU 64, #20 Mississippi State 58	Starkville, Miss.

01/07/01	#11 LSU 70, #17 Mississippi State 63	Starkville, Miss.
01/28/01	#10 LSU 78, #23 Mississippi State 54	Baton Rouge, La.
02/21/02	LSU 88, Mississippi State 77	Baton Rouge, La.
02/09/03	#4 LSU 77, #12 Mississippi State 72	Starkville, Miss.
02/22/04	#15 LSU 78, Mississippi State 61	Baton Rouge, La.
02/06/05	#1 LSU 67, Mississippi State 40	Starkville, Miss.
02/26/06	#3 LSU 62, Mississippi State 48	Baton Rouge, La.
01/14/07	#5 LSU 77, Mississippi State 50	Starkville, Miss.
01/20/08	#8 LSU 84, Mississippi State 31	Baton Rouge, La.
03/02/08	#6 LSU 64, Mississippi State 49	Starkville, Miss.
01/22/09	Mississippi State 38, LSU 36	Baton Rouge, La.
02/08/09	Mississippi State 65, LSU 55	Starkville, Miss.
03/06/09	LSU 63, Mississippi State 58	North Little Rock, Ark. (SEC Tournament)
02/28/10	#20 LSU 76, Mississippi State 47	Baton Rouge, La.
01/13/11	LSU 72, Mississippi State 55	Starkville, Miss.
01/05/12	LSU 53, Mississippi State 48	Starkville, Miss.
02/09/12	LSU 53, Mississippi State 49	Baton Rouge, La.
01/13/13	LSU 62, Mississippi State 42	Baton Rouge, La.
02/17/13	LSU 63, Mississippi State 41	Starkville, Miss.
01/30/14	#14 LSU 65, Mississippi State 56	Baton Rouge, La.

At Baton Rouge: LSU leads 23-1 At Neutral Site: LSU leads 5-0

At Starkville: LSU leads 18-5

Missouri • LSU leads 5-2

11/29/80	Missouri 69, LSU 66	Baton Rouge, La.
03/18/84	#8 LSU 92, #11 Missouri 82	Baton Rouge, La. (NCAA Second Round)
01/02/88	Missouri 67, LSU 51	Baton Rouge, La.
11/27/89	LSU 56, Missouri 50	Columbia, Mo.
02/22/13	LSU 78, Missouri 74 (OT)	Columbia, Mo.
01/16/14	#14 LSU 87, Missouri 68	Columbia, Mo.
02/06/14	#16 LSU 75, Missouri 58	Baton Rouge, La.

At Baton Rouge: Tied at 2-2 At Neutral Site: 0-0

At Columbia: LSU leads 3-0

Ole Miss • LSU leads 30-21

01/28/78	#1 LSU 84, Ole Miss 77	Oxford, Miss.
02/12/79	#17 Ole Miss 89, #18 LSU 73	Baton Rouge, La.
11/19/79	Ole Miss 84, LSU 68	Oxford, Miss.
11/21/80	Ole Miss 87, LSU 81	Baton Rouge, La.
01/27/81	Ole Miss 73, LSU 72	Baton Rouge, La.
02/22/81	#20 Ole Miss 65, LSU 63	Oxford, Miss.
02/26/82	LSU 77, #20 Ole Miss 73	Lexington, Ky. (SEC Tournament)
01/15/83	#14 Ole Miss 98, LSU 69	Oxford, Miss.
02/12/83	#16 LSU 91, Ole Miss 75	Baton Rouge, La.
01/14/84	#9 Ole Miss 78, #6 LSU 77	Baton Rouge, La.
02/11/84	#8 Ole Miss 79, #9 LSU 65	Oxford, Miss.
12/12/84	#8 Ole Miss 77, #13 LSU 69	Oxford, Miss.
02/09/85	#5 Ole Miss 65, LSU 63	Baton Rouge, La.
01/13/86	#9 LSU 58, #8 Ole Miss 57	Baton Rouge, La.
02/15/86	#12 LSU 74, #4 Ole Miss 62	Oxford, Miss.
02/04/87	#7 Ole Miss 84, #9 LSU 67	Oxford, Miss.
02/10/88	LSU 81, #7 Ole Miss 70	Baton Rouge, La.
01/18/89	#14 LSU 64, #4 Ole Miss 59	Oxford, Miss.
02/07/90	#14 Ole Miss 68, LSU 59	Baton Rouge, La.
02/20/91	#16 Ole Miss 75, #12 LSU 73	Oxford, Miss.
02/08/92	#7 Ole Miss 66, LSU 63	Baton Rouge, La.
02/06/93	Ole Miss 95, LSU 62	Oxford, Miss.
02/19/94	Ole Miss 68, LSU 60	Baton Rouge, La.
02/18/95	#16 Ole Miss 82, LSU 69	Oxford, Miss.
01/13/96	LSU 87, #22 Ole Miss 72	Baton Rouge, La.
01/11/97	#22 LSU 88, Ole Miss 80 (20T)	Oxford, Miss.
01/18/98	LSU 69, Ole Miss 56	Baton Rouge, La.
01/17/99	Ole Miss 66, LSU 59	Oxford, Miss.
01/23/00	#14 LSU 69, Ole Miss 59	Baton Rouge, La.
01/21/01	#11 LSU 72, Ole Miss 60	Oxford, Miss.
01/17/02	#25 LSU 88, Ole Miss 57	Oxford, Miss.
02/03/02	#24 LSU 81, Ole Miss 70	Baton Rouge, La.
01/12/03	#2 LSU 71, Ole Miss 54	Baton Rouge, La.
02/20/03	#4 LSU 83, Ole Miss 67	Oxford, Miss.
02/26/04	#15 LSU 85, Ole Miss 68	Baton Rouge, La.
03/05/04	#15 LSU 79, Ole Miss 66	Nashville, Tenn. (SEC Tournament)
02/03/05	#1 LSU 82, Ole Miss 58	Oxford, Miss.
02/05/06	#3 LSU 78, Ole Miss 63	Baton Rouge, La.
03/03/06	#3 LSU 91, Ole Miss 73	North Little Rock, Ark. (SEC Tournament)
01/11/07	Ole Miss 77, #5 LSU 74	Oxford, Miss.
03/02/07	#11 LSU 52, Ole Miss 46	Duluth, Ga. (SEC Tournament)
02/17/08	#7 LSU 78, Ole Miss 48	Baton Rouge, La.
03/17/08	#6 LSU 80, Ole Miss 36	Nashville, Tenn. (SEC Tournament)
03/01/09	LSU 59, Ole Miss 48	Oxford, Miss.

01/17/10	Ole Miss 80, #12/15 LSU 71	Oxford, Miss.
02/07/10	Ole Miss 102, #19/21 LSU 101 (30T)	Baton Rouge, La.
01/20/11	LSU 78, Ole Miss 43	Baton Rouge, La.
02/06/11	LSU 76, Ole Miss 38	Oxford, Miss.
01/01/12	LSU 83, Ole Miss 44	Oxford, Miss.
01/03/13	LSU 84, Ole Miss 79	Baton Rouge, La.
01/26/14	#15 LSU 66, Ole Miss 56	Oxford, Miss.

At Baton Rouge: LSU leads 13-9 At Oxford: Series tied at 12-12

At Neutral Site: LSU leads 5-0

Rutgers • Rutgers leads 5-2

12/08/79	#9 Rutgers 85, LSU 69	Miami, Fla. (Orange Bowl Classic)
12/03/94	Rutgers 82, LSU 72	Tucson, Ariz. (Copper Bowl Classic)
12/02/03	#18 LSU 78, #22 Rutgers 68	Baton Rouge, La.
01/05/05	#14 Rutgers 51, #1 LSU 49	Piscataway, N.J.
04/01/07	#15 Rutgers 59, #12 LSU 35	Cleveland, Ohio (NCAA Final Four)
11/25/07	#7 Rutgers 45, #5 LSU 43	Piscataway, N.J.
11/29/13	#15 LSU 69, Rutgers 65	Brooklyn, N.Y.

At Baton Rouge: LSU leads 1-0 At Piscataway: Rutgers leads 2-0

At Neutral Site: Rutgers leads 3-1

Sam Houston State • LSU leads 3-0

02/11/76	LSU 96, Sam Houston State 64	Houston, Texas
11/18/00	#9 LSU 92, Sam Houston State 52	Baton Rouge, La.
12/15/03	#16 LSU 74, Sam Houston State 38	Baton Rouge, La.

At Baton Rouge: LSU leads 2-0 At Huntsville: 0-0

At Neutral Site: LSU leads 1-0

Santa Clara • LSU leads 1-0

03/15/02 #22 LSU 84, Santa Clara 78 Boulder, Colo. (NCAA Tournament)

At Baton Rouge: 0-0 At Santa Clara: 0-0

At Neutral Site: LSU leads 1-0

South Carolina • LSU leads 22-6

#23 LSU 62, South Carolina 57	Baton Rouge, La.
South Carolina 66, LSU 56	Columbia, S.C.
South Carolina 90, LSU 82	Baton Rouge, La.
LSU 90, South Carolina 78	Columbia, S.C.
LSU 78, South Carolina 62	Columbia, S.C.
#13 LSU 73, South Carolina 66	Baton Rouge, La.
LSU 75, South Carolina 56	Baton Rouge, La.
LSU 86, South Carolina 67	Columbia, S.C.
South Carolina 76, LSU 61	Columbus, Ga. (SEC Tournament)
LSU 88, South Carolina 73	Columbia, S.C.
#20 LSU 80, South Carolina 63	Baton Rouge, La.
#9 LSU 70, South Carolina 55	Baton Rouge, La.
#14 LSU 83, South Carolina 72	Columbia, S.C.
LSU 72, #9 South Carolina 62	Baton Rouge, La.
#4 LSU 69, #16 South Carolina 66	Columbia, S.C.
#15 LSU 82, South Carolina 72	Baton Rouge, La.
#1 LSU 66, South Carolina 36	Columbia, S.C.
#3 LSU 79, South Carolina 46	Baton Rouge, La.
#7 LSU 49, South Carolina 46	Columbia, S.C.
#8 LSU 67, South Carolina 37	Baton Rouge, La.
LSU 63, South Carolina 56	Columbia, S.C.
#11 LSU 70, South Carolina 58	Columbia, S.C.
#18 LSU 68, South Carolina 52	Baton Rouge, La.
South Carolina 63, LSU 61	Columbia, S.C.
LSU 54, South Carolina 51 (OT)	Baton Rouge, La.
LSU 58, #24 South Carolina 48	Baton Rouge, La.
#19/18 South Carolina 66, LSU 59	Columbia, S.C.
#5 South Carolina 73, #19 LSU 57	Baton Rouge, La.
	South Carolina 66, LSU 56 South Carolina 90, LSU 82 LSU 90, South Carolina 78 LSU 78, South Carolina 62 #13 LSU 73, South Carolina 66 LSU 75, South Carolina 66 LSU 75, South Carolina 67 South Carolina 76, LSU 61 LSU 88, South Carolina 73 #20 LSU 80, South Carolina 63 #9 LSU 70, South Carolina 63 #9 LSU 70, South Carolina 72 LSU 72, #9 South Carolina 72 LSU 72, #9 South Carolina 72 LSU 72, #9 South Carolina 72 #1 LSU 83, South Carolina 72 #1 LSU 89, #16 South Carolina 76 #1 LSU 89, South Carolina 76 #1 LSU 96, South Carolina 76 #1 LSU 66, South Carolina 36 #3 LSU 79, South Carolina 46 #7 LSU 49, South Carolina 46 #8 LSU 67, South Carolina 37 LSU 63, South Carolina 56 #11 LSU 70, South Carolina 58 #18 LSU 68, South Carolina 58 #18 LSU 68, South Carolina 52 South Carolina 63, LSU 61 LSU 54, South Carolina 51 [01] LSU 56, #24 South Carolina 48 #19/18 South Carolina 66, LSU 59

At Baton Rouge: LSU leads 12-2 At Columbia: LSU leads 10-3

At Neutral Site: South Carolina leads 1-0

Southeastern Louisiana • LSU leads 29-7

1975-76	Southeastern Louisiana 71, LSU 62	Hammond, La.
1975-76	Southeastern Louisiana 89, LSU 88	Baton Rouge, La.
1975-76	Southeastern Louisiana 84, LSU 71	Hammond, La.
1975-76	Southeastern Louisiana 70, LSU 69	New Orleans, La. (AIAW State Tournament)
02/14/77	#15 Southeastern Louisiana 106, LSU	69 Hammond, La.
02/19/77	LSU 101, #15 Southeastern Louisiana	77 Baton Rouge, La.
01/24/78	#1 LSU 93, Southeastern Louisiana 8	O Baton Rouge, La.
02/03/78	#1 LSU 90, Southeastern Louisiana 8	9 Hammond, La.
02/05/79	Southeastern Louisiana 96, #17 LSU 9	95 Baton Rouge, La.

02/15/79	LSU 84, Southeastern Louisiana 81	Hammond, La.
01/09/80	LSU 76, Southeastern Louisiana 72	Hammond, La.
02/04/80	LSU 103, Southeastern Louisiana 76	Baton Rouge, La.
03/05/80	LSU 87, Southeastern Louisiana 72	Baton Rouge, La. (AIAW Regional)
01/20/81	LSU 91, Southeastern Louisiana 69	Hammond, La.
02/12/81	LSU 95, Southeastern Louisiana 59	Baton Rouge, La.
02/24/81	Southeastern Louisiana 80, LSU 67	Hammond, La. (AIAW State Tournament)
01/04/82	LSU 88, Southeastern Louisiana 86 (OT)	Hammond, La.
02/10/82	LSU 65, Southeastern Louisiana 61	Baton Rouge, La.
01/03/83	LSU 67, Southeastern Louisiana 61	Baton Rouge, La.
01/28/83	LSU 78, Southeastern Louisiana 57	Hammond, La.
11/25/85	#19 LSU 75, Southeastern Louisiana 45	Hammond, La.
01/07/86	#12 LSU 63, Southeastern Louisiana 39	Baton Rouge, La.
01/28/87	#9 LSU 86, Southeastern Louisiana 63	Hammond, La.
02/21/87	#12 LSU 77, Southeastern Louisiana 43	Baton Rouge, La.
11/22/91	#18 LSU 95, Southeastern Louisiana 77	Hammond, La.
12/01/92	LSU 100, Southeastern Louisiana 55	Baton Rouge, La.
11/30/93	LSU 82, Southeastern Louisiana 70	Hammond, La.
11/25/94	LSU 86, Southeastern Louisiana 67	Baton Rouge, La.
01/15/96	LSU 77, Southeastern Louisiana 56	Hammond, La.
02/04/97	#11 LSU 79, Southeastern Louisiana 57	Baton Rouge, La.
12/18/97	LSU 75, Southeastern Louisiana 58	Baton Rouge, La.
02/16/99	#23 LSU 91, Southeastern Louisiana 45	Baton Rouge, La.
11/24/02	#3 LSU 93, Southeastern Louisiana 52	Hammond, La.
12/20/03	#16 LSU 97, Southeastern Louisiana 47	Baton Rouge, La.
12/18/08	LSU 65, Southeastern Louisiana 40	Baton Rouge, La.
12/22/09	#11 LSU 72, Southeastern Louisiana 27	Baton Rouge, La.

At Baton Rouge: LSU leads 17-2 At Hammond: LSU leads 12-4

At Neutral Site: Southeastern Louisiana leads 1-0

Tennessee • UT leads 43-13

	see • v i leads 43-13	
12/17/77	#5 Tennessee 72, #2 LSU 63	Columbus, Miss.
01/09/78	#4 LSU 72, #3 Tennessee 62	Baton Rouge, La.
02/06/78	#3 Tennessee 86, #1 LSU 68	Knoxville, Tenn.
01/24/79	#17 LSU 85, #7 Tennessee 80	Baton Rouge, La.
01/29/79	#7 Tennessee 92, #17 LSU 48	Knoxville, Tenn.
01/28/80	#4 Tennessee 96, LSU 73	Knoxville, Tenn.
12/10/80	#3 Tennessee 88, LSU 73	Baton Rouge, La.
12/17/82	#9 Tennessee 83, LSU 73	Baton Rouge, La.
02/03/84	#9 Tennessee 82, #8 LSU 80	Knoxville, Tenn.
02/27/85	#18 Tennessee 85, LSU 78	Knoxville, Tenn. (SEC Tournament)
01/20/86	#3 Tennessee 60, #9 LSU 50	Knoxville, Tenn.
03/22/86	#15 Tennessee 67, #9 LSU 65	Iowa City, Iowa (NCAA Regional Final)
02/07/87	#5 Tennessee 84, #9 LSU 73	Baton Rouge, La.
03/05/87	#8 Tennessee 64, #14 LSU 63	Albany, Ga. (SEC Tournament)
02/13/88	#4 Tennessee 89, LSU 82	Knoxville, Tenn.
02/11/89	#3 Tennessee 89, #18 LSU 65	Baton Rouge, La.
02/10/90	#5 Tennessee 86, #15 LSU 60	Knoxville, Tenn.
01/21/91	#4 Tennessee 79, #11 LSU 77	Baton Rouge, La.
03/04/91	#12 LSU 80, #4 Tennessee 75	Albany, Ga. (SEC Tournament)
01/08/92	#3 Tennessee 85, #23 LSU 69	Knoxville, Tenn.
03/07/92	#2 Tennessee 70, LSU 65	Albany, Ga. (SEC Tournament)
01/07/93	#2 Tennessee 95, LSU 61	Baton Rouge, La.
01/09/94	#1 Tennessee 91, LSU 69	Knoxville, Tenn.
01/07/95	#1 Tennessee 102, LSU 68	Baton Rouge, La.
02/22/96	#5 Tennessee 88, LSU 75	Knoxville, Tenn.
02/22/97	#13 LSU 83, #8 Tennessee 78	Baton Rouge, La.
03/01/97	#8 Tenn. 100, #10 LSU 99 (OT)	Chattanooga, Tenn. (SEC Tournament)
02/22/98	#1 Tennessee 90, LSU 58	Knoxville, Tenn.
02/21/99	#23 LSU 72, #1 Tennessee 69	Baton Rouge, La.
01/06/00	#2 Tennessee 86, #16 LSU 50	Baton Rouge, La.
05/50/00	#2 Tennessee 80, #9 LSU 48	Knoxville, Tenn.
01/04/01	#2 Tennessee 89, #11 LSU 70	Knoxville, Tenn.
02/18/01	#2 Tennessee 75, #12 LSU 73	Baton Rouge, La.
01/13/02	#2 Tennessee 79, LSU 67	Knoxville, Tenn.
03/02/02	LSU 81, #3 Tennessee 80	Nashville, Tenn. (SEC Tournament)
02/23/03	#3 Tennessee 68, #4 LSU 65	Baton Rouge, La.
03/09/03	#6 LSU 78, #3 Tennessee 62	Little Rock, Ark. (SEC Tournament)
02/29/04	#2 Tennessee 85, #15 LSU 62	Knoxville, Tenn.
04/04/04	#2 Tennessee 52, #19 LSU 50	New Orleans, La. (NCAA Final Four)
02/10/05	#1 LSU 68, #5 Tennessee 58	Baton Rouge, La.
03/06/05	#5 Tennessee 67, #1 LSU 65	Greenville, S.C. (SEC Tournament)
02/09/06	#3 LSU 72, #5 Tennessee 69	Knoxville, Tenn.
03/05/06	#8 Tennessee 63, #3 LSU 62	North Little Rock, Ark. (SEC Tournament)
02/19/07	#2 Tennessee 56, #7 LSU 51	Baton Rouge, La.
03/03/07	#11 LSU 63, #2 Tennessee 54	Duluth, Ga. (SEC Tournament)
02/14/08	#7 LSU 78, #1 Tennessee 62	Knoxville, Tenn.
03/09/08	#3 Tennessee 61, #6 LSU 55	Nashville, Tenn. (SEC Tournament)
04/06/08	#3 Tennessee 47, #5 LSU 46	Tampa, Fla. (NCAA Final Four)
02/26/09	LSU 63, #18/23 Tennessee 61	Baton Rouge, La.
01/24/10	#3 Tennessee 55, #18 LSU 43	Baton Rouge, La.

02/22/10	#5 Tennessee 70, #20 LSU 61	Knoxville, Tenn.
01/02/11	#5/6 Tennessee 73, LSU 65	Baton Rouge, La.
02/27/11	#4 Tennessee 80, LSU 60	Knoxville, Tenn.
01/19/12	#9 Tennessee 65, LSU 56	Knoxville, Tenn.
03/04/12	#13/10 Tennessee 70, LSU 58	Nashville, Tenn. (SEC Tournament)
02/07/13	#12/13 Tennessee 64, LSU 62	Baton Rouge, La.
01/02/14	#16 LSU 80, #5 Tennessee 77	Knoxville, Tenn.
02/27/14	#10 Tennessee 72, LSU 67	Baton Rouge, La.
03/07/14	#6 Tennessee 77, LSU 65	Duluth, Ga.

At Baton Rouge: Tennessee leads 15-6 At Knoxville: Tennessee leads 19-3

At Neutral Site: Tennessee leads 12-4

Texas A&M • LSU leads 8-7

12/15/79	LSU 66, Texas A&M 52	Dallas, Texas (Dallas Classic)
12/14/85	#13 LSU 82, Texas A&M 54	Baton Rouge, La.
12/19/86	#10 LSU 86, Texas A6M 75	College Station, Texas
12/19/87	LSU 71, Texas A&M 68	Baton Rouge, La.
01/10/89	Texas A&M 67, #10 LSU 64	College Station, Texas
12/09/89	#16 LSU 81, Texas A&M 55	Baton Rouge, La.
01/14/91	#15 LSU 90, Texas A&M 75	College Station, Texas
12/30/91	#23 LSU 90, Texas A&M 65	Baton Rouge, La.
01/20/93	Texas A&M 58, LSU 57	College Station, Texas
12/29/93	Texas A&M 67, LSU 61	Baton Rouge, La.
12/20/94	#23 Texas A&M 78, LSU 52	College Station, Texas
02/04/13	#14/16 Texas A&M 74, LSU 57	Baton Rouge, La.
03/03/13	LSU 67, #13/15 Texas A&M 52	College Station, Texas
01/09/14	Texas A&M 52, #12 LSU 48	Baton Rouge, La.
02/09/14	#19 Texas A&M 72, #16 LSU 67	College Station, Texas

At Baton Rouge: LSU leads 4-3

At College Station: A&M leads 4-3

At Neutral Site: LSU leads 1-0

Tulane • LSU leads 29-6

1975-76	LSU 84, Tulane 39	New Orleans, La.
01/31/77	LSU 74, Tulane 42	Baton Rouge, La.
01/27/80	LSU 86, Tulane 56	Baton Rouge, La.
01/26/81	LSU 91, Tulane 79	New Orleans, La.
12/05/81	LSU 87, Tulane 52	Baton Rouge, La.
11/27/82	LSU 88, Tulane 60	Baton Rouge, La.
12/10/83	#11 LSU 106, Tulane 57	New Orleans, La.
11/27/84	#9 LSU 99, Tulane 52	Baton Rouge, La.
02/24/86	#12 LSU 74, Tulane 65	New Orleans, La.
12/29/86	#9 LSU 91, Tulane 53	Baton Rouge, La.
02/15/88	LSU 73, Tulane 55	New Orleans, La.
01/31/89	#12 LSU 84, Tulane 63	Baton Rouge, La.
02/22/90	#19 LSU 83, Tulane 57	New Orleans, La.
01/23/91	#10 LSU 71, Tulane 46	Baton Rouge, La.
02/19/92	LSU 70, Tulane 61	New Orleans, La.
02/03/93	LSU 86, Tulane 74	Baton Rouge, La.
02/21/94	LSU 73, Tulane 60	New Orleans, La.
01/18/95	Tulane 57, LSU 50	Baton Rouge, La.
12/28/95	LSU 61, Tulane 58	New Orleans, La.
01/28/97	#14 LSU 75, Tulane 74 (OT)	Baton Rouge, La.
11/29/97	#21 Tulane 65, LSU 54	New Orleans, La.
11/14/98	LSU 81, Tulane 54	Baton Rouge, La.
12/31/99	#24 Tulane 76, #11 LSU 72	New Orleans, La.
12/10/00	#14 LSU 68, Tulane 61	Baton Rouge, La.
12/30/03	#17 LSU 65, Tulane 42	New Orleans, La.
01/02/05	#1 LSU 79, Tulane 45	Baton Rouge, La.
12/20/05	#3 LSU 89, Tulane 60	Baton Rouge, La.
12/19/06	#10 LSU 59, Tulane 39	New Orleans, La.
12/02/07	#7 LSU 52, Tulane 36	New Orleans, La.
11/24/08	LSU 63, Tulane 47	Baton Rouge, La.
11/25/09	#7 LSU 73, Tulane 65 (OT)	New Orleans, La.
11/23/10	Tulane 54, LSU 52	Baton Rouge, La.
11/19/11	Tulane 65, #20/21 LSU 62	New Orleans, La.
12/09/12	Tulane 66, LSU 64 (OT)	Baton Rouge, La.
01/05/14	#16 LSU 63, Tulan 35	New Orleans, La.

At Baton Rouge: LSU leads 15-3 At Neutral Site: 0-0

At New Orleans: LSU leads 14-3

At Neutral Site. 0 C

Vanderbilt • VANDY leads 24-17

01/18/86	#9 LSU 91, #11 Vanderbilt 80	Baton Rouge, La.
03/02/86	#9 LSU 83, #20 Vanderbilt 60	Athens, Ga. (SEC Tournament)
02/01/87	#9 LSU 81, #14 Vanderbilt 79 (OT)	Nashville, Tenn.
02/06/88	LSU 73, Vanderbilt 66	Baton Rouge, La.
02/19/89	Vanderbilt 79, LSU 66	Nashville, Tenn.
03/04/89	LSU 79, Vanderbilt 73	Albany, Ga. (SEC Tournament)
02/17/90	#18 LSU 71, Vanderbilt 69	Baton Rouge, La.

02/03/91	Vanderbilt 73, #10 LSU 72	Nashville, Tenn.
01/11/92	#23 LSU 76, #7 Vanderbilt 69	Baton Rouge, La.
01/10/93	#1 Vanderbilt 87. LSU 61	Nashville, Tenn.
01/22/94	#5 Vanderbilt 87, LSU 63	New Orleans, La.
01/22/95	#8 Vanderbilt 85. LSU 33	Nashville, Tenn.
02/10/96	#11 Vanderbilt 78, LSU 56	Baton Rouge, La.
02/08/97	#16 Vanderbilt 77, #11 LSU 58	Nashville, Tenn.
02/07/98	LSU 57, #10 Vanderbilt 46	Baton Rouge, La.
01/21/99	LSU 69, Vanderbilt 54	Nashville, Tenn.
02/17/00	#9 LSU 58, Vanderbilt 50	Baton Rouge, La.
03/03/00	Vanderbilt 59, #8 LSU 46	Chattanooga, Tenn. (SEC Tournament)
02/15/01	#19 Vanderbilt 86, #12 LSU 75	Nashville, Tenn.
03/02/01	#15 Vanderbilt 70, #16 LSU 58	Memphis, Tenn. (SEC Tournament)
01/27/02	#6 Vanderbilt 64, #24 LSU 53	Baton Rouge, La.
02/14/02	#6 Vanderbilt 77, LSU 60	Nashville, Tenn.
03/03/02	#6 Vanderbilt 64, LSU 53	Nashville, Tenn. (SEC Tournament)
01/26/03	#6 LSU 70, #18 Vanderbilt 59	Baton Rouge, La.
03/02/03	#17 Vanderbilt 72, #4 LSU 60	Nashville, Tenn.
03/08/03	#6 LSU 78, #15 Vanderbilt 69	Little Rock, Ark. (SEC Tournament)
02/19/04	Vanderbilt 61, #15 LSU 55	Baton Rouge, La.
03/06/04	#21 Vanderbilt 78, #15 LSU 66	Nashville, Tenn. (SEC Tournament)
01/23/05	#2 LSU 79, #17 Vanderbilt 68	Nashville, Tenn.
01/26/06	#4 LSU 75, #22 Vanderbilt 53	Baton Rouge, La.
02/22/07	#12 Vanderbilt 68, #7 LSU 58	Nashville, Tenn.
03/04/07	#13 Vanderbilt 51, #11 LSU 46	Duluth, Ga. (SEC Tournament)
01/13/08	#11 LSU 62, Vanderbilt 51	Baton Rouge, La.
01/18/09	#18 Vanderbilt 75, LSU 67	Nashville, Tenn.
03/07/09	#22/23 Vanderbilt 61, LSU 47	North Little Rock, Ark. (SEC Tournament)
02/18/10	LSU 55, #20 Vanderbilt 39	Baton Rouge, La.
03/04/10	Vanderbilt 63, #21 LSU 61	Duluth, Ga. (SEC Tournament)
02/03/11	Vanderbilt 55, LSU 50	Nashville, Tenn.
01/29/12	Vanderbilt 81, LSU 72	Nashville, Tenn.
02/23/12	LSU 69, #24 Vanderbilt 66	Baton Rouge, La.
01/20/13	LSU 54, Vanderbilt 51	Baton Rouge, La.
01/19/14	#24 Vanderbilt 79, #14 LSU 70	Nashville, Tenn.

At Baton Rouge: LSU leads 12-4

At Nashville: Vanderbilt leads 13-3

At Neutral Site: Vanderbilt leads 7-3

The SEC office is located in Birmingham, Ala.

The Southeastern Conference

The Nation's Premier Women's Basketball League

Commissioner Mike Slive

Throughout its 80-year history, the Southeastern Conference has been a leader in the integration of athletic competition and higher education.

Since its formation in 1933, the SEC has achieved both stature and stability by designating governing/voting power to the presidents of the member institutions. They have determined the policies of the conference and through the years this involvement has been the principal source of strength in the evolution of the SEC.

Intercollegiate athletics has encountered many challenges in the 1990s and again the SEC provided guidance. In 1993, the member institutions adopted The Principles of Gender Equity. Committed to increasing the quantity and quality of women's athletic opportunities, each school provides at least two more women's intercollegiate programs than the number of men's.

The SEC currently regulates nine men's sports and 11 women's sports: Men: baseball, basketball, football, golf, swimming, tennis and track (cross country, indoor and outdoor). Women: basketball, golf, gymnastics, soccer, softball, swimming, tennis, track (cross country, indoor and outdoor) and volleyball.

The 2012-13 athletic year welcomed two new members to the prestigious conference in Texas A&M and Missouri.

SEC BY THE NUMBERS

- With eight national championships, 10 runner-up finishes, a nation-leading 34 Final Four appearances and 113 first-team All-America honors, the SEC stands firmly as the nation's premier intercollegiate women's basketball conference.
- The SEC has posted impressive non-conference records in the last decade. The SEC compiled a 168-45 (.788) non-conference record during the 2013-14 season.
- Since the 1990 season, the SEC has compiled a 3471-1029 (.771) record against other conferences. The league has recorded 150+ wins during 10 seasons and has never recorded a non-conference winning percentage below .723.
- SEC teams have earned appearances in 25 of 33 NCAA Final Fours, an accomplishment unmatched by any other league.
- Overall, SEC squads have filled 35 of the 132 Final Four berths, including having two Final Four teams in 1988 (Auburn, Tennessee), 1989 (Auburn, Tennessee), 1995 (Georgia, Tennessee), 1996 (Georgia, Tennessee), 1998 (Arkansas, Tennessee), 2004 (LSU, Tennessee), 2005 (LSU, Tennessee), 2007 (LSU, Tennessee)
- SEC teams have made 18 appearances in a nation-high 16 NCAA Championship games, winning eight NCAA Championships.
- SEC teams have won 374 NCAA Tournament games against 195 losses (.657) for an average of 11.3 NCAA wins per year. The conference has led or shared the pack in NCAA Tournament bids 23 times in its 33-year history.
- The SEC was the first league to ever have eight teams invited to the NCAA Tournament, doing so four times in 1999, 2002, 2012 and 2014. The conference also has tallied seven bids on nine occassions most recently in 2013.
- The SEC has had 61 student-athletes named as a First-Team All-America selection. Those 60 have been named a total of 88 times since the 1982-83 season (first year of SEC sponsorship).
- All-Americans were first named in women's basketball in 1975.
 Since that time, league schools have had 69 players named first-team a total of 113 times.

NCAA APPEARANCES

SEC	203
ACC	157
Big Ten	139
Big East	135
Pac-12	113
Big 12	111

NCAA TITLES

SEC	8
Big East	8
Big 12	3
ACC	5
Pac-12	5
American	1
Big Ten	1
Independents	1
Sun Relt	1

NCAA TOURNAMENT WINS

SEC	374
ACC	231
Big East	229
Big Ten	160
Pac-12	160
Big 12	159

FINAL 4 APPEARANCES

SEC	34
Big East	23
ACC	16
Pac-12	13
Big Ten	8
Big 12	8
Sun Belt	8
Independents	6
American	1
Colonial	1

NCAA APPEARANCES

10/1/1/11 1/1/1/11/1010	
Tennessee	33
Georgia	31
/anderbilt	27
.SU	23
Auburn	18
Die Miss	17

2015 SEC Tournament

15 SEC Tournament

March 5-9 · Verizon Arena · Little Rock. Ark.

With eight national championships, 10 runner-up finishes and a nation-leading 34 Final Four appearances, the Southeastern Conference stands firmly as the nation's premier intercollegiate women's basketball conference.

On Feb. 7, 1980, the first SEC women's basketball tournament began play. It ended four days later with Tennessee defeating Ole Miss for the title. Fast forward 34 years later and the SEC Tournament is still enjoying success and increased popularity.

For the second time in SEC history, the Women's Basketball Tournament underwent a format change in 2013. The tournament, which had been a four-day event featuring 12 teams, expanded to 14 teams, adding an extra day of competition. The tournament will once again begin on Wednesday with two additional games that feature Seeds 11 through 14. Also new to the tournament format will be splitting the early sessions in which the league's top-two seeds play. The tournament's top seed will play its first game in the afternoon session, while the No. 2 seed will play in the evening session.

Tickets for the tournament are \$100 for a reserved book. A ticket book contains seven tickets, one for each session, which allows one person to attend all 13 games. Tickets can be purchased at www.SECSports.com.

This is the fourth trip to Verizon Arena for the SEC Women's Basketball Tournament. The tournament was played there previously in 2003, 2006 and 2009. The Verizon Arena seats 16,000 for the SEC Tournament. It is located across the river from downtown Little Rock.

The SEC Network will televise all tournament games played Wednesday - Friday. The semifinals will be aired on ESPNU for the sixth consecutive year, while the championship game will carried by ESPN.

All games also will be available through WatchESPN, accessible online at WatchESPN.com, on smartphones and tablets via the WatchESPN app, and streamed on televisions through Amazon Fire TV, Apple TV, Chromecast, Roku, Xbox 360 or Xbox One to fans who receive their video subscription from an affiliated provider.

FIRST ROUND

Wednesday, March 4 • Televised by SEC Network

Game 1: Seed #12 vs. Seed #13 6 p.m. 8:30 p.m. Game 2: Seed #11 vs. Seed #14

SECOND ROUND

Thursday, March 5 • Televised by SEC Network

12 p.m. Game 3: Seed #8 vs. Seed #9 2:30 p.m. Game 4: Seed #5 vs. Game 1 winner Game 5: Seed #7 vs. Seed #10 6 p.m. 8:30 p.m Game 6: Seed #6 vs. Game 2 winner

OUARTERFINALS

Friday, March 6 • Televised by SEC Network

12 p.m. Game 7: Seed #1 vs. Game 3 winner Game 8: Seed #4 vs. Game 4 winner 2:30 p.m. Game 9: Seed #2 vs. Game 5 winner 6 p.m. 8:30 p.m. Game 10: Seed #3 vs. Game 6 winner

SEMIFINALS

Saturday, March 7 • Televised by ESPNU

4 p.m. Game 11: Game 7 winner vs. Game 8 winner 6:30 p.m. Game 12: Game 9 winner vs. Game 10 winner

CHAMPIONSHIP GAME

Sunday, March 8 • Televised by ESPN

2:30 p.m. Game 13: Game 11 winner vs. Game 12 winner

All times are Central.

SEC TOURNAMENT CHAMPIONS

1980 · Tennessee

1981 • Auburn

1982 · Kentucky

1983 · Georgia

1984 · Georgia

1985 · Tennessee 1986 · Georgia

1987 · Auburn

1988 · Tennessee

1989 · Tennessee

1990 • Auburn

1991 · LSU

1992 · Tennessee

1993 · Vanderbilt

1994 • Tennessee

1995 · Vanderbilt

1996 · Tennessee

1997 • Auburn

1998 · Tennessee

1999 · Tennessee

2000 · Tennessee

2001 · Georgia

2002 · Vanderbilt

2003 · LSU

2004 · Vanderbilt

2005 · Tennessee

2006 · Tennessee

2007 · Vanderbilt

2008 · Tennessee

2009 · Vanderbilt

2010 · Tennessee

2011 · Tennessee

2012 · Tennessee

2013 · Texas A&M

2014 · Tennessee

LSU Sports Information | PREVIEW

Michael Bonnette

Kent Lowe

Matt Dunaway

Jake Terry

Will Stafford

Clyde Verdin

Steve Franz

Krystal Faircloth

Hannah Brinks

Stephanie Lyles

Pam LeBlanc

Michael Bonnette

Senior Associate AD/Sports Information

Michael Bonnette enters his 15th year as LSU's Sports Information Director and second as Senior Associate Athletic Director after being promoted to his current position in the fall of 2013. Bonnette held the title of Associate Athletic Director from April of 2007. Bonnette was originally elevated to Sports Information Director in August of 2000 and then promoted to Assistant Athletic Director in July of 2004.

As Sports Information Director, Bonnette serves as the chief contact for LSU's nationally-ranked football team as well as overseeing all publicity activities for the 21 sports sponsored by the

The 44-year-old Ronnette, who served as an Associate Sports Information Director for seven years, is in his 21st year with the LSU Athletic Department.

His 2012 LSU Football media guide was named "Best in the Nation" by CoSIDA, one of several awards he has received from the organization and in the Louisiana Sports Writers Association annua writing contests.

The Take Charles, La., native has been around the sports media relations profession his entire life as he is the son of retired McNeese State Sports Information Director Louis Bonnette, a member of the CoSIDA Hall of Fame. The field at Cowbov Stadium in Lake Charles bears the name Louis Bonnette Field. His brother, Matthew, continued the family tradition at McNeese by being named Sports Information Director in July 2012, following his Dad in the position.

Bonnette, who is a 1993 graduate of LSU, is past president of SIDs for the Southeastern Conference and is currently the vicepresident for STDs for the LSWA. He is married to the former Robin Arnaud of Opelousas, La., and the couple has three sons, Peyton (16), Grant (15) and Max (9).

Bill Franques

Senior Associate SID

Bill Francues works as the LSII baseball program's media relations director, and he serves as managing editor of LSU's football, men's basketball and baseball game programs.

His 2012 LSU football game program was voted best in the nation by College Sports Information Directors of America.

The LSU baseball media guide, written and edited by Franques has four times been named best in the nation by CoSIDA. His baseball brochures have finished among the top six in the country in 16 of the past 21 seasons, including his 2012 and 2013 guides, which were voted No. 1 by CoSTNA.

Franques is the Alex Rox Stadium public address announcer and the color analyst on LSU Sports Radio Network broadcasts of baseball road games. In addition, he is the producer and co-host of LSU Tiger Tracks, a weekly television program featuring LSU sports

Franques also worked from 1997-2000 as the LSU baseball administrative assistant. His duties included coordinating team travel, organizing fundraising events and booster club meetings, and overseeing office operations.

Frangues received a Bachelor of Arts degree from LSII in 1985. The Lafayette, La., native is married to the former Yvette Lemoine of Bunkie, La., and they have three children - William Paul Jr. (14), Benjamin Lewis (12) and Madeline Lemoine (10).

Kent Lowe

Senior Associate SID

A member of the LSU Sports Information staff since August 1988 and beginning his 27th athletic year at LSU, Kent Lowe was appointed senior associate SID in August 2000. He serves as the primary media contact for the LSU men's basketball team and women's golf team.

He has also for the past 21 years written an award-winning bowling column for The (Baton Rouge) Advocate.

Lowe, 56, came to LSU from Louisiana Downs where he served as publicity director for the Bossier City, La., racetrack

Lowe is a member of CoSTDA which voted his 2010 men's basketball media guide "Best in the Nation" and his 2012 men's basketball guide third in the nation. He is a member of CoSIDA's prestigious Academic All-American committee as well.

Lowe is also a past president and current treasurer of the Louisiana Sports Writers Association.

The Shreveport native is heavily involved with the Louisiana Sports Hall of Fame and for the past 12 years has produced the regionallytelevised induction ceremonies.

Lowe is a 1979 graduate from LSU-Shreveport. He earned his masters' degree at LSU in 1982.

Matt Dunaway

Associate SID

Matt Dunaway moves into his sixth season as an associate sports information director where he serves as the primary media relations contact for LSU's women's basketball program and assists with football and men's basketball publicity. He also operates as the department's liaison to the Cox Communications Academic Center for Student-Athletes for postgraduate scholarship and academic award nominations.

Dunaway, 33, spent his first five years at LSU as the softball and volleyball SID where he had the opportunity to publicize six All-Americans which include Brittnee Cooper and Briana Holman [volleyball] along with A.J. Andrews, Rachele Fico, Brittany Mack and Kirsten Shortridge [softball], His 2012 softball media quide was voted No. 1 in the nation by CoSIDA.

Dunaway holds the color analyst role for softball broadcasts on the LSU Sports Radio Network and serves as the volleyball play-by-play announcer for webcasts on LSUsports.net.

Dunaway came to LSU from Rice where he promoted the Owls' women's basketball and tennis teams in addition to sharing secondary football duties. Prior to Rice. Dunaway spent two years across town as a sports information assistant at the University of Houston as primary contact for the Cougars' softball, volleyball and tennis programs.

Dunaway graduated from UCF in May 2005 with a BA in broadcast journalism from the Nicholson School of Communication. He was a student assistant in the sports information office and held sports director duties for the student chapter of the UCF ISP Sports Network responsible for broadcasting Golden Knight volleyball, women's basketball, softball and baseball,

Dunaway is a member of CoSIDA and the Louisiana Sports Writers

Will Stafford

Associate SID

Will Stafford enters his seventh year as a member of the LSU Sports Information staff as he serves as associate SID in charge of $% \left(1\right) =\left(1\right) \left(1\right)$ the national champion men's and women's track and field programs. as well as the men's golf and women's soccer programs.

Stafford is a native of Franklinton, La., and a 2006 graduate of ISII's Manshin School of Mass Communication with a Bachelor of Arts

Prior to receiving a full-time position at LSU. Stafford served as a graduate assistant with the sports information staff for two years while completing a master's degree in sport management in the summer of 2008. In addition, he served as a student assistant at LSU for four years from 2003-06.

Stafford's media guides have been judged in the top five in the country on nine occasions by the College Sports Information Directors of America. This includes the fifth-ranked men's track and field guide in 2007; the third-ranked men's golf, fourth-ranked women's soccer and fourth-ranked women's track and field guides in 2008; the second-ranked men's golf and third-ranked women's track and field guides in 2009; the second-ranked track and field guide in 2011; and

the second-ranked men's golf and third-ranked track and field guide in

In addition, four of Stafford's media quides have received the "Best Cover" honor as the nation's top design, including track and field in 2007, 2009 and 2011, and men's golf in 2009.

In June 2014, Stafford was announced as the recipient of the inaugural Excellence in Communications Award presented annually by the U.S. Track & Field and Cross Country Coaches Association. The USTFCCCA announced his selection leading up to the 2014 NCAA Division T Outdoor Track & Field Championships held in Fugene.

He and his wife of four years, the former Claire Adams of Baton Rouge, were married on July 24, 2010, in Lake Junaluska, North Carolina, and have one son, 7-month-old Liam Stafford.

Jake Terry

Associate SID/Social Media

Jake Terry begins his fifth year as Associate SID where he serves as coordinator of social and new media, handles all publicity for the LSII nymnastics team and functions as the No. 2 contact for the

As social media coordinator, Terry has overseen the growth and influence of the ISH Athletics accounts across several social networks.

Terry earned his master's degree in sport management at LSU in 2010 after receiving a Bachelor of Arts degree in broadcast journalism from LSU's Manship School of Mass Communication in 2008.

Prior to receiving a full-time position, Terry served as a graduate assistant for two years at LSU when he handled responsibilities for gymnastics and assisted with football. During his time as a student. he worked as an SID for women's tennis and also served briefly as interim SID for softball, volleyball and women's basketball.

Terry, 28, is a Baton Rouge native and is married to the former

Clyde Verdin

Associate SID

Clyde Verdin is in his first season as an associate sports information director at LSU, serving as the primary contact for softball and volleyball, while also acting as the department's liaison to the Cox Communications Academic Center for Student-Athletes and the department's community service efforts.

Prior to joining the staff, Verdin, 30, worked for over two years as the director of media relations at his Alma Mater of Nicholls State University in Thibodaux, Louisiana, where he oversaw the media relations efforts for all 13 of the university's Division I sports.

After receiving his bachelor of arts in broadcast journalism from Nicholls in 2008 Verdin went on to complete internships at the University of Missouri and with the New Orleans Pelicans of the NBA.

A native of Morgan City, Louisiana, Verdin is married to the former Stephanie Detillier of Raceland, Louisiana.

Steve Franz

Photography Coordinator

Steve Franz, LSU's staff photographer, joined the LSU athletics department in July of 1998 after being around the Tiger sports scene

Prior to ioining LSU athletics, the New Orleans native served as photographer for the independent Tiger Rag magazine for five years. Franz was also a photographer for United Press International covering some of the area's major political events. Presidential visits, the New Orleans Saints and the NCAA men's and women's Final Fours in New

Franz, 43, has had his pictures published in several national magazines, including Sports Illustrated and The Sporting News, He is a 1993 graduate of LSU.

Krystal Faircloth

Publications Director

Krystal Faircloth is in her second year as Publications Director for the LSU Athletics Publications Office. Her responsibilities include overseeing the visual brand identity of LSII Athletics along with the design of print, web, interactive, apparel, social media, environmental signage and any other projects for all varsity sports.

Faircloth, 30, previously assisted the publications office as graphic design coordinator for seven years while being the primary graphic designer for the Tiger Athletic Foundation. Prior to that, she worked as a student assistant in the LSII Athletics department for two years before earning her bachelor's degree in graphic design in May 2006.

She has produced 23 media guides that have finished among the top five in the nation in the annual CoSIDA publications contest. Her 2006 men's tennis guide, 2009 & 2011 baseball guides and 2009 & 2011 track and field guides were all awarded "Best Cover" honors. More recently, her 2012 and 2013 baseball guides were awarded back to-back "Best in the Nation."

Formerly Krystal Bennett, she is married to Jordan Faircloth, a former LSII baseball pitcher who played under both Skip Bertman and Smoke Laval. She is a Haughton, La., native and a graduate of Haughton High School.

Hannah Brinks

Graphic Design Coordinator

Hannah Brinks is in her third year as a graphic design coordinator for the LSII Athletics Publications Office. Her responsibilities include the design and production of print and digital communications for the

Prior to coming to LSU. Brinks, 25, was a graphic designer with Crimson Tide Productions at the University of Alabama, where she designed in both print and digital formats for Gymnastics, Women's Golf, Softball, and Women's Basketball.

She earned her BFA cum laude in Digital Media/Graphic Design from The University of Alabama, and was a record setting member of the Crimson Tide Swimming and Diving team, competing at SEC Championships, NCAA's, US Open, US Nationals, World Championship Trials and Olympic Trials.

Stephanie Lyles

Graphic Design Coordinator

Stephanie Lyles is in her first year as a graphic design coordinator for the LSU Athletics Publications Office. Her responsibilities include the design and production of print and digital communications for the athletic department.

Prior to coming to LSU, Lyles, 27, was a graphic designer with Pinnacle Entertainment, where she worked in the Regional Marketing department, designing print material for multiple casino properties throughout the South

She earned her bachelor's degree in graphic design in May 2010 from LSU. She is a Baton Rouge, La., native and a graduate of University High School.

Pam LeBlanc

Administrative Assistant

Students

Sports Information - Brandon Berrio, Taylor Brown, Sara Ducote, Nik Kragthorpe, Dimitri Skoumpordis

Photography - Chris Parent, Kyle Zedaker, Quinn Perret, Raelyn Roussel, Chris Kelty, Elizabeth Thompson

Publications - Mallory Bourgeois, Elizabeth McCulla, Christina Plaia

Media Guidelines

MEDIA CREDENTIALS

All requests for working press, photo and broadcast credentials for LSU 2014-15 home basketball games should be made online at www.LSUsports.net/media by filling out the form for credentials. Single-game credentials must be requested no later than NOON the day before the game.

All credentials which cannot be mailed are left at the will-call media table inside the Northeast Corridor entrance of the Maravich Center.

News media covering LSU Basketball on a regular basis will be issued a season parking pass. Other parking passes will be handled on a game-by-game basis. The press parking lots will be in Lot H on North Stadium Drive next to the Broussard Training Room.

Requests are honored from sports editors of daily newspapers and sports directors of television and radio stations. Requests from individuals not employed by a media outlet will not be considered. Spouses, dates, non-workers and anyone under 18 years of age are not permitted in the working press area. LSU reserves the right to refuse any credential request deemed not to be in the best interest of the University.

MEDIA INFORMATION

The 2014-15 LSU Women's Basketball Media Guide is a source of information for the news media. Additional information is available upon request from the LSU Sports Information Office.

News releases, photographs, digital images and video tapes will be made available to accredited members of the media.

The LSU Sports Information Office is located on the fifth floor of the Athletic Administration Building.

MATLING ADDRESS

LSU Sports Information Athletic Administration Building Baton Rouge, LA 70803 Phone: (225) 578-8226

OVERNIGHT MAIL ADDRESS

LSU Sports Information. Room 501 Athletic Administration Building North Stadium Dr. at Nicholson Dr. Baton Rouge, LA 70894

PRESS WORK AREA

The Press Room is located in the Northeast Corridor of the Maravich Center. Three telephones will be available on a first-come, first-serve basis. Please notify a member of the sports information staff for use of a phone. A fax machine will also be available after the game.

POST GAME INTERVIEWS

Post Game Interviews, including coaches and players from both teams, will be held in the Interview Room approximately 10 minutes following the game.

The Interview Room is located in the LSU Basketball Practice Facility. A member of the LSU Sports Information Department will take player interview requests during the second half of the game.

GAME INFORMATION

Game Information will be provided on press row. First half play-by-play and halftime statistics will be distributed at the end of the first half and complete books will be available approximately 15 minutes after the game.

LSU also provides real time statistics through its touch-screen stat iPads and live stats are also available through www.LSU.StatBroadcast.com

Courtesy phone lines and ISDN lines are installed on press row for visiting radio broadcasts for Southeastern Conference teams.

Other teams wishing to broadcast a game must contact Jim Hawthorne of the LSU Sports Radio Network at (225) 578-1882.

PHOTOGRAPHERS

LSU will follow NCAA and SEC rules regarding the media representatives photographing the game. Photographers are limited to working the designated space along the end line of the playing court.

No credentials will be issued to freelance photographers, cutline writers, and equipment carriers. Photographers will not be permitted to shoot from the sidelines. All photographers must remain seated on the floor in areas directly in front of fans on the baseline. Videotaping from a kneeling position will not be permitted.

Photo positions may be assigned by the LSU Sports Information Office prior to selected games. Please see the credential and access guidelines for more information.

TV RIGHTS. SATELLITE TRUCKS

The right to televise LSU women's basketball games is solely that of the University and the Southeastern Conference. Permission to televise the game must be granted by the Athletic Director's Office at LSU and the Commissioner's Office of the Southeastern Conference.

Telecasting entities should contact Coordinator of Electronic Media Kevin Wagner at (225) 578-1797 for information regarding setup. Sound microphone technicians will sit at press row, when seats are available or at a designated spots in front of press row that does not block any sold advertising panels. There is no mid-court break for television.

Any outlet using a satellite truck must request satellite truck parking and must have the truck in place at least two hours prior to tipoff. All production and uplink trucks should contact Dreyfus Milstead, Operations Manager of the Maravich Center, (225) 578-8205, regarding arrival time and setup logistics.

WIRELESS INTERNET ACCESS

Wireless internet access is available in the press room and on press row of the Maravich Center.

For information on how to access please ask LSU Basketball SID Matt Dunaway. Wireless information sheets will be provided prior to every home game.

COVERING PRACTICES

Please contact Matt Dunaway at (225) 578-1869 or mdunaway@lsu.edu at least 24 prior to practice if you wish to attend any of LSU's practices.

Most of LSU's practices are open to the media. Interviews with Coach Caldwell and the studentathletes will be conducted before practice.

INTERNET AUDIO/VIDEO

During the upcoming season, LSU stays on the cutting edge of Internet technology with live and ondemand streaming video of selected games in the new and improved LSUsports.net Geaux Zone.

Premium members of the Geaux Zone have access to these exclusive broadcasts, as well as the weekly onehour radio show, "The Nikki Caldwell Show presented by Capital One Bank," and "Inside Lady Tigers Basketball with Nikki Caldwell."

Visit www.LSUsports.net to join the Geaux Zone today. On LSUsports.net, Tiger fans from around the world will find the most up-to-the-minute information on LSU women's basketball and all 21 varsity sports.

Other Features Include:

- · Real-time stats updates during sporting events
- · Rosters, Schedules, Stats and more
- Updated promotional schedules

SEC MEDIA INFORMATION

- · Contact: Tammy Wilson is the women's basketball media director for the Southeastern Conference. Any questions regarding SEC women's basketball should be directed to her at (205) 458-3010 or via email at twilson@sec.org.
- Player of the Week: The SEC will name a Player of the Week and a Freshman of the Week throughout the upcoming season. Each week's selection will be selected on Monday for Tuesday a.m. publication.
- SEC Website: The new and improved SEC website (www.secsports.com) can be accessed 24 hours a day. Current league standings, statistics, notes, and other information regarding women's basketball are available.

Media Guidelines

CREDENTIAL AND ACCESS GUIDELINES

LSU's goal is to disseminate information as widely, uniformly and fairly as possible using normally accepted media standards.

Media must meet the following guidelines in order to be granted credentials. Only media that meet the criteria will be considered for access to LSU athletic events.

The number of credentials issued is limited by available resources. Due to space and facility restrictions, access, seat assignments on press row as well as sideline photography will be made on a space available basis. In some situations, pool reporting may be necessary.

PRINT

- Daily newspapers are eligible to apply for credentials and access to media opportunities.
 The granting and number of credentials will be based on newspaper's circulation on a space available basis.
- Weekly newspapers must be members of the Louisiana Press Association and those sports writers must be members of the Louisiana Sports Writers Association to request credentials. Weekly newspapers based on requests will be limited to non-conference games if space exists.
- Specialty publications that cover college basketball or sports in the host site of the two participating schools are eligible to be granted on a space available basis.
- Student newspapers from the city of the two teams are able to apply for credentials on the basis of a maximum of two press box seats for dailies and one press box seat for weeklies.

TELEVISION

- Television stations that have nightly news broadcasts that originate in the locale of the station that includes sports coverage are eligible to apply for credentials. All other stations will be filled on a space available basis.
- Student television stations from the two participating schools are eligible to apply on a space available basis.

RADIO

- National and regional networks are eligible to apply for credentials.
- Radio stations that employ a full-time sports director or regularly air sports news or locallyproduced talk shows are eligible to apply for credentials. No talk show may have more than one credential and the maximum credentials a station may receive for a game, based on space availability, is two.

INTERNET

- Internet sites of the home and visiting school (as determined by the Media Relations Director) are eligible to apply for credentials.
- LSU's policy is to issue credentials only to those organizations whose primary purpose is gather news and disseminating it and for which other commercial activities are ancillary.
- Other internet sites must meet each of the following guidelines in addition to meeting the above criteria to be eligible to apply for credentials and access as determined on a space available basis.
- Web site must be a legal, corporate entity.
- Web site must provide daily coverage of LSU or the visiting team with its own full-time staff of reporters, photographers and equipment.
- Web site must travel to and cover a majority of away games and all major post-season events.
- Web site must be accredited by the home university as working media.
- Websites that sponsor message boards, message centers or chat room as their primary function where people are allowed to post anonymous information will not be issued credentials.
- The maximum number of credentials that a web site may receive is two based on space available and the discretion of the media relations director.

INTERNET REAL-TIME POLICY

By acceptance and use of an LSU media credential, the holder agrees to the following conditions as established by LSU and the Southeastern Conference:

- The SEC and its member institutions grant a media organization a limited license to use certain gathered information on the media organization's own Internet or online site beginning at the start of an athletic event and up to the conclusion of such event, all subject to the following limitations and conditions:
- No more than 10 still photographs may be used for news coverage of the game and other editorial purposes. Such still photographs must be used on a time-delayed basis, that is at least (5) minutes after the happening of the event depicted by the still photograph.
- It is agreed that video tape is NOT to be used on an Internet or online site (except that video tape may be shown as part of a single online "simulcast" of a television station's regularly scheduled news program.
- While a game is in progress, the use of textual statistical information is time-delayed and limited in amount (e.g. updates pertaining to score, injuries and national, conference or institutional record-breaking performances, a condensed half-time story) so that an organization's Internet or online game coverage does not undercut the authorized and rights-paying fee organization's rights to play-by-play accounts of the game and/or exclusivity as to such rights.
- Should any of these conditions be breached, LSU and/or the SEC will issue a written warning for the first violation. If this violation occurs during the last game of the institutions' regularly-scheduled season, the media organization may not be credentialed for the SEC Basketball Tournament. A second violation of this policy will results in revocation of credentials to cover future basketball games hosted by the SEC and/or its member institutions.

UNAUTHORIZED USE OF CREDENTIALS

Press credentials will be issued to working press only. Press credentials are not transferable and use by anyone other than members of the working media is unauthorized. Press credentials used in an unauthorized manner will be revoked immediately. New organizations allowing unauthorized individuals to use credentials will have their credentials revoked for the remainder of the year.

All press credentials remain the property of the LSU Athletics Department and must be returned on request.

ATHLETICS MEDIA CENTER

Media members can access PDFs of game notes and media guides, request credentials and e-mail each SID at http://www.LSUsports.net/media.

LSU ATHLETICS IMAGE MEDIA DATABASE

Members of the media can obtain photos on all LSU coaches and athletes as well as official LSU logos on the internet at http://media.LSUsports.net. The site features head shots and action shots of all of LSU's women's basketball coaches and players. The site will be updated weekly throughout football season. To gain access to the database, please contact Matt Dunaway in the LSU Sports Information Department for a login and password.

LSU Television Network

Victor Howell (left) and Lyn Rollins (right) will call LSU women's basketball games live this season for SEC Network Plus package produced by the LSU Televison Department.

INSIDE LADY TIGERS BASKETBALL

Inside Lady Tigers Basketball, Nikki Caldwell's 30-minute weekly television show makes its season debut during the first week of January 2015.

The show is hosted by Garrett Walvoord and features game highlights and commentary from Caldwell. It will also showcase players and different aspects of the program throughout the season. A listing of affiliates and times are below:

2014-15 LSU SPORTS TELEVISION NETWORK AFFILATES

Baton Rouge	WBRT (Ch. 19)	Tuesday 10 p.m., Midnight
Baton Rouge	Cox Channel 4	Tuesday 10 p.m.
Alexandria	KLAX-TV (Ch. 31)	Sunday 10:30 p.m.
Houma	KFOL-TV (Ch. 10)	Monday, Saturday 8 p.m.
Monroe	KARD-TV (Ch. 14)	Wednesday 6 a.m.
Morgan City	KWBJ-TV (Ch. 39)	Sunday 9:30 p.m.
Statewide/Regional	Cox Sports TV (CST)	Wednesday 5:30 pm.
	Comecast Sports Net Houston	Wednesday 4:30 p.m.

Network affiliates are subject to change • Visit LSUsports.net/tvaffiliates for more information.

SEC NETWORK ADDS MEDIA COVERAGE

The 2014-15 season marks the first of a 20-year agreement between th-e SEC and ESPN to create and operate the SEC Network which lauched on Aug. 14, 2014.

The SEC Network and its accompanying digital platform, SEC Network Plus, will carry SEC content 24/7/365 which includes more than 1,000 live events in its first year. Programming on the SEC Network also will include in-depth commentary and analysis in studio shows, daily news and information, orginal content such as SEC Storied, SEC Now and more.

The wall-to-wall women's basketball coverage has every SEC game televised on the SEC Network, SEC Network Plus, ESPN, ESPN2, ESPNU or FSN.

The SEC Network will show two games on Thursdays, multiple games on Sundays and one showcase game on Mondays evening to complement the pckages on the other outlets.

SEC Network Plus games are exclusively available online at www.SECNetwork.com and via www.WatchESPN.com - the events also can be streamed live on computer, tablets and phones.

LSU will have 12 games available on SEC Network Plus during the 2014-15 season which includes seven nonconference games, three SEC games and both exhibition games.

In total, all but seven nonconference road/neutral site games will be carried live by the ESPN Family of Networks, FSN, SEC Network and SEC Network Plus.

Check LSUsports.net for a full 2014-15 televison schedule.

Kevin Wagner

Director of Television Operations

Kevin Wagner, LSU's Director of Television, takes on a new role this year as the athletic department liason for the SEC Network and as producer of all SECN+ games televised out of LSU's fifth floor control room.

Wagner, 57, was promoted to Assistant AD/Television in August, 2003 after joining LSU as assistant coordinator in August of 1989. He served as Coordinator of Electronic Media/Television for eight years prior to his most recent promotion.

A 1980 graduate of LSU in broadcast journalism, Wagner was a four-year Tiger letterman in diving (1975-79), earning All-Southeastern Conference honors in 1979 on the three-meter springboard.

A native of Houston with 34 years of experience as a television producer, Wagner and his wife Karen have two daughters - Allyson and Jennifer, and six grandchildren - Kaleigh, Conner, Randy, Tanner, Carson and Kyndal.

John Schiebe

Director of Videoboard Productions

John Schiebe begins his 21st year in the LSU television department. He came to LSU in August of 1994 from the University of Mississippi where he served as post-production supervisor in the Teleproductions Center. He was there for one-and-a-half years.

Schiebe served as a production assistant in Educational Television Services at Oklahoma State from 1984 through 1987 before becoming a producer/director in Agricultural Communications at OSU from 1987 until 1993 when he joined Ole

A 1986 graduate of Oklahoma State, he was born in Minneapolis, Minn. and attended high school in Oxford, Miss.

Schiebe, 52, is married to the former Mollie Clements of Memphis, Tenn., and they have two children, Tom and Pat.

David Landry

Director of Media Productions

David Landry returned in 2006 to LSU as a producer within the television department after 12 years in television production in the Baton Rouge area. Before his freelance career, Landry,

a native of Baton Rouge, served as a full-time television producer at LSU for

four years (1990-1994) and was involved with production of LSU programming since 1988 when he was a student at the University.

Landry graduated from LSU in 1990 with a bachelor's degree in broadcast journalism. He married the former Kim Segura of Baton Rouge in 1991, and has two sons, Patrick and John.

LSU Sports Radio Network PREVIEW

THE NIKKI CALDWELL SHOW

The Nikki Caldwell Show presented by Capital One Bank will run on the LSU Sports Radio Network live from TJ Ribs on Acadian Thruway.

The first show begins on Tuesday, Nov. 11 and continues throughout the season. It can be heard on WBRP-FM 107.3 in Baton Rouge area and in the Geaux Zone on www.LSUsports.net/live.

Patrick Wright will serve as the host of the women's basketball coaches show for the 16th straight year.

Fans have the opportunity to attend the show in person and meet Coach Caldwell at TJ Ribs each week. Live call-in and audience questions will be taken during the show. Fans can also submit questions to Coach Caldwell through the LSU women's basketball Facebook page at www.Facebook.com/LSUwbkb.

The show schedule and times are as follows:

Show #1	11/11/14	/ p.m.
Show #2	11/17/14	8 p.m.
Show #3	12/01/14	8 p.m.
Show #3	12/09/14	7 p.m.
Show #4	12/23/14	7 p.m.
Show #6	01/06/15	7 p.m.
Show #7	01/13/15	7 p.m.
Show #8	01/20/15	7 p.m.
Show #9	01/27/15	7 p.m.
Show #10	02/03/15	7 p.m.
Show #11	02/09/15	8 p.m.
Show #12	02/17/15	7 p.m.
Show #13	02/24/15	7 p.m.
Show #14	03/10/15	7 p.m.

2014-15 NETWORK AFFILIATES

CITY	CALL LETTERS	FREQUENCY
Baton Rouge - Flagship	WBRP-FM	107.3
Alexandria	KDBS-AM	1410
Bogalusa	WBOX-FM	92.9
Ferriday	KFNV-FM	107.1
Houma	KJIN-AM	1490
Jena	KJNA-FM	102.7
Lafayette/Opelousas	KLWB-FM	103.7
Lake Charles	KXZZ-AM	1580
Leesville	KJAE-FM	93.5
Monroe	KMLB-AM	540
Morgan City	KFRA-AM	1390
New Orleans	WWWL-AM	1350
Ruston	KRUS-AM	1490
Shreveport	KWKH-AM	1130
Tylertown, Miss.	WFCG-FM	107.3
Ville Platte	KVPI-AM	1050
SiriusXM Satellite	TBD	199, 200, 201

Network Affiliates are subject to change.

Visit www.LSUsports.net/radioaffiliates

· All women's basketball games will be carried on WBRP-FM in Baton Rouge. All other affiliates will be carrying a minimum of five (5) games in which they will select.

THE GEAUX ZONE

The Geaux Zone, a subscription based online service on LSUsports.net, provides on-demand HD video and audio archives of all women's basketball home games.

All LSU women's basketball games feature live audio broadcasts to members of the Geaux Zone.

The Nikki Caldwell Radio and Television Shows are also archived in the Geaux Zone on a weekly basis.

Live streaming video is subject to blackout in certain markets when also televised by Cox Sports Television.

SIRIUS XM SATELLITE RADIO

SiriusXM Satellite Radio will broadcast LSU football, basketball and other sports to SiriusXM subscribers nationwide and will also provide complete coverage of SEC championships.

RADIO NETWORK HISTORY

The LSU Sports Radio Network, in its 27th year, is one of the most diverse and progressive college radio networks in the country, utilizing an in-house radio studio to originate over 200 live events in football, men's and women's basketball, baseball and softhall.

The Eagle 98.1 is the home of baseball, while New Country 100.7 FM The Tiger is the home of LSU men's basketball. WBRP-FM (107.3 FM) serves as the flagship station for women's basketball with WNXX-FM (104.5/104.9) as the home of softball.

In addition to live events, network programming also includes a weekly live coach's show for football, men's and women's basketball and baseball.

Jim Hawthorne **Director of Broadcasting**

Jim Hawthorne begins his 32nd year as the "Voice of the Tigers" and the Anacoco, La., native, has established himself as one of the top play-by-play men in all of collegiate athletics.

A veteran of calling the action for more than 40 years, Hawthorne also handles

men's basketball and baseball broadcasts on the LSU Sports Radio Network. He has been at the microphone for both the 2003 and 2007 BCS National Championship games that LSU won. He also called LSU's six national titles in baseball and three Final Four appearances in men's basketball.

As LSU's Director of Broadcasting, Hawthorne is responsible for the broadcast content, personnel and equipment for all network broadcasts on one of the most powerful collegiate radio networks in the nation.

In addition, he hosts the weekly one-hour live call-in radio shows with the football and baseball head coaches, as well as serving as the host for "Inside LSU Baseball."

Hawthorne has done play-by-play from the high school to the professional levels, including Northwestern State, Centenary College, Texas League Baseball and World Football League broadcasts. Hawthorne is married to the former Juanita Carol Thomason, also of Anacoco, and has a son, Joseph William, two daughters, Jaime Lynn and Amanda Ruth, two granddaughters, two grandsons and one great grandaughter.

Patrick Wright Women's Basketball Play-by-Play Announcer

Patrick Wright begins his 25th season as the "Voice of the Lady Tigers" on the LSU Sports Radio Network. Wright, considered one of the top play-by-play broadcasters of women's games, is also in his 19th year of calling softball games

for LSU. In addition, he serves as statistician and locker room producer for all LSU football broadcasts on the network.

Wright is the host for the weekly Nikki Caldwell Show presented by Capital One Bank and, he also serves as the Voice of the Golden Band from Tigerland on Saturday's in Tiger Stadium.

During Wright's career behind the mike for LSU, the Baton Rouge native has called five NCAA Women's Final Four and three College Softball World Series. including the team's run to Oklahoma City in the summer of 2012.

Wright earned a bachelor's degree in broadcast journalism from LSU in 1992 and a master's degree in math education in 1995. He currently teaches math at the Dunham School in Baton Rouge.

Radio/Television Roster

Nikki Caldwell Head Coach Fourth Season Tennessee, 1994

Tasha ButtsAssistant Coach
Fourth Season
Tennessee, 2004

Tony PerottiAssistant Coach
Fourth Season
Tennessee, 1999

Jon Silver Director of Basketball Operations Fourth Season UCLA, 2009

Michael Scruggs Director of Video Operations Interim Assistant Coach Fourth Season Tennessee, 2008

WOMEN'S BASKETBALL SCHEDULE

NOVEMBER

EXHIBITION GAMES NOV. 5 8 9

5 Loyola 9 Mississippi College

14 **Arkansas Little Rock** Sam Houston State 15

17 **Jackson State** 19 Tulane

22 **Rutgers**

25 vs. Santa Clara 26 vs. UTEP 27

vs. Kansas State

Baton Rouge, La. Baton Rouge, La.

Baton Rouge, La. Baton Rouge, La. Baton Rouge, La.

Baton Rouge, La. Baton Rouge, La.

HARDWOOD TOURNAMENT OF HOPE NOV. 25-27

Puerto Vallarta, Mexico Puerta Vallarta, Mexico Puerta Vallarta, Mexico

DECEMBER

3 Louisiana Tech 14 Southeastern Louisiana 16 at Long Beach State

at UC Santa Barbara 19 MIAMI HOLIDAY TOURNAMENT DEC. 28-29

28 vs. UNC Greensboro

29 at Miami/vs. Florida A&M Baton Rouge, La. **Baton Rouge, La.**

Long Beach, Calif. Santa Barbara, Calif.

Coral Gables, Fla. Coral Gables, Fla.

JANUARY

at Florida * 4 South Carolina * Vanderbilt * 8

11 at Texas A&M *

15 at Mississippi State * Kentucky 18

25 at Tennessee ' 29 Ole Miss*

Gainesville, Fla.

Baton Rouge, La. Baton Rouge, La.

College Station, Texas Starkville, Miss.

Baton Rouge, La. Knoxville, Tenn.

Baton Rouge, La.

2 Missouri * 5 at Auburn * 8 Alabama*

12 at South Carolina *

19 Georgia * 22 at Arkansas * 26

at Ole Miss *

Baton Rouge, La. Auburn, Ala.

Baton Rouge, La. Columbia, S.C.

Baton Rouge, La. Fayetteville, Ark. Oxford, Miss.

MARCH

Texas A&M *

SEC Tournament 20-23 NCAA Tournament 1st & 2nd Rounds

27-30 NCAA Tournament Sweet 16 & Elite 8 Rounds

Baton Rouge, La.

North Little Rock, Ark. Campus Sites

TBD

NCAA Women's Final Four

Tampa, Fla.

Home Games in Bold and played at the Maravich Center ·* - Denotes SEC Games · Times can be found on LSUsports.net

