

LSU

GAME SET WATCH

2011 MEN'S TENNIS YEARBOOK

2011 MEN'S TENNIS

ROGER ANDERSON

6-3 • So.- 1L
Coppell, Texas

OLIVIER BORSOS

6-0 • So.- 1L
Budapest, Hungary

MARK BOWTELL

6-4 • Jr.- 2L
County Wicklow, Ireland

SEBASTIAN CARLSSON

6-0 • Sr.- 3L
Uppsala, Sweden

JULIEN GAUTHIER

5-10 • Sr.- 3L
Repentigny, Canada

JORDAN GIRDLEY

6-1 • Jr.- RS
Orlando, Fla

TOM KNIGHTS

5-8 • Jr.- HS
London, England

JOHN MICHAELIS

5-11 • Fr.- RS
Covington, La

DAVID ROBERTS

6-0 • Jr.- 2L
Lafayette, La.

CHRIS SIMPSON

5-11 • Fr.- HS
Derby, England

NEAL SKUPSKI

6-1 • Jr.- 2L
Liverpool, England

STEFAN SZACINSKI

6-0 • So.- 1L
Adelaide, Australia

JAMES TURBEVILL

5-11 • So.- 1L
Bristol, U.K.

LSUsports.net

Follow @lsutennis

Facebook.com/lsutennis

CONTENTS

INTRO

- 2 Quick Facts
- 3 2011 Schedule

ONLY ONE LSU

- 4 W. T. "Dub" Robinson Tennis Stadium
- 6 Campus Life
- 7 Why LSU?
- 8 Academic Center
- 10 Community Outreach
- 12 Athletic Training
- 14 Strength and Conditioning
- 16 Tiger Stadium
- 18 Gameday/Tailgating
- 20 Facilities
- 22 WTT Smash Hits
- 23 Dual Under the Oaks
- 24 Tennis Pros
- 26 LSU Greats
- 28 Prominent Alumni
- 30 Mike the Tiger
- 32 Vice Chancellor and Director of Athletics
- 33 LSU Administration

COACHES

- 34 Head Coach Jeff Brown
- 36 Assistant Coach Danny Bryan
- 38 Support Staff

PREVIEW

- 39 2011 Season Preview
- 41 SEC/ITA Information
- 42 SEC Quick Facts
- 43 Non-Conference Quick Facts

TIGERS

- 44 Roster
- 45 Player Profiles
- 52 Roster Breakdown

REVIEW

- 53 2010 Season Review
- 54 LSU by the Numbers
- 55 2010 Results
- 58 2009-10 Final Statistics
- 59 2009-10 SEC/ITA Review

HISTORY

- 60 LSU's NCAA Tournament Teams
- 63 LSU Record Book
- 64 Coaching Records
- 65 National Rankings
- 66 All-Americans
- 67 College Grand Slams
- 69 SEC Honors
- 70 SEC Champions
- 71 SEC All-Time Standings
- 72 All-Time Records
- 73 Letterwinners
- 74 Year-by-Year Results
- 79 Brown-Minnis Tennis Camp
- 80 LSUsports.net

CREDITS

The 2011 LSU Men's Tennis Yearbook was produced by the LSU Sports Information Office on Mac Pro using Adobe® InDesign CS4 and Adobe® Photoshop CS4.
© COPYRIGHT LOUISIANA STATE UNIVERSITY

EDITORS: Sidney Kleinpeter
LAYOUT & DESIGN: Courtney Wimmert, Jason Feirman
COVER DESIGN: Courtney Wimmert
PHOTOGRAPHY: Steve Franz, Chris Parent, Hilary Scheinuk
PRINTING: Multi-Ad

UNIVERSITY

LOCATION:	Baton Rouge, La.
FOUNDED:	1860
ENROLLMENT:	27,992
NICKNAME:	Tigers or Fighting Tigers
COLORS:	Purple and Gold
PRINT SPECIFICATIONS:	Purple-PMS 268 Gold-PMS 123
MASCOT:	Mike VI (live Bengal tiger)
FACILITY:	W.T. "Dub" Robinson Tennis Stadium
CONFERENCE:	Southeastern
PRESIDENT:	Dr. John V. Lombardi (Pomona, 1963)
CHANCELLOR:	Dr. Michael V. Martin (Mankato, 1969)
FACULTY REPRESENTATIVE:	Dydia Delyser (UCLA, 1992)

ATHLETICS ADMINISTRATION

Vice Chancellor & Athletics Director:	Joe Alleva (Lehigh, 1975)
Sr. Associate AD:	Verge Ausberry (LSU, 1990)
Sr. Associate AD/Compliance & Planning:	Bo Bahnsen (LSU, 1992)
Sr. Associate AD/Business:	Mark Ewing (LSU, 1978)
Sr. Associate AD/Facility & Grounds:	Ronnie Haliburton (LSU, 1990)
Sr. Associate AD/Internal Affairs & Development:	Eddie Nunez (Florida, 1998)
Sr. Associate AD/SWA:	Miriam Segar (LSU, 1994)
Associate Vice Chancellor/Sr. Associate AD:	Herb Vincent (LSU, 1983)
Assistant AD/Ticket Manager:	Brian Broussard (LSU, 1993)
Assistant AD/Marketing:	Craig Pintens (Wisconsin-Whitewater, 1998)

TENNIS STAFF

HEAD COACH:	Jeff Brown (LSU, 1989)
LSU RECORD:	211-117 (13 years)
CAREER RECORD:	Same
ASSISTANT COACH:	Danny Bryan (LSU, 2007)
VOLUNTEER ASSISTANT:	Cody Loup (LSU, 2010)

TEAM INFORMATION

2010 RECORD:	8-15
2010 SEC RECORD/FINISH :	3-8/4th West/9th overall
2009 POSTSEASON:	n/a
FINAL ITA RANKING:	No. 46
LETTERWINNERS RETURNING/LOST:	9/1
TOP RETURNEES:	Sebastian Carlsson (Sr.), Julien Gauthier (Sr.), Neal Skupski (Jr.)

SPORTS INFORMATION

ASSOCIATE AD/SID:	Michael Bonnette (LSU, 1993)
SR. ASSOCIATE SID:	Bill Franques (LSU, 1985)
SR. ASSOCIATE SID:	Kent Lowe (LSU-Shreveport, 1979)
ASSOCIATE SID:	Matt Dunaway (UCF, 2005)
ASSOCIATE SID:	Bill Martin (LSU, 2007)
ASSOCIATE SID:	Will Stafford (LSU, 2006)
ASSOCIATE SID:	Jake Terry (LSU, 2008)
PUBLICATIONS DIRECTOR:	Jason Feirman (LSU, 2000)
GRAPHIC DESIGN COORDINATOR:	Krystal Bennett (LSU, 2006)
GRAPHIC DESIGN COORDINATOR:	Courtney Wilburn (LSU, 2008)
PHOTOGRAPHER:	Steve Franz (LSU, 1993)
ADMINISTRATIVE SPECIALIST:	Pam LeBlanc

STUDENT ASSISTANTS: Lacye Beauregard, Jesse Delerno, Katie Hinson, Sidney Kleinpeter, Ali Manion, Brittany McCray, Seth Medvin, Chris Parent, Hilary Scheinuk, Mark Slavich, Courtney Wimmert

CONTACT INFORMATION

TENNIS MEDIA CONTACT:	Sidney Kleinpeter
OFFICE PHONE:	225-578-1866
CELL PHONE:	225-803-6777
EMAIL ADDRESS:	sklein7@tigers.lsu.edu
OFFICE FAX:	225-578-1861
TENNIS OFFICE:	225-578-3947
'DUB' ROBINSON STADIUM:	225-578-7037
LSU ATHLETICS DEPARTMENT:	225-578-8001
WEBSITE:	www.LSUsports.net

MAILING ADDRESS:

P.O. Box 25095
Baton Rouge, LA 70894

OVERNIGHT ADDRESS:

Athletic Administration Building
North Stadium Dr. at Nicholson Dr.
Baton Rouge, LA 70894

MEDIA INFORMATION

The 2011 Men's Tennis Media Guide was written to provide members of the media with statistics and information needed to adequately cover the LSU men's tennis team.

INTERVIEW REQUESTS

All interviews with players and coaches must be coordinated through the SID office and requested 24 hours in advance to ensure availability-excluding post-match interviews. Post-match interviews with players will be available immediately following all home matches. If you need further information on the team, please contact Sidney Kleinpeter at the LSU Sports Information Office at (225) 578-1866 or by email at sklein7@tigers.lsu.edu

MATCH CREDENTIALS

Admission to all LSU home matches is free, and no credential access is needed. Members of the media are asked to enter through the front of the stadium and check in with a member of the SID staff at the top of the grandstand for updated match notes and statistics. Final match results can be obtained immediately after the match.

PHOTOGRAPHERS

All photographers MUST check in with an LSU Sports Information staff member on site for designated photo locations prior to EVERY match. Photographers are welcome to photograph from the stands, but MUST receive permission to photograph on the courts. Only accredited photographers or those persons on special assignment will be allowed access to the court.

IMAGES

Members of the media can obtain high resolution photos of all LSU coaches and student-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 LSU athletes. To gain access to the database, contact Sidney Kleinpeter for a login name and password.

2011 MEN'S TENNIS SCHEDULE

JANUARY

ITA Kickoff Weekend 29-30 (Lubbock, Texas)

29	Texas Tech	Lubbock, Texas	12 p.m.
30	Cal or Auburn	Lubbock, Texas	TBA

FEBRUARY

3	UL-Lafayette	Baton Rouge, La.	3 p.m.
3	UNO	Baton Rouge, La.	7 p.m.
6	Rice	Baton Rouge, La.	11 a.m.
12	Ohio State	Columbus, Ohio	4 p.m.
20	Wake Forest (if nec.)^	Winston-Salem, N.C.	11 p.m.
27	Texas A&M	College Station, Texas	1 p.m.

MARCH

4	Florida*	Gainesville, Fla.	2 p.m.
6	South Carolina*	Columbia, S.C.	Noon
9	Virginia	Baton Rouge, La.	3 p.m.
11	Ole Miss*	Baton Rouge, La.	3 p.m.
13	Mississippi State*	Baton Rouge, La.	1 p.m.
17	Michigan	Baton Rouge, La.	1 p.m.
19	Georgia*	Athens, Ga.	Noon
22	Nebraska	Baton Rouge, La.	3 p.m.
26	Tennessee*	Baton Rouge, La.	1 p.m.

APRIL

1	Auburn*	Baton Rouge, La.	3 p.m.
3	Alabama*	Baton Rouge, La.	1 p.m.
8	Vanderbilt*	Nashville, Tenn.	3 p.m.
10	Kentucky*	Lexington, Ky.	Noon
16	Arkansas*	Baton Rouge, La.	1 p.m.
21-24	SEC Tournament	Gainesville, Fla.	TBA

MAY

13-15	NCAA First/Second Rounds	TBD	TBA
19-24	NCAA Team Championships	Palo Alto, Calif.	TBA

Bold - Denotes Home Matches

* - Denotes SEC Matches

^ - Will be played if neither team in ITA National Indoor Championships

Admission to all home meets is free.

Matches are subject to change.

W.T. “Dub” Robinson TENNIS STADIUM

The LSU men's tennis team has called W.T. Robinson Tennis Stadium home for nearly four decades. During its history, the “Dub,” as it is affectionately called, has seen a wealth of talented and successful players on its courts and has kept up with newer college facilities through a series of renovations and improvements over the years.

The Tigers' home facility is named in honor of former standout head coach W.T. Robinson, a coach that elevated the LSU tennis program to national prominence. The facility provides six varsity courts with an additional six practice courts. The newly resurfaced varsity courts received new tower lights prior to 2007 and also feature an electronic scoreboard, while the practice courts received new surfaces in the spring of 2001. Robinson stadium accommodates up to 550 fans including a ground-floor viewing area for handicapped tennis fans.

Both the nationally-ranked Tigers and Lady Tigers enjoy state-of-the-art locker rooms, a squad room and brand-new showers and bathrooms. The facility was completely refurbished after the 2002 season to include a media room as well as an equipment room. Prior to the 2007 season, the media room was updated to include both leather couches as well as a 42-inch flat screen television. In January 2009, LSU installed an individual scoreboard on each court, allowing for a more up-to-date scoring experience for fans.

Former men's coach Jerry Simmons surpassed Robinson in 1992 to become the Tigers' all-time winningest coach. As the Simmons era came to a close

in 1997, the Tigers posted an 11-1 home mark en-route to an automatic berth in the NCAA Championships.

With Simmons at the reigns, Robinson Stadium became one of the toughest venues in the country for opponents to play, with the Tigers compiling a 162-25 (.866) home record during Simmons' last 15 seasons. Since head coach Jeff Brown took over in the 1998 season, the Tigers have accumulated a 135-32 overall record at home. His opening season as head coach, Brown notched a perfect 12-0 record on the Tigers home court.

W.T. “Dub” Robinson was also the site for the 2007 SEC Championships and NCAA Regionals. The Tigers advanced through the first round of the SEC Tournament before being ousted by Georgia, the eventual 2007 national champion.

During the 2007 NCAA Regionals, LSU defeated Alcorn State and Vanderbilt on their home courts before advancing to the round of 16 to face Ohio State in the only postseason match the Tigers did not play at home.

The “Dub” was also home to the 2009 NCAA Regionals as Alcorn State, Rice and Ole Miss traveled to Baton Rouge for the competition. The Tigers didn't push through to the round of 16 as they did in 2007; however, LSU blanked 34th-ranked Rice in front of an enthusiastic Tiger fan base that packed Robinson Stadium for the event. LSU fell to second-ranked Ole Miss in the second round of competition, the only team to beat the Tigers in their last eight matches of the season.

Men's Tennis Home Records (since 1983)

OVERALL RECORD: 302-63 (.827)

CONSECUTIVE WIN STREAK: 20 (March 1999, March 2002)

MOST MATCHES WON IN A SEASON: 16 (1996, 2005)

MOST MATCHES LOST IN A SEASON: 7 (2002)

W.T. "DUB" ROBINSON FACTS

Legendary LSU men's tennis coach W.T. Robinson, or "Dub" as he was lovingly known, single-handedly orchestrated the LSU tennis program's rise to prominence. During his nearly three decade tenure as head coach, Robinson accumulated a 189-180-9 overall record, catapulted the Tigers onto the national scene and guided them to a status among the nation's elite. When the LSU tennis complex was completed in the fall of 1976, it was only natural that it was named after the person that built the program.

YEAR-BY-YEAR RECORD AT THE "DUB"

YEAR	MATCHES	RECORD	PCT.
1983	12	11-1	.917
1984	15	13-2	.867
1985	13	11-2	.846
1986	13	11-2	.846
1987	11	10-1	.800
1988	13	13-0	1.000
1989	14	12-2	.857
1990	8	6-2	.769
1991	11	10-1	.909
1992	11	9-2	.818
1993	9	8-1	.889
1994	12	7-5	.583
1995	16	14-2	.875
1996	17	16-1	.941
1997	12	11-1	.917
1998	12	12-0	1.000
1999	14	9-5	.643
2000	16	15-1	.938
2001	14	13-1	.928
2002	15	8-7	.533
2003	13	10-3	.769
2004	15	11-4	.733
2005	17	16-1	.944
2006	12	10-2	.833
2007	16	14-2	.875
2008	12	10-2	.833
2009	11	7-4	.636
2010	11	5-6	.454
Totals	365	302-63	.827

“LSU laid the groundwork for me being a professional in the way the school is run and the professors. Off the field, I learned to be a good person. On the football field, it is the training, the hard work and the dedication. LSU teaches you everything you need to be successful.” Andrew Whitworth, Cincinnati Bengals

Campus LIFE

Location: Baton Rouge, La.
Founded: January 2, 1860
Enrollment: 27,992
President: Dr. John V. Lombardi
Major Fields for Bachelor's Degrees: 72
Major Fields for Master's Degrees: 72
Major Fields for Doctoral Degrees: 54

LSU's Memorial Tower (top main photo) was one of the first 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 146-year 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 six years, the focus of the LSU community has been an increased commitment to excellence. Our progress has been dramatic and shows no sign of stopping.

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?

Danny Bryan

ITA Doubles All-American
SEC First-Team Selection
ITA National Leadership & Sportsmanship Award winner

"The first thing I realized when I got to LSU was how important academics is to (LSU coach) Jeff (Brown) and how that focus carries on to the court by showing discipline and time management. They have an incredible support staff at the Cox Communications Academic Center and it gives you every opportunity to succeed. LSU being in the SEC, gives you great competition on a weekly basis. I played a guy last season that ended up getting to the third round of the U.S. Open. You are facing some of the top athletes in the country."

"It was really quite an honor to be able to play for LSU. Being from Lockport, everybody down there is a big LSU fan. Once I graduated from high school and had to make the decision where I was going to play, LSU was the obvious choice because I had grown up an LSU fan and it was a place where my family could watch me play. LSU really helped me grow both as a player and a person. I have nothing but fond memories of the place."

Tommy Hodson
Quarterback (1986-89)
All-SEC

"Throughout the entire recruiting process I always knew LSU was the best choice. Being from the great state of Louisiana, LSU was a home away from home. I knew that this would be a place I could grow as a student-athlete and a young man. The coaches, faculty, and the 92,000 marvelous fans only help to make the decision much easier. Looking back on it, I couldn't have asked for more from the experience."

Tyson Jackson
Defensive End (2005-08)
2009 NFL Draft No. 3 Pick

"As far back as I can remember (riding bicycles, playing little league baseball), I have literally bled purple and gold. It never crossed my mind that there was anywhere else to go other than LSU. The experiences and relationships that I developed at LSU have been an integral part of my life. No other colleges existed in my mind. I am fortunate to have attended a place that I considered a dream and look forward to my association with the University until the day I die."

David Toms
2001 PGA Champion
and LSU Graduate

Did You Know?

- In the 2009 and 2010 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 space-grant 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.

Bo Campbell Auditorium

The 1,000-seat auditorium is used through the year as a classroom and lecture hall. Each seat in the auditorium has space for a laptop and a modem hookup, providing each student unlimited learning opportunities. The auditorium also contains a movie theatre size screen to aid professors with lectures and classroom activities.

COX COMMUNICATIONS Academic Center FOR STUDENT-ATHLETES

Study Area

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.

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.

Computer Stations

Throughout the Academic Center are 75 computer stations, providing student-athletes with a quiet working environment for research, writing and studying.

Academic Center

A \$15 million renovation to the Gym Armory in 2002 not only made it among the nation's premier academic centers, but put it at the forefront. Improvements to the existing center give LSU student-athletes the best opportunity for success by providing access to the latest technology, as well as an array of expanded services.

MEN'S TENNIS

IN THE COMMUNITY

The entire LSU men's tennis team visits a patient at Our Lady of the Lake hospital in Baton Rouge over the Christmas break.

Several members of the team cheering up a patient at Our Lady of the Lake hospital in Baton Rouge.

Senior Julien Gauthier and junior Mark Bowtell help landscape outside of a house for Habitat for Humanity.

Volunteer assistant Cody Loup and manager Tim Kwan construct the frame of a house for Habitat for Humanity.

Several members of the team take a picture with a young patient at Our Lady of the Lake.

Sophomore Stefan Szacinski and freshman John Michaelis dig a flower bed outside of a new home with Habitat for Humanity.

Community OUTREACH

Junior David Roberts and sophomores James Turbervill and Roger Anderson help construct a home for Habitat for Humanity.

Shaquille O'Neal CHAMPS/Life Skills

"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 & 13-TIME NBA ALL-STAR

Mike Mallet
Director for the
CHAMPS/Life Skills program

Jade Bryan

Athletic TRAINING

LSU boasts the largest and most complete athletic training facilities in all of collegiate athletics with both the Football 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, as well as the largest hydrotherapy pool in both collegiate and professional sports and is one of the few collegiate training centers with a full-service pharmacy and a full-service vision 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 trainer whose career spanned over 40 years at LSU.

Road To Recovery

LSU is one of the top schools in the nation in getting its student-athletes back on the track in a timely manner following an injury. The 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.

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-Rays

A new state-of-the-art fluoroscope was added in the summer of 2008 that will provide LSU 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.

Dental Center

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

Pharmacy

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

Vision Center

Dr. Don Peavy conducts eye exams for LSU's student-athletes in a convenient location in the Broussard Center for Athletic Training.

Strength & CONDITIONING

The Operations Center houses one of the most complete strength training facilities in the nation. Completed in 2006, the weight room area includes 16 multi-purpose platform, bench, incline, squat and Olympic lifting stations, along with 12 dumbbell bench stations.

The Operations Center WEIGHT ROOM

was named the nation's No. 2-ranked college weight room by ESPN's Bruce Feldman in June 2010.

Custom Weights

Custom iron-grip dumbbells, weights and equipment made by Body Masters and Eleiko. Watch and listen to state-of-the-art video and sound system.

Tiger Stadium

WEIGHT ROOM

The LSU strength and conditioning facility, located in Tiger Stadium, was built in 1997 and features the latest in both strength training and cardiovascular training equipment.

COLLEGE FOOTBALL'S ULTIMATE SETTING

Tiger STADIUM

The Facts

Year Built: 1924
Capacity: 92,400
Largest Crowd: 93,129 vs. #1 Florida, 10/10/09
First Game: vs. Tulane, 11/25/24
First Night Game: vs. Spring Hill, 10/3/31

National Stadium Capacity

	SCHOOL	STADIUM	CAPACITY
1.	Michigan	Michigan	107,501
2.	Penn State	Beaver	107,282
3.	Tennessee	Neyland	104,048
4.	Ohio State	Ohio	102,329
5.	Texas	Texas Memorial	94,113
6.	Georgia	Sanford	92,746
7.	LSU	Tiger	92,400

2009 Attendance Leaders

	SCHOOL	GMS.	2009 ATT.	AVG.
1.	Michigan	8	871,464	108,933
2.	Penn State	8	856,066	107,008
3.	Ohio State	7	736,830	105,261
4.	Texas	6	607,049	101,175
5.	Tennessee	8	793,760	99,220
6.	Georgia	6	556,476	92,746
7.	LSU	7	647,420	92,489

The Future

Plans in the future call for an improvement to the area surrounding Tiger Stadium on North Stadium Drive. New state-of-the-art lighting, landscaping and a complete overhaul of the facade on Tiger Stadium are in the works. Windows will be replaced, a paved, cobblestone road will be constructed and graphics honoring LSU greats will be designed. The improvements are geared to making Tiger Stadium and the surrounding area a modern showplace.

"Tiger Stadium should be a showplace for the whole campus. It should be like Fenway Park, Wrigley Field or Lambeau Field. That whole area between North Stadium Drive and the PMAC should be a showplace."

— LSU Vice Chancellor and Director of Athletics Joe Alleva

By the Numbers

215-60-4

Night record since 1960

49-5

Saturday Night record since 2000

30-6

Home record under Les Miles

24-1

Saturday night record under Les Miles

25

Consecutive Wins Over Non-Conference Opponents Dating Back to 2002

59

Times the crowd has exceeded 90,000

8

Trips by the ESPN College Gameday crew

4

Times named the toughest place in the nation to play a road game by a national media outlet

93,129

Fans who witnessed LSU and #1 Florida on Oct. 10, 2009, the largest crowd in the history of Tiger Stadium and the largest to ever watch a football game in Louisiana

1,500

Old dorm rooms below the east and west stands

11

Undefeated home seasons

19

Straight wins to set the school record from 2005-07

44

Years ranked in the top 10 in national attendance

70

"Tiger Den" skybox suites in the East Upper Deck

86th

Year of LSU football in Tiger Stadium dating back to 1924

Tiger fans line North Stadium Drive in preparation to see the LSU football team walk down Victory Hill. A little over an hour before kickoff, the Golden Band From Tigerland's march follows and sets the scene for one of college football's greatest traditions.

— Gameday IN TIGERTOWN —

"We'll just begin here, knowing full well that any other campus can't possibly touch the magic of a night game in Death Valley. If tradition is tailgating, the LSU band and – if you're lucky – a Mike the Tiger sighting, then I'm all in."

– Matt Hayes, *Sporting News*; May 25, 2010

"I'd been warned prior to my first visit to Baton Rouge that the legendary Death Valley mystique was a myth. The assessment couldn't have been more wrong. Tiger Stadium was as loud as any I've heard during the dramatic fourth quarter of Saturday's Georgia game, the festivities surrounding it as advertised.

The streets were lined with purple and gold. Smoke emanated from the grills in the parking lot. Shouts of "Go Tigers" and "Tiger Bait" echoed from the stadium deep into the heart of the campus.

And that was just Friday night."

– Stewart Mandel, *SI.com*; Sept. 21, 2003

TAILGATING AT LSU

A COLLEGE FOOTBALL EXPERIENCE LIKE NO OTHER

The LSU tailgating experience is second to none. The campus becomes one of the biggest and best parties in the nation on Saturday's in the fall. Each weekend, an estimated 120,000 fans gather to tailgate around campus in recreation vehicles, sport utility vehicles, pick-up trucks, cars and buses. The anticipation begins as they roll into town on Thursday night and fire up their grills on Friday afternoon.

ESPN

ESPN.com's Top College Tailgating Locations (August 2008)

1. LSU

2. Ole Miss
3. Tennessee
4. Washington
5. Penn State

"Nothing like tailgating on the Bayou. LSU is my personal favorite. Maybe it's my penchant for the spicy stuff. But there's nothing like sampling a little gumbo, a little jambalaya and then diving face-first into a shrimp boil. The aroma just walking through the parking lot to Tiger Stadium stays with you the whole day, and the LSU fans get there early and stay late."

- Chris Lowe, ESPN.com; Sept. 26, 2008

"Walking among the tailgaters here is like strolling through one of Emeril Lagasse's restaurants. RW once joined a group serving jambalaya, duck and oyster gumbo, stuffed quail, deer sauce picante, wild duck, cochon de lait, Cajun sausage, crawfish etouffee, rabbit, alligator stew and marinated pork tenderloin. And that was for a non-conference game."

- Jim Caple, ESPN.com; August 19, 2008

"The scene is college football's Mardi Gras - beads, music and more tasty creations than the best culinary school. Some evenings, tens of thousands of fans show up to party and stay in the parking lot during games. That's pretty cool."

- Dave Curtis, Sporting News; May 25, 2010

Athletic Facilities

Alex Box Stadium

Baseball

Built - 2009 • Capacity - 10,150

Largest Crowd - 10,923 vs. Florida on May 9, 2009

Pete Maravich Assembly Center

Men's and Women's Basketball, Volleyball and Gymnastics

Built - 1971 • Capacity - 13,472

Largest Crowd - 15,694 (MBKB vs. Ole Miss on Feb. 25, 1981)

Tiger Park

Softball

Built - 1996 • Capacity - 1,000

Largest Crowd - 2,326 vs. Tennessee on April 28, 2007

Bernie Moore Track Stadium

Men's and Women's Outdoor Track & Field

Built - 1969 • Capacity - 5,680

Largest Crowd - 3,947 on June 1, 2002 (NCAA Championships)

LSU Natatorium

Swimming and Diving

Built - 1985 • Capacity - 2,200

LSU Soccer Complex

Women's Soccer

Built - 1996 • Capacity - 1,500

Largest Crowd - 2,402 vs. Tennessee on Oct. 5, 2007

The 2009-10 athletic year saw LSU claim a pair of SEC regular championships. Volleyball won its first SEC title since 1991 and the women's outdoor track and field team was crowned SEC champions for the 11th time in program history. Baseball followed up a national championship with a third straight SEC Tournament title, becoming the first school in league history to achieve that feat. Gymnast Susan Jackson received the highest individual honor as she was named SEC Female Athlete of the Year after winning two individual national championships.

LSU ATHLETICS Championship TRADITION

FIVE STRAIGHT TOP 20 DIRECTOR'S CUP FINISHES

LSU has garnered five straight top-20 finishes in the Learfield Sports Director's Cup standings.

2005-06	20th
2006-07	17th
2007-08	8th
2008-09	9th
2009-10	19th

Did You Know?

In a time when subsidies for college athletics across the country are reaching an all-time high, a report published by USA Today in January 2010 indicated that LSU and Nebraska are the only two athletic departments in the nation that receive no subsidies.

Did You Know?

LSU is the only school in SEC history to pull a "triple-double" -- winning double-figure conference titles in the sports of football, men's basketball and baseball. The Tigers have claimed 10 football titles, 10 men's basketball championships and a league-leading 14 baseball titles.

46 National Team Championships

Men's Basketball (1)	1935
Boxing (1)	1949
Football (3)	1958, 2003, 2007
Men's Golf (4)	1940, 1942, 1947, 1955
Men's Indoor Track (2)	2001, 2004
Women's Indoor Track (11)	1987, 1989, 1991, 1993, 1994, 1995, 1996, 1997, 2002, 2003, 2004
Men's Outdoor Track (4)	1933, 1989, 1990, 2002
Women's Outdoor Track (14)	1987, 1988, 1989, 1990, 1991, 1992, 1993, 1994, 1995, 1996, 1997, 2000, 2003, 2008
Baseball (6)	1991, 1993, 1996, 1997, 2000, 2009

117 SEC Team Championships

Baseball (14)	1939, 1943, 1946, 1961, 1975, 1986, 1990, 1991, 1992, 1993, 1996, 1997, 2003, 2009
Men's Basketball (10)	1935, 1953, 1954, 1979, 1981, 1985, 1991, 2000, 2006, 2009
Women's Basketball (3)	2005, 2006, 2008
Football (10)	1935, 1936, 1958, 1961, 1970, 1986, 1988, 2001, 2003, 2007
Men's Golf (15)	1937, 1938, 1939, 1940, 1942, 1946, 1947, 1948, 1953, 1954, 1960, 1966, 1967, 1986, 1987
Women's Golf (1)	1992
Gymnastics (1)	1981
Men's Swimming & Diving (1)	1988
Men's Tennis (4)	1976, 1985, 1998, 1999
Men's Indoor Track (4)	1957, 1963, 1989, 1990
Women's Indoor Track (11)	1985, 1987, 1988, 1989, 1991, 1993, 1995, 1996, 1998, 1999, 2008
Men's Outdoor Track (22)	1933, 1934, 1935, 1936, 1938, 1939, 1940, 1941, 1942, 1943, 1946, 1947, 1948, 1951, 1957, 1958, 1959, 1960, 1963, 1988, 1989, 1990
Women's Outdoor Track (11)	1985, 1987, 1988, 1989, 1990, 1991, 1993, 1996, 2007, 2008, 2010
Softball (5)	1999, 2000, 2001, 2002, 2004
Volleyball (5)	1986, 1989, 1990, 1991, 2009

Overall NCAA Championships *

1. UCLA	106
2. Stanford	99
3. USC	90
4. Abilene Christian	54
5. Kenyon	53
6. Oklahoma State	49
7. LSU	42
8. Arkansas	41
9. Texas	40
10. College of New Jersey	37

Overall Women's

NCAA Championships

1. Stanford	39
2. UCLA	35
3. College of New Jersey	31
4. LSU	25
Kenyon	25

* - The NCAA does not recognize champions from the Division I Football Bowl Subdivision

WTT Smash Hits Charity Event

On Dec. 8, 2009, the Baton Rouge Area Foundation and Pennington Foundation presented the 17th annual WTT Smash Hits, a charity tennis event to raise funds for AIDS organizations, at LSU's Pete Maravich Assembly Center. Music icon Elton John and tennis legend Billie Jean King squared off as each headed a pair of teams with professional stars such as Andy Roddick, Serena Williams and Anna Kournikova. Team Elton John prevailed, 16-13, for his ninth event victory, and the endeavor raised more than \$640,000 to benefit the Elton John AIDS Foundation and local AIDS charities.

Photos courtesy of Fred & Susan Mullane/Camerawork USA

DUEL UNDER THE OAKS I

Oct. 29, 2006

Both of the LSU tennis teams took part in the first “Duel Under the Oaks.” The event was sponsored by the Irene W. and C.B. Pennington Foundation and helped raise more than \$400,000 for LSU Health Sciences Center students impacted by Hurricanes Katrina and Rita that ripped through Louisiana in late 2005. The event included a youth tennis clinic, tennis exhibitions with LSU tennis players and local celebrities which led to the main event—Pete Sampras and Todd Martin squaring off against one another in the Maravich Center.

DUEL UNDER THE OAKS II

Dec. 14, 2008

“Duel Under the Oaks II” marked the second time tennis pros teamed up on the LSU campus to raise money for hurricane relief. Pete Sampras and James Blake faced off in an exhibition match spearheaded by the Irene W. and C.B. Pennington Foundation to raise money for relief efforts in the wake of Hurricanes Gustav and Ike. In conjunction with the exhibition match, both the LSU men’s and women’s tennis teams held a children’s clinic along with Sampras and Blake for the children in the community.

Former LSU standout Michael Venus is a current member of New Zealand's Davis Cup team.

Former Tiger James Cluskey competes for his home country of Ireland's Davis Cup team.

Former LSU great Ken Skupski made history when he won two medals at the XIX Commonwealth Games in Delhi, India. The medals were the first tennis medals ever won by Britain at the games.

TENNIS

IN THE PROS

Success doesn't stop on the courts at the "Dub", many former LSU tennis players have had success on the pro tour following their LSU careers.

There are currently three former Tigers active in the ATP World Tour rankings.

NAME	CURRENT RANKINGS (S/D)
James Cluskey (2006-09)	1396/370
Ken Skupski (2004-07)	-/79
Michael Venus (2008-09)	330/621

*ATP rankings from Jan. 17, 2011

TIGERS ON THE PRO TOUR

NAME	CAREER HIGH SINGLES	CAREER HIGH DOUBLES
Barrientos, Felix	180	n/a
Braga, Pedro	251	330
Brown, Jeff	831	47
Bryan, Danny	n/a	803
Chemla, Michael	341	591
Cluskey, James	801	370
El Sawy, Tamar	128	125
Faulk, Steve	107	n/a
Gaston, Colt	n/a	460
Hand, Tom	990	n/a
Holtari, Jane	550	558
Homedes, Carlos	636	394
Ideta, Ryan	760	575
Kiernan, Daniel	709	150
Kjellsten, Johan	318	431
Leaycraft, Donnie	509	957
Milbrink, Johan	690	680
Noonan, Jason	773	599
Pacheo, Mario	453	265
Perez, Fernando	356	169
Pesola, Juha	720	646
Ramaswami, Ajay	529	287
Richman, Peter	922	747
Skupski, Ken	527	44
So, Roland	367	373
Uribe, Billy	226	92
Venus, Michael	302	480
Viator, Teddy	743	599
Wood, Steve	495	403

Former Tiger Steve Faulk

ALL-TIME SINGLES RANKINGS

NAME	HIGHEST RANKING
Faulk, Steve	107
El Sawy, Tamar	128
Barrientos, Felix	180
Uribe, Billy	226
Braga, Pedro	251
Venus, Michael	302
Kjellsten, Johan	318
Chemla, Michael	341
Perez, Fernando	356
So, Roland	367
Pacheo, Mario	453
Wood, Steve	495
Leaycraft, Donnie	509
Skupski, Ken	527
Ramaswami, Ajay	529
Holtari, Jane	550
Homedes, Carlos	636
Milbrink, Johan	690
Kiernan, Daniel	709
Pesola, Juha	720
Viator, Teddy	743
Ideta, Ryan	760
Noonan, Jason	773
Cluskey, James	801
Brown, Jeff	831
Richman, Peter	922
Hand, Tom	990

ALL-TIME DOUBLES RANKINGS

NAME	HIGHEST RANKING
Skupski, Ken	44
Brown, Jeff	47
Uribe, Billy	92
El Sawy, Tamar	125
Kiernan, Daniel	150
Perez, Fernando	169
Pacheo, Mario	265
Ramaswami, Ajay	287
Braga, Pedro	330
Cluskey, James	370
So, Roland	373
Homedes, Carlos	394
Wood, Steve	403
Kjellsten, Johan	431
Gaston, Colt	460
Venus, Michael	480
Holtari, Jane	558
Ideta, Ryan	575
Chemla, Michael	591
Noonan, Jason	599
Viator, Teddy	599
Pesola, Juha	646
Milbrink, Johan	680
Richman, Peter	747
Bryan, Danny	803
Leaycraft, Donnie	957

*BASED ON ATP RANKINGS THROUGH JAN. 17, 2011

LSU GREATS

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.

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.

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.

Rudy Macklin 40

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 second-leading 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 37

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.

Ben McDonald 19

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.

Seimone Augustus 33

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 WNBA's No. 1 draft pick in 2006. She went on to lead the United States to a gold medal at the 2008 Beijing Olympic Games.

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

Shaquille O'Neal

A four-time NBA champion and 15-time All-Star, Shaquille O'Neal is one of the most dominant centers in league history. O'Neal, one of the most quotable athletes on the planet, joined the long list of prominent LSU alumni when he earned his degree in general studies in December 2000. O'Neal was traded to the Cleveland Cavs in June 2009.

Seimone Augustus

Seimone Augustus received her degree in 2005 after just three years at LSU and while earning NCAA Women's Basketball National Player of the Year honors twice. She was the first pick of the 2006 WNBA Draft by the Minnesota Lynx and teamed with fellow LSU alum Sylvia Fowles to claim an Olympic gold medal for the United States in 2008.

Prominent LSU ALUMNI

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.

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 years.

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.

Sylvia Fowles

Sylvia Fowles was a two-time State Farm All-American at LSU before going onto a career in the WNBA with the Chicago Sky. Fowles and Seimone Augustus became the first LSU basketball players to claim Olympic gold when they did so in 2008 for the United States.

Dr. Larry O. Arthur - AIDS researcher.

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 Field 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 of Honduras.

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

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

Paul Groves - Award-winning tenor with the Metropolitan Opera

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 (1965-69).

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.

Russell Long - U.S. Senator from Louisiana (1948-87).

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 Netteville - Chairman of the board of Postlethwaite and Netteville, 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

LSU's enrollment is more than 27,000 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.

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

Rebecca 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.

Dr. James Andrews

A world-renowned orthopedic surgeon, Andrews is a 1963 graduate of LSU and a 1967 graduate of LSU Medical School. While at LSU, Andrews won the SEC indoor and outdoor titles in the pole vault.

Reinosuke Hara

Hara researched at LSU in the 1950s and then later received an honorary doctorate of science degree from LSU in 1992. He is the former President and CEO of Seiko Instruments.

Mary L. Landrieu

Landrieu became the first woman from Louisiana elected to a full term in the United States Senate in 1997.

Harry J. Longwell

Longwell graduated from LSU in 1963 with a bachelor's degree in petroleum engineering and retired in 2004 as the Executive Vice President and Director of ExxonMobil.

Eddie J. Jones

The former president of the NFL's Miami Dolphins franchise, the 37-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, Suzanne 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".

Mike

THE TIGER

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.

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 five-year-old Bengal/Siberian mix, formerly known as "Roscoe," was donated to LSU by Great Cats of 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 cage topped by the LSU cheerleaders is a school tradition. Before entering the stadium, his cage 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 cage 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 to play to the crowd before the games. That practice was discontinued shortly afterward and today Mike

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

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 battle.

Prior to kickoff Mike VI and the LSU cheerleaders parade around the field of Tiger Stadium.

1936-1956

Mike I

The original Mike was purchased from the Little Rock Zoo in 1936 for \$750, with money contributed by the student body. Originally known as "Sheik" at the time of his purchase, his name was changed to Mike to honor Mike Chambers who served as LSU's athletic trainer when the first mascot was purchased. The first Mike was housed in the Baton Rouge Zoo for one year before a permanent home was constructed near Tiger Stadium. Mike I reigned for 20 years before dying of pneumonia.

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 new 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.

Championship Cat
During his tenure, Mike V reigned over a football national championship, five baseball national championships and a remarkable 23 track and field championships.

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.

1956-1976

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 Idaville, Ind. 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 five-year-old Bengal/Siberian mix, formerly known as "Roscoe," reigned over a football national title in his first year.

Joe Alleva

LSU Vice-Chancellor/Director of Athletics

Joe Alleva enters his third year as LSU's Vice Chancellor and Director of Athletics after being hired to lead one of the nation's most powerful athletic programs on April 4, 2008. Alleva joined LSU after 10 years of outstanding leadership as the director of athletics at Duke University. He officially took over at LSU on July 1, 2008.

The LSU Board of Supervisors approved a promotion in August 2009 for Alleva, adding vice chancellor to his title and expanding his role to the academic side of the university. It's the first time at LSU that the director of athletics has also held a vice chancellor position.

"I am honored to be named vice chancellor at this outstanding institution and thank Chancellor (Michael) Martin, President (John) Lombardi and the Board of Supervisors for the confidence they have shown in me," Alleva said. "Athletics is the window through which many people view LSU and it is important that we excel in competition and in the classroom while demonstrating the utmost of integrity. I believe my promotion ties athletics closer to the university and that is a good thing for everyone; we are all on the same team."

Under Alleva's guidance, LSU has reached new heights in terms of athletic success while continuing to be recognized as one of the top enterprises in college athletics.

A veteran leader in college athletics, Alleva is dedicated to athletic and academic excellence. 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, 57, is well-respected for sustaining high standards of excellence and integrity in athletic programs, hiring the finest coaches in the country and the high level of success achieved by student-athletes.

One of Alleva's big initiatives on the LSU campus is the launching of a strategic plan for the continued success and future improvement of LSU Athletics.

LSU Athletics has produced a new booklet called "LSU: Thru and True" designed to introduce a strategic plan for operating a top tier athletics program. The strategic plan booklet is titled "LSU: Thru and True" because, in the words of Alleva, "Our core values run deep and our commitment to excellence is relentless. At LSU, college athletics is an avenue for providing opportunities, for achieving goals, for generating enthusiasm and for nurturing passion."

The subtitle of the booklet is "Excellence in Competition, Distinction in the Classroom, and Contribution to the Community." The strategic plan addresses various topics including quality of life for student-athletes; academic and athletic excellence; compliance and ethics; financial responsibility; diversity, inclusion and equity; tradition and history, and service and communication.

The plan also includes a vision for the future of LSU athletics facilities, highlighted by plans to improve North Stadium Drive between Tiger Stadium and the Pete Maravich Assembly Center.

Alleva is an innovator with bold ideas that benefit not only LSU but all of Greater Baton Rouge. Alleva was heavily involved in the planning of the inaugural Bayou Country Superfest, a two-day country music concert and festival held in Tiger Stadium last spring. The event attracted nearly 100,000 visitors to the LSU campus and made a tremendous economic impact upon the local community.

Seventeen of LSU's 20 sports programs participated in post-season competition in 2009-10, including the Tiger football squad that played in a bowl game for the 10th-straight season. Six LSU teams posted Top 10 national finishes last season, and 12 were ranked among the Top

25. LSU finished in the Top 20 of the Learfield Director's Cup rankings, which measure overall athletic success for institutions across the country.

Under Alleva's direction in 2008-09, all 20 LSU sports competed in NCAA post-season play for the first time in school history, and it culminated with the baseball team winning the national championship. In addition, six teams finished in the top 10 nationally. LSU was the only school in the Southeastern Conference to participate in a bowl game and the men's and women's NCAA basketball tournaments during 2008-09. Furthermore, LSU student-athletes volunteered a total of 2,360 hours for community service projects.

LSU earned a ninth-place ranking in the 2008-09 Learfield Director's Cup, as the Tigers were second only to Florida among SEC institutions. LSU accumulated points in 18 of a possible 20 categories in the standings, also a first for the school.

Upon being hired at LSU, Alleva immediately made an impact by hiring Trent Johnson to lead the men's basketball program. Johnson, the 2009 SEC Coach of the Year, wasted little time in turning the Tigers into a winner as LSU claimed the 2009 SEC regular season title and reached the second round of the NCAA Tournament.

LSU also had top 10 national finishes in 2008-09 in gymnastics, men's and women's indoor track and field and men's and women's outdoor track and field. Thirteen of LSU's 20 sports finished the year ranked among the top 25 in the nation.

The Tiger football team capped their 2008 season with a 38-3 win over 14th-ranked Georgia Tech in the Chick-fil-A Bowl. During the offseason, Alleva helped secure the funding necessary for the addition of a state-of-the-art artificial turf practice field, which complements the surface the Tigers have in their indoor practice facility. The addition of the outdoor artificial turf field gives the LSU football program one of the nation's finest all-around facilities.

Not only did LSU teams set records but so did the fans, as over 1.5 million fans filled venues on the LSU campus in 2008-09. LSU set the school record for overall attendance in the sports of football, baseball and softball.

Alleva oversaw in the spring of 2009 the grand opening of two of the premier baseball and softball facilities in college athletics, Alex Box Stadium and Tiger Park.

In addition, LSU opened a new gift center for its fans – the LSU SportShop. The LSU SportShop, a spectacular, free-standing facility that features the latest in LSU apparel and merchandise, is located adjacent to Mike's Habitat.

Under Alleva's guidance, LSU has one of the most lucrative apparel and shoe contracts with Nike while also having one of the nation's most attractive multi-media rights contracts with CBS Collegiate Sports Properties. LSU athletic budget is now approaching \$85 million, which allows the university to compete at the highest level in the nation.

Alleva has a long-term vision for continued improvements to LSU's athletic facilities in order to insure that the Tigers are among the best in the country well into the 21st Century. One of his top priorities is the enhancement of Tiger Stadium and making Tiger Stadium and the North Stadium Drive corridor a showplace for the university. Alleva's innovative plan is to make a plaza area between

the Maravich Assembly Center and Tiger Stadium that would recognize LSU's national championship teams and distinguished alumni. This special area, along with Mike's Habitat, and the LSU SportShop, would become the focal point for visitors to campus.

LSU opened in the spring of 2010 a basketball practice facility that houses both the men's and women's basketball teams. The new basketball practice facility features two full length courts as well as locker rooms and other amenities for both squads.

Alleva is also overseeing a major renovation to the golf course at the University Club that will be completed in September 2010, and he is developing plans for a new gymnastics practice facility, indoor tennis center and improved soccer facility. LSU's world-renowned track and field program will receive a state-of-the-art running surface this year when a new track is installed in Bernie Moore Stadium.

"Joe Alleva brings a wealth of experience and accomplishment to LSU," LSU President John Lombardi said of hiring Alleva. "I'm confident we've found a new leader for LSU athletics who exemplifies the vision and integrity needed to lead our sports programs to new heights, a champion of student athletes who believes in the highest standards of competition both on the field and in the classroom."

Alleva's impressive tenure as director of athletics at Duke 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.

Also, his fundraising reached extensive heights providing new facilities or renovations for all 26 sports at Duke, which enhanced the experience for every student-athlete.

Alleva is active on the national collegiate athletics scene, having served on the Football Bowl Certification Committee. He sat on several Atlantic Coast Conference committees and served on the NCAA Division I Championships/Competition Cabinet.

Alleva majored in Finance at Lehigh University and received his bachelor's degree in 1975. While at Lehigh, Alleva was the quarterback 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.

Alleva began his 32-year career at Duke University in 1976. He spent 28 years in the athletic administration prior to becoming director of athletics in 1998.

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.

Alleva 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.

He currently serves on the Louisiana State Board of the Special Olympics.

Alleva and his wife, Annie, have three children, J.D., Jeff and Jenny.

Dr. John V. Lombardi

President, Louisiana State University System

Dr. John V. Lombardi is the fifth individual to serve as the President of the Louisiana State University System. As its Chief Executive Officer, Dr. Lombardi oversees 11 institutions, including five academic campuses, as well as 10 public hospitals located throughout the state. He is also a Professor of History at Louisiana State University and Agricultural and Mechanical College.

Dr. Lombardi was born in Los Angeles, Calif., and attended Pomona College, where he earned his bachelor's degree. He received his M.A. and Ph.D. degrees in history from Columbia University. He joined the faculty in the Department of History at Indiana University, where he later served as Dean of International Programs and Dean of the College of Arts and Sciences. In 1987, he became Provost and Vice President for Academic Affairs at the Johns Hopkins University. From 1990-99, Dr. Lombardi was President of the University of Florida. Prior to his appointment as President of the LSU System, he served as Chancellor of the University of Massachusetts Amherst.

He is a Latin American historian, with a special interest in Venezuela. Dr. Lombardi is also one of the country's foremost authorities in higher education, serving as Co-Editor of The Top American Research Universities. He is the author of numerous professional publications, and along with his wife, Cathryn, co-authored a teaching atlas on Latin American History. He has taught courses in history, intercollegiate sports, and university management.

Dr. John Lombardi with Mike the Tiger at the 2009 LSU Athletics Hall of Fame ceremony.

Dr. Michael V. Martin

Chancellor, LSU

Dr. Michael V. Martin assumed the chancellorship of Louisiana State University and A&M College on August 1, 2008. Prior to his appointment as LSU's eighth chancellor, Dr. Martin established a distinguished career in higher education, serving most recently as president of New Mexico State University.

Before arriving at NMSU in 2004, Dr. Martin served for six years as vice president for agriculture and natural resources at the University of Florida, leading the university's Institute of Food and Agricultural Sciences. He was elevated to senior vice president of the University of Florida shortly before being selected as NMSU's president. Previously, he was vice president for agricultural policy and the dean of the College of Agricultural, Food and Environmental Sciences at the University of Minnesota. He began his academic career at Oregon State University as a faculty member in the Department of Agricultural and Resource Economics.

An academic leader dedicated to the land-grant mission, Dr. Martin is recognized as a strong voice for higher education. In 2007, he received the Justin Smith Morrill Memorial Award, named after the author of the bill creating land-grant universities, which honors outstanding service on behalf of the land-grant mission. Only six individuals have been designated to receive this award since it was first given in 1980. For his leadership in improving the quality of life for New Mexico citizens and future generations, he was awarded the 2008 Distinguished Leadership Award by Leadership New Mexico.

Other recent awards include his recognition as a powerbroker by The New Mexico Business Weekly in 2006, being named Outstanding Alumnus of Minnesota State University Mankato in 2006, and receiving the NMSU Social Justice Award in 2005.

Dr. Martin is involved in a wide array of professional and community organizations and activities.

An active scholar, Dr. Martin has authored numerous book chapters and articles for academic journals, trade publications, and the popular press and recently published pieces for The Chronicle of Higher Education and University Business.

Some of his philosophy is summed up in the following quote: "It is the tradition of land-grant universities to be non-traditional," written as part of a 2001 article titled "The Land-Grant University in the 21st Century," published in the Journal of Agricultural and Applied Economics. He traced the history of the land-grant movement from the mid-1800s and concluded that "the fundamental land-grant principles of accessibility, practical as well as classical education, research and discovery in the public interest, and connectedness to all the people remain powerful and profound."

A native of Crosby, Minn., Dr. Martin earned a bachelor's degree in business and economics and a master's degree in economics at Mankato State College (Minnesota State University) in Minnesota. He received his Ph.D. in applied economics from the University of Minnesota in 1977.

Dr. Martin and his wife, Jan, have two children, both adopted from South Korea. Amanda, a graduate of the University of Wisconsin-Eau Claire, is a graphic artist in Saint Paul, Minn. Sam, who holds a bachelor's degree from the University of Minnesota and a master's from Sarah Lawrence College, is a genetics counselor at Beth Israel Hospital in New York City.

Dr. Michael V. Martin speaks at the opening of the New Alex Box Stadium on February 20, 2009.

JEFF BROWN

HEAD COACH

YEAR AT LSU: 14TH

BIRTHDATE: NOV. 15, 1966

BIRTHPLACE: DUBUQUE, IOWA

Jeff Brown has been a part of LSU tennis for almost half his life, playing a major role in nearly all of the most successful teams in the program's history. Now in his 14th season as the Tigers' head coach, Brown has done more than just maintain the standards of excellence that have characterized LSU tennis since his days as a player here. He has raised the bar substantially.

Brown took the reins of the program in 1998 after serving as an assistant to Jerry Simmons for three seasons. He was an All-American doubles player for LSU in 1988 and spent five years on the professional circuit.

Brown led the Tigers to back-to-back SEC Championships in 1998 and 1999, becoming the first person in league history to do so in his first two seasons as head coach. The Tigers also won the SEC Tournament both years.

He has since proven those feats were more than just beginner's luck. Brown quickly earned respect among his peers due to his lengthy list of achievements. Brown has taken his teams to the NCAA Tournament in 12 out of 13 years, and earned Louisiana Coach of the Year honors in 1998, 1999, 2001, 2002, 2005 and 2007. He has coached 13 All-Americans in his tenure, and after young teams fell out of the top 20 in 2002 and 2003, he brought the team back to the national spotlight in 2004. In 2005, Brown helped the Tigers return to the top 10 for the first time since 1998.

With Brown at the helm the Tigers have finished in the top 10 three times during his tenure. But he's not ready to stop there. More than anyone, Brown himself would like to get

back to the top of the conference because he remembers the thrill of being a part of championship teams.

"The years when we won the SEC and got to the Final Fours set the standard that we want to get back to," he said. "When you have a couple of years where you don't make it you really appreciate it and you're hungry for more."

Brown has put his Tigers in position to succeed on and off the court. Brown helped setup "Duel Under the Oaks" on October 29, 2006, a charity event held on LSU's campus that helped raise more than \$400,000 for LSU Health Sciences Center students impacted by the hurricanes that ripped through Louisiana in 2005. The event included a youth tennis clinic, tennis exhibitions with LSU tennis players and local celebrities and the main event of an exhibition match with former tennis pros Pete Sampras against Todd Martin at the Pete Maravich Assembly Center. The event was such a success that LSU hosted "Dual Under the Oaks II" in December 2008.

During Brown's LSU tenure, the Tigers have had 3 SEC Scholar Athlete's of the Year, 13 Academic All-Americans and 63 SEC Honor Roll members.

The Tigers were honored by the NCAA in 2008 for their Academic Progress Rate score. The Tigers scored a perfect APR of 1000 in the report by the NCAA. The LSU men's tennis team scored the highest among LSU sports for the third year in a row. The NCAA recognized college sports teams from around the country that achieved an APR score in the top 10 percent of all squads in their respective

sports. The LSU men's tennis team was one of only 10 sports teams out of 236 squads in the entire Southeastern Conference that were recognized for academic achievement by the NCAA, and it was the only men's tennis team in the SEC to achieve the honor.

When Brown took over the program in 1998, he was already well acquainted with the demands of being successful in college tennis. He enjoyed tremendous success as a player at LSU from 1985-88, as evidenced by his two All-SEC awards. He joined the Tiger tennis elite in his senior season when he eclipsed the 100-career victory mark. That same year he captained LSU's only NCAA finals team. He still has the fourth-most wins of any player in LSU history. Brown helped lead the Tigers to an 85-35 record as an assistant coach from 1994-97. LSU finished in the top-10 three of those years.

"To be a part of LSU from so many angles, first as a player, then as an assistant and now as a head coach has been wonderful," Brown said. "The tradition that has been here is that we're competing for championships and we're going to fight you to the end. That's the thing that's always been known about LSU in most sports and particularly tennis."

"LSU's overall sports excellence helps because our guys are around other people who are used to winning. Athletes here run into each other often and it's almost like there's a silent competition amongst the sports. You are pulling for each other of course, but at the same time you're driven not to fall behind the other sports on campus."

"Jeff represents what the LSU tennis

Brown's LSU Coaching Records

YEAR	SCHOOL	RECORD	PCT.	SEC FINISH	FINAL RANK
1998	LSU	25-2	.926	1st	2nd
1999	LSU	20-7	.740	1st	4th
2000	LSU	20-6	.769	4th	12th
2001	LSU	16-8	.667	3rd	13th
2002	LSU	11-14	.440	11th	29th
2003	LSU	13-11	.542	5th (tie)	24th
2004	LSU	18-7	.720	3rd (tie)	13th
2005	LSU	21-9	.700	3rd (tie)	10th
2006	LSU	15-10	.600	3rd (tie)	25th
2007	LSU	18-7	.720	3rd (tie)	15th
2008	LSU	15-9	.625	6th	18th
2009	LSU	11-12	.478	8th	28th
2010	LSU	8-15	.347	9th	46th
TOTALS		211-117	.643		

program is all about," said Hall of Fame coach Jerry Simmons, who coached Brown on the 1988 LSU team that reached the NCAA Tournament championship match. Brown was team captain that year, leading the Tigers to a 27-2 record. Three years earlier as a freshman, Brown won a crucial SEC match at No. 4 singles that enabled LSU to win the conference crown.

"I knew as a player that I probably wanted to be a coach," Brown said. "I could see that it was something that kept you young and kept you around young people. Everyone I came in contact with as a player has had some influence on me as a coach."

Brown came across quite a few tennis legends as a player. He earned his degree at LSU in 1989 while serving as an assistant coach, then left Baton Rouge for the ATP tour. He won the doubles title at the Volvo International in 1990 and advanced to the round of 16 at the U.S. Open by beating the team of Pete Sampras and Jim Courier in the first round. Brown also advanced to the round of 16 at both the Australian Open and Wimbledon. His No. 47 international ranking in doubles is the second highest ranking ever for a former LSU player, behind only former Tiger Ken Skupski who was ranked No. 45 in doubles.

Brown married the former Deborah Schaeffer of Colorado Springs, Colo., on Nov. 19, 1999. They have two young boys, Connor (6) and Cameron (4).

Brown with wife Debi and their two sons Connor (6) and Cameron (4).

Brown's Experience:

PLAYING EXPERIENCE

- LSU's Fifth All-Time Winningest Singles Player (100 Career Wins)
- 1988 Team Captain
- 1985 All-SEC Singles
- 1985 SEC No. 4 Singles Champion
- 1986 SEC No. 3 Doubles Champion
- 1988 SEC All-SEC Singles and Doubles
- 1988 NCAA Singles and Doubles Participant
- 1988 Doubles All-American
- Four-year Letterman (1985-88)

PROFESSIONAL CAREER

- 1990 Volvo International Doubles Champion
- 1990 U.S. Open Doubles Round of 16
- 1991 Volvo International Doubles Finalist
- 1991 Australian Open Doubles Round of 16
- 1991 Wimbledon Doubles Round of 16

COACHING HONORS

- 1998 SEC Co-Coach of the Year
- 1998 ITA Region III Coach of the Year
- 1998 Louisiana Coach of the Year
- 1999 College Tennis Magazine National

COACH OF THE YEAR

- 1999 Louisiana Coach of the Year
- 2001 Louisiana Coach of the Year
- 2002 Louisiana Coach of the Year
- 2005 Louisiana Coach of the Year
- 2007 Louisiana Coach of the Year

DANNY BRYAN

ASSISTANT COACH

YEAR AT LSU: 3RD

BIRTHDATE: DEC. 15, 1985

BIRTHPLACE: LAFAYETTE, LA.

BROWN ON BRYAN:

“Danny brings a wealth of playing experience from a being a top-ranked Louisiana player and developing into one of the top collegiate players. Now he is transitioning into a coach that will provide us with great leadership and a great work ethic.”

COACHING EXPERIENCE

YEARS	CAPACITY	UNIVERSITY
2008-present	Assistant Coach	LSU

PLAYING EXPERIENCE

- 2006-07 Team Captain
- 2007 ITA Doubles All-American
- 2007 First-Team All-SEC
- 2007 ITA National Arthur Ashe Jr. Leadership and Sportsmanship Award Winner
- 2007 First-Team All-Louisiana
- 2007 SEC Community Service Team
- 2007 LSU Male Volunteer of the Year
- 2007 SEC Indoors Doubles Champion
- 2006 Second-Team All-SEC
- 2006 SEC Good Works Team
- 2006 First-Team All-Louisiana
- 2005 SEC Good Works Team
- 2005 First-Team All-Louisiana
- Four-year letterman (2003-07)

BRYAN'S RECORD AS ASSISTANT COACH

YEAR	SCHOOL	RECORD	PCT.	SEC FINISH	FINAL RANK
2009	LSU	11-12	.478	8th	28th
2010	LSU	8-15	.348	9th	46th
TOTALS	19-27	.413			

Danny Bryan stepped onto the court as an assistant coach for LSU in 2009, but it was not the first time Bryan stepped onto the court for the Tigers. Bryan served as a volunteer coach in fall 2008 and was a four-year letterman for the Tigers from 2003-07.

As an assistant coach, Bryan is instrumental in on-one-one instruction, and at one of his first tournaments in his new position, Bryan coached former LSU standout Michael Venus in the final match at the D'Novo All-American Championships where Venus became the first Tiger to win the title in the history of the program.

With experience in three different facets of LSU tennis and almost a lifetime geared toward the game, Bryan helped guide the Tigers along with head coach Jeff Brown to another season in the national spotlight during his inaugural year. The team earned a No. 28 billing at the close of 2009 season as well as an NCAA Tournament berth.

Bryan has been a mainstay on the courts of the "Dub" for more than seven years now, but his journey toward LSU began long ago. Tennis runs through his veins, passed down through his father and three uncles that played collegiate tennis, as well as a grandfather that played on the pro circuit.

After cracking the starting lineup his freshman year, he served as a leader both on and off the court. Bryan served as a co-captain for the Tigers his junior and senior seasons, and the New Orleans native made an impact in Louisiana, the Southeastern Conference and the national rankings. Bryan earned First-Team All-Louisiana honors for three consecutive years. In 2007, he earned First-Team All-SEC honors and finished his senior season at No. 40 in the ITA singles rankings and No. 6 in doubles with partner Colt Gaston.

Bryan made an impact on the LSU record books as well. He sits tied at 14th in career singles wins at 84 with LSU greats Dan Kiernan, Gus Fernandez and Jason Hazely. His doubles campaign was no less impressive as he capped his senior season by winning the 2007 SEC Indoor Championships with partner Gaston and captured 110 career doubles win to earn Doubles All-America status.

The culmination of an impressive career on the courts as well as outstanding leadership ability earned Bryan the 2007 ITA National Arthur

Ashe Jr. Leadership and Sportsmanship Award. Not only did he shine on the courts, his service work allowed him to shine in the community as well. From 2005-07 Bryan was named to the Southeastern Conference Community service team, and in 2007, his efforts earned him 2007 LSU Male Volunteer of the Year.

Bryan married former LSU gymnast Jade Jenkins on Jan. 2, 2010, and they are expecting their first child.

Bryan with his wife Jade at the All England Lawn Tennis and Croquet Club in Wimbledon, England.

CODY LOUP

VOLUNTEER ASSISTANT COACH

FIRST SEASON

BIRTHDATE: NOVEMBER 2, 1987

BIRTHPLACE: BATON ROUGE, LA.

Loup joined the LSU coaching in the spring of 2011 as a volunteer assistant after earning his degree in December. The Baton Rouge native was a two-time letter winner for LSU as he competed for the Tigers from 2008-2010 after transferring from Memphis in 2007. A hard worker on and off the court, Loup was named an ITA Scholar-Athlete in 2009 and was named to the SEC Academic Honor Roll in 2009 and 2010. He was named a team captain by his teammates in 2010.

Prior to LSU, Loup played his freshman season at Memphis in 2007. He was a four-star recruit out of high school according to TennisRecruiting.net, and was listed as the No. 2 senior in Louisiana. He attended Catholic High School in Baton Rouge, where he was a three-year captain and was named MVP of his team as a sophomore, junior and senior. He won the 2006 LHSAA singles title as a senior and helped the team to a Division I-Class 5A Runner-Up finish. He is the son of Darrell and Beth Loup, and has two sisters, Kristin and Courtney.

BROWN ON LOUP:

"Cody felt he could make the biggest contribution this season as a coach, and he has taken on that job fully and has done a great job for us. He uses his experience to benefit the team, and he is giving his best like he always has."

Support Staff

Eddie Nunez

Associate AD/Operations

Mary Boudreaux

Academic Counselor

Rachel Balkovec

Strength & Conditioning Coach

Dalis Boyette

Graduate Assistant
Athletic Trainer

Stephanie Garcia

Student Athletic Trainer

Peter Brandstatter

Marketing

Sidney Kleinpeter

Sports Information

Stevie Bacala

Manager

2011 SEASON PREVIEW

SENIOR LEADERS

LSU enters the 2011 season with a key ingredient that was missing last season; experience. The Tiger return nine letter winners and are ready to battle their way back into the NCAA tournament, something they narrowly missed out on last season. They open the season with a No. 45 mark in the ITA preseason rankings, have two players ranked in the national poll (Singles No. 31 Neal Skupski and No. 78 Sebastian Carlsson/Doubles No. 16 Carlsson and Skupski), and are tabbed fourth in the SEC West by the coaches. An extremely tough dual season will test the team match-after-match as they work their way back to the top of the college tennis landscape.

"We as coaches and the team are very hungry to get back out there," LSU head coach Jeff Brown said. "Our schedule is as tough as last year, but we feel we are more prepared from top to bottom in the singles and doubles lineup to get wins over some top teams."

The Tigers are led by a pair of seniors, Carlsson and Julien Gauthier. Prior to the season, Carlsson and Gauthier were named co-captains of the 2011 squad, and their experience and leadership was something missing last year. Carlsson is a three-year letter winner, and his 72 singles victories are by far the most on the team. The Uppsala, Sweden, native is only eight wins away from breaking into the Top 20 of LSU's all-time wins list heading into the 2011 season.

Gauthier, also a three-year letter winner,

has been a solid contributor for the Tigers since his freshman season in 2008. He has 49 career singles wins for LSU and has been a mainstay in the singles lineup. The Repentigny, Canada, product is a hard worker on the court and in the classroom as he was named to the SEC Academic Honor Roll in 2009 and 2010.

"It was a unique season last year without any seniors," Brown said. "We did have some leadership, but certainly having Sebastian and Julien will be a good thing to draw from."

BREAKOUT FALL

The 2011 fall season was a chance for LSU's sophomores to battle for a few singles spots as well as a doubles team, and for the upperclassmen to cement their place in the starting lineup. Sophomore Olivier Borsos embraced the challenge as he won a team-best 17 overall matches in the fall season. The Budapest, Hungary, native only won one dual match for the Tigers in 2010 but kicked-off the fall season by advancing to the finals at the ULL Invitational. He didn't slow down as later in the fall he picked up a ranked win over 32nd-ranked Louis Cant of Mississippi State to advance to the Round of 16 at USTA/ITA Southern Regional Championships. By the end of the fall, Borsos had picked up 10 singles wins and seven doubles victories, both team-highs.

"Borsos really had a huge fall for himself with several matches," Brown said. "He

played at a very high level and had some high level wins, and he put himself in a really good position heading into the spring."

Junior Mark Bowtell also picked up his play in the fall, posting a 6-2 singles mark. The County Wicklow, Ireland, native earned a spot in the USTA/ITA South Regional Championships semifinals by defeating 79th-ranked Artem Illyushin of Mississippi State.

"(Bowtell) had a couple of really strong wins and higher-ranked wins than he's had in the past," Brown said. "That will set him up for having a ranking going into the spring, which he certainly deserves."

TWO YEAR MISSION: PART II

The 2011 team is primed to hit the courts to avenge last season's tough losses. Although the team is still relatively young, the lineup will be stacked with experienced players throughout. Last season LSU had four freshmen contribute throughout the lineup, but this season there will be zero as Borsos, Stefan Szacinski and Roger Anderson are now seasoned sophomores.

"We are a junior and sophomore heavy team this year, and that should be good for us against teams that are similar to what we were last year with youth and inexperience," Brown said.

Juniors Bowtell, Skupski and David Roberts are joined by the only new addition to the team, transfer Tom Knights. Knights arrived on campus last season, but served a year in residence due to NCAA regulations.

The London native is expected to make a big impact for the Tiger in both singles and doubles.

"Tom was on campus last year and we are looking for him to play a big role for us in singles and doubles," Brown said. "He works extremely hard and plays with great energy, he is extremely exciting to watch."

CHALLENGING SCHEDULE

To be your best you have to test yourself against the best, and the 2011 squad will have plenty of chances this season. The Tigers will host 12 home matches at W.T. 'Dub' Robinson Stadium against some of the top college tennis teams in the nation, as eight of the teams finished last season in the top 50 of the final Intercollegiate Tennis Association rankings, including 2010 NCAA semi-finalist Virginia, who finished the season ranked 3rd, and runner-up Tennessee, who finished at No. 2. The road schedule isn't any easier as the Tigers will hit the road to take on six teams who finished the season ranked in the top-25 by the ITA.

"The SEC is the strongest conference for our sport," said Brown. "We play every team in the conference every year, and we have one of the toughest out-of-conference schedules in the nation. Our schedule is easily one of the top five toughest schedules in the nation. Our players come here to maximize their skills and this schedule is part of that

process."

The Tigers will begin the season on Jan. 29 at the ITA Kickoff Weekend in Lubbock, Texas, against Texas Tech, who finished last season ranked 15th, and then either Cal or Auburn on Jan. 30.

The Tigers will open the home schedule on Feb. 3 with a double-header against in state opponents UL-Lafayette and UNO before hosting Rice on Feb. 6.

LSU will then face a tough six match road trip, which includes stops at No. 5 Ohio State, No. 10 Texas A&M and 22nd-ranked Wake Forest. SEC play begins March 4 when the Tigers will take on the Florida Gators in Gainesville, and the first home SEC match will be March 11 against the Ole Miss Rebels. SEC foes Mississippi State, Tennessee, Auburn, Alabama and Arkansas will also visit the 'Dub' this season, and the Tigers will travel to South Carolina, Georgia, Vanderbilt and Kentucky.

"Every match is so challenging," Brown said. "Probably 14 of our 17 matches are going to be against Top 30 opponents, and several are Top 10. There is never going to be a question of whether we are 'up' for a match, because every match is going to be such a challenge. I am just excited to see how the guys react to the challenges and if they're going to man up and face it and be as excited about it as we are."

LSU senior co-captains Sebastian Carlsson and Julien Gauthier

2011 NCAA TOURNAMENT

127th Annual Division I Men's Tennis Championship

First and Second Rounds (16)
To be determined (campus site)
May 13-15

Finals
Taube Family Tennis Center
Palo Alto, Calif.
Host: Stanford
May 19-24

SEC QUICK FACTS

FOUNDED:	1933
COMMISSIONER:	Mike Slive
EXECUTIVE ASSOC. COMMISSIONER:	Mark Womack
ASSOCIATE COMMISSIONER (MEDIA RELATIONS):	Charles Bloom
ASSOCIATE DIRECTOR OF MEDIA RELATIONS:	Tammy Wilson
ASSOCIATE DIRECTOR OF MEDIA RELATIONS:	Chuck Dunlap
ASSISTANT DIRECTOR OF MEDIA RELATIONS:	Ayanna Wakefield
TENNIS CONTACT:	Tammy Wilson
PHONE NUMBER:	(205) 458-3010
FAX NUMBER:	(205) 458-3030
SEC CHAMPIONSHIP TOURNAMENT:	April 21-24, 2011

(hosted by the University of Florida in Gainesville, Fla.)

MEMBER INSTITUTIONS (12): Alabama, Arkansas, Auburn, Florida, Georgia, Kentucky, LSU, Mississippi, Mississippi State, South Carolina, Tennessee and Vanderbilt.

SEC MAILING ADDRESS: 2201 Richard Arrington Blvd.
North Birmingham, AL 35203-1103
Website: www.secsports.com

LSU's Dub Robinson was host to the 2009 NCAA Regionals.

2010 SEC MEN'S TENNIS RECAP

The Southeastern Conference men's and women's tennis programs continue to be among the nation's leaders on the collegiate hardcourt.

On the men's side, Georgia and Tennessee advanced to the semifinals with Tennessee advancing to the finals of the 2010 NCAA Division I Tennis Championships in Athens, Ga. The Vols were defeated by Southern Cal, 2-4 in the championship match.

In singles, the best finish was by Auburn's Tim Puetz who lost in the semifinals to eventual runner-up Austen Childs of Louisville.

In doubles play, Tennessee's John-Patrick Smith and Davey Sandgren were defeated by Virginia's Drew Courtney and Michael Shabaz, 6-7(4), 6-2, 6-3.

Fifteen ITA All-America honors were bestowed upon SEC players in 2010. Since 1990, 150 honors in singles and 150 in doubles have been awarded to the conference players.

A total of 13 ITA All-America honors were awarded to SEC student-athletes this season to put the totals at 115 singles and 128 doubles honors since 1990.

ITA ADDRESS:
174 Tamarack Circle
Skillman, NJ 08558
Phone: (609) 497-6920
Fax: (609) 497-9766
E-mail: ITATennis2@aol.com
Web site: www.ITATennis.com

INTERCOLLEGIATE TENNIS ASSOCIATION

As the governing body of collegiate tennis, the Intercollegiate Tennis Association (ITA) promotes both the athletic and academic achievements of the collegiate tennis community. The ITA, which is based in Skillman, N.J., administers the ITA Collegiate Grand Slam Championships, the ITA Collegiate Summer Circuit, presented by the USTA, and the ITA Rankings for men's and women's tennis at the NCAA Divisions I, II and III, NAIA and Junior College levels. The ITA also has a comprehensive awards program for players and coaches to honor excellence in academics, leadership and sportsmanship.

ITA OFFICE STAFF: E-MAIL ADDRESSES

David A. Benjamin, Executive Director	dbenjamin@itatennis.com
Nancy Breo, Special Assistant to the Executive Director	ITAnbreo@aol.com
Joe Evans, Coordinator of Events/Championships	jevans@itatennis.com
Tondi Rice, ITA Administrator & Asst. to the Exec. Director	itatondi2@aol.com

FLORIDA
March 4, 2011 – 3 p.m.
Gainesville, Fla.

Location: Gainesville, Fla.

Enrollment: 52,112

Nickname: Gators

Conference: Southeastern

Facility: Linder Stadium and Ring Tennis Complex

Head Coach: Andy Jackson

Coach's Record at School/Years at School: 169-62 (10 years)

2010 Record/Final ITA Ranking: 17-3/ No. 8

2010 Conference Record/Finish: 9-1/2nd Overall (2nd East)

Series Record: LSU leads, 26-24-1

Last Result: Florida won, 7-0 (2010)

Letterwinners returning/lost: 5/5

Men's Tennis SID: Denver Parler

E-mail: denverp@gators.uaa.ufl.edu

SID phone: (352)375-4683

Athletic Website: www.gatorzone.com

SOUTH CAROLINA
March 6, 2011 – 1 p.m.
Columbia, S.C.

Location: Columbia, S.C.

Enrollment: 25,077

Nickname: Gamecocks

Conference: Southeastern

Facility: Maxcy Gregg Tennis Center

Head Coach: Josh Goffi

Coach's Record at School/Years at School: 0-0 (1st year)

2010 Record/Final ITA Ranking: 9-13/No. 57

2010 Conference Record/Finish: 1-10/11th Overall (6th East)

Series Record: 24-7

Last Result: LSU won, 5-2 (2010)

Letterwinners returning/lost: 6/3

Men's Tennis SID: Diana Koval

E-mail: dkoval@mailbox.sc.edu

SID phone: (314)369-6050

Athletic Website: www.gamecocksonline.com

OLE MISS
March 11, 2011 – 3 p.m.
Baton Rouge, La.

Location: Oxford, Miss.

Enrollment: 18,344

Nickname: Rebels

Conference: Southeastern

Facility: Palmer/Salloum Tennis Center

Head Coach: Billy Chadwick

Coach's Record at School/Years at School: 603-270 (28 years)

2010 Record/Final ITA Ranking: 19-8/ No. 19

2010 Conference Record/Finish: 7-4/ 5th Overall (1st West)

Series Record: LSU leads, 43-16

Last Result: Ole Miss won, 4-3 (2010)

Letterwinners returning/lost: 6/2

Men's Tennis SID: Kim Ling

E-mail: kling@olemiss.edu

SID phone: (662)915-7522

Athletic Website: www.olemissports.net

MISSISSIPPI STATE
March 13, 2011 – 1 p.m.
Baton Rouge, La.

Location: Starkville, Miss.

Enrollment: 19,644

Nickname: Bulldogs

Conference: Southeastern

Facility: A.J. Pitts Tennis Centre

Head Coach: Per Nilsson

Coach's Record at School/Years at School: 24-39 (4 years)

2010 Record/Final ITA Ranking: 10-12/No. 48

2010 Conference Record/Finish: 2-8/10th

Series Record: 45-15-1

Last Result: LSU won, 4-3 (2010)

Letterwinners returning/lost: 7/2

Men's Tennis SID: Jan Blaine

E-mail: jrb362@msstate.edu

SID phone: (662)312-2199

Athletic Website: www.msstateathletics.com

GEORGIA
March 19, 2011 – 1 p.m.
Athens, Ga.

Location: Athens, Ga.

Enrollment: 34,885

Nickname: Bulldogs

Conference: Southeastern

Facility: Dan Magill Tennis Complex

Head Coach: Manuel Diaz

Coach's Record at School/Years at School: 509-108 (23rd year)

2010 Record/Final ITA Ranking: 21-8/ No. 11

2010 Conference Record/Finish: 9-2/ 3rd Overall (3rd East)

Series Record: Georgia leads, 45-18

Last Result: Georgia won, 5-2 (2010)

Letterwinners returning/lost: 2/4

Men's Tennis SID: Ben Beaty

E-mail: bbeaty@sports.uga.edu

SID phone: (706)542-1621

Athletic Website: www.georgiadogs.com

TENNESSEE
March 26, 2011 – 1 p.m.
Baton Rouge, La.

Location: Knoxville, Tenn.

Enrollment: 26,400

Nickname: Volunteers

Conference: Southeastern

Facility: Tennessee Varsity Courts

Head Coach: Sam Winterbotham

Coach's Record at School/Years at School: 94-21 (4 years)

2010 Record/Final ITA Ranking: 31-2

2010 Conference Record/Finish: 11-0/1st Overall (1st East)

Series Record: LSU leads 30-26-1

Last Result: Tennessee won, 4-0 (2010 SEC Tournament)

Letterwinners returning/lost: 8/5

Men's Tennis SID: Amanda Pruitt

E-mail: akpruitt@utk.edu

SID phone: (865)974-1212

Athletic Website: www.utsports.com

AUBURN
April 1, 2011 – 3 p.m.
Baton Rouge, La.

Location: Auburn, Ala.

Enrollment: 24,602

Nickname: Tigers

Conference: Southeastern

Facility: Yarbrough Tennis Center

Head Coach: Eric Shore

Coach's Record at School/Years at School: 271-221 (21st year)

2010 Record/Final ITA Ranking: 14-11/No. 32

2010 Conference Record/Finish: 5-6/ 7th Overall (3rd West)

Series Record: LSU leads, 30-14

Last Result: Auburn won, 5-2 (2010)

Letterwinners returning/lost: 7/5

Men's Tennis SID: Kendra Lee

E-mail: kal0014@auburn.edu

SID phone: (334)750-0703

Athletic Website: www.auburntigers.com

ALABAMA
April 3, 2011 – 1 p.m.
Baton Rouge, La.

Location: Tuscaloosa, Ala.

Enrollment: 28,807

Nickname: Crimson Tide

Conference: Southeastern

Facility: Alabama Tennis Stadium

Head Coach: Billy Pate

Coach's Record at School/Years at School: 128-93 (8 years)

2010 Record/Final ITA Ranking: 13-14/No. 32

2010 Conference Record/Finish: 4-7/8th Overall (3rd West)

Series Record: LSU leads, 39-24

Last Result: LSU won, 4-2 (2010 SEC Tournament)

Letterwinners returning/lost: 7/3

Men's Tennis SID: Jessica Pare

E-mail: jpate@ia.au.edu

SID phone: (205)394-5985

Athletic Website: www.rolltide.com

VANDERBILT
April 8, 2011 – 3 p.m.
Nashville, Tenn.

Location: Nashville, Tenn.

Enrollment: 6,402

Nickname: Commodores

Conference: Southeastern

Facility: Brownlee O. Currey Jr. Tennis Center

Head Coach: Ian Duvenhage

Coach's Record at School/Years at School: 50-65 (5 years)

2010 Record/Final ITA Ranking: 13-11/No. 38

2010 Conference Record/Finish: 5-6/6th Overall (5th East)

Series Record: LSU leads, 44-15-1

Last Result: Vanderbilt won, 4-3 (2010)

Letterwinners returning/lost: 7/3

Men's Tennis SID: Laina Balafas

E-mail: laina.balafas@vanderbilt.edu

SID phone: (615)322-4121

Athletic Website: www.vucommodores.com

KENTUCKY
April 10, 2011 – 1 p.m.
Lexington, Ky.

Location: Lexington, Ky.

Enrollment: 26,900

Nickname: Wildcats

Conference: Southeastern

Facility: Hilary J. Boone Tennis Complex

Head Coach: Dennis Emery

Coach's Record at School/Years at School: 411-324 (28 years)

2010 Record/Final ITA Ranking: 25-9/No. 12

2010 Conference Record/Finish: 8-3/4th Overall (4th East)

Series Record: LSU leads, 30-13

Last Result: Kentucky won, 5-2 (2010)

Letterwinners returning/lost: 7/2

Men's Tennis SID: Evan Crane

E-mail: wecran2@uky.edu

SID phone: (855)257-3838

Athletic Website: www.ukathletics.com

ARKANSAS
April 16, 2011 – 1 p.m.
Baton Rouge, La.

Location: Little Rock, Ark.

Enrollment: 21,406

Nickname: Razorbacks

Conference: Southeastern

Facility: George M. Billingsley Tennis Center

Head Coach: Robert Cox

Coach's Record at School/Years at School: 286-285 (23 years)

2010 Record/Final ITA Ranking: 10-16/No. 73

2010 Conference Record/Finish: 1-10/12th Overall (6th West)

Series Record: 22-4

Last Result: LSU won, 5-2

Letterwinners returning/lost: 7/3

Men's Tennis SID: LaToya Guley

E-mail: lguley@uark.edu

SID phone: (479)799-5646

Athletic Website: www.arkansasrazorbacks.com

TEXAS TECH

Jan. 29, 2010 – 12 p.m.
Lubbock, Texas

Location: Lubbock, Texas
Enrollment: 31,637
Nickname: Red Raiders
Conference: Big 12
Facility: McLeod Tennis Center
Head Coach: Tim Siegel
Coach's Record at School/Years at School: 227-174 (17 years)
2010 Record/Final ITA Ranking: 22-6/No. 15
2010 Conference Record/Finish: 3-3 (4th)
Series Record: LSU leads, 3-0
Last Result: Texas Tech won, 3-4 (2009)
Letterwinners returning/lost: 3/6
Men's Tennis SID: Randy Farley
E-mail: randy.farley@ttu.edu
SID phone: (806) 789-3428
Athletic Website: www.texastech.com

UL-LAFAYETTE

Feb. 3, 2011 – 12 p.m.

Baton Rouge, La.

Location: Lafayette, La.
Enrollment: 16,361
Nickname: Ragin' Cajuns
Conference: Sun Belt
Facility: Cajun Courts
Head Coach: Mark Jefferson
Coach's Record at School/Years at School: 27-18 (3 years)
2010 Record/Final ITA Ranking: 11-11/Unranked
2010 Conference Record/Finish: N/A
Series Record: LSU leads, 19-0
Last Result: LSU won, 6-1 (2010)
Letterwinners returning/lost: 3/4
Men's Tennis SID: Cade Sirmans
E-mail: sirmans@louisiana.edu
SID phone: (205) 451-9645
Athletic Website: www.ragincajuns.com

NEW ORLEANS

Feb. 3, 2011 – 7 p.m.

Baton Rouge, La.

Location: New Orleans, La.
Enrollment: 11,650
Nickname: Privateers
Conference: Sun Belt
Facility: University Tennis Center
Head Coach: Burzis Kanga
Years at School: 3 years
2010 Record/Final ITA Ranking: 5-15/Unranked
2010 Conference Record/Finish: N/A
Series Record: LSU leads, 23-0
Last Result: LSU won, 4-0 (2010)
Letterwinners returning/lost: 4/3
Men's Tennis SID: Jason Plotkin
E-mail: jplotkin@uno.edu
SID phone: (504) 280-6284
Athletic Website: www.unoprivateers.com

RICE

Feb. 6, 2011 – 11 a.m.

Baton Rouge, La.

Location: Houston, Texas
Enrollment: 5,556
Nickname: Owls
Conference: Conference USA
Facility: Jake Hess Tennis Stadium
Head Coach: Ron Smarr
Coach's Record at School/Years at School: 225-127 (12 years)
2010 Record/Final ITA Ranking: 15-11/No. 30
2010 Conference Record/Finish: 2-0/1st
Series Record: Rice leads, 17-11-2
Last Result: Rice won, 6-1 (2010)
Letterwinners returning/lost: 7/3
Men's Tennis SID: Chuck Pool
E-mail: cpool@rice.edu
SID phone: (832) 244-6476
Athletic Website: www.riceowls.com

OHIO STATE

Feb. 12, 2011 – 6 p.m.
Columbus, Ohio

Location: Columbus, Ohio
Enrollment: 63,217
Nickname: Buckeyes
Conference: Big Ten
Facility: Stickney Tennis Center
Head Coach: Ty Tucker
Coach's Record at School/Years at School: 292/51 (12 years)
2010 Record/Final ITA Ranking: 35-2/No. 5
2010 Conference Record/Finish: 10-0/1st
Series Record: 5-6
Last Result: Ohio State won, 4-2 (2010)
Letterwinners returning/lost: 6/3
Men's Tennis SID: Danielle Warner
E-mail: warner.238@osu.edu
SID phone: (614) 292-3270
Athletic Website: www.ohiostatebuckeyes.com

WAKE FOREST

Feb. 20, 2011 – 12 p.m.

Winston-Salem, N.C.

Location: Winston-Salem, N.C.
Enrollment: 4,569
Nickname: Demon Deacons
Conference: Atlantic Coast Conference
Facility: Leighton Stadium
Head Coach: Jeff Zinn
Coach's Record at School/Years at School: 217-145 (15 years)
2010 Record/Final ITA Ranking: 16-10/No. 22
2010 Conference Record/Finish: 7-4/3rd
Series Record: LSU leads, 2-0
Last Result: LSU won, 4-2 (2010)
Letterwinners returning/lost: 9/3
Men's Tennis SID: Alex Botoman
E-mail: botomaam@wfu.edu
SID phone: (404) 202-3571
Athletic Website: www.wakeforestsports.com

TEXAS A&M

Feb. 27, 2011 – 1 p.m.

College Station, Texas

Location: College Station, Texas
Enrollment: 43,827
Nickname: Aggies
Conference: Big 12
Facility: George P. Mitchell Tennis Center
Head Coach: Steve Denton
Coach's Record at School/Years at School: 70-40 (4 years)
2010 Record/Final ITA Ranking: 25-7/No. 10
2010 Conference Record/Finish: 5-1/2nd
Series Record: Texas A&M leads, 22-17
Last Result: Texas A&M won, 5-2 (2010)
Letterwinners returning/lost: 10/2
Men's Tennis SID: Alan Cannon
E-mail: acannon@athletics.tamu.edu
SID phone: (979) 845-5725
Athletic Website: www.aggieathletics.com

VIRGINIA

March 9, 2011 – 3 p.m.

Baton Rouge, La.

Location: Charlottesville, Va.
Enrollment: 21,057
Nickname: Cavaliers
Conference: Atlantic Coast
Facility: Boyd Tinsley Courts
Head Coach: Brian Boland
Coach's Record at School/Years at School: 240-44 (9 years)
2010 Record/Final ITA Ranking: 39-2/No. 3
2010 Conference Record/Finish: 11-0/1st
Series Record: 0-1
Last Result: Virginia won, 7-0 (2010)
Letterwinners returning/lost: 11/2
Men's Tennis SID: Steve Kirkland
E-mail: sk5za@virginia.edu
SID phone: (434) 982-5241
Athletic Website: www.virginiasports.com

MICHIGAN

March 17, 2011 – 1 p.m.
Baton Rouge, La.

Location: Ann Arbor, Mich.
Enrollment: 38,006
Nickname: Wolverines
Conference: Big Ten
Facility: Varsity Tennis Center
Head Coach: Bruce Berque
Coach's Record at School/Years at School: 96-62 (7 years)
2010 Record/Final ITA Ranking: 14-11/No. 26
2010 Conference Record/Finish: 8-2/3rd
Series Record: 4-0
Last Result: LSU won, 5-2 (2006)
Letterwinners returning/lost: 5/2
Men's Tennis SID: Brad Rudner
E-mail: brudner@umich.edu
SID phone: (847) 624-3275
Athletic Website: www.mgoblue.com

NEBRASKA

March 22, 2011 – 3 p.m.

Baton Rouge, La.

Location: Lincoln, Neb.
Enrollment: 24,100
Nickname: Huskers
Conference: Big 12
Facility: Nebraska University Varsity Courts
Head Coach: Kerry McDermott
Coach's Record at School/Years at School: 316-329 (29th year)
2010 Record/Final ITA Ranking: 13-13/No. 41
2010 Conference Record/Finish: 1-5/6th
Series Record: 0-0 (First Meeting)
Last Result: N/A
Letterwinners returning/lost: 8/2
Men's Tennis SID: Scott Pulverenti
E-mail: spulverenti@huskers.com
SID phone: (402) 850-3584
Athletic Website: www.huskers.com

2011 MEN'S TENNIS ROSTER

NAME	HT.	CLASS	EXP.	HOMETOWN/PREVIOUS SCHOOL
Roger Anderson	6-3	So.	1L	Coppell, Texas (Coppell Senior HS)
Olivier Borsos	6-0	So.	1L	Budapest, Hungary (Lycée Marceau)
Mark Bowtell	6-4	Jr.	2L	County Wicklow, Ireland (Institute of Education)
Sebastian Carlsson	6-0	Sr.	3L	Uppsala, Sweden (Celsiuskolan Uppsala)
Julien Gauthier	5-10	Sr.	3L	Repentigny, Canada (Georges Vanier HS)
Jordan Girdley	6-1	Jr.	RS	Orlando, Fla. (William R. Boone HS/ U.S. Military Academy)
Tom Knights	5-8	Jr.	HS	London, England (Finchley Catholic HS)
John Michaelis	5-11	Fr.	RS	Covington, La. (St. Paul's HS)
David Roberts	6-0	Jr.	2L	Lafayette, La. (St. Thomas More HS)
Chris Simpson	5-11	Fr.	HS	Derby, England (Loughborough College)
Neal Skupski	6-1	Jr.	2L	Liverpool, England (King David HS)
Stefan Szacinski	6-0	So.	1L	Adelaide, Australia (Marryatville HS)
James Turbervill	5-11	So.	1L	Bristol, U.K. (Ralph Allen School)

Sebastian CARLSSON

6-0 • Sr. • 3L • Uppsala, Sweden
Celsiuskolan Uppsala

2010 ITA Scholar-Athlete
2010 SEC Academic Honor Roll
2010 District 6 CoSIDA/ESPN The Magazine Academic All-America
2010 Southern Region ITA/Arthur Ashe, Jr. Award Winner
2009 ITA Scholar-Athlete
2009 SEC Academic Honor Roll
2009 Second-Team All-Louisiana
2008 ITA Scholar-Athlete
2008 Louisiana Freshman of the Year
2008 First-Team All-Louisiana

FALL 2010

Posted a 4-2 singles record and a 5-3 doubles record ... Debuted at No. 78 in singles in the ITA Preseason Rankings ... Ranked 16th in the nation by the ITA in doubles with partner Neal Skupski ... Defeated then-92nd-ranked Patrick Pohlman of San Diego at the ITA All-American Championships ... Advanced to the quarterfinals in singles and the semifinals in doubles at the USTA/ITA South Regional Championships. ... Named a 2011 Team Captain along with fellow senior Julien Gauthier.

JUNIOR SEASON

Notched a team-best 20 overall wins with a 20-16 overall singles record and 16-13 in doubles ... Finished the season riding a five-match win streak in singles and a four-match win streak in doubles... Peaked at No. 18 in preseason doubles rankings with Neal Skupski (Sept.4) ... Defeated No. 74 Dino Marcan of Ohio State, 6-0, 6-3 ... Captured five wins in the third set ... Anchored the team at the No. 3 spot with a 7-1 record ... Earned a team-best .778 winning percentage in fall... Notched a 7-2 singles record and earned a 3-3 doubles mark in tournament competition ... Debuted at No. 97 in ITA singles rankings (Jan. 5) ... Defeated then-No. 10 Saketh Myneni of Alabama en route to the ITA Southern Regional singles semifinals ... Captured the singles title at the USF Invitational ... Earned third varsity letter.

SOPHOMORE SEASON (2008-09)

Notched an overall 15-19 record in singles with a 16-16 doubles record ... Earned Second-Team All-Louisiana honors ... Named to the SEC Academic Honor Roll ... Defeated Rice's 61st-ranked Sam Garforth-Bles 6-0, 7-6 (6) ... Had a solid postseason presence, notching a pair of singles and doubles victories at the SEC Tournament and NCAA Championships ... Posted a 6-9 singles record and a 4-7 doubles record in the fall ... Reached the semifinals of the consolation bracket at the SEC Indoor Championships ... Defeated No. 100 Pedro Graber of Virginia Tech at the Auburn Spring Classic 2-6, 6-3, 6-4 ... Earned second varsity letter.

FRESHMAN SEASON (2007-08)

Named Louisiana Freshman of the Year ... Earned First-Team All-Louisiana honors ... Finished his first season as a Tiger with a team-best 27 wins ... Earned SEC Freshman of the Week honors four times ... 22 of his wins were in straight sets ... Ended the fall and the spring on a seven-match winning streak ... Tied for first on the team in conference wins with eight ... Went 10-1 at home ... Finished third on the team in doubles wins with 18 ... Biggest win of the season came when he clinched LSU's 4-3 upset win of eighth-ranked Florida on the last court by defeating Erik Corace, 6-4, 2-6, 6-1 ... Finished the fall season with a team-best 10-3 singles record ... Won his first match as a Tiger at the Rice Invitational on Sept. 14, 2007, when he handily defeated Andy Narido of Prairie View A&M, 6-1, 6-0 ... Won the B Singles Bracket title at the Rice Invitational ... Won the red bracket singles title at the Ragin' Cajun Invitational ... Earned first varsity letter.

PRIOR TO LSU

Won the Under 21 Swedish Junior Indoor Championship ... Two-time Swedish Junior Doubles Champion ... Ranked among Sweden's top 5 from 13 to 18 years old.

PERSONAL

Son of Kent and Marina Carlsson ... Born Feb. 14, 1988 ... Has one sister, Julia (17) ... Came to LSU because of the coaching staff, location and the chance to play in the Southeastern Conference ... His mother was a professional track athlete in Sweden and Finland ... Undecided on a major.

CARLSSON'S CAREER STATISTICS

SINGLES

YEAR	OVERALL			VS. TOP 125			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2007-08	27	7	.794	-	-	--	8	3	.727
2008-09	15	19	.441	2	5	.286	4	6	.400
2009-10	20	16	.556	2	9	.182	5	6	.455
FALL 2010	4	2	.667	1	1	.500	-	-	--
TOTALS	66	44	.600	5	15	.250	17	15	.531

DOUBLES

YEAR	OVERALL			VS. TOP 60			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2007-08	18	8	.692	-	-	--	6	2	.750
2008-09	16	16	.500	-	-	--	6	4	.600
2009-10	16	13	.552	4	4	.500	3	7	.300
TOTALS	55	40	.579	4	7	.363	15	13	.536

Julien GAUTHIER

5-10 • Sr. • 3L • Repentigny, Quebec, Canada
Georges Vanier HS

2010 SEC Academic Honor Roll

2009 SEC Academic Honor Roll

FALL 2010

Earned a 2-4 singles record and a 5-2 doubles mark ... Partnered with Roger Anderson and went 4-0 in doubles competition at the USF Fall Invitational ... Named a 2011 Team Captain along with fellow senior Sebastian Carlsson.

JUNIOR SEASON (2009-10)

Tied for one of the team's highest conference winning percentages at .455 while tallying an overall 13-18 singles record and an 11-16 doubles mark ... Earned his best record at the No. 3 position at 4-4 ... Posted a 4-4 singles record and a 3-5 doubles record in fall ... Broke into the ITA rankings at No. 101 (Jan. 5) ... Kicked off the fall by capturing the Flight A singles title at the Rice Invitational ... Defeated Troy's Aurelien Tave 6-2, 4-6, 7-5 to move into the round of 32 at the ITA Southern Regional ... Earned third varsity letter.

SOPHOMORE SEASON (2008-09)

Compiled a 13-17 singles record and a 17-12 mark in doubles ... Named to the SEC Academic Honor Roll ... Defeated Rice's Sam Garforth-Bles in the first round of the NCAA Tournament 7-5, 6-1 ... Appeared in the Intercollegiate Tennis Association's Rankings at No. 53 with James Cluskey ... Went 5-6 in singles and 7-4 in doubles during the fall ... Overcame Arkansas' 14th-ranked duo of Blake Strode and Matt Hogan with Cluskey by an 8-6 mark ... Upset 90th-ranked John Peers of Middle Tennessee State in a three-set victory 6-4, 4-6, 6-3 ... Earned second varsity letter.

FRESHMAN SEASON (2007-08)

Notched a 17-16 record in singles and 12-8 mark in doubles ... Played primarily at the No. 3 spot in the singles lineup ... He proved to be a solid asset for the Tigers in the postseason as he garnered singles wins against Tennessee in the SEC Tournament and Drake in the NCAA first round ... Compiled a 7-4 record in singles and a 7-3 record in doubles during the fall ... His seven fall doubles wins was a team best ... Won his first match as a Tiger at the Rice Invitational on Sept. 15, 2007, by knocking off Rice's Chong Wang, 6-2, 6-4 ... Earned first varsity letter.

PRIOR TO LSU

A standout at Georges Vanier High School ... Was the 2005 Junior Tennis Player of the Year in Quebec ... The No. 1-ranked junior player in Canada ... Won a remarkable 13 national and provincial titles and was also a member of the Canadian Junior Davis Cup Team.

PERSONAL

The reputation of LSU athletics and the coaches were the two main factors in why he decided to come to LSU ... Has one sibling, Jean-Philippe Gauthier... Majoring in business.

GAUTHIER'S CAREER STATISTICS

SINGLES

YEAR	OVERALL			VS. TOP 125			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2007-08	17	16	.515	0	3	.000	0	7	.000
2008-09	13	17	.433	1	0	1.000	3	8	.273
2009-10	13	18	.419	0	3	.000	5	6	.455
FALL 2010	2	4	.500	0	1	.000	-	-	--
TOTALS	45	55	.450	1	7	.125	8	21	.276

DOUBLES

YEAR	OVERALL			VS. TOP 60			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2007-08	17	16	.515	0	3	.000	0	7	.000
2008-09	13	17	.433	1	0	1.000	3	8	.273
2009-10	13	18	.419	0	3	.000	5	6	.455
FALL 2010	2	4	.500	0	1	.000	-	-	--
TOTALS	45	55	.450	1	7	.125	8	21	.276

Mark BOWTELL

6-4 • Jr. • 2L • County Wicklow, Ireland
Institute of Education

2010 SEC ACADEMIC HONOR ROLL

FALL 2010

Tied for the second most singles wins on the team with six ... Posted a 6-2 singles record and a 3-2 doubles mark ... Earned a spot in the USTA/ITA South Regional Championships semifinals by defeating then-79th-ranked Artem Illyushin of Mississippi State.

SOPHOMORE SEASON (2009-10)

Tallied a team-best overall 12 dual victories while going 16-15 overall in singles and 7-18 in doubles ... Defeated four opponents ranked in the top-125, Louisville's Andrew Carter (No. 81), Wake Forest's Iain Atkinson (No. 92), Ohio State's Shuhei Uzawa (No. 117) and Vanderbilt's Vijay Paul (No. 114) ... Earned the team's Most Improved award after jumping from court No. 5 to end the season at court No. 2 ... Tallied a 3-4 singles record in fall and earned a 3-3 mark in doubles ... Earned second varsity letter.

FRESHMAN SEASON (2008-09)

Posted a 14-17 record in singles and a 6-11 record in doubles ... Played primarily at the No. 6 spot in the singles lineup ... Earned SEC Freshman of the Week Honors for his performance against in-state rivals UL-Lafayette and New Orleans on Feb. 23 ... Etched a 7-6 singles record in the fall with all seven victories achieved in straight sets ... Earned first varsity letter.

PRIOR TO LSU

Won the 2004 National Irish U-14 Indoor Championship ... Captured the 2005 U-16 National Masters Championship ... Received the Senior Tennis Award in 2005 ... Was the highest ranked ITF junior in 2006 and 2007.

PERSONAL

Born May 21, 1990 ... Son of Paul and Catrina Bowtell ... Has two sisters, Anna and Amy and one brother Adam ... Decided to come to LSU because of the coaches, team reputation, to play in the Southeastern Conference and fellow Irishman James Cluskey ... Played tennis, soccer and field hockey in high school.

BOWTELL'S CAREER STATISTICS

SINGLES

YEAR	OVERALL			VS. TOP 125			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2008-09	14	17	.452	0	1	.000	4	5	.444
2009-10	16	15	.516	4	4	.500	5	6	.455
FALL 2010	6	2	.750	1	0	1.00	-	-	--
TOTALS	36	34	.514	5	5	.500	9	11	.450

DOUBLES

YEAR	OVERALL			VS. TOP 60			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2008-09	6	11	.353	-	-	--	5	4	.556
2009-10	7	18	.280	0	2	.000	1	7	.125
FALL 2010	3	2	.600	-	-	--	-	-	--
TOTALS	16	31	.340	0	2	.000	6	11	.353

FALL 2010

Saw his first action as a Tiger since transferring from the U.S. Naval Academy at West Point ... Notched a 2-2 singles record and a 3-2 doubles record.

JUNIOR SEASON (2009-10)

Transferred from West Point and sat out during the 2009-10 season

PRIOR TO LSU

Transferred from West Point... Earned Patriot League second team honors.

PERSONAL

Full name is Jordan Wilson Girdley ... Born Nov. 29, 1988 ... Son of Richard and Marcia Girdley... Has two siblings Conner (23) and Elizabeth (17) ... Majoring in Industrial Engineering.

GIRDLEY'S CAREER STATISTICS

SINGLES

YEAR	OVERALL			VS. TOP 125			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2009-10	-	-	--	-	-	--	-	-	--
FALL 2010	2	2	.500	-	-	--	-	-	--
TOTALS	2	2	.500	-	-	--	-	-	--

DOUBLES

YEAR	OVERALL			VS. TOP 60			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2009-10	-	-	--	-	-	--	-	-	--
FALL 2010	3	2	.600	-	-	--	-	-	--
TOTALS	3	2	.600	-	-	--	-	-	--

Jordan GIRDLEY

6-1 • Sr. • TR • Orlando, Fla.
Boone HS/West Point

Tom KNIGHTS

5-8 • Jr. • HS • London, England
Finchley Catholic HS

FALL 2010

Etched a 4-4 singles record and a 4-3 doubles record ... Saw his first action as a Tiger at the Rice Invitational ... Also competed at the USTA/ITA Southern Regional Championships and the USF Fall Invitational ... Won six out of seven matches at the USF Fall Invitational to end the fall season.

SOPHOMORE SEASON (2009-10)

Joined the team after competing in the International Tennis Federation junior circuit ... served a year in residence due to NCAA regulations and has two years of eligibility remaining.

PRIOR TO LSU

Ranked as highly as No. 69 in the International Tennis Federation junior rankings ... Played in the main draw of both the Wimbledon and French Open Junior Tournaments ... Advanced to the semifinals of the British Nationals 18 and Under.

PERSONAL

Born March 28, 1990 ... Son of Anthony and Jackie Knights ... Has two siblings, a brother Andrew and sister Claire ... Majoring in sports administration.

KNIGHTS' CAREER STATISTICS

SINGLES YEAR	OVERALL			VS. TOP 125			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2009-10	-	-	---	-	-	---	-	-	---
FALL 2010	4	4	.500	-	-	---	-	-	---
TOTALS	4	4	.500	-	-	---	-	-	---

DOUBLES YEAR	OVERALL			VS. TOP 60			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2009-10	-	-	---	-	-	---	-	-	---
FALL 2010	4	3	.571	-	-	---	-	-	---
TOTALS	4	3	.571	-	-	---	-	-	---

FALL 2010

Notched a 3-5 singles mark and a 5-2 doubles record ... Competed at the ULL Invitational, the Southern Intercollegiate Championships and the USF Fall Invitational ... Ended the fall on a three-match win streak at the USF Fall Invitational.

SOPHOMORE SEASON (2009-10)

Posted a 2-5 doubles record in dual action ... Earned the team's Top Tiger Award for his community service and academic endeavors ... Posted a 4-4 singles mark and a 2-4 record in doubles in fall ... Ended the fall with a three-match win streak at the USF Invitational ... Earned second varsity letter.

REDSHIRT FRESHMAN SEASON (2008-09)

Named to the SEC Academic Honor Roll ... Competed in his first dual match against UNO's Abdelrahman Zaki, leading Zaki in the third set as LSU clinched the match and left Roberts' match unfinished ... Posted a 2-7 singles mark and a 3-5 doubles record for fall competition... Opened the fall season with both a singles and doubles victory at the ULL Invitational ... Earned first varsity letter.

FRESHMAN SEASON (2007-08)

Received a redshirt for the 2007-08 season.

PRIOR TO LSU

His team won the 4A State Championship all four years he attended St. Thomas More high school ... Went undefeated during his senior season ... Graduated with honors.

PERSONAL

Born January 20, 1989 ... Parents are Jerry and Lisa Roberts ... Has one sister, Katherine ... Majoring in kinesiology.

ROBERTS' CAREER STATISTICS

SINGLES YEAR	OVERALL			VS. TOP 125			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2008-09	2	7	.222	-	-	---	-	-	---
2009-10	4	4	.500	-	-	---	-	-	---
FALL 2010	3	5	.375	-	-	---	-	-	---
TOTALS	9	16	.360	-	-	---	-	-	---

DOUBLES YEAR	OVERALL			VS. TOP 60			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2008-09	3	5	.375	-	-	---	-	-	---
2009-10	4	9	.308	-	-	---	2	5	.286
FALL 2010	5	2	.714	-	-	---	-	-	---
TOTALS	12	16	.428	-	-	---	2	5	.286

David ROBERTS

6-0 • Jr. • 2L • Lafayette, La.
St. Thomas More HS

Neal SKUPSKI

6-1 • Jr. • 2L • Liverpool, England
King David High School

2010 SECOND-TEAM ALL-SEC
2009 ITA DOUBLES ALL-AMERICAN
2009 SEC ALL-FRESHMAN TEAM
2009 SECOND-TEAM ALL-SEC
2009 SECOND-TEAM ALL-LOUISIANA

FALL 2010

Entered the fall ranked 31st in the nation in the ITA preseason polls ... Listed at No. 16 in doubles with Sebastian Carlsson in the preseason poll ... Earned a 3-3 record in singles and a 5-3 doubles record ... Competed in both the singles and doubles main draw at the D'Novo/ITA All-American Championships ... Advanced to the quarterfinals of the singles bracket at the USA/ITA Southern Regional Championships ... Earned a spot in the doubles semifinals at the Southern Regional Championships with partner Sebastian Carlsson.

SOPHOMORE SEASON (2009-10)

Etched a 17-19 overall singles record, went 14-16 in doubles and defeated nine nationally-ranked opponents ... Participated in the NCAA Singles Championships ... Anchored the team at the No. 1 spot with a 7-11 record ... Biggest ranked win of the season came over Wake Forest's 29th-ranked Tripper Carleton, 2-6, 7-5, 6-1 ... Awarded the team's MVP title ... Listed at No. 67 in doubles with Roger Anderson and No. 18 with Sebastian Carlsson during the preseason ... Earned a team-best eight wins with an 8-3 singles record and 3-4 doubles record in fall ... Peaked at No. 26 in the ITA rankings during preseason polls ... Kicked off the fall with a five-match win streak ... Defeated four nationally-ranked opponents in fall tournaments, including former fifth-ranked Guillermo Gomez of Georgia Tech, 6-4, 6-4 ... Earned second varsity letter.

FRESHMAN SEASON (2008-09)

First LSU freshman to achieve All-America status in tennis after earning ITA Doubles All-America honors with Venus ... Finished at No. 4 in the final Intercollegiate Tennis Association Rankings with Venus ... Named to the 2009 SEC All-Freshman Team ... Received Second-Team All-SEC honors ... Made an immediate impact at LSU, earning the second-most singles wins with 21 ... Posted a 15-7 doubles record ... Defeated the No. 1 duo of Jonas Berg and Bram ten Berge twice during competition with Venus and once when the Ole Miss duo was ranked No. 2 ... Named SEC Freshman of the Week following his efforts against Rice in LSU's home opener on Feb. 7 ... Earned first varsity letter.

PRIOR TO LSU

Won the 2007 under-18 singles and doubles champion in Lancashire, England ... Teamed up with his brother Ken as a doubles duo in the 2007 Senior County Club ... Holds the newcomer's record at the Senior County Cup with a 10-2 mark ... Served as a sporting ambassador for all schools in Liverpool, England, where he promoted the 2012 Olympics which will take place in London.

PERSONAL

Born on December 1, 1989 in Liverpool, England ... Son of Ken and Mary Skupski ... Is the brother of former LSU tennis star Ken Skupski (26), who ended his LSU career in the 2006-07 season as one of the most decorated Tigers in team history ... Chose to come to LSU because of the facilities, history and coaches ... Played tennis, soccer and cricket golf in high school.

SKUPSKI'S CAREER STATISTICS

SINGLES

YEAR	OVERALL			VS. TOP 125			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2008-09	21	16	.568	1	3	.250	6	5	.545
2009-10	17	19	.486	9	11	.450	5	6	.455
FALL 2010	3	3	.500	0	3	.000	-	-	--
TOTALS	41	38	.518	10	17	.370	11	11	.500

DOUBLES

YEAR	OVERALL			VS. TOP 60			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2008-09	22	14	.611	12	8	.600	5	5	.500
2009-10	14	16	.467	3	7	.300	4	6	.400
FALL 2010	5	3	.625	0	3	.000	-	-	--
TOTALS	41	31	.569	15	18	.454	9	11	.450

FALL 2010

Etched a 5-2 singles record and a 6-3 doubles mark ... Tied with James Turbevill for the second most over wins on the team (11) in the fall ... Ended the fall winning five out of seven matches at the USF Fall Invitational.

FRESHMAN SEASON (2009-10)

Earned an overall 4-3 singles record and a 6-16 doubles mark ... Debuted at No. 67 in doubles rankings with Neal Skupski (March 30) ... Defeated then-16th-ranked Alexander Lacroix and Antoine Benneteau with Skupski, 8-6 ... Won his first match as a Tiger at the Rice Invitational against Rice's Andy Wang in straight sets, 7-6, 6-4 ... Notched a 2-1 fall record in singles ... Earned first varsity letter.

PRIOR TO LSU

Ranked as highly as No. 16 in Texas Boys Super 18s and No. 12 in Texas Boys Super 16s ... Won two National Open doubles titles as a junior (2007,2008).

PERSONAL

Born June 7, 1991 ... Son of Roger and Debbie Anderson ... Has one brother, Riley (16) ... Chose LSU because of the facilities and a chance to play in the SEC ... Majoring in business.

ANDERSON'S CAREER STATISTICS

SINGLES

YEAR	OVERALL			VS. TOP 125			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2009-10	4	3	.571	-	-	--	-	-	--
FALL 2010	5	2	.714	0	1	.000	-	-	--
TOTALS	9	5	.642	0	1	.000	-	-	--

DOUBLES

YEAR	OVERALL			VS. TOP 60			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2009-10	6	16	.273	1	5	.167	1	7	.125
FALL 2010	6	3	.667	0	0	.000	-	-	--
TOTALS	12	19	.387	1	5	.167	1	7	.125

Roger ANDERSON JR.

6-3 • So. • 1L • Coppell, Tx.
Coppell High School

Olivier BORSOS

6-0 • So. • IL • Budapest,
Hungary
Lycee Marceau

FALL 2010

Notched a 10-5 singles record and a 7-5 doubles mark ... Led the team in both singles (10), doubles (7) and overall victories (17) in the fall ... Advanced to the finals at the ULL Invitational to start the fall season ... Earned a spot in the round of 16 at the USTA/ITA Southern Regional Championships when he defeated then-32nd-ranked Louis Cant of Mississippi State ... Competed in five fall tournaments for the Tigers.

FRESHMAN SEASON (2009-10)

Earned a 1-5 overall singles record and an 0-9 double record ... Competed in his first match for LSU in the dual-opener against Louisville ... Notched his first win against South Carolina's Ivan Cressoni, 6-3, 4-6, 6-3 ... Did not compete in fall ... Earned first varsity letter.

PRIOR TO LSU

Participated in junior tournaments excluding Grand Slams ... Played four years for the Hungarian National Team ... Defeated three former junior world champions in doubles ... Ranked as high as No. 965 in ATP doubles rankings ... Peaked at No. 18 in the ITF U-16 Rankings.

PERSONAL

Born Sept. 16, 1990 ... Son of Attila and Edina Borsos ... Has one brother, Robin (16) ... Father played handball in the Seoul and Barcelona Olympics ... Mother was also an Olympian, participating in the Athens and Beijing Olympics in handball.

BORSOS' CAREER STATISTICS

SINGLES									
YEAR	OVERALL			VS. TOP 125			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2009-10	1	5	.167	-	-	--	1	3	.250
FALL 2010	10	5	.667	1	0	1.00	-	-	--
TOTALS	11	10	.523	1	0	1.00	1	3	.250

DOUBLES									
YEAR	OVERALL			VS. TOP 60			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2009-10	0	9	.000	-	-	--	0	4	.000
FALL 2010	7	5	.583	-	-	--	-	-	--
TOTALS	7	14	.333	-	-	--	0	4	.000

FALL 2010

Notched a 6-3 singles record and a 4-3 doubles record ... Clinched a spot in the finals at the Rice Fall Invitational for the second straight fall ... Went a perfect seven for seven in singles and doubles at the USF Fall Invitational to end the fall on a seven match win streak.

FRESHMAN SEASON (2009-10)

Earned an overall 12-19 singles mark and went 10 and 20 in doubles ... Earned a ranked win in doubles with Sebastian Carlsson over then-33rd-ranked Alejandro Calligari and Robert Hall of Louisville ... Etched a 4-4 singles record and a 4-4 doubles record in fall ... Won his first match as a Tiger at the Rice Invitational in the B bracket against Tulane's Joe Young, 7-6, 2-6, 1-0 ... Named an ITA Scholar-Athlete ... Earned first varsity letter.

PRIOR TO LSU

Participated in the Australia Open Junior in both singles and doubles ... National Boy's 16 finalist on clay, grass and hard courts ... Ranked as one of Australia's top-ranked junior players and at his highest position ranked No. 76 in the Tennis Australian Men's Ranking.

PERSONAL

Son of Andrew and Amelia Szacinski ... Born Aug. 5, 1991 ... Has one brother, Patrick (20) ... Chose LSU because of the coaches and location as well as the university's academic and athletic reputation.

SZACINSKI'S CAREER STATISTICS

SINGLES									
YEAR	OVERALL			VS. TOP 125			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2009-10	12	19	.387	0	3	.000	3	7	.300
FALL 2010	6	3	.667	-	-	--	-	-	--
TOTALS	18	22	.450	0	3	.000	3	7	.300

DOUBLES									
YEAR	OVERALL			VS. TOP 60			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2009-10	10	20	.333	1	2	.333	1	8	.111
FALL 2010	4	3	.571	-	-	--	-	-	--
TOTALS	14	23	.378	1	2	.333	1	8	.111

Stefan SZACINSKI

6-0 • So. • 1L • Adelaide, Australia
Marryatville High School

James TURBERVILL

6-3 • So. • 1L • Bristol, U.K.
Ralph Allen School

FALL 2010

Etched a 5-2 singles record and a 6-3 doubles mark ... Tied with James Turbervill for the second most over wins on the team (11) in the fall ... Ended the fall winning five out of seven matches at the USF Fall Invitational.

FRESHMAN SEASON (2009-10)

Earned an overall 4-3 singles record and a 6-16 doubles mark ... Debuted at No. 67 in doubles rankings with Neal Skupski (March 30) ... Defeated then-16th-ranked Alexander Lacroix and Antoine Benneteau with Skupski, 8-6 ... Won his first match as a Tiger at the Rice Invitational against Rice's Andy Wang in straight sets, 7-6, 6-4 ... Notched a 2-1 fall record in singles ... Earned first varsity letter.

PRIOR TO LSU

Ranked as highly as No. 16 in Texas Boys Super 18s and No. 12 in Texas Boys Super 16s ... Won two National Open doubles titles as a junior (2007,2008).

PERSONAL

Born June 7, 1991 ... Son of Roger and Debbie Anderson ... Has one brother, Riley (16) ... Chose LSU because of the facilities and a chance to play in the SEC ... Majoring in business.

ANDERSON'S CAREER STATISTICS

SINGLES

YEAR	OVERALL			VS. TOP 125			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2009-10	4	3	.571	-	-	..	-	-	..
FALL 2010	5	2	.714	0	1	.000	-	-	..
TOTALS	9	5	.642	0	1	.000	-	-	..

DOUBLES

YEAR	OVERALL			VS. TOP 60			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2009-10	6	16	.273	1	5	.167	1	7	.125
FALL 2010	6	3	.667	0	0	.000	-	-	..
TOTALS	12	19	.387	1	5	.167	1	7	.125

FALL 2010

Did not compete in fall 2010.

Freshman Season (2009-10)

Walked onto the LSU men's tennis team ... Redshirted the 2009-10 season.

PRIOR TO LSU

Won high school 5A team championship ... Won regionals his final season at St. Paul's High School and took third place in the state championships.

PERSONAL

Son of William and Leslie Michaelis ... Has two siblings, Elise (16) and Reid (13) ... Majoring in biological sciences ... Grandfather played both baseball and basketball for LSU ... Chose to come to LSU for both academics and the tennis coaching staff.

MICHAELIS' CAREER STATISTICS

SINGLES

YEAR	OVERALL			VS. TOP 125			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2009-10	-	-	..	-	-	..	-	-	..
FALL 2010	-	-	..	-	-	..	-	-	..
TOTALS	-	-	..	-	-	..	-	-	..

DOUBLES

YEAR	OVERALL			VS. TOP 60			SEC DUAL		
	W	L	PCT.	W	L	PCT.	W	L	PCT.
2009-10	-	-	..	-	-	..	-	-	..
FALL 2010	-	-	..	-	-	..	-	-	..
TOTALS	-	-	..	-	-	..	-	-	..

John MICHAELIS

5-11 • Fr. • HS • Covington, La.
St. Paul's HS

2011 ROSTER BREAKDOWN: BY COUNTRY:

1 Australia:

Stefan Szacinski-Adelaide

1 Canada:

Julien Gauthier-Repentigny

4 England:

Tom Knights-London
Christopher Simpson-Derby
Neal Skupski- Liverpool
James Turbervill- Bristol

1 Hungary:

Olivier Borsos-Budapest

1 Ireland:

Mark Bowtell- County Wicklow

1 Sweden:

Sebastian Carlsson-Uppsala

4 United States:

Roger Anderson - Coppell, Texas
Jordan Girdley - Orlando, Fla.
John Michaelis - Covington, La.
David Roberts - Lafayette, La.

BY CLASS:

2 Seniors:

Sebastian Carlsson
Julien Gauthier

5 Juniors:

Mark Bowtell
Jordan Girdley
Tom Knights
David Roberts
Neal Skupski

4 Sophomores:

Roger Anderson
Olivier Borsos
Stefan Szacinski
James Turbervill

2 Freshmen:

John Michaelis
Chris Simpson

RETURNING LETTERMEN:

NAME	EXP.	OVERALL W-L (S)	DUAL	OVERALL W-L (D)	DUAL
Roger Anderson	1L	8-6	0-0	12-19	6-13
Olivier Borsos	1L	11-10	1-5	7-14	0-9
Mark Bowtell	2L	36-34	19-19	16-31	8-16
Sebastian Carlsson	3L	66-44	32-25	55-40	32-21
Julien Gauthier	3L	45-55	23-34	41-34	14-18
David Roberts	2L	9-15	0-0	12-16	2-5
Neal Skupski	2L	41-37	20-21	41-33	25-17
Stefan Szacinski	1L	18-22	7-12	14-23	5-14
James Turbervill	1L	18-14	6-6	12-12	2-3

PLAYER PRONUNCIATION:

Olivier Borsos	o-LIV-ee-ay BORE-sos
Sebastian Carlsson	sub-BASH-chen CARR-uhl-son
Julien Gauthier	JOO-lee-un go-TEE-ay
John Michaelis	Mi-SHEL-iss
Stefan Szacinski	ste-FAHN Suh-ZIN-skee
James Turbervill	TUR-bur-vill

2010 REVIEW

TWO YEAR MISSION: PART I

The 2010 LSU men's tennis team faced a challenging schedule, and the departure of senior leaders Michael Venus and James Cluskey made it even more difficult. Without a senior on the roster and four freshmen seeing significant playing time, LSU head coach Jeff Brown knew last season would be the first step of a two year process.

"We knew that whatever we got out of last year was going to be a bonus compared to how good we were going to be the following year," Brown said.

The daunting schedule lived up to the challenge as the Tigers faced eleven teams in the Top 20 in the ITA rankings. Even though the schedule was challenging, according to Brown you have to compete against the best to be the best.

"Our goal hasn't ever been just to make the tournament. If we are barely just good enough what's the point?" he said. "We are here to win it all or to be in the final four, that's our ultimate goal. We will continue making our schedule tough to improve and make that happen."

The Tigers finished with an 8-15 overall record with a final ITA ranking of 46th, just a couple spots short of a 16th-straight NCAA berth.

"In the sense of not making the tournament, I knew it was a possibility," Brown said. "At the beginning of every year there is that fear, but that is what drives you to be as good as you can be."

Every match was a learning process for the young LSU team, with plenty of close losses and hard-earned wins. The biggest win of the season came at home on March 19 against 31st-ranked Wake Forest. LSU used a complete team effort to come away with a 4-2 win to upset the Demon Deacons. The Tigers hosted No. 3 Ohio State on March 23, and even though they fell to the Buckeyes 4-2 the team took a big step forward.

"We were just a couple games from winning that match and it was certainly winnable," Brown said.

FINISHING STRONG

After dropping matches to highly-ranked opponents, the team began to gel at the end of the season. The Tigers won three out of their final four matches to conclude the season, including a 4-2 victory over 31st-ranked Alabama in the first round of the SEC Tournament. The Crimson Tide defeated LSU 4-3 in Tuscaloosa, Ala., earlier in the season, but LSU avenged the loss when it mattered most.

"It's always good to see how your team reacts in a must-win match, and they did well there," Brown said about the Alabama match.

Although the win didn't give the Tigers the final push to earn a place in the NCAA tournament, it proved the team was capable of competing at a high level and gave the team some much needed momentum heading into the 2010-11 season.

"It kept our hope alive. Even though we didn't make it, we thought that in two years when this is all said and done with this particular group, something significant will be accomplished," Brown said.

FRESH CONTRIBUTIONS

The young 2010 LSU squad had to rely on younger players to contribute throughout the lineup. Freshmen Roger Anderson, Olivier Borsos, Stefan Szacinski and James Turbervill all stepped up and competed in both singles and doubles throughout the dual season. Anderson, a native of Coppell, Texas, was used as a doubles weapon at all three courts, posting a 5-8 record on Court 1 and a 1-3 record at No. 2 doubles. Anderson and Szacinski were crucial in the Tigers win over No. 31 Alabama in the first round of the SEC Tournament as the duo earned an 8-5 win at No. 2 doubles to help clinch the doubles point for LSU. Szacinski, a product of Adelaide, Australia, stepped up and competed at No. 2, 3, 4, and 5 singles, and notched a 7-12 record. Turbervill was the only freshman to earn a winning record overall in singles play, as he posted a 13-11 overall and 6-6 dual record. The Bristol, U.K., product solidified the No. 6 spot for LSU in singles.

Overall: 8-15

Home:	5-6
Away:	2-6
Neutral:	1-3
Vs. SEC:	3-8
Vs. SEC West:	2-3
Vs. SEC East:	1-5
Non Conference:	4-6
Louisiana Opponents:	2-0
Vs. Top 75:	5-15
Vs. Top 25:	0-11
Vs. Top 10:	0-6
Vs. Top 5:	0-4
Vs. Higher Ranked:	4-15
Longest Winning Streak:	3 Matches (South Florida, Arkansas, Alabama)
Winning Doubles Point:	4-2
Losing Doubles Point:	4-3

LSU in the ITA Rankings

DATE	RANK
Jan. 5	29
Jan. 26	29
Feb. 4	33
Feb. 12	34
Feb. 18	35
Feb. 23	37
March 2	73
March 9	62
March 16	55
March 23	41
March 30	46
April 6	51
April 13	55
April 20	48
April 27	45
May 3	43
May 28	46

Singles Rankings

NEAL SKUPSKI

DATE	RANK
Feb. 18	50
March 2	44
March 16	46
March 30	34
April 13	51
April 20	52
April 27	51
May 3	50
May 28	47

SEBASTIAN CARLSSON

DATE	RANK
April 20	121
April 27	111
May 3	107
May 28	109

Doubles Ranking

ANDERSON/SKUPSKI

DATE	RANK
March 30	67
April 13	78
April 20	70
April 27	72
May 3	64
May 28	77

CARLSSON/SKUPSKI

DATE	RANK
April 13	43
April 20	55
April 27	40
May 3	35
May 28	38

2010 Dual-Match Results

2010: 8-15

COACH: JEFF BROWN

SEC TOURNAMENT SECOND ROUND

NATIONAL RANK: 46

#19	Louisville	L	2-4
#13	Florida State	L	2-4
#32	Rice	L	1-6
#1	Virginia	L	0-7
	UL-Lafayette	W	6-1
	New Orleans	W	4-0
#17	Texas A&M	L	2-5
#41	South Carolina	W	5-2
#7	Florida	L	0-7
#49	Mississippi State	W	4-3
#13	Ole Miss	L	3-4
#21	Wake Forest	W	4-2
#2	Tennessee	L	0-7
#3	Ohio State	L	2-4
#7	Georgia	L	2-5
#33	Alabama	L	3-4
#45	Auburn	L	2-5
#11	Kentucky	L	2-5
#32	Vanderbilt	L	3-4
	South Florida	W	4-3
#62	Arkansas	W	5-2
SEC TOURNAMENT			
#31	Alabama	W	4-2
#2	Tennessee	L	0-4

#19 Louisville 4, #29 LSU 2

**Fri, Jan 29, 2010 at Tallahassee, Fla.
Scott Speicher Tennis Center**

Singles

1. #46 Austen Childs (VIS) def. #97 Sebastian Carlsson (LSU) 6-4, 7-5
2. #84 Simon Childs (VIS) def. #26 Neal Skupski (LSU) 6-3, 6-4
3. Victor Maksimcuk (VIS) def. Olivier Borsos (LSU) 6-3, 6-4
4. Mark Bowtell (LSU) def. #81 Andrew Carter (VIS) 6-2, 6-3
5. Stefan Szacinski (LSU) vs. Alejandro Calligari (VIS) 7-5, 4-2, unfinished
6. Robert Hall (VIS) def. James Turbervill (LSU) 6-4, 6-4

Doubles

1. Roger Anderson/Neal Skupski (LSU) def. Simon Childs/Victor Maksimcuk (VIS) 8-5
2. Sebastian Carlsson/Stefan Szacinski (LSU) def. #33 Alejandro Calligari/Robert Hall (VIS) 9-8
3. Chidi Gabriel/Austen Childs (VIS) def. Olivier Borsos/Mark Bowtell (LSU) 8-4

#13 Florida State 4, #29 LSU 2

**Sat, Jan 20, 2010 at Tallahassee, Fla.
Scott Speicher Tennis Center**

Singles

1. #27 Jean-Yves Aubone (FSU) def. #97 Sebastian Carlsson (LSU) 6-4, 4-6, 6-1
2. #111 Vahid Mirzadeh (FSU) def. #26 Neal Skupski (LSU) 6-1, 5-7, 6-1
3. #23 Clint Bowles (FSU) def. Cody Loup (LSU) 6-2, 6-0
4. Mark Bowtell (LSU) vs. Connor Smith (FSU) unfinished
5. Stefan Szacinski (LSU) def. Andrew Bucaro (FSU) 6-1, 7-5
6. James Turbervill (LSU) def. Anderson Reed (FSU) 7-6 (7-4), 6-2

Doubles

1. #31 Vahid Mirzadeh/Connor Smith (FSU) def. Roger Anderson/Neal Skupski (LSU) 8-1
2. Sebastian Carlsson/Stefan Szacinski (LSU) vs. Jean-Yves Aubone/Clint Bowles (FSU) unfinished
3. Anderson Reed/Andrew Bucaro (FSU) def. Mark Bowtell/Olivier Borsos (LSU) 8-5

#32 Rice 6, #33 LSU 1

**Fri, Feb 5, 2010 at Houston, Texas
Jake Hess Tennis Stadium**

Singles

1. Bruno Rosa (RICE) def. Neal Skupski (LSU) 6-1, 6-3
2. Oscar Podlewski (RICE) def. Sebastian Carlsson (LSU) 6-2, 6-2
3. Michael Nuesslein (RICE) def. Olivier Borsos (LSU) 6-2, 6-3
4. Isamu Tachibana (RICE) def. Mark Bowtell (LSU) 6-4, 6-1
5. Sam Garforth-Bles (RICE) def. Stefan Szacinski (LSU) 7-6 (7-4), 6-3
6. James Turbervill (LSU) def. Jonathan Chang (RICE) 7-6 (9-7), 6-2

Doubles

1. Neal Skupski/Roger Anderson (LSU) def. Bruno Rosa/Oscar Podlewski (RICE) 8-3
2. Michael Nuesslein/Christian Saravia (RICE) def. Stefan Szacinski/Sebastian Carlsson (LSU) 8-5
3. Isamu Tachibana/Jonathan Chang (RICE) def. Olivier Borsos/James Turbervill (LSU) 9-7

#1 Virginia 7, #35 LSU 0

**Sat, Feb 20, 2010 at Charlottesville, Va.
Boyd Tinsley Courts**

Singles

1. #5 Michael Shabaz (UVA) def. #50 Neal Skupski (LSU) 6-4, 6-2
2. #6 Sanam Singh (UVA) def. Sebastian Carlsson (LSU) 6-0, 6-2
3. #19 Jammere Jenkins (UVA) def. Julien Gauthier (LSU) 6-2, 7-5
4. #15 Drew Courtney (UVA) def. Stefan Szacinski (LSU) 6-2, 6-4
5. #72 Houston Barrick (UVA) def. Mark Bowtell (LSU) 7-6 (7-3), retired
6. Phillip Oudshoorn (UVA) def. James Turbervill (LSU) 7-5, 6-1

Doubles

1. Michael Shabaz/Drew Courtney (UVA) def. Neal Skupski/Roger Anderson (LSU) 9-8 (11-9)
2. Houston Barrick/Jammere Jenkins (UVA) def. Sebastian Carlsson/Julien Gauthier (LSU) 9-8 (7-5)
3. Sanam Singh/Lee Singer (UVA) def. Stefan Szacinski/James Turbervill (LSU) 8-4

#37 LSU 6, UL-Lafayette 1

**Thu, Feb 25, 2010 at Baton Rouge, La.
W.T. "Dub" Robinson Stadium**

Singles

1. #50 Neal Skupski (LSU) def. Javier Pulgar-Garcia (ULL) 7-5, 6-3
2. Sebastian Carlsson (LSU) def. Tomasz Krzyszkowski (ULL) 6-1, 6-2
3. Carlin Murray (ULL) def. Julien Gauthier (LSU) 1-6, 6-2, 6-2

4. Stefan Szacinski (LSU) def. Yanick Mandl (ULL) 6-3, 4-6, 10-6

5. Mark Bowtell (LSU) def. Neil Schneider (ULL) 6-1, 6-4

6. James Turbervill (LSU) def. Robert Voss (ULL) 6-3, 6-2

Doubles

1. Neal Skupski/Roger Anderson (LSU) def. Yanick Mandl/Carlin Murray (ULL) 9-7
2. Sebastian Carlsson/Stefan Szacinski (LSU) def. Javier Pulgar-Garcia/Neil Schneider (ULL) 8-4
3. Julien Gauthier/James Turbervill (LSU) def. Tomasz Krzyszkowski/Robert Voss (ULL) 9-7

#37 LSU 4, University of New Orleans 0

**Thu, Feb 25, 2010 at Baton Rouge, La.
W.T. "Dub" Robinson Stadium**

Singles

1. #50 Neal Skupski (LSU) vs. Stepan Siska (UNO) 6-2, 2-1, unfinished
2. Sebastian Carlsson (LSU) def. Benjamin Bouhana (UNO) 6-3, 6-0
3. Julien Gauthier (LSU) vs. Ben Smith (UNO) 6-3, 2-2, unfinished
4. Stefan Szacinski (LSU) vs. Guilherme Rebolo (UNO) 6-2, unfinished
5. James Turbervill (LSU) def. Abdelrahman Zaki (UNO) 6-0, 6-1
6. Cody Loup (LSU) def. Rohit Chivukula (UNO) 6-1, 6-0

Doubles

1. Neal Skupski/Roger Anderson (LSU) def. Benjamin Bouhana/Stepan Siska (UNO) 8-7, 7-3
2. James Turbervill/Julien Gauthier (LSU) def. Ben Smith/Abdelrahman Zaki (UNO) 8-5
3. Cody Loup/David Roberts (LSU) def. Guilherme Rebolo/Rohit Chivukula (UNO) 8-4

#17 Texas A&M 5, #37 LSU 2

**Sun, Feb 28 at Baton Rouge, La.
W.T. "Dub" Robinson Stadium**

Singles

1. #24 Austin Krajiek (TXAM) def. #50 Neal Skupski (LSU) 6-7 (5-7), 6-4, 1-0 (10-4)
2. #23 Jeff Dadamo (TXAM) def. Sebastian Carlsson (LSU) 7-6, 6-2
3. Alexis Klegou (TXAM) def. Julien Gauthier (LSU) 6-4, 6-2
4. Mark Bowtell (LSU) def. Alexey Grigorov (TXAM) 6-3, 7-5
5. Stefan Szacinski (LSU) def. Niall Angus (TXAM) 6-4, 6-3
6. Marus Lunt (TXAM) def. James Turbervill (LSU) 6-1, 6-4

Doubles

1. #13 Jeff Dadamo/Austin Krajiek (TXAM) def. Roger Anderson/Neal Skupski (LSU) 8-3
2. Sebastian Carlsson/Stefan Szacinski (LSU) def. Alexey Grigorov/Alberto Bautista (TXAM) 8-2
3. Alexis Klegou/Marus Lunt (TXAM) def. Julien Gauthier/James Turbervill (LSU) 9-7

#73 LSU 5, #41 South Carolina 2

**Fri, March 5, 2010 at Baton Rouge, La.
W.T. "Dub" Robinson Stadium**

Singles

1. #44 Neal Skupski (LSU) def. #65 Diego Cubas (USC) 4-6, 6-4, 6-4
2. Pedro Campos (USC) def. Sebastian Carlsson (LSU) 6-4, 2-6, 6-1
3. Julien Gauthier (LSU) def. Alexander Kostanov (USC) 6-1, 6-3
4. Stefan Szacinski (LSU) def. Ivan Machado (USC) 6-1, 6-4
5. Mark Bowtell (LSU) def. Johannes Pulsfort (USC) 6-1, 7-6
6. Olivier Borsos (LSU) def. Ivan Cressoni (USC) 6-3, 4-6, 6-3

Doubles

1. Diego Cubas/Pedro Campos (USC) def. Roger Anderson/Neal Skupski (LSU) 8-2
2. Ivan Machado/Johannes Pulsfort (USC) def. Sebastian Carlsson/Stefan Szacinski (LSU) 8-6
3. Ivan Cressoni/Alexander Kostanov (USC) def. Julien Gauthier/Mark Bowtell (LSU) 8-5

#7 Florida 7, #73 LSU 0

**Sun, March 7, 2010 at Baton Rouge, La.
W.T. "Dub" Robinson Stadium**

Singles

1. #6 Alexandre Lacroix (UF) def. #44 Neal Skupski (LSU) 7-5, 6-2
2. #121 Joseph Burkhardt (UF) def. Sebastian Carlsson (LSU) 6-3, 6-1
3. Antoine Benneteau (UF) def. Julien Gauthier (LSU) 6-3, 6-3
4. Bob Van Overbeek (UF) def. Stefan Szacinski (LSU) 6-1, 6-2
5. Sekou Bangoura (UF) def. Mark Bowtell (LSU) 6-3, 6-2
6. Nassim Sillam (UF) def. Olivier Borsos (LSU) 0-6, 6-2, 6-2

Doubles

1. Roger Anderson/Neal Skupski (LSU) def. #16 Antoine Benneteau/Alexandre Lacroix (UF) 8-6
2. #43 Joseph Burkhardt/Sekou Bangoura (UF) def. Sebastian Carlsson/Stefan Szacinski (LSU) 8-1
3. Billy Federhofer/Bob Van Overbeek (UF) def. Julien Gauthier/Olivier Borsos (LSU) 8-6

#62 LSU 4, #49 Mississippi State University 3

Fri, March 12, 2010 at Starkville, Miss.
Pitts Tennis Center

Singles

1. #44 Neal Skupski (LSU) def. #100 Louis Cant (MSU) 6-4, 7-6 (7-4)
2. Sebastian Carlsson (LSU) def. Artem Ilyushin (MSU) 3-6, 7-6 (9-7), 6-3
3. #101 George Coupland (MSU) def. Stefan Szacinski (LSU) 6-3, 6-2
4. Julien Gauthier (LSU) def. Antonio Lastre (MSU) 1-6, 7-5, 6-0
5. Mark Bowtell (LSU) def. Daniel Sanchez (MSU) 6-4, 6-2
6. Chris Doerr (MSU) def. Olivier Borsos (LSU) 6-2, 7-5

Doubles

1. George Coupland/Artem Ilyushin (MSU) def. Neal Skupski/Roger Anderson (LSU) 8-6
2. Antonio Lastre/Daniel Sanchez (MSU) def. Sebastian Carlsson/Julien Gauthier (LSU) 8-5
3. Louis Cant/Chris Doerr (MSU) def. Olivier Borsos/Stefan Szacinski (LSU) 8-4

#13 Ole Miss 4, #62 LSU 3

Sun, March 14, 2010 at Oxford, Miss.
Palmer/Salloum Tennis Center

Singles

1. #44 Neal Skupski (LSU) def. #53 Tucker Vorster (OM) 4-6, 6-4, 6-2
2. #81 Marcel Thiemann (OM) def. Sebastian Carlsson (LSU) 6-3, 4-6, 6-4
3. Stefan Szacinski (LSU) def. Jonas Lutjen (OM) 7-5, 6-7, 6-4
4. Chris Thiemann (OM) def. Julien Gauthier (LSU) 6-1, 7-6 (7-2)
5. Mark Bowtell (LSU) def. Forberg Skogeng (OM) 6-2, 6-1
6. Harry Fowler (OM) def. Olivier Borsos (LSU) 6-3, 6-0

Doubles

1. Tucker Vorster/Jonas Lutjen (OM) def. Roger Anderson/Neal Skupski (LSU) 8-4
2. Chris Thiemann/Marcel Thiemann (OM) def. Sebastian Carlsson/Julien Gauthier (LSU) 8-1
3. Forberg Skogeng/Harry Fowler (OM) vs. Stefan Szacinski/Olivier Borsos (LSU) 4-4, unfinished

#55 LSU 4, #21 Wake Forest 2

Fri, March 19, 2010 at Baton Rouge, La.
W.T. "Dub" Robinson Stadium

Singles

1. #46 Neal Skupski (LSU) def. #29 Tripper Carleton (WF) 2-6, 7-5, 6-1
2. #56 Steven Forman (WF) def. Sebastian Carlsson (LSU) 7-6 (7-4), 6-1
3. Jonathan Wolff (WF) def. Stefan Szacinski (LSU) 7-5, 7-6 (7-4)
4. Mark Bowtell (LSU) def. #97 Iain Atkinson (WF) 7-6 (13-11), 7-5
5. Julien Gauthier (LSU) def. Zach Leslie (WF) 3-6, 7-5, 6-4
6. James Turbervill (LSU) def. Jason Morgenstern (WF) 1-6, 6-4, 6-4

Doubles

1. #16 Atkinson/Forman (WF) def. Anderson/Skupski (LSU) 8-4
2. Carlsson/Bowtell (LSU) def. Kreyman/Leslie (WF) 8-1
3. Wolf/Carleton (WF) def. Szacinski/Borsos (LSU) 9-8 (7-5)

#2 Tennessee 7, #55 LSU 0

Sun, March 21, 2010 at Knoxville, Tenn.
Varsity Tennis Courts

Singles

1. #2 John-Patrick Smith (UT) def. #34 Neal Skupski (LSU) 6-1, 6-3
2. Boris Conkic (UT) def. Sebastian Carlsson (LSU) 6-3, 6-3
3. #44 Rhyne Williams (UT) def. Stefan Szacinski (LSU) 6-3, 6-1
4. Tennys Sandgren (UT) def. Mark Bowtell (LSU) 6-2, 7-5
5. #95 Matt Brewer (UT) def. Julien Gauthier (LSU) 6-4, 6-3
6. Matteo Fago (UT) def. James Turbervill (LSU) 6-2, 6-3

Doubles

1. #1 John-Patrick Smith/Davey Sandgren (UT) def. Neal Skupski/Roger Anderson (LSU) 8-2
2. #5 Boris Conkic/Rhyne Williams (UT) def. Mark Bowtell/Sebastian Carlsson (LSU) 8-2
3. Matteo Fago/Edward Jones (UT) def. Olivier Borsos/Stefan Szacinski (LSU) 8-4

#3 Ohio State University 4, #55 LSU 2

Tues, March 23, 2010 at Baton Rouge, La.
W.T. "Dub" Robinson Stadium

Singles

1. #46 Neal Skupski (LSU) vs. #17 Chase Buchanan (OSU) 6-3, 4-4, unfinished
2. #26 Justin Kronauge (OSU) def. Stefan Szacinski (LSU) 6-4, 6-1
3. Sebastian Carlsson (LSU) def. #74 Dino Marcan (OSU) 6-0, 6-3
4. Mark Bowtell (LSU) def. #117 Shuhei Uzawa (OSU) 6-1, 6-4
5. Balazs Novak (OSU) def. Julien Gauthier (LSU) 6-2, 6-2
6. Matt Allare (OSU) def. James Turbervill (LSU) 6-1, 6-1

Doubles

1. Neal Skupski/Sebastian Carlsson (LSU) vs. Matt Allare/Shuhei Uzawa (OSU) 5-3, unfinished
2. #43 Chase Buchanan/Dino Marcan (OSU) def. Mark Bowtell/Roger Anderson (LSU) 8-3
3. Justin Kronauge/Balazs Novak (OSU) def. Stefan Szacinski/David Roberts (LSU) 8-3

#7 Georgia 5, #41 LSU 2

Sun, March 28, 2010 at Baton Rouge, La.
W.T. "Dub" Robinson Stadium

Singles

1. #46 Neal Skupski (LSU) def. #96 Nate Schnugg (UGA) 4-6, 7-5, 6-3
2. #18 Javier Garrapiz (UGA) def. Sebastian Carlsson (LSU) 5-7, 6-1, 6-3
3. Jamie Hunt (UGA) def. Mark Bowtell (LSU) 7-6 (7-4), 6-3
4. Drake Bernstein (UGA) def. Stefan Szacinski (LSU) 2-6, 6-4, 6-4
5. Julien Gauthier (LSU) def. Bo Seal (UGA) 6-4, 6-2
6. Christian Vitulli (UGA) def. Cody Loup (LSU) 6-2, 6-2

Doubles

1. Sebastian Carlsson/Neal Skupski (LSU) def. #39 Jamie Hunt/Nate Schnugg (UGA) 8-7 (7-1)
2. Drake Bernstein/Javier Garrapiz (UGA) def. Mark Bowtell/Roger Anderson (LSU) 9-8 (7-5)
3. Christian Vitulli/Bo Seal (UGA) def. Cody Loup/David Roberts (LSU) 8-4

#33 Alabama 4, #46 LSU 3

Fri, April 2, 2010 at Tuscaloosa, Ala.
University of Alabama Tennis Stadium

Singles

1. #31 Saketh Myneni (UA) def. #34 Neal Skupski (LSU) 5-7, 7-6 (7-4), 6-4
2. Mark Bowtell (LSU) def. Ricky Doverspike (UA) 7-5, 3-6, 6-3
3. Sebastian Carlsson (LSU) def. Jarryd Botha (UA) 6-4, 6-4
4. Stefan Szacinski (LSU) def. Michael Thompson (UA) 6-3, 6-7 (8-10), 99-0
5. Houssam Yassine (UA) def. Julien Gauthier (LSU) 7-5, 6-3
6. Ian Chadwell (UA) def. Cody Loup (LSU) 3-6, 6-3, 6-4

Doubles

1. #64 Saketh Myneni/Michael Davis (UA) def. Neal Skupski/Sebastian Carlsson (LSU) 9-7
2. Ricky Doverspike/Michael Thompson (UA) def. Mark Bowtell/Stefan Szacinski (LSU) 8-5
3. Jarryd Botha/Trey Walston (UA) def. David Roberts/Julien Gauthier (LSU) 8-4

#45 Auburn 5, #46 LSU 2

Sun, April 4, 2010 at Auburn, Ala.
Yarbrough Tennis Center

Singles

1. #10 Tim Puetz (AU) def. #34 Neal Skupski (LSU) 7-5, 3-6, 6-1
2. Tim Hewitt (AU) def. Mark Bowtell (LSU) 6-2, 7-6 (9-7)
3. #107 Alex Starnchev (AU) def. Sebastian Carlsson (LSU) 6-4, 6-3
4. Lucas Lopasso (AU) def. Stefan Szacinski (LSU) 7-6 (7-2), 7-5
5. Oliver Strecker (AU) def. Julien Gauthier (LSU) 7-5, 7-5
6. James Turbervill (LSU) def. Nick Maurillo (AU) 5-7, 6-2, 6-3

Doubles

1. #10 Tim Puetz/Alex Starnchev (AU) def. Sebastian Carlsson/Neal Skupski (LSU) 6-2
2. Mark Bowtell/Stefan Szacinski (LSU) def. Tim Hewitt/Lucas Lopasso (AU) 8-2
3. Julien Gauthier/David Roberts (LSU) def. Nick Maurillo/Michael Monteiro (AU) 8-6

#11 Kentucky 5, #51 LSU 2

**Fri, April 9, 2010 at Baton Rouge, La.
W.T. "Dub" Robinson Stadium**

Singles

1. #13 Eric Quigley (UK) def. #34 Neal Skupski (LSU) 7-6 (7-2), 6-2
2. #44 Alex Musialek (UK) def. Mark Bowtell (LSU) 6-2, 6-3
3. Sebastian Carlsson (LSU) def. Brad Cox (UK) 6-4, 6-2
4. Julien Gauthier (LSU) def. Anthony Rossi (UK) 2-6, 7-6 (7-5), 1-1, retired
5. Alberto Gonzalez (UK) def. Stefan Szacinski (LSU) 2-6, 6-4, 6-1
6. Graeme Dyrce (UK) def. James Turbervill (LSU) 7-5, 7-6 (8-6)

Doubles

1. Sebastian Carlsson/Neal Skupski (LSU) def. #13 Eric Quigley/Brad Cox (UK) 8-5
2. Alex Lambropoulos/Alberto Gonzalez (UK) def. Mark Bowtell/Stefan Szacinski (LSU) 9-7
3. Alex Musialek/Anthony Rossi (UK) def. David Roberts/Roger Anderson (LSU) 8-5

#32 Vanderbilt 4, #51 LSU 3

**Sun, April 11, 2010 at Baton Rouge, La.
W.T. "Dub" Robinson Stadium**

Singles

1. #37 Ryan Lipman (VU) def. #34 Neal Skupski (LSU) 6-4, 6-4
2. Mark Bowtell (LSU) def. #114 Vijay Paul (VU) 6-0, 1-6, 6-3
3. Sebastian Carlsson (LSU) def. Alex Zotov (VU) 5-7, 6-2, 6-4
4. Bryant Salcedo (VU) def. Julien Gauthier (LSU) 6-2, 0-6, 6-1
5. Adam Baker (VU) def. Stefan Szacinski (LSU) 7-5, 4-6, 6-2
6. Cody Loup (LSU) def. Charlie Jones (VU) 6-3, 6-2

Doubles

1. Neal Skupski/Sebastian Carlsson (LSU) def. Alex Zotov/Adam Baker (VU) 8-3
2. Ryan Lipman/Bryant Salcedo (VU) def. Stefan Szacinski/Mark Bowtell (LSU) 8-4
3. Alex DiValerio/Vijay Paul (VU) def. David Roberts/Roger Anderson (LSU) 8-4

#55 LSU 4, South Florida 3

**Tues, April 13, 2010 at Baton Rouge, La.
W.T. "Dub" Robinson Stadium**

Singles

1. #101 Wael Kilani (USF) def. #51 Neal Skupski (LSU) 7-6 (8-6), 6-3
2. Mark Bowtell (LSU) def. Jamal Adderly (USF) 6-1, 7-5
3. Sebastian Carlsson (LSU) def. Peter Frank (USF) 6-3, 3-6, 6-2
4. Julien Gauthier (LSU) def. Romain Deridder (USF) 6-7 (2-7), 7-5, 7-5
5. Mark Oljaca (USF) def. Stefan Szacinski (LSU) 6-3, 6-2
6. Yannick Yoshizawa (USF) def. Cody Loup (LSU) 2-6, 7-6 (7-5), 6-3

Doubles

1. #43 Neal Skupski/Sebastian Carlsson (LSU) def. Thomas Estrada/Jamal Adderly (USF) 8-4
2. Wael Kilani/Yannick Yoshizawa (USF) def. Stefan Szacinski/Olivier Borsos (LSU) 8-5
3. Mark Bowtell/Julien Gauthier (LSU) def. Mark Oljaca/Juan Carlos Gerard (USF) 8-6

#55 LSU 5, #62 Arkansas 2

**Sat, April 17, 2010 at Fayetteville, Ark.
Dills Indoor Center**

Singles

1. #51 Neal Skupski (LSU) def. #65 Chris Nott (ARK) 6-7, 6-4, 7-6 (7-3)
2. Matthew Hogan (ARK) def. Mark Bowtell (LSU) 3-6, 6-4, 6-1
3. Sebastian Carlsson (LSU) def. Gregoire Lehmann (ARK) 4-6, 6-3, 6-1
4. Julien Gauthier (LSU) def. Michael Ward (ARK) 1-6, 6-1, 6-2
5. Stefan Szacinski (LSU) def. Bradwin Williams (ARK) 6-2, 7-5
6. Cody Loup (LSU) def. Taylor King (ARK) 4-6, 7-6 (7-2), 6-2

Doubles

1. Chris Nott/Matthew Hogan (ARK) vs. Sebastian Carlsson/Neal Skupski (LSU) 6-7, unfinished
2. Taylor King/Bradwin Williams (ARK) def. Mark Bowtell/Julien Gauthier (LSU) 9-7
3. Gregoire Lehmann/Michael Ward (ARK) def. Stefan Szacinski/Olivier Borsos (LSU) 8-6

#48 LSU 4, #31 Alabama 2

**SEC Tournament First Round
Thu, April 22, 2010 at Lexington, Ky.
Hillary J. Boone Tennis Center**

Singles

1. #22 Saketh Myneni (UA) vs. #52 Neal Skupski (LSU) 2-6, 6-4, 2-5, unfinished
2. Mark Bowtell (LSU) def. Ricky Doverspike (UA) 7-6 (7-3), 1-6, 6-3
3. #121 Sebastian Carlsson (LSU) def. Jarrod Botha (UA) 6-3, 1-6, 7-6 (4-7)
4. Houssam Yassine (UA) def. Julien Gauthier (LSU) 7-5, 6-3
5. Stefan Szacinski (LSU) def. Ian Chadwell (UA) 6-3, 6-3
6. Trey Walston (UA) def. Cody Loup (LSU) 6-0, 6-3

Doubles

1. #55 Neal Skupski/Sebastian Carlsson (LSU) def. Saketh Myneni/Houssam Yassine (UA) 9-8 (7-4)
2. Stefan Szacinski/Roger Anderson (LSU) def. Jarrod Botha/Trey Walston (UA) 8-5
3. Ricky Doverspike/Ian Chadwell (UA) def. Mark Bowtell/Julien Gauthier (LSU) 8-6

#2 Tennessee 4, #55 LSU 0

**SEC Tournament Second Round
Fri, April 23, 2010 at Lexington, Ky.
Hillary J. Boone Tennis Center**

Singles

1. #1 John-Patrick Smith (UT) def. #52 Neal Skupski (LSU) 6-3, 6-1
2. #8 Boris Conkic (UT) vs. Mark Bowtell (LSU) 8-2, unfinished
3. #44 Rhyne Williams (UT) vs. #121 Sebastian Carlsson (LSU) unfinished
4. Tennys Sandgren (UT) def. Julien Gauthier (LSU) 6-4, 6-4
5. Matteo Fago (UT) def. Stefan Szacinski (LSU) 6-2, 6-4
6. Davey Sandgren (UT) vs. Cody Loup (LSU) 7-5, 5-3, unfinished

Doubles

1. John-Patrick Smith/Davey Sandgren (UT) vs. Neal Skupski/Sebastian Carlsson (LSU) 7-4, unfinished
2. Boris Conkic/Rhyne Williams (UT) def. Roger Anderson/Stefan Szacinski (LSU) 8-2
3. Matteo Fago/Edward Jones (UT) def. Mark Bowtell/Julien Gauthier (LSU) 8-2

Singles

	OVERALL	DUAL	TOUR	CONF	1	2	3	4	5	6	NAT'L	REG'L	STREAK	LAST 10
Roger Anderson	4-3	0-0	4-3	0-0	---	---	---	---	---	---	0-0	0-0	L2	4-3
Olivier Borsos	1-5	1-5	0-0	1-3	---	---	0-2	---	---	1-3	0-0	0-0	L3	1-5
Mark Bowtell	16-15	12-8	4-7	5-6	---	4-3	0-1	4-2	4-2	---	2-3	1-0	W1	5-4
Sebastian Carlsson	20-16	10-12	10-4	5-6	0-2	3-9	7-1	---	---	---	2-9	0-1	W5	7-2
Julien Gauthier	13-18	7-12	6-6	5-6	---	---	1-4	4-4	2-4	---	0-3	0-0	L2	4-6
Cody Loup	8-12	3-5	5-7	2-2	---	---	0-1	---	---	3-4	0-3	0-0	L1	3-6
David Roberts	4-4	0-0	4-4	0-0	---	---	---	---	---	---	0-0	0-0	W3	4-4
Neal Skupski	17-18	7-13	10-5	5-6	7-11	0-2	---	---	---	---	9-11	0-1	L1	2-6
Stefan Szacinski	12-20	7-13	5-7	3-7	---	0-1	1-3	2-4	4-5	---	0-3	0-0	L1	2-7
James Turbervill	13-11	6-6	7-5	1-2	---	---	---	---	1-0	5-6	0-0	0-0	L1	5-5
Totals	109-122	54-74	55-48	28-38	7-13	7-15	9-12	11-10	11-11	9-13	13-32	1-2		
Percentage	.472	.422	.534	.424	.350	.318	.429	.524	.500	.409	.289	.333		

Doubles Teams

	OVERALL	DUAL	TOUR	CONF	1	2	3	NAT'L	REG'L	STREAK	LAST 10
Mark Bowtell/Stefan Szacinski	2-4	1-3	1-1	1-3	---	1-3	---	0-0	0-1	L2	2-4
Julien Gauthier/David Roberts	1-4	1-1	0-3	1-1	---	---	1-1	0-0	0-0	W1	1-4
Cody Loup/James Turbervill	2-2	0-0	2-2	0-0	---	---	---	0-0	0-0	L1	2-2
Sebastian Carlsson/Neal Skupski	5-3	5-2	0-1	3-2	5-2	---	---	2-2	0-1	W4	5-3
Sebastian Carlsson/Julien Gauthier	7-6	0-3	7-3	0-2	---	0-3	---	1-0	0-0	L3	6-4
Neal Skupski/Stefan Szacinski	4-5	0-0	4-5	0-0	---	---	---	0-1	0-0	L1	4-5
Mark Bowtell/David Roberts	0-1	0-0	0-1	0-0	---	---	---	0-0	0-0	L1	0-1
Mark Bowtell/James Turbervill	2-1	0-0	2-1	0-0	---	---	---	0-0	0-0	W2	2-1
Cody Loup/David Roberts	3-1	1-1	2-0	0-1	---	---	1-1	0-0	0-0	L1	3-1
Roger Anderson/James Turbervill	0-3	0-0	0-3	0-0	---	---	---	0-0	0-0	L3	0-3
Mark Bowtell/Cody Loup	1-3	0-0	1-3	0-0	---	---	---	0-0	0-0	L2	1-3
Roger Anderson/Neal Skupski	5-8	5-8	0-0	1-4	5-8	---	---	1-4	0-0	L4	3-7
Sebastian Carlsson/Stefan Szacinski	3-3	3-3	0-0	0-2	---	3-3	---	1-1	0-0	L2	3-3
Olivier Borsos/Mark Bowtell	0-2	0-2	0-0	0-0	---	---	0-2	0-0	0-0	L2	0-2
Olivier Borsos/James Turbervill	0-1	0-1	0-0	0-0	---	---	0-1	0-0	0-0	L1	0-1
Stefan Szacinski/James Turbervill	0-1	0-1	0-0	0-0	---	---	0-1	0-0	0-0	L1	0-1
Julien Gauthier/James Turbervill	2-1	2-1	0-0	0-0	---	1-0	1-1	0-0	0-0	L1	2-1
Mark Bowtell/Julien Gauthier	1-4	1-4	0-0	0-2	---	0-1	1-3	0-0	0-0	L3	1-4
Olivier Borsos/Julien Gauthier	0-1	0-1	0-0	0-1	---	---	0-1	0-0	0-0	L1	0-1
Olivier Borsos/Stefan Szacinski	0-5	0-5	0-0	0-3	---	0-1	0-4	0-0	0-0	L5	0-5
Mark Bowtell/Sebastian Carlsson	1-1	1-1	0-0	0-1	---	1-1	---	0-1	0-0	L1	1-1
Roger Anderson/Mark Bowtell	0-2	0-2	0-0	0-1	---	0-2	---	0-1	0-0	L2	0-2
David Roberts/Stefan Szacinski	0-1	0-1	0-0	0-0	---	---	0-1	0-0	0-0	L1	0-1
Roger Anderson/David Roberts	0-2	0-2	0-0	0-2	---	---	0-2	0-0	0-0	L2	0-2
Roger Anderson/Stefan Szacinski	1-1	1-1	0-0	0-0	---	1-1	---	0-0	0-0	L1	1-1
Totals	40-66	21-43	19-23	6-25	10-10	7-15	4-18	5-10	0-2		
Percentage	.377	.328	.452	.194	.500	.318	.182	.333	.000		

Overall Record: 8-15
Home: 5-6
Away: 2-6
Neutral: 1-3
SEC: 3-8
Non-Conference: 4-6
Vs. National Ranked: 5-15

Doubles

	OVERALL	DUAL	TOUR	CONF	1	2	3	NAT'L	REG'L
Julien Gauthier	11-16	4-10	7-6	1-6	---	1-4	3-6	0-0	0-0
Mark Bowtell	7-18	3-12	4-6	1-7	---	2-7	1-5	0-0	0-0
Cody Loup	6-6	1-1	5-5	0-1	---	---	1-1	0-0	0-0
Stefan Szacinski	10-20	5-14	5-6	1-8	---	5-8	0-6	0-0	0-0
James Turbervill	6-9	2-3	4-6	0-0	---	1-0	1-3	0-0	0-0
David Roberts	4-9	2-5	2-4	1-4	---	---	2-5	0-0	0-0
Roger Anderson	6-16	6-13	0-3	1-7	5-8	1-3	0-2	0-0	0-0
Sebastian Carlsson	16-13	9-9	7-4	3-7	5-2	4-7	---	0-0	0-0
Neal Skupski	14-16	10-10	4-6	4-6	10-10	---	---	0-0	0-0
Olivier Borsos	0-9	0-9	0-0	0-4	---	0-1	0-8	0-0	0-0
Totals	40-66	21-43	19-23	6-25	10-10	7-15	4-18	5-10	0-2
Percentage	.377	.328	.452	.194	.500	.318	.182	.333	.000

SEC Men's Tennis Standings

EASTERN DIVISION

	SEC	OVERALL
Tennessee*	11-0	31-2
Florida	9-1	21-5
Georgia	9-2	21-8
Kentucky	8-3	25-9
Vanderbilt	5-6	13-11
South Carolina	1-10	9-13

WESTERN DIVISION

	SEC	OVERALL
Ole Miss^	7-4	19-8
Auburn	5-6	12-13
Alabama	4-7	13-14
LSU	3-8	8-15
Mississippi State	2-8	10-12
Arkansas	1-10	9-15

*Eastern Division/Regular Season/Tournament Champion

^ Western Division Champion

2010 SEC Tournament Results

FIRST ROUND

#6 Auburn d. #11 Arkansas, 4-1
 #10 Mississippi State d. #7 Vanderbilt, 4-0
 #5 Ole Miss d. #12 South Carolina, 4-1
 #9 LSU d. #8 Alabama, 4-2

QUARTERFINALS

Auburn d. #3 Georgia, 4-3
 #2 Florida d. Mississippi State, 4-1
 Ole Miss d. #4 Kentucky, 4-0
 #1 Tennessee d. LSU, 4-0

SEMIFINALS

Florida d. Auburn, 4-1
 Tennessee d. Ole Miss, 4-0

FINAL

Tennessee d. Florida, 4-0

2010 SEC Awards

FIRST-TEAM ALL-SEC

Saketh Myneni, Alabama
 Tim Puetz, Auburn
 Alex Lacroix, Florida
 Javier Garrapiz, Georgia
 Eric Quigley, Kentucky
 Marcel Thiemann, Ole Miss
 Pedro Campos, South Carolina
 Boris Conkic, Tennessee
 Davey Sandgren, Tennessee
 John-Patrick Smith, Tennessee
 Rhyn Williams, Tennessee
 Ryan Lipman, Vanderbilt

SECOND-TEAM ALL-SEC

Chris Nott, Arkansas
 Tim Hewitt, Auburn
 Alex Stamchev, Auburn
 Antoine Benneteau, Florida
 Jamie Hunt, Georgia
 Nate Schnugg, Georgia
 Alex Musialek, Kentucky
Neal Skupski, LSU
 Tucker Vorster, Ole Miss
 George Copeland, Mississippi State
 Diego Cubas, South Carolina
 Tenny Sandgren, Tennessee

SEC In the Rankings

Collegiate Tennis Rankings Administered by the ITA

TOP 10

1. USC
2. Tennessee*
3. Virginia
4. Texas
5. Ohio State
6. UCLA
7. Baylor
8. Florida*
9. Stanford
10. Texas A&M

REST OF THE SEC

11. Georgia
12. Kentucky
19. Ole Miss
32. Auburn
34. Alabama
40. Vanderbilt
- 46. LSU**
48. Mississippi State
57. South Carolina
73. Arkansas

FINAL SINGLES RANKINGS

2. John-Patrick Smith, Tennessee
10. Eric Quigley, Kentucky
12. Alexandre Lacroix, Florida
14. Tim Puetz, Auburn
18. Javier Garrapiz, Georgia
19. Marcel Thiemann, Ole Miss
22. Saketh Myneni, Alabama
28. Ryan Lipman, Vanderbilt
31. Rhyn Williams, Tennessee
33. Pedro Campos, South Carolina
35. Boris Conkic, Tennessee
47. Neal Skupski, LSU
48. Alex Musialek, Kentucky
49. Diego Cubas, South Carolina
59. Louis Cant, Mississippi State
62. Chris Nott, Arkansas
71. Nate Schnugg, Georgia
79. Georgia Coupland, Mississippi State
82. Tucker Vorster, Ole Miss
100. Alexander Stamchev, Auburn
105. Drake Bernstein, Georgia
108. Vijay Paul, Vanderbilt
109. Sebastian Carlsson, LSU
110. Artem Ilyushin, Mississippi State
114. Tenny Sandgren, Tennessee
116. Joey Burkhardt, Florida
117. Matt Brewer, Tennessee

FINAL DOUBLES RANKINGS

3. Sandgren/Smith, Tennessee
8. Lacroix/Benneteau, Florida
9. Stamchev/Puetz, Auburn
12. Garrapiz/Schnugg, Georgia
17. Cox/Quigley, Kentucky
18. Conkic/Williams, Tennessee

20. Conkic/Smith, Tennessee
24. Thiemann/Thiemann, Ole Miss
25. Campos/Campos, South Carolina
26. Coupland/Ilyushin, Mississippi State
36. Myneni/Davis, Alabama
37. Hunt/Schnugg, Georgia
38. Carlsson/Skupski, LSU
39. Baker/Zotov, Vanderbilt
42. Lutjen/Vorster, Ole Miss
55. Nguyen/Sundling, South Carolina
56. Lebedev/Nott, Arkansas
59. Yassine/Walston, Alabama
60. Baker/Jones, Vanderbilt
62. Bangoura Jr./Burkhardt, Florida
68. Lambropoulos/Gonzales, Kentucky
77. Anderson/Skupski, LSU
84. Hogan/Walters, Arkansas

SEC COACH OF THE YEAR

Sam Winterbotham, Tennessee

SEC PLAYER OF THE YEAR

John-Patrick Smith, Tennessee

SEC FRESHMAN OF THE YEAR

Rhyn Williams, Tennessee
 Ryan Lipman, Vanderbilt

SEC SCHOLAR-ATHLETE OF THE YEAR

Saketh Myneni, Alabama

ITA SCHOLAR-ATHLETES (LSU ONLY)

Sebastian Carlsson
 Stefan Szainksi

ITA ALL-AMERICANS

Alex Stamchev, Auburn (D)
 Tim Puetz, Auburn (S,D)
 Alexandre Lacroix, Florida (S,D)
 Antoine Benneteau, Florida (D)
 Javier Garrapiz, Georgia (S)
 Brad Cox, Kentucky (D)
 Eric Quigley, Kentucky (S,D)
 Marcel Thiemann, Ole Miss (S)
 Davey Sandgren, Tennessee (D)
 John-Patrick Smith, Tennessee (S,D)
 Rhyn Williams, Tennessee (S)

SEC COMMUNITY SERVICE TEAM

Creighton Blanchard, Alabama
 Matt Walters, Arkansas
 Tim Puetz, Auburn
 Bob Van Overbeek, Florida
 Jamie Hunt, Georgia
 Chris Leeper, Kentucky
 David Roberts, LSU
 Kalle Norberg, Ole Miss
 Tanner Stump, Mississippi State
 Pedro Campos, South Carolina
 Matt Brewer, Tennessee
 Scott Lieberman, Vanderbilt

SEC ALL-FRESHMAN TEAM

Tim Hewitt, Auburn
 Sekou Bangoura Jr., Florida
 Bob Van Overbeek, Florida
 Anthony Rossi, Kentucky
 Tenny Sandgren, Tennessee
 Rhyn Williams, Tennessee
 Ryan Lipman, Vanderbilt

SEC PLAYERS OF THE WEEK

Week 1 Saketh Myneni, Alabama
 Week 2 Alex Musialek, Kentucky
 Week 3 John-Patrick Smith, Tennessee
 Week 4 Tim Puetz, Auburn
 Week 5 John-Patrick Smith, Tennessee
 Week 6 Javier Garrapiz, Georgia
 Week 7 John-Patrick Smith, Tennessee
 Week 8 Pedro Campos, South Carolina
 Week 9 John-Patrick Smith, Tennessee
 Week 10 Saketh Myneni, Alabama
 Week 11 Davey Sandgren, Tennessee
 Week 12 Alex Stamchev, Auburn

SEC FRESHMEN OF THE WEEK

Week 1 Bo Seal, Georgia
 Week 2 Ryan Lipman, Vanderbilt
 Week 3 Sekou Bangoura Jr., Florida
 Week 4 Bob Van Overbeek, Florida
 Week 5 Bob Van Overbeek, Florida
 Week 6 Rhyn Williams, Tennessee
 Week 7 Bo Seal, Georgia
 Week 8 Ryan Lipman, Vanderbilt
 Week 9 Bob Van Overbeek, Florida
 Week 10 Tim Hewitt, Auburn
 Week 11 Ryan Lipman, Vanderbilt
 Week 12 Bob Van Overbeek, Florida

SEC HONOR ROLL (LSU ONLY)

Mark Bowtell
 Sebastian Carlsson
 Julien Gauthier
 Cody Loup
 David Roberts
 Stefan Szainksi
 James Turberville

LSU AT THE **NCAA**® TEAM CHAMPIONSHIPS

Best Finish: 2nd (1988) NCAA Regionals Record: 17-6

1996 AT BATON ROUGE, LA.
First Round - LSU def. Kentucky, 4-1
Semifinal - LSU def. UAB, 4-2
Final - LSU def. Auburn, 4-3

1999 AT BATON ROUGE, LA.
Semifinal - LSU def. Alcorn State, 4-0
Final - LSU def. Tulane, 4-1

2000 AT BATON ROUGE, LA.
Semifinal - LSU def. Alcorn State, 4-0
Final - LSU def. Clemson, 4-0

2001 AT BATON ROUGE, LA.
Semifinal - LSU def. Marist, 4-0
Final - LSU def. Texas, 4-2

2002 AT COLLEGE STATION, TEXAS
Semifinal - LSU def. TCU, 4-0
Final - Texas A&M def. LSU, 4-0

2003 AT NEW ORLEANS, LA.
First Round - South Alabama def. LSU, 4-2

2004 AT BATON ROUGE, LA.
First Round - LSU def. Southern, 4-0
Second Round - Rice def. LSU, 4-0

2005 AT BATON ROUGE, LA.
First Round - LSU def. Binghamton, 4-0
Second Round - LSU def. Tulane, 4-1

2006 AT CORAL GABLES, FLA.
First Round - Minnesota def. LSU, 4-2

2007 AT BATON ROUGE, LA.
First Round - LSU def. Alcorn State, 4-0
Second Round - LSU def. Vanderbilt, 4-0

2008 AT CHAMPAIGN ILL.
First Round - LSU def. Drake, 4-1
Second Round - Illinois def. LSU, 4-2

2009 AT BATON ROUGE, LA.
First Round - LSU def. Rice, 4-0
Second Round - Ole Miss def. LSU, 4-2

NCAA Championships Record: 11-20

1978 AT ATHENS, GA.
First Round - Pepperdine def. LSU, 6-3

1984 AT ATHENS, GA.
First Round - UCLA def. LSU, 6-0

1985 AT ATHENS, GA.
First Round - Clemson def. LSU, 5-1

1986 AT ATHENS, GA.
First Round - SMU def. LSU, 5-2

1987 AT ATHENS, GA.
First Round - LSU def. Texas, 5-2
Second Round - USC def. LSU, 5-3

1988 AT ATHENS, GA.
First Round - Bye
Second Round - LSU def. California 6-0
Quarterfinal - LSU def. Georgia 5-3
Semifinal - LSU def. Michigan, 5-4
Final - Stanford def. LSU, 5-2

1989 AT ATHENS, GA.
First Round - Bye
Second Round - LSU def. Clemson, 5-3
Quarterfinal - Stanford def. LSU, 5-3

1990 AT PALM SPRINGS, CALIF.
First Round - California def. LSU, 5-3

1991 AT ATHENS, GA.
First Round - Bye
Second Round - LSU def. TCU, 5-2
Quarterfinal - California def. LSU, 5-2

1992 AT ATHENS, GA.
First Round - Bye
Second Round - LSU def. Pepperdine, 5-2
Quarterfinal - Stanford def. LSU, 5-2

1993 AT ATHENS, GA.
First Round - Bye
Second Round - Duke def. LSU, 5-2

1995 AT ATHENS, GA.
First Round - TCU def. LSU, 4-0

1996 AT ATHENS, GA.
First Round - TCU def. LSU, 4-3

1997 AT LOS ANGELES, CALIF.
First Round - Duke def. LSU, 4-1

1998 AT ATHENS, GA.
First Round - LSU def. SMU, 4-0
Quarterfinal - LSU def. Mississippi, 4-0
Semifinal - Georgia def. LSU, 4-1

1999 AT ATHENS, GA.
First Round - LSU def. Fresno State, 4-1
Quarterfinal - LSU def. Duke, 4-3
Semifinal - UCLA def. LSU, 4-1

2000 AT ATHENS, GA.
First Round - Illinois def. LSU, 4-3

2001 AT ATHENS, GA.
First Round - Texas A&M def. LSU, 4-1

2005 AT COLLEGE STATION, TEXAS
First Round - Georgia def. LSU, 4-0

2007 AT ATHENS, GA.
First Round - Ohio State def. LSU, 4-0

1978

OVERALL RECORD: 20-3 • FINAL RANK: NO. 12

The Tigers made the NCAA Tournament for the first time in the school's history when coach Steve Carter guided LSU to the NCAA's in 1978. The Tigers entered the NCAA's with a 20-2 record, while riding a nine-match winning streak. However, Pepperdine proved to be too strong for LSU as the Wave rolled to a 6-3 first round win. LSU finished the year ranked No. 12 in the nation.

1984

OVERALL RECORD: 19-10 • FINAL RANK: NO. 12

After a five-year absence from the NCAA's, second-year head coach Jerry Simmons led the Tigers back to the NCAA Tournament for what would be the first of ten-straight appearances at the event. The Tigers were quickly eliminated from the NCAA's, as eventual champion UCLA ousted LSU by a 6-0 count.

1985

OVERALL RECORD: 19-8 • FINAL RANK: NO. 9

SEC CHAMPIONS

The Tigers entered the NCAA Tournament as the SEC Champions, but LSU was again eliminated in the first round by a very good Clemson team, 5-1. Clemson ended its season ranked No. 8 in the nation, while LSU netted its highest final national ranking ever at No. 9.

1986

OVERALL RECORD: 17-8 • FINAL RANK: NO. 12

LSU would have to wait yet another year to get its first win at the NCAA Tournament. The Tigers, who were in the NCAA Tournament for the third-straight year, fell to SMU, 5-2, in the opening round. SMU went on to finish third in the nation, while the Tigers ended their season ranked No. 12.

1987

OVERALL RECORD: 23-6 • FINAL RANK: NO. 8

LSU won what was then a school-record 23 matches as the Tigers finally got their first win in NCAA Tournament action with a 5-2 second round victory over Texas. The Tigers, who received a first round bye, then fell to Southern Cal, 5-3, in the quarter-finals. LSU finished the season ranked No. 8 in the nation, the highest ranking ever for an LSU team at the time.

1988

OVERALL RECORD: 27-2 • FINAL RANK: NO. 2

SEC REGULAR SEASON CHAMPIONS • NATIONAL TEAM INDOOR FINALISTS

LSU enjoyed what is still the best season in school history as the Tigers reached the finals of the NCAA Tournament. The Tigers, which did not lose a match outdoors all season, lost to Stanford, 5-2, in the finals of the NCAA's in a match that was forced indoors due to rain. LSU reached the finals by recording wins over California in round two, Georgia in the quarterfinal and Michigan in the semifinal. LSU, which was ranked No. 1 in the nation for four weeks during the season, ended the year ranked second.

1989

OVERALL RECORD: 22-5 • FINAL RANK: NO. 8

SEC REGULAR SEASON CHAMPIONS

The Tigers reached the final eight at the NCAA's for the third-straight year, but that was as far as LSU would go as eventual champion Stanford beat the Tigers, 5-3, in the quarterfinal. The Tigers finished their season ranked No. 8 in the nation.

1990

OVERALL RECORD: 13-9 • FINAL RANK: NO. 11

The Tigers had a down season as far as wins and losses are concerned but LSU still managed to make the 20-team NCAA tournament field. The Tigers weren't around for long as California beat LSU 5-3 in round one. LSU finished its season with a 13-9 record and ranked No. 11 in the nation.

1991

OVERALL RECORD: 19-6 • FINAL RANK: NO. 6

SEC RUNNER-UP

Returning to the final eight at the NCAA's after a year's absence from the top 10, LSU beat TCU 5-3 round two. The Tigers then were eliminated by California for the second year in a row by a 5-2 count. LSU finished the year ranked No. 6 in the nation.

1992

OVERALL RECORD: 17-7 • FINAL RANK: NO. 10

SEC REGULAR SEASON CHAMPIONS • SEC RUNNER-UP

LSU entered the NCAA Tournament fresh off an appearance in the SEC Tournament title match. After a first round bye, the Tigers defeated Pepperdine, 6-3, in the second round. LSU then ran into trouble as eventual-champion Stanford ousted the Tigers 5-2. The Tigers finished the year ranked No. 10 in the nation.

1993

OVERALL RECORD: 16-6 • FINAL RANK: NO. 8

SEC RUNNER-UP

LSU made the NCAA Tournament for the 10th consecutive year, but the Tigers weren't around for long as Duke posted a 5-2 upset win over LSU in the second round. LSU, which received a first round bye, was ranked No. 8 in the final national poll. The Duke match marked the final match for perhaps three of the best players in LSU history in Tamer El Sawy, Michael Wesbrooks and Juha Pesola.

1995

OVERALL RECORD: 19-4 • FINAL RANK: NO. 9

SEC RUNNER-UP

The Tigers returned to the NCAA Tournament in 1995. However, LSU's return was short-lived as TCU, ranked 10th, upset the sixth-ranked Tigers, 4-0, in round one. LSU lost to Georgia in the SEC Tournament final and finished the year ranked No. 9 in the nation.

1996

OVERALL RECORD: 21-5 • FINAL RANK: NO. 12

NCAA REGION III CHAMPIONS

LSU enjoyed another stellar campaign en route to its 12th NCAA Tournament appearance in 14 years under coach Jerry Simmons. LSU played host to the 1996 NCAA Region III Championships. The top-seeded Tigers overcame a 3-0 deficit to No. 23 Auburn in the title match for a thrilling 4-3 win to advance to the NCAA's. LSU beat Kentucky in the first round and A-Birmingham in the Regional semifinal. TCU, ranked 4th, bumped LSU from the NCAA Championships in the round of 16 for the second-straight year by a 4-3 count.

1997

OVERALL RECORD: 17-7 • FINAL RANK: NO. 9

SEC RUNNER-UP

Jerry Simmons, LSU's all-time winningest coach, led the Tigers to the NCAA's for the 13th and final time during 1997 after announcing his retirement prior to the start of the spring season. Simmons capped off a much heralded 26-year coaching career, 15 coming at LSU, as his Tigers earned an automatic tourney bid. Unfortunately, Simmons' Tigers were upended in round one by No. 10 Duke 4-1, finishing the year at 17-7 overall No. 9 nationally.

1998

OVERALL RECORD: 25-2 • FINAL RANK: NO. 2

SEC CHAMPIONS • SEC TOURNAMENT CHAMPIONS

In his first year as LSU's head coach, Jeff Brown led the Tigers to the NCAA Tournament semifinals and a No. 2 National Ranking. The Tigers swept the SEC with a perfect 14-0 record, capturing the SEC Tournament championship as well as the overall conference crown. In the NCAA tournament, LSU tore through SMU and SEC rival Ole Miss before falling in the semifinals to a Georgia team the Tigers had twice defeated earlier in the year.

1999

OVERALL RECORD: 20-7 • FINAL RANK: NO. 4

SEC CHAMPIONS • SEC TOURNAMENT CHAMPIONS

LSU shocked the collegiate tennis world by returning to the Final Four for the second consecutive year in 1999. The Tigers, who had a No. 19 preseason ranking, hosted a regional and beat Alcorn State and Tulane to advance to the round of 16 at Athens, Ga. There, LSU beat a gutsy Fresno State team before upsetting second-ranked Duke in the quarterfinal. However, the magic ended in the Final Four as No. 1 UCLA managed to survive the Tiger attack. The Tigers defeated eventual national champion Georgia twice on the season.

2000

OVERALL RECORD: 20-6 • FINAL RANK: NO. 12

After entering the season as one of the favorites to win the national championship, the 2000 LSU squad earned a No. 11 seed in the NCAA Tournament. For the second consecutive season, the Tigers roared through the first two rounds in Baton Rouge with 4-0 victories over both Alcorn State and Clemson. Then it was on to Athens, Ga., and a tough round of 16 match with sixth-seeded Illinois. In a grueling match, the Illini proved to be a little too strong as they claimed a 4-3 victory and ousted LSU from the tournament.

2001

OVERALL RECORD: 16-8 • FINAL RANK: NO. 13

The LSU men's tennis team qualified for the NCAA Championships for the seventh-straight season in 2001 after accumulating a 14-7 overall record during the regular season. The Tigers rebounded from a 4-3 upset loss against Alabama in the Southeastern Conference Tournament to host an NCAA Regional for the third-consecutive season. In front of a raucous home crowd at the W.T. "Dub" Robinson Tennis Stadium, LSU dropped Marist, 4-0, in first-round action before knocking off 19th-ranked Texas, 4-2, to earn a trip to the NCAA Championships in Athens, Ga. The Tigers advanced to the Sweet 16 for the third-straight year and faced No. 7 Texas A&M at the Dan Magill Tennis Center on the campus of the University of Georgia. In the third-round match, Texas A&M out-slugged the Tigers, 4-1.

2002

OVERALL RECORD: 11-14 • FINAL RANK: NO. 29

Despite finishing the regular season with a losing record for the first time in seven years, LSU proved its worthiness of an NCAA Tournament bid by advancing to the round of 32 with a convincing 4-0 victory over the higher-ranked Texas Christian Horned Frogs. The win was a triumphant contrast for the Tigers after the team had traversed a season full of 4-3 losses and had faced 16 top-25 teams in 25 dual-match contests. In the second round of the NCAA Tournament, LSU fell prey to 16th-ranked Texas A&M for the second-consecutive season, 4-0, in College Station, Texas.

2003

OVERALL RECORD: 13-11 • FINAL RANK: NO. 24

The Tigers kept their NCAA tournament streak alive, making their ninth consecutive postseason appearance and finishing the season ranked in the top 25 for the 19th time in 20 years. The Tigers finished second in the SEC West with a 5-6 conference record and 13-11 overall record. They were upset in the first round by No. 56 South Alabama, 4-2, in New Orleans.

2004

OVERALL RECORD: 18-7 • FINAL RANK: NO. 13

LSU's three seniors, Cory Ross, Sebastian Rutka and Bryan Fisher, ended their time at LSU with their most successful years here. The Tigers finished in a tie for third in the SEC. They earned the right to host the first two rounds of the NCAA Tournament for the first time since. Despite losing in the second round to 14th-ranked Rice, they finished ranked 13th in the nation, the fifth top-15 finish in Jeff Brown's career. Ken Skupski entered the lineup at No. 1 singles and became one of two freshmen in the nation selected to play in the NCAA Singles Championship. Fisher and Jason Hazley finished their highly successful career as a doubles team ranked No. 15 in the nation. The 2004 Tigers compiled a 3.5 GPA in the spring to lead all LSU varsity teams. They were selected an ITA All-Academic team and Fisher and Paul White were named ITA Scholar Athletes.

2005

OVERALL RECORD: 21-9 • FINAL RANK: NO. 10

After another successful season the Tigers finished with a 19-8 regular season record and were rewarded with hosting an NCAA Regional. After defeating Binghamton and in-state rival Tulane in the first two rounds of the NCAA Tournament, the Tigers went back in the Sweet 16 for the first time since 2001 and for the 19th time in program history as the tournament's 11th seed. They took on SEC foe Georgia, the tournament's No. 6 seed. LSU entered the contest winners of 14 consecutive doubles points, but could not win the early point against the Bulldogs. Georgia outplayed the Tigers to win the match, 4-0, when play was stopped. The Tigers ended the season ranked in the top 10 for the first time since 1999. All of LSU's nine losses this season came to teams ranked 16th or higher in the final rankings, including five to top-10 teams.

2006

OVERALL RECORD: 15-10 • FINAL RANK NO. 25

For the eighth time in head coach Jeff Brown's nine years leading the way, the LSU Tigers finished the season in the top 25. The Tigers finished with a 15-10 record, but were ousted in the first round of the SEC and NCAA Tournament. LSU loss against Minnesota in the NCAA Tournament was the curtain call for acclaimed seniors Mark Growcott and Paul White. Growcott only spent two years as a Tiger but played a key role in the team's success. Growcott and doubles partner Ken Skupski were ranked No. 1 in the 2006 preseason poll. White, a four-year letterwinner, succeeded on and off the court. He was a two-time ITA Scholar-Athlete and was chosen as the 2005 SEC Scholar-Athlete of the Year.

2007

OVERALL RECORD: 18-7 • FINAL RANK NO. 15

The Tigers put together another successful campaign in 2007 by posting an 18-7 record, finishing the season ranked No. 15 and advancing the NCAA round of 16. It marked the sixth time in head coach Jeff Brown's ten years as coach that the Tigers reached the round of 16. No. 2 Ohio State, who had defeated LSU earlier in the regular season, ended the Tigers' season with a 4-0 victory in the round of 16. The round of the 16 match was the only postseason match the Tigers did not play at home as they hosted the SEC Championships and the NCAA first and second round.

2008

OVERALL RECORD: 15-9 • FINAL RANK NO. 18

LSU continued their solid presence in the NCAA tournament, marking the 14th straight tournament appearance for the Tigers. LSU handed undefeated Drake its first loss of the season with a 4-1 mark over the Bulldogs. The Tigers fell to No. 15 Illinois, 4-2, to cap LSU's season with a 15-9 record and final rank of No. 18, marking 24 out of 25 years that LSU finished in the top 25.

2009

OVERALL RECORD: 11-12 • FINAL RANK: NO. 28

The Tigers garnered an NCAA berth for their 15th-straight year. Brown led the team into competition for the 12th time during his tenure and LSU hosted the NCAA first and second round with Auburn State, Ole Miss and Rice traveling to Baton Rouge for the tournament. LSU swept Rice, 4-0, as Ole Miss blanked Alcorn State by the same 4-0 mark to complete first-round competition. As LSU took the court against the Rebels for the second round, it marked the third time during the season the two teams squared off against one another. Second-ranked Ole Miss took the early lead after capturing the doubles point. LSU retaliated by taking the first two singles points; however, it was not enough to fend off the Rebels. LSU fell to Ole Miss, 4-2, as the Rebels were the only team to defeat the Tigers in their last eight matches of the season. LSU finished with an 11-12 record and Brown continued a top-30 presence when the team finished at No. 28 in the final ITA polls.

Donni Leaycraft

Tom Hand

Jeff Brown

Ken Skupski

Individual

MOST SINGLES MATCHES WON:

Career: Donni Leaycraft-135 (1987-90)

Season (overall): Donni Leaycraft-42 (1989)

Season (dual): Donni Leaycraft-25 (1988)

MOST DOUBLES MATCHES WON:

Career: Chad Dudley-Ryan Ideta-71 (1993-96)

Season: Ken Skupski- Mark Growcott-34 (2005)

BEST WINNING PERCENTAGE (SEASON):

Mike Hammett .903 (28-3, 1988)

Team

MOST WINS: 27 (1988)

MOST CONSECUTIVE WINS: 18 (1977, 1988, 1998)

HIGHEST WINNING PERCENTAGE: .931 (27-2, 1988)

MOST SHUTOUTS: 10 (1940)

MOST CONSECUTIVE SHUTOUTS: 7 (1995)

Most Singles Wins (Season)

	PLAYER	RECORD	YEAR
1.	Donni Leaycraft	42-10	1989
2.	Tamer El Sawy	39-5	1993
3.	Johan Kjellsten	38-11	1989
4.	Billy Uribe	37-19	1986
5.	Mark Shoptaugh	34-4	1980
	Johan Milbrink	34-17	1990
	Tom Hand	34-9	2000
8.	Juha Pesola	31-5	1992
	Donni Leaycraft	31-6	1988
	Tom Hand	31-9	1999

All-Time Wins Leaders

	PLAYER	RECORD	YEARS
1.	Donni Leaycraft	135-38	1987-90
2.	Billy Uribe	116-45	1985-88
3.	Tom Hand	107-43	1997-2000
4.	Ken Skupski	104-54	2003-07
5.	Jeff Brown	100-49	1985-88
6.	Mario Pacheco	99-52	1988-92
7.	Teddy Viator	96-35	1981-84
	Michael Wesbrooks	96-42	1989-93
9.	Mark Shoptaugh	94-20	1977-80
10.	Zak Blanchard	91-38	1995-98
11.	Carlos Homedes	90-45	1984-87
	Drew Meyers	90-34	1977-80
13.	Ryan Ideta	85-32	1993-96
14.	Dan Kiernan	84-47	1998-2002
	Gus Fernandez	84-50	1994-97
	Jason Hazely	84-78	2001-04
	Danny Bryan	84-44	2003-07
18.	Michal Chmela	83-33	1997-2000
19.	Jason Noonan	81-48	1983-86
20.	Jose' Leon	80-28	1993-96

YEAR	W-L-T	SEC FINISH	POST SEASON	COACH
1925	3-0			Paul Young
1926	0-2			Paul Young
1927	1-2-1			Paul Young
1928	2-2			Paul Young
1929	3-2			Paul Young
1930	2-1			Paul Young
1931	1-1			Paul Young
1932	0-2			Paul Young
1933	2-1			Charles Diel
1934	0-4			Charles Diel
1935	2-2-1			Charles Diel
1936	2-3			Charles Diel
1937	2-2			Charles Diel
1938	3-2			Charles Diel
1939	4-1-2			Charles Diel
1940	10-1			Charles Diel
1941	4-3-1	2nd		Charles Diel
1942	1-1-1	2nd		Charles Diel
1943-45	No Team			
1946	0-4			Mike Donahue
1947	0-3			Mike Donahue
1948	5-4			Dub Robinson
1949	8-5-2			Dub Robinson
1950	8-7			Dub Robinson
1951	4-9			Dub Robinson
1952	11-4			Dub Robinson
1953	12-1	2nd		Dub Robinson
1954	9-1	2nd		Dub Robinson
1955	6-5	4th		Dub Robinson
1956	0-9	7th		Dub Robinson
1957	8-3-1	2nd		Dub Robinson
1958	6-5	2nd		Dub Robinson
1959	8-6	4th		Dub Robinson
1960	2-9	9th		Dub Robinson
1961	1-8-1	5th		Dub Robinson
1962	7-5	3rd		Dub Robinson
1963	2-8-1	6th		Dub Robinson
1964	5-7-1	7th		Dub Robinson
1965	5-8	7th		Dub Robinson
1966	6-6	6th		Dub Robinson
1967	6-4	5th		Dub Robinson
1968	5-8-1	5th		Dub Robinson
1969	7-7-1	6th		Dub Robinson
1970	6-8	5th		Dub Robinson
1971	8-6-1	7th		Dub Robinson
1972	6-11	7th		Dub Robinson
1973	8-8	7th		Dub Robinson
1974	14-5	3rd		Dub Robinson
1975	11-8	6th		Steve Carter
1976	21-6	1st		Steve Carter
1977	22-2	2nd		Steve Carter
1978	22-3	3rd	NCAA Final 16	Steve Carter
1979	16-7	3rd		Dub Robinson
1980	14-10	3rd		Steve Strome
1981	15-11	8th		Steve Strome
1982	17-6	7th		Steve Strome
1983	19-9	5th		Jerry Simmons
1984	19-10	5th	NCAA Final 16	Jerry Simmons
1985	19-8	1st	NCAA Final 16	Jerry Simmons
1986	17-8	3rd	NCAA Final 16	Jerry Simmons
1987	23-6	3rd	NCAA Final Eight	Jerry Simmons
1988	27-2	3rd	NCAA Runner-up	Jerry Simmons
1989	22-5	3rd	NCAA Final Eight	Jerry Simmons
1990	13-9	3rd	NCAA Final 16	Jerry Simmons
1991	19-6	2nd	NCAA Final Eight	Jerry Simmons
1992	17-7	2nd	NCAA Final Eight	Jerry Simmons
1993	16-6	3rd	NCAA Final Eight	Jerry Simmons
1994	10-13	9th		Jerry Simmons
1995	19-4	2nd	NCAA Final 16	Jerry Simmons
1996	21-5	4th	NCAA Final 16	Jerry Simmons
1997	17-7	3rd	NCAA Final 16	Jerry Simmons
1998	25-2	1st	NCAA Semifinal	Jeff Brown
1999	20-7	1st	NCAA Semifinal	Jeff Brown
2000	20-6	4th	NCAA Final 16	Jeff Brown
2001	16-8	3rd	NCAA Final 16	Jeff Brown
2002	11-14	11th	NCAA 2nd Round	Jeff Brown
2003	13-11	5th	NCAA 1st Round	Jeff Brown
2004	18-7	5th	NCAA 2nd Round	Jeff Brown
2005	21-9	7th	NCAA Final 16	Jeff Brown
2006	15-10	4th	NCAA 1st Round	Jeff Brown
2007	18-7	3rd	NCAA Final 16	Jeff Brown
2008	15-9	6th	NCAA 2nd Round	Jeff Brown
2009	11-12	8th	NCAA 2nd Round	Jeff Brown
2010	8-15	9th		Jeff Brown

Paul Young
1925-1932

Charles Diel
1933-1942

Mike Donahue
1946-1947

W.T. "Dub" Robinson
1948-1974, 1979

Steve Carter
1975-1978

Steve Strome
1980-1982

Jerry Simmons
1983-1997

Jeff Brown
1998-present

Coaching Totals

Young's Total (8 years)	12-12-1	(.500)
Diel's Total (10 years)	30-20-5	(.591)
Donahue's Total (2 years)	0-7	(.000)
Robinson's Total (28 years)	189-180-9	(.512)
Carter's Total (4 years)	76-19	(.800)
Strome's Total (3 years)	46-27	(.630)
Simmons' Total (15 years)	278-105	(.726)
Brown's Total (123 years)	211-117	(.643)
All-Time Record	843-487-15	(.626)

TEAM

YEAR	FINAL RANKING	COACH
1970	No. 16	W.T. Robinson
1973	No. 20	W.T. Robinson
1976	No. 20	Steve Carter
1978	No. 12	Steve Carter
1984	No. 12	Jerry Simmons
1985	No. 9	Jerry Simmons
1986	No. 12	Jerry Simmons
1987	No. 8	Jerry Simmons
1988	No. 2	Jerry Simmons
1989	No. 8	Jerry Simmons
1990	No. 11	Jerry Simmons
1991	No. 6	Jerry Simmons
1992	No. 10	Jerry Simmons
1993	No. 8	Jerry Simmons
1994	No. 22	Jerry Simmons
1995	No. 9	Jerry Simmons
1996	No. 12	Jerry Simmons
1997	No. 9	Jerry Simmons
1998	No. 2	Jeff Brown
1999	No. 4	Jeff Brown
2000	No. 12	Jeff Brown
2001	No. 14	Jeff Brown
2002	No. 29	Jeff Brown
2003	No. 24	Jeff Brown
2004	No. 13	Jeff Brown
2005	No. 10	Jeff Brown
2006	No. 25	Jeff Brown
2007	No. 15	Jeff Brown
2008	No. 18	Jeff Brown
2009	No. 28	Jeff Brown
2010	No. 46	Jeff Brown

SINGLES

YEAR	PLAYER	RANK
1983	Fernando Perez	No. 35
	Teddy Viator	No. 68
1984	Fernando Perez	No. 18
	Teddy Viator	No. 62
	Steve Wood	No. 90
1985	Fernando Perez	No. 20
	Billy Uribe	No. 46
	Steve Wood	No. 81
1986	Billy Uribe	No. 44
	Jason Noonan	No. 80
1987	Billy Uribe	No. 17
	Felix Barrientos	No. 31
	Donni Leaycraft	No. 40
	Jeff Brown	No. 58
1988	Felix Barrientos	No. 20
	Billy Uribe	No. 28
	Donni Leaycraft	No. 36
	Jeff Brown	No. 39
1989	Donni Leaycraft	No. 3
	Johan Kjellsten	No. 7
	Roland So	No. 40
	Tom Furukrantz	No. 83
1990	Tom Furukrantz	No. 20
	Johan Milbrink	No. 31
	Donni Leaycraft	No. 46
1991	Johan Milbrink	No. 22
	Tamer El Sawy	No. 43
	Janne Holtari	No. 53
	Mario Pacheco	No. 69
1992	Tamer El Sawy	No. 16
	Janne Holtari	No. 24
	Mario Pacheco	No. 49
	Juha Pesola	No. 56

YEAR	PLAYER	RANK
1993	Tamer El Sawy	No. 3
	Juha Pesola	No. 18
	Michael Wesbrooks	No. 82
1994	Pedro Braga	No. 32
	Janne Holtari	No. 58
1995	Pedro Braga	No. 18
	Gus Fernandes	No. 40
	Ryan Ideta	No. 65
1996	Gus Fernandes	No. 28
	Pedro Braga	No. 93
1997	Pedro Escudero	No. 25
	Michal Chmela	No. 33
1998	Michal Chmela	No. 6
	Pedro Escudero	No. 34
	Pedro Braga	No. 76
1999	Michal Chmela	No. 12
	Tom Hand	No. 39
2000	Tom Hand	No. 24
	Michal Chmela	No. 30
	Ajay Ramaswami	No. 100
2001	Ajay Ramaswami	No. 16
	Dan Kiernan	No. 51
2002	Dan Kiernan	No. 53
	Bryan Fisher	No. 113
2003	Peter Richman	No. 62
2004	Ken Skupski	No. 34
2005	Ken Skupski	No. 40
2006	Ken Skupski	No. 19
2007	Ken Skupski	No. 20
	Danny Bryan	No. 40
	Kevin Dessauer	No. 92
2008	Michael Venus	No. 31
	Jan Zelezny	No. 110
2009	Michael Venus	No. 7
2010	Neal Skupski	No. 47
	Sebastian Carlsson	No. 109

All-American Michal Chmela

DOUBLES

YEAR	PLAYER	RANK
1983	Fernando Perez-Steve Wood	No. 26
1984	Steve Wood-Jason Noonan	No. 18
1985	Billy Uribe-Carlos Homedes	No. 33
1987	Billy Uribe-Carlos Homedes	No. 40
	Felix Barrientos-Jeff Brown	No. 44
1988	Felix Barrientos-Jeff Brown	No. 4
1989	Mario Pacheco-Ged Schwing	No. 17
1990	Mario Pacheco-Tom Furukrantz	No. 10
1991	Mario Pacheco-Tamer El Sawy	No. 23
1992	Mario Pacheco-Tamer El Sawy	No. 12
	Janne Holtari-Steve Vasquez	No. 26
1993	Juha Pesola-Michael Wesbrooks	No. 11
	Tamer El Sawy-Alex Guevara	No. 27
1995	Pedro Braga-Zak Blanchard	No. 18
1996	Chad Dudley-Ryan Ideta	No. 19
1997	Michal Chmela-Tom Hand	No. 30
	Zak Blanchard-Eduardo Villagomez	No. 49
1998	Tom Hand-Michal Chmela	No. 8
1999	Tom Hand-Ed Rubin	No. 43
2000	Michal Chmela-Dan Kiernan	No. 14
2001	Dan Kiernan-Sebastian Rutka	No. 29
2003	Bryan Fisher-Jason Hazley	No. 21
2004	Bryan Fisher-Jason Hazley	No. 15
	Sebastian Rutka-Cory Ross	No. 51
2005	Ken Skupski-Mark Growcott	No. 4
2006	Ken-Skupski-Mark Growcott	No. 17
	Colt Gaston-Danny Bryan	No. 43
2007	Colt Gaston-Danny Bryan	No. 6
	James Cluskey-Ken Skupski	No. 24
2008	James Cluskey-Michael Venus	No. 14
2009	Michael Venus-Neal Skupski	No. 4
2010	Sebastian Carlsson-Neal Skupski	No. 38
	Roger Anderson-Neal Skupski	No. 77

All-American Pedro Braga

All-Americans

Steve Faulk
Singles - 1970

Fernando Perez
Singles - 1984, 1985

Felix Barrientos
Singles - 1987, 1988
Doubles - 1988

Billy Uribe
Singles - 1987, 1988

Jeff Brown
Doubles - 1988

Michael Hammett
Academic - 1988

Donni Leaycraft
Singles - 1988, 1989

Johan Kjellsten
Singles - 1989

Roland So
Singles - 1989

Tom Furukrantz
Singles, Doubles - 1990

Mario Pacheco
Singles - 1990, 1992
Doubles - 1992

Tamer El Sawy
Singles - 1992, 1993
Doubles - 1992

Juha Pesola
Singles, Doubles, &
Academic - 1993

Michael Wesbrooks
Doubles - 1993

Pedro Braga
Singles - 1995

Michal Chmela
Singles - 1998, 1999,
Doubles - 1998, 2000

Tom Hand
Doubles - 1998
Academic - 1998, 1999

Jonas Samuelsson
Academic - 1999

Dan Kiernan
Doubles - 2000

Ajay Ramaswami
Singles - 2001

Bryan Fisher
Academic - 2003

Paul White
Academic - 2004, 2005

Mark Growcott
Doubles - 2005
Academic - 2005

Ken Skupski
Doubles - 2005
Singles - 2006, 2007
Academic - 2005, 2006, 2007

Danny Bryan
Doubles - 2007

Colt Gaston
Doubles - 2007

Eric DeRoche
Academic - 2006

Kevin Dessauer
Academic - 2005, 2006,
2007

Jan Zelezny
Academic - 2007

Michael Venus
Singles - 2009
Doubles - 2009

Neal Skupski
Doubles - 2009

Cody Loup
Academic - 2009

Sebastian Carlsson
Academic - 2009

Michael Venus
2008 D'Novo/All-American Champion
2008 All-American Singles

College Grand Slams

Michael Venus defeated the nation's No. 1 player Oleksandr Nedovyesov of Oklahoma State University to win the 2008 D'Novo All-American Championship, becoming the first in school history to win the title.

"LSU has had many great players in the history of the program. For Michael to be the first to win speaks to both the prestige of the tournament and to his level of play," LSU head coach Jeff Brown said. "It's also validation of the program in all that we are doing in practice, weights and conditioning is getting results."

As Venus, No. 20 in preseason ITA rankings, and Nedovyesov squared off, the 6-3 LSU senior was battling severe knee pain. Venus was able to capture the first set by a 7-6 (5) mark, but faltered in the following set, allowing Nedovyesov to post a 6-2 mark. "Michael lost concentration in the second set and the match could have easily slid downhill," LSU assistant coach Danny Bryan said. "His knee was hurting him so badly, I thought he was going to have to stop the match, but he was able to fight through it and that's what made the third set so amazing."

After a close first set and falling in the second, Venus was able to overcome both the physical and mental hurdle his knee caused and capture the match in a stellar third set performance. Venus posted a 6-4 mark to win the set and the championship match. "Winning felt good. I was hurting and as I got into the third set, Danny motivated me and reminded me of how hard I had worked. It gave me the motivation I

needed to push through when things got tough," Venus said.

Venus' run at the 2008 ITA All-American advanced him over six ranked opponents in the ITA's preseason rankings. Venus began his campaign on a solid note as he knocked off No. 98 Roy Kalmanovich of Illinois, 6-2, 6-2, before moving into the second round to defeat No. 23 Jaime Hunt of Georgia, 6-4, 7-6(8). The highlight of Venus' performance prior to the finals would be his victory over No. 4 Alex Clayton of Stanford. He advanced in straight sets over Clayton, 6-4, 6-1, moving into the tournament quarterfinals.

In the quarterfinals, Venus defeated Arkansas' Blake Strode, No. 41, in a heated match, 1-6, 6-3, 6-4, to catapult him into the semis where the senior would overcome No. 31 Enrique Olivares of East Tennessee State, 7-6 (3), 6-1, creating history by becoming the first Tiger to ever advance into the finals at the ITA All-American.

Venus' road to the 2008 All-American singles title:

First Round: def. Roy Kalmanovich (Illinois), 6-2, 6-2

Second Round: def. Jamie Hunt (Georgia), 6-4, 7-6 (10-8)

Third Round: def. Alex Clayton (Stanford), 6-4, 6-1

Quarterfinal: def. Blake Strode (Arkansas), 1-6, 6-3, 6-4

Semifinal: def. Enrique Olivares (ETSU), 7-6 (7-3), 6-1

Final: def. Oleksandr Nedovyesov (Oklahoma State), 7-6 (7-5), 2-6, 6-4

Donni Leaycraft

1989 NCAA Singles Champion

Donni Leaycraft capped off his record-setting junior season by becoming the first LSU player to win the NCAA singles title. Leaycraft entered the NCAA singles tournament as the 13th seed and proceeded to breeze through the first four rounds, winning all four matches in straight sets. In the semifinal, Leaycraft upset hometown favorite Pablo Montana of Georgia in three sets and then beat Steven Jung of Nebraska 6-1, 4-6, 6-3 to claim the title. Leaycraft finished the year with a 42-10 record and ranked No. 3 in the nation.

Leaycraft's road to the 1989 NCAA singles titles:

First Round: def. Lee Galway (Boise State), 6-3, 6-1

Second Round: def. Mark Mance (Duke), 6-1, 6-3

Third Round: def. Conny Falk (Miami), 6-1, 6-4

Quarterfinal: def. Al Parker (Georgia), 7-5, 6-1

Semifinal: def. Pablo Montana (Georgia), 7-5, 4-6, 6-2

Final: def. Steven Jung (Nebraska), 6-1, 4-6, 6-3

Johan Kjellsten

1988 Clay Court Singles Champion

Johan Kjellsten did not waste any time making an impact after transferring from McNeese State prior to his senior season. At the Clay Courts, Kjellsten, who was the tournament's eighth seed, knocked off top-ranked Malivai Washington of Michigan, 6-3, 6-3 in the quarterfinal and then cruised past fourth-ranked Greg Failla of Southern Cal in the semifinal. In the final, Kjellsten knocked off 12th-ranked Stephen Enochs of Georgia 2-6, 6-2, 6-1 to give LSU the school's first grand slam event winner. Kjellsten went on to post a 38-11 overall singles record and finished the year ranked No. 7 in the country.

Kjellsten's road to the 1988 clay court singles title:

First Round: def. Ellis Ferriera (Alabama), 7-6, 7-6

Second Round: def. Brice Karsh (Tennessee), 6-3, 3-6, 6-3

Quarterfinal: def. Malivai Washington (Michigan), 6-3, 6-3

Semifinal: def. Greg Failla (Southern Cal), 6-2, 6-0

Final: def. Stephen Enochs (Georgia), 2-6, 6-2, 6-1

Tamer El Sawy

1993 NCAA Singles Semifinalist

Arguably the best player to ever play for LSU, Tamer El Sawy capped off his career with the Tigers with one of the best individual seasons in school history. El Sawy posted a 39-5 overall record and reached the semifinals of the NCAA singles tournament in 1993. He breezed through the first three rounds of draw before beating Roland Thornqvist of North Carolina in three sets in the quarterfinal. El Sawy, the No. 3 seed, then dropped a three-set match No. 1-ranked Chris Woodruff of Tennessee. The El Sawy-Woodruff semifinal match was said to be the best match of the tournament and it was only fitting that it would be the last match El Sawy would play at LSU.

El Sawy at the 1993 NCAA Singles Tournament

First Round:	def. Chris Pressley (Duke), 4-6, 6-0, 6-2
Second Round:	def. Fredrik Axsater (San Diego), 6-2, 6-0
Third Round:	def. Wayne Black (Southern Cal), 6-1, 7-6
Quarterfinal:	def. Roland Thornqvist (N. Carolina), 6-7, 6-4, 6-4
Semifinal:	lost to Chris Woodruff (Tenn.), 6-2, 5-7, 6-3

Michael Wesbrooks & Juha Pesola

1993 NCAA Doubles Semifinalists

Michael Wesbrooks and Juha Pesola put together one of the best doubles seasons in LSU history as the Tiger tandem posted a 23-2 overall record and advanced to the semifinals at the NCAA doubles tournament in 1993. Wesbrooks and Pesola, both seniors, were a perfect 12-0 in SEC action and had an incredible 20-1 mark in dual matches. At the NCAA doubles tournament, the duo posted three wins, two over seeded opponents, before losing to eventual champion Mark Merklein and David Blair of Florida in the semifinal. Wesbrooks and Pesola finished the year ranked No. 11 in the nation.

Wesbrooks & Pesola at the NCAA Doubles Tournament

First Round:	def. Martinez-Weaver (Texas A&M), 6-2, 5-7, 6-4
Second Round:	def. Lampert-Wild (Clemson), 6-3, 7-6
Quarterfinal:	def. Haggard-Woodruff (Tenn.), 5-7, 6-3, 6-3
Semifinal:	lost to Merklein-Blair (Florida), 6-4, 6-4

Michal Chmela

1999 ITA All-American Semifinalist

Michal Chmela, in his lone fall tournament of the season, became the first Tiger to advance to a Grand Slam semifinal in six years at the ITA All-American hosted by the University of Texas. Chmela, seeded-fourth knocked off three ranked opponents in straight sets to reach the round of four. There he fell to sixth-seeded Brian Vahaly of Virginia in a three-set thriller.

Chmela at the 1999 ITA All-American

First Round:	def. Andy Leber (UT-Arlington), 6-1, 3-0, ret.
Second Round:	def. Johan Hesoun (Kentucky), 6-4, 6-3
Third Round:	def. James Shortall (Ole Miss), 7-6 (0), 6-2
Quarterfinal:	def. Johann Jooste (Baylor), 7-6, 6-1
Semifinal:	lost to Brian Vahaly (Virginia), 1-6, 6-4, 7-6 (4)

Ken Skupski

2004 ITA All-American Semifinalist

Ken Skupski, knocked off three ranked opponents en route to the semifinals of the first tournament of his sophomore year. One of those wins was the biggest of his career; a quarterfinal upset of Old Dominion's ninth-ranked Izac van der Merwe. He was only slowed by second-ranked Sam Warburg of Stanford in the semifinals.

Skupski at the 2004 ITA All-American

First Round:	def. Greg Shearer (Fresno State), 6-2, 6-3
Second Round:	def. Chris Brandi (Florida), 6-4, 5-7, 6-3
Third Round:	def. Shannon Buck (Air Force), 6-4, 7-6 (8-6)
Quarterfinal:	def. Izac van der Merwe (Old Dominion), 6-4, 7-6
Semifinal:	lost to Sam Warburg (Stanford), 6-7, 1-6

Mark Growcott & Ken Skupski

2005 NCAA Doubles Finalist

Ken Skupski and Mark Growcott posted the best doubles season in LSU history, battling their way through some of the nation's top doubles teams en route to a runner-up finish at the NCAA Doubles Championships. The Tiger tandem defeated No. 2 seeded K. C. Corkery and Sam Warburg of Stanford in straight sets in the semifinal round to become the first LSU pair to reach the title match. Skupski and Growcott ended the season with 34-10 record, including a 9-2 mark in the SEC, and set a school record for most doubles victories in a season.

Skupski & Growcott at the NCAA Doubles Tournament

First Round:	def. Joelson-Matijevic (Texas A&M) 6-1, 3-6, 7-5
Second Round:	def. Schoeck-Shields (Boise State) 7-6 (2), 3-6, 6-2
Quarterfinal:	def. Charm-Shamasdin (Brown) 6-3, 6-7 (2), 6-4
Semifinal:	def. Corkery-Warburg (Stanford) 7-6 (1), 6-4
Championship:	lost to Ruiz-Isner (Georgia) 7-6 (4), 7-5

All-SEC Singles Selections

YEAR	PLAYER	TEAM
1966	Robert Hubbard	second
1967	Bob Ecuyer	second
1968	Steve Faulk	first
	Robert Hubbard	second
1969	Steve Faulk	first
1970	Steve Faulk	first
	Tommy Ducrest	second
1971	Tommy Ducrest	first
1974*	Gary Albertine	
1976*	Hal Gorman	
1977*	Alan Chandronnait	
	Hal Gorman	
1978*	Hal Gorman	
1979*	Hal Gorman	
	Milke Oransky	
1980*	Drew Meyers	
	Mark Shoptaugh	
1983*	Fernandez Perez	
	Teddy Viator	
1984*	Fernandez Perez	
1985	Fernandez Perez	first
	Carlos Homedes	honorable mention
	Billy Uribe	honorable mention
	Jeff Brown	honorable mention
1986*	Fernandez Perez	
	Billy Uribe	
1987*	Felix Barrientos	
	Donni Leaycraft	
	Billy Uribe	
1988*	Felix Barrientos	
	Jeff Brown	
	Donni Leaycraft	

YEAR	PLAYER	TEAM
	Billy Uribe	
1989*^	Donni Leaycraft	
	Johan Kjellsten	
1990*	Donni Leaycraft	
1991*	Johan Milbrink	
1992*	Tamer El Sawy	
1993	Tamer El Sawy	first
	Juha Pesola	second
	Michael Wesbrooks	second
1995	Pedro Braga	first
	Zak Blanchard	second
1996	Gus Fernandes	first
	Chad Dudley	second
	Ryan Ideta	second
1997	Pedro Escudero	second
	Michal Chmela	second
1998	Michal Chmela	first
	Pedro Escudero	second
1999	Michal Chmela	first
	Tom Hand	second
2000	Michal Chmela	first
	Tom Hand	first
2001	Ajay Ramaswami	first
2002	Dan Kiernan	second
2003^	Jason Hazley	first
	Bryan Fisher	first
	Peter Richman	second
2004^	Ken Skupski	first
	Bryan Fisher	second
	Jason Hazley	second
2005^	Ken Skupski	first
	Mark Growcott	first

YEAR	PLAYER	TEAM
2006	Ken Skupski	first
2007	Ken Skupski	first
	Danny Bryan	first
	Kevin Dessauer	second
2008	Michael Venus	first
	Kevin Dessauer	second
2009	Michael Venus	first
2010	Neal Skupski	second

All-SEC Doubles Selections

YEAR	PLAYERS	TEAM
1988*	Jeff Brown	
	Felix Barrientos	
1995	Pedro Braga/Zak Blanchard	second
1996	Chad Dudley/Ryan Ideta	second
1998	Michal Chmela/Tom Hand	second
2005	Mark Growcott/Ken Skupski	first
2006	Danny Bryan/Colt Gatson	second

2007*
^ Doubles teams not selected. Team selections not determined by the SEC.

Individual SEC Champions

NO. 1 SINGLES

1970	Steve Faulk
1983	Fernando Perez
1986	Fernando Perez

NO. 2 SINGLES

1940	L.C. Kirkland
1958	Tommy Robinson

NO. 3 SINGLES

1954	Dave Rosenbaum
1976	Gary Albertine
1980	Mark Shoptaugh
1985	Billy Uribe

NO. 4 SINGLES

1954	Ronnie Fenasci
1977	Drew Meyers
1985	Jeff Brown
1987	Donni Leaycraft
1988	Donni Leaycraft

NO. 5 SINGLES

1958	John Robinson
1974	Johnny Foster
1985	Carlos Homodes

NO. 6 SINGLES

1954	Benton Presslar
------	-----------------

NO. 1 DOUBLES

1962	Les Nicholson-Ernest Cox
------	--------------------------

NO. 2 DOUBLES

1958	Larry Hammett-Buddy Gomez
1959	Tommy Robinson-Johnny Robinson
1968	Steve Faulk-Tommy Hudson
1977	Alan Chandronnait-Robert Rouse
1984	Steve Wood-Jason Noonan

NO. 3 DOUBLES

1957	Larry Hammett-Buddy Gomez
1986	Jeff Brown-Jason Noonan

Note: No singles or doubles champions were recognized by the SEC following the 1989 season.

SEC Coach of the Year

1978	Steve Carter
1988	Jerry Simmons
1997	Jerry Simmons
1998	Jeff Brown

SEC Player of the Year

1998	Michael Chmela
2009	Michael Venus

SEC Scholar-Athlete of the Year

2004	Bryan Fisher
2005	Paul White
2007	Kevin Dessauer
2008*	Kevin Dessauer

*Co-SEC Scholar-Athlete of the Year

SEC Team Champions

YEAR	CHAMPIONS	RUNNER-UP
1936	Tulane	Georgia Tech
1937	Tulane	Georgia Tech
1938	Georgia Tech	Tulane
1939	Tulane	Vanderbilt
1940	LSU	Vanderbilt
1941	Tulane	LSU
1942	Tulane	LSU
1946	Georgia Tech	Tulane
1947	Tulane	Georgia Tech
1948	Tulane	Georgia Tech
1949	Tulane	Georgia Tech
1950	Florida	Tennessee, Tulane
1951	Tennessee	Tulane
1952	Tulane	Tennessee
1953	Tulane	LSU, Florida
1954	Tulane	LSU
1955	Tulane	Florida
1956	Tulane	Georgia Tech
1957	Tulane	LSU
1958	Tulane	LSU
1959	Tulane	Georgia Tech
1960	Georgia Tech	Tulane
1961	Florida	Georgia
1962	Tulane	Georgia
1963	Tulane	Georgia
1964	Tulane	Mississippi State
1965	Mississippi State	Tulane
1966	Tennessee	Mississippi State
1967	Miss. State	Tennessee
1968	Florida	Mississippi State
1969	Florida	Georgia
1970	Tennessee	Georgia
1971	Georgia	Tennessee
1972	Georgia	Mississippi State, Tennessee
1973	Georgia	Alabama
1974	Georgia	Tennessee
1975	Florida	Georgia
1976	Alabama, LSU	Florida
1977	Georgia	LSU
1978	Georgia	Tennessee
1979	Georgia	Tennessee
1980	Tennessee	Georgia
1981	Georgia	Alabama
1982	Georgia	Tennessee
1983	Auburn	Alabama
1984	Auburn	Georgia
1985	Georgia, LSU	Tennessee
1986	Tennessee	Georgia
1987	Georgia	Tennessee
1988	Georgia	Kentucky
1989	Georgia	Kentucky
1990	Tennessee	Georgia
1991	Georgia	LSU
1992	Kentucky	LSU
1993	Georgia, Mississippi State	LSU, Alabama
1994	Florida	UGA, Mississippi State
1995	Georgia	LSU
1996	Ole Miss, Georgia	Mississippi State
1997	Ole Miss, Georgia	LSU
1998	LSU	Georgia
1999	LSU	Georgia
2000	Florida	Tennessee
2001	Georgia	Tennessee
2002	Georgia	Ole Miss
2003	Florida	Vanderbilt
2004	Ole Miss	Florida
2005	Florida, Ole Miss	Georgia
2006	Georgia	Georgia
2007	Georgia	Ole Miss
2008	Georgia	Ole Miss/Tennessee
2009	Ole Miss	Georgia
2010	Tennessee	Florida

Note: Before 1990, the SEC champion was the winner of the flighted tournament held at the end of the season.

The 1998 & 1999 men's tennis teams won back-to-back SEC championships.

Championship Totals

SEC

Georgia	24
*Tulane	17
Florida	9
Tennessee	8
LSU	5
Ole Miss	4
Mississippi State	3
Auburn	2
*Georgia Tech	2
Alabama	1
Kentucky	1

* - denotes former member of SEC

Tournament

Georgia	7
Florida	3
Tennessee	3
LSU	2
Mississippi	2
Vanderbilt	1
Kentucky	1
Mississippi State	1

SEC Tournament Champions

YEAR	TEAM	RUNNER-UP	HOST
1990	Tennessee	Georgia	Tennessee
1991	Georgia	Mississippi State	Georgia
1992	Kentucky	LSU	Vanderbilt
1993	Georgia	Mississippi State	Georgia
1994	Florida	Mississippi State	Alabama
1995	Georgia	LSU	LSU
1996	Mississippi State	Georgia	Arkansas
1997	Mississippi	Georgia	South Carolina
1998	LSU	Georgia	Auburn
1999	LSU	Georgia	Florida
2000	Florida	Georgia	Mississippi State
2001	Georgia	Tennessee	Kentucky
2002	Tennessee	Auburn	Tennessee
2003	Vanderbilt	Florida	Ole Miss
2004	Georgia	Ole Miss	Vanderbilt
2005	Florida	Tennessee	Georgia
2006	Georgia	Ole Miss	Alabama
2007	Georgia	Ole Miss	LSU
2008	Ole Miss	Florida	Arkansas
2009	Ole Miss	Tennessee	Auburn
2010	Tennessee	Florida	Georgia

1980

Tennessee	26
Georgia	22
LSU	19
Auburn	13
Alabama	10
Florida	9
Kentucky	8
Vanderbilt	6
Ole Miss	1
Mississippi State	0

1981

Georgia	26
Alabama	25
Auburn	22
Tennessee	12
Florida	9
Ole Miss	6
Vanderbilt	5
LSU	4
Mississippi State	3
Kentucky	2

1982

Georgia	25
Tennessee	19
Alabama	16
Florida	16
Auburn	10
Kentucky	10
LSU	9
Mississippi State	4
Vanderbilt	4
Ole Miss	1

1983

Auburn	25
Alabama	21
Tennessee	16
Georgia	13
LSU	9
Kentucky	7
Mississippi State	7
Florida	6
Ole Miss	6
Vanderbilt	1

1984

Auburn	29
Georgia	26
Alabama	17
Tennessee	14
LSU	9
Florida	4
Vanderbilt	4
Kentucky	3
Ole Miss	3
Mississippi State	3

1985

Georgia	25
LSU	25
Tennessee	20
Alabama	14
Florida	10
Kentucky	7
Vanderbilt	7
Ole Miss	4
Mississippi State	3
Auburn	1

1986

Tennessee	25
Georgia	18
LSU	16
Alabama	12
Auburn	12
Kentucky	12
Florida	6
Ole Miss	6
Vanderbilt	5
Mississippi State	0

1987

Georgia	26
Tennessee	18
LSU	15
Florida	13
Alabama	11
Kentucky	11
Vanderbilt	11
Auburn	4
Ole Miss	4
Mississippi State	0

1988

Georgia	20
Kentucky	18
LSU	13
Ole Miss	11
Tennessee	11
Auburn	9
Florida	9
Alabama	8
Mississippi State	6
Vanderbilt	6

1989

Georgia	22
Kentucky	15
LSU	14
Alabama	13
Mississippi State	10
Vanderbilt	10
Ole Miss	9
Auburn	9
Florida	5
Tennessee	4

1990

Tennessee	12
Georgia	10
Auburn	7
LSU	7
Alabama	5
Mississippi State	4.5
Florida	4
Ole Miss	2.5
Kentucky	1
Vanderbilt	0

1991

Georgia	11
LSU	8
Tennessee	6
Kentucky	6
Florida	6
Mississippi State	5
Ole Miss	3
Alabama	1.5
Vanderbilt	0
Auburn	0

1992

Kentucky	12.5
LSU	11.5
Georgia	10.5
Mississippi State	9.5
Florida	7.5
Ole Miss	7
Arkansas	6
Alabama	3.5
Tennessee	3.5
South Carolina	3
Auburn	2
Vanderbilt	0

1993

Georgia	12
Mississippi State	12
Alabama	9.5
LSU	9.5
Florida	7
Tennessee	6
Kentucky	5.5
Vanderbilt	3.5
South Carolina	3
Arkansas	3
Ole Miss	2
Auburn	2

1994

Florida	13
Georgia	10
Mississippi State	10
Ole Miss	8.5
Auburn	7.5
Kentucky	5.5
Tennessee	5.5
South Carolina	5
LSU	3.5
Arkansas	3
Vanderbilt	2
Alabama	2

1995

Georgia	14
LSU	11
Mississippi State	10
Ole Miss	8.5
Florida	8
Tennessee	6.5
Kentucky	5
Arkansas	4.5
Auburn	3.5
Vanderbilt	3
South Carolina	1
Alabama	0

1996

Ole Miss	12
Georgia	12
Mississippi State	10
LSU	9
Florida	7.5
Auburn	6.5
Alabama	5.5
Tennessee	4.5
Kentucky	4
South Carolina	3
Arkansas	1
Vanderbilt	0

1997

Ole Miss	12
Georgia	12
LSU	9
Kentucky	8.5
Mississippi State	8.5
Florida	7
Alabama	5.5
Auburn	4.5
South Carolina	4
Vanderbilt	2
Arkansas	2
Tennessee	0

1998

LSU	15
Georgia	13
Mississippi State	11
Ole Miss	9
Tennessee	7
South Carolina	6
Florida	6
Auburn	4
Kentucky	4
Alabama	3
Vanderbilt	1
Arkansas	1

1999

LSU	11
Georgia	11
Ole Miss	10
Florida	10
Tennessee	7
Kentucky	7
Alabama	7
South Carolina	7
Mississippi State	5
Vanderbilt	4
Arkansas	2
Auburn	0

2000

Tennessee	10-1
Florida	10-1
Ole Miss	9-2
LSU	8-3
Georgia	7-4
Mississippi State	6-5
Kentucky	4-7
Auburn	4-7
South Carolina	3-8
Arkansas	2-9
Alabama	2-9
Vanderbilt	1-10

2001

Georgia	11-0
Tennessee	9-2
LSU	7-4
Ole Miss	7-4
Kentucky	5-6
Alabama	5-6
Auburn	5-6
Mississippi State	5-6
Arkansas	4-7
South Carolina	3-8
Florida	3-8
Vanderbilt	2-9

2002

EASTERN DIVISION	
Georgia	10-1
Tennessee	7-4
Florida	7-4
Kentucky	6-5
South Carolina	4-7
Vanderbilt	1-10
WESTERN DIVISION	
Ole Miss	8-3
Auburn	7-4
Alabama	7-4
Arkansas	4-7
Mississippi State	3-8
LSU	2-9

2003

EASTERN DIVISION	
Florida	11-0
Vanderbilt	9-2
Kentucky	6-5
South Carolina	5-6
Georgia	4-7
Tennessee	2-9
WESTERN DIVISION	
Ole Miss	9-2
LSU	5-6
Auburn	5-6
Mississippi State	4-7
Alabama	4-7
Arkansas	2-9

2004

EASTERN DIVISION	
Florida	8-3
Georgia	7-4
Kentucky	7-4
Tennessee	6-5
Vanderbilt	6-5
South Carolina	3-8
WESTERN DIVISION	
Ole Miss	9-2
LSU	7-4
Auburn	5-6
Arkansas	4-7
Mississippi State	2-9
Alabama	2-9

2005

EASTERN DIVISION	
Florida	10-1
Georgia	8-3
Kentucky	6-5
South Carolina	6-5
Tennessee	6-5
Vanderbilt	3-8
WESTERN DIVISION	
Ole Miss	10-1

Mississippi State	6-5
LSU	5-6
Auburn	2-9
Alabama	1-10

2006**EASTERN DIVISION**

Georgia	11-0
Florida	8-3
Kentucky	7-4
South Carolina	5-6
Tennessee	3-8
Vanderbilt	2-9

WESTERN DIVISION

Ole Miss	8-3
LSU	7-4
Arkansas	6-5
Alabama	4-7
Auburn	4-7
Mississippi State	1-10

2007**EASTERN DIVISION**

Georgia	11-0
Florida	7-4
Tennessee	7-4
Kentucky	3-8
Vanderbilt	4-7
South Carolina	2-9

WESTERN DIVISION

Ole Miss	9-2
LSU	7-4
Alabama	7-4
Auburn	6-5
Mississippi State	3-8
Arkansas	0-11

2008**EASTERN DIVISION**

Georgia	10-1
Tennessee	9-2
Florida	8-3
Vanderbilt	4-7
Kentucky	3-8
South Carolina	1-10

WESTERN DIVISION

Ole Miss	9-2
Alabama	7-4
LSU	6-5
Auburn	4-7
Arkansas	3-8
Mississippi State	2-9

2009**EASTERN DIVISION**

Georgia	10-1
Tennessee	8-3
Florida	7-4
Kentucky	6-5
South Carolina	3-8
Vanderbilt	1-10

WESTERN DIVISION

Ole Miss	11-0
Alabama	7-4
Auburn	5-6
LSU	4-7
Arkansas	2-9
Mississippi State	2-9

2010**EASTERN DIVISION**

Tennessee	31-2
Florida	21-5
Georgia	21-8
Kentucky	25-9
Vanderbilt	13-11
South Carolina	9-13

WESTERN DIVISION

Ole Miss	19-8
Auburn	12-13
Alabama	13-14
LSU	8-15
Mississippi State	10-12
Arkansas	9-15

OPPONENT	W	L	T	PCT.	LAST MEETING
Alabama	39	24	1	.619	2010
UAB	1	0	0	1.000	1996
Alcorn State	3	0	0	1.000	2007
Arkansas	22	4	0	.846	2010
Arizona	1	0	0	1.000	1987
Arizona State	2	0	0	1.000	1987
Auburn	30	14	0	.681	2010
Austin Peay	1	0	0	1.000	1981
Baton Rouge Tennis Club	2	1	0	.667	1955
Baylor	6	0	1	.857	1992
Binghamton	1	0	0	1.000	2005
Birmingham Southern	1	1	0	.500	1948
Brigham Young	1	0	0	1.000	1982
Boise State	1	0	0	1.000	2005
Butler	1	0	0	1.000	1982
California	6	3	0	.667	1992
UC-Irvine	0	2	0	.000	1990
Centenary	20	0	0	1.000	2008
Central Michigan	2	0	0	1.000	1980
Cincinnati	1	0	0	1.000	1954
Clemson	6	7	0	.462	2006
Colorado	3	0	0	1.000	2006
Cornell College	1	0	0	1.000	1949
Denver	1	0	0	1.000	1953
Drake	1	0		1.000	2008
Duke	3	3	0	.500	2005
Eastern Michigan	1	0	0	1.000	1976
Emory	1	0	0	1.000	1940
Florida	26	24	1	.520	2010
Florida State	8	6	0	.571	2010
Fresno State	1	0	0	1.000	1999
Furman	2	1	0	.667	1971
Georgia	18	45	0	.285	2010
Georgia Tech	13	9	1	.587	1976
Gulfport Navy	0	2	0	.000	1946
Gustavus Adolphus	1	0	0	1.000	1936
Harvard	2	1	0	.667	1994
Houston	7	18	3	.304	1983
Howard	0	1	0	.000	1948
Illinois	5	5	0	.500	2008
Illinois State	1	0	0	1.000	1978
Indiana	2	3	0	.400	1999
Indiana State	2	0	0	1.000	2000
Iowa	2	0	0	1.000	1976
Jacksonville	3	0	0	1.000	1978
Jacksonville State	1	0	0	1.000	1952
Kalamazoo College	0	1	0	.000	1963
Kansas	5	0	0	1.000	1988
Kentucky	30	13	0	.697	2010
Lake Charles AFB	2	0	0	1.000	1953
Lamar	21	9	0	.700	1994
Louisiana-Lafayette	19	0	0	1.000	2010
Louisiana-Monroe	3	0	0	1.000	2002
Louisiana College	9	2	0	.818	1985
Louisiana Tech	1	0	0	1.000	1933
Louisville	1	0	0	1.000	2010
Loyola (New Orleans)	12	3	0	.800	1955
Marist	1	0	0	1.000	2001
McNeese State	1	0	0	1.000	1986
Memphis	5	3	0	.625	1982
Miami (Fla.)	8	6	0	.571	1998
Miami (Ohio)	2	0	0	1.000	1981
Michigan	4	0	0	1.000	2006
Michigan State	5	0	0	1.000	1999
Middle Tennessee State	1	0	0	1.000	1980
Millsaps	1	0	0	1.000	1930
Minnesota	5	3	0	.625	1987
Mississippi	43	16	0	.728	2010
Mississippi State	45	15	1	.750	2010
Missouri	2	0	0	1.000	1977

OPPONENT	W	L	T	PCT.	LAST MEETING
Murray State	1	1	0	.500	1965
Nebraska	0	0	0	.000	N/A
New Mexico	2	0	0	1.000	2002
New Mexico State	1	0	0	1.000	1982
New Orleans	23	0	0	1.000	2010
Nicholls State	1	0	0	.100	2006
North Carolina	0	2	0	.000	1993
North Texas	1	0	0	1.000	1983
Northern Illinois	1	0	0	1.000	1969
Northwestern	4	4	0	.500	1974
Northwestern State	7	0	0	1.000	1952
Notre Dame	4	1	0	.800	1996
Ohio State	5	6	0	.454	2010
Oklahoma	5	1	0	.833	1982
Oklahoma City	1	0	0	1.000	1983
Oklahoma State	5	3	0	.625	1991
Pensacola Navy	3	5	0	.375	1958
Pepperdine	4	7	0	.364	1992
Presbyterian	0	2	0	.000	1971
Principia	1	0	0	1.000	1977
Purdue	2	0	0	1.000	1985
Rhodes College	2	0	0	1.000	1967
Rice	11	17	2	.392	2010
Richmond	1	0	0	1.000	1983
St. Edward's	2	0	0	1.000	1965
Sewanee	0	1	0	.000	1949
South Alabama	6	1	0	.857	2003
South Carolina	24	7	0	.774	2010
South Florida	9	0	0	1.000	2010
Southern	17	0	0	1.000	2008
Southern California	2	7	0	.222	2000
Southern Illinois	8	1	0	.889	1989
Southern Methodist	5	8	0	.385	2003
Southern Miss	23	0	0	1.000	2008
Southeastern Louisiana	11	0	0	1.000	2005
Spring Hill	1	0	0	1.000	1938
Stanford	1	5	0	.167	1998
Stephen F. Austin	1	0	0	1.000	1985
Tennessee	30	26	1	.535	2010
Texas	10	16	1	.370	2004
Texas A&M	17	22	0	.435	2010
Texas A&M-Corpus Christi	0	1	0	.000	1966
Texas-Arlington	2	0	0	1.000	1996
Texas Christian	6	11	0	.353	2007
Texas El-Paso	1	0	0	1.000	1988
Texas-Pan American	4	0	0	1.000	1996
Texas-San Antonio	2	0	0	1.000	2003
Texas State	2	0	0	1.000	2005
Texas Tech	3	0	0	1.000	2009
Trinity	0	6	0	.000	1983
Tulane	26	45	2	.356	2005
Tulsa	4	2	0	.667	2003
UCLA	0	6	0	.000	2006
Vanderbilt	44	15	1	.745	2009
Virginia	0	1	0	.000	2010
Wake Forest	2	0	0	1.000	2010
West Florida	4	0	0	1.000	1997
West State College	1	0	0	1.000	1938
West Texas A&M	1	0	0	1.000	1984
Wichita State	0	1	0	.000	1981
William & Mary	2	0	0	1.000	1980
Wisconsin	3	0	0	1.000	1981
Others	4	4	0	.500	--
TOTALS	798	458	15	.635	

2011 Opponents in BOLD

A

Abramson, Sam (1929-30)
 Achondo, Marcelo (1991-92)
 Agüero, Mauricio (1980-81)
Anderson, Roger (2010)
 Al-Alawi, Nabil (1962-63-64)
 Albertine, Gary (1973-74-75-76)
 Allen, Rick (1967-68)
 Alvarez, Mario (2000)
 Ayres, Walt (1940)

B

Baker, Reese (1976)
 Baldwin, Spud (1951)
 Barnett, Gary (1979)
 Barrientos, Felix (1986-87-88)
 Barton, Ernest (1948)
 Baxley, Hugh (1955)
 Begue, Max (1969-70-72)
 Bennett, Dale (1952)
 Bettison, Joe (1960-63)
 Black, Larry (1967-68-69)
 Blanchard, Zak (1995-96-97-98)
Borsos, Olivier (2010)
 Bourg, Tad (1969-70)
Bowtell, Mark (2009-10)
 Braga, Pedro (94-95-96-98)
 Broer, David (1982)
 Brown, Jeff (1985-86-87-88)
 Bryan, Danny (2004-05-06-07)
 Burleigh, Jack (1982-83)
 Bushman, Jack (1937-38-39)

C

Campbell, Martel (2004-05-06)
 Cannon, Gary (1976-77)
 Cannon, John (1934-35)
Carlsson, Sebastian (2008-09-10)
 Carter, Kenny (1956-57-58)
 Carter, Steve (1963-64-65)
 Chandronnait, Alan (1976-77-78)
 Chmela, Michal (1997-98-99-00)
 Church, Frank (1975)
 Clark, Grant (1941)
 Clarke, Stevenson (1980-81-82-83)
 Cluskey, James (2006-07-08-09)
 Cockerham, Walter (1952-53-54)
 Cole, Eugene (1937)
 Collins, Jim (1936-37-38)
 Couvillion, Dudley (1930)
 Covington, Beverly (1948-49-50)
 Cox, Ernest (1960-61-62-63)
 Creekmore, Mitch (1971-73-74-75)
 Crowell, Dickie (1959-60)

D

Debriddi, Devakul (1936)
 Dessauer, Kevin (2005-06-07-08)
 DeRoche, Eric (2006-07)
 Detlefs, Ryan (1994)
 Diel, Wayne (1968-69-70-71)
 Ducrest, Tommy (1969-70-71-72)
 Dudley, Chad (1993-94-95-96)
 Dumont, Howard (1959-60)

E

Eckstein, Bob (1948)
 Ecuyer, Bobby (1967)
 Eerett, Ed (1925)
 El Sawy, Tamer (1991-92-93)
 Engleman, Otto (1954)
 Escudero, Pedro (1997-98)

F

Fagot, Al (1967-68)
 Faulk, Steve (1968-69-70)
 Fenasci, Ronnie (1953-54-55-57)
 Fenelon, Tracy (1981)
 Fernandes, Gus (1994-95-96-97)
 Fisher, Bryan (2001-02-03-04)
 Fisher, Kirk (1996-97-98)
 Foster, Johnny (1972-73-74-75)
 Furukrantz, Tom (1989-90)

G

Gaston, Colt (2004-05-06-08)
 Gatenby, Glen (1974-76)
Gauthier, Julien (2008-09-10)
 Glanker, Gene (1947)
 Gold, Leo (1926-27-28)
 Gomez, Edgar (1957-58-59)
 Gonzales, Rod (1990)
 Gorman, Gary (1979)
 Gorman, Hal (1976-77-78-79)
 Green, Frankie (2003)
 Greene, Jack (1960-61-62)
 Growcott, Mark (2005-06)
 Guevara, Alex (1993)
 Gustella, Salvador (1938-39)

H

Hackett, John (1928-29-30)
 Hagerman, Bobby (1972-73-74-75)
 Hamilton, Johnny (1956)
 Hammett, Larry (1957-58-59)
 Hammett, Michael (1986-87-88)
 Hand, Tom (1997-98-99-00)
 Hardesty, Dan (1946-47)
 Harvey, Bob (1947-48)
 Hazley, Jason (2002-03-04-05)
 Hebert, Pat (1930)
 Hennessy, Frank (1977)
 Holt, Dick (1956)
 Holtari, Janne (1991-92-94)
 Holtman, William (1951-52)
 Homedes, Carlos (1985-86-87)
 Hubbard, Joe (1963-64-65)
 Hubbard, Robert (1966-67-68)
 Hudson, Tommy (1966-67-68)
 Hudson, William (1968)
 Humphreys, Dave (1932-33-34-35)
 Hunter, Edwin (1932)
 Hurd, Jonathan (1998-99-00-01)

I

Ideta, Ryan (1993-94-95-96)
 Isaminger, H.L. (1932-33)

J

Jacoby, Bernard (1940-41-42)
 Johnston, Francie (1930)
 Jones, Chad (1990)

K

Kaplan, Frank (1938)
 Kelly, Joe (1970)
 Kennan, Robert (1925)
 Ketchum, Ed (1935-36)
 Keyton, Mike (1965)
 Kiernan, Daniel (1999-00-01-02)
 Kirkland, L.C. 1939-40-41)
 Kjellsten, Johan (1989)
 Koach, Kenneth (1948-49)

L

Lanier, Jack (1942)
 Lanier, W.L. (1926)
 Lanneau, Bazile (1948-49-50)
 Lavercombe, Randy (1972-73-75)
 Leaycraft, Donni (1987-88-89-90)
 Lee, Harry (1956)
 LeFevre, William (2005-06)
 Leon, Jose (1993-94-95-96)
 Lewis, Charles (1929)
 Lindberg, Andres (1982-83-84)
 Loeb, Charles (1929)
 Longmire, David (1964-65-66)
 Loup, Cody (2009-10)
 Lovett, Steve (1980)

M

Maddox, Curt (2009)
 Martin, Cedric (1971)
 Mateljan, Anthony (1999-00-01)
 McDowell, Bill (1950)
 McGehee, Billy (1973-74-75-76)
 McLaney, M.J. (1937)
 McVea, Charles (1929)
 Meyers, Andrew (2009)
 Meyers, Drew (1977-78-79-80)
 Milbrink, Johan (1990-91)
 Mixon, Willard (1938-39)
 Methvin, David (1971)
 Mills, Larry (1948-49-50)
 Murov, Ellis (1969)

N

Neck, Tommy (1959-60-61)
 Nicholson, Brandon (2001-02-03)
 Nicholson, Les (1960-61)
 Nido, Tommy (1979-80-81-82)
 Noonan, Jason (183-84-85-86)

O

Oransky, Mike (1978-79-80)
 Obourn, Hugh (1965-66)
 Overdyke, Jere (1970-71)
 Owens, Billy (1941-42-46-47)

P

Pacheco, Mario (1989-90-91-92)
 Padgett, Charles (1946)
 Pesola, Juha (1992-93)
 Pitts, Charlie (1952-53-54)
 Perez, Fernando (1983-84-85-86)
 Posso, Mauricio (1980)
 Pou, John Gray (2000-01)
 Power, Bill (1967)
 Presslar, Benton (1953-54-55)

R

Ramaswami, Ajay (2000-01)
 Rees, Charles (1961)
 Richardson, Roger (1949-50-51)
 Richman, Peter (2002-03-04)
 Rickey, Pat (1960-61-62)
 Roach, Kenneth (1948-49)
Roberts, David (2009-10)
 Roberts, Jim (1958)
 Robertson, Ed (1932-33-35)
 Robertson, Jess (1963)
 Robinson, Johnny (1958-59)
 Robinson, Tommy (1957-58-59)
 Robinson, W.T.(Dub) (1932-34-35-36)
 Romer, David (1953-54)
 Rosenbaum, David (1953-54)
 Ross, Cory (2002-03-04)
 Rouse, Robert (1974-75-76-77)
 Rubin, Ed (1997-98-99-00)
 Rutka, Sebastian (2001-02-03-04)

S

Sadovich, Sanjin (2001)
 Samuelsson, Jonas (1996-97-98-99)
 Sanders, Tom (1935-36-37)
 Sauls, DeWitt (1926-27-28)
 Scanlon, Pat (1955-56)
 Schay, Geza (1950)
 Schultz, Darrell (1952-53)
 Schwartz, Brett (1984)
 Schwing, Ged (1986-87-88-89)
 Shamieh, Samer (1999-00)
 Shoptaugh, Mark (1977-78-79-80)
 Sievers, Aubrey (1933-34-35-36)
 Sims, J.T. (1973-74-75-76)
 Simoneau, Fred (1965)
 Skupski, Ken (2004-05-06-07)
Skupski, Neal (2009-10)
 Slanton, Thad (1991-92)
 Smatt, Jesse (1999-00-01-02)
 So, Roland (1987-88-89)
 Sorbo, Jonathan (1981-82)
 Sruk, John (1999-01)
 Stevens, Joe (1946-47)
Szacinski, Stefan (2010)

T

Thompson, Irvin (1949)
 Tindle, Mark (1971-72)
 Trepdahl, Clinton (1967)
 Tudor, Robert (1954-55-56-57)
Turbervill, James (2010)
 Tragardh, Jonathan (2004-05-08-09)

U

Umstaedter, Billy (1940-41-42)
 Uribe, Billy (1985-86-87-88)
 Uselton, Kenny (1966)

V

Vasquez, Steve (1989-90-91-92)
 Venable, John (1951)
 Venus, Michael (2008-09)
 Viator, Teddy (1981-82-83-84)
 Viator, Todd (1987-88-89)
 Villagomez, Eduardo (1995-96-97-98)

W

Walker, Milton (1951-55)
 Walthall, Jim (1960)
 Webb, Cecil (1951-53)
 Wesbrooks, Michael (1990-91-92-93)
 White, Paul (2003-04-05-06)
 Williamson, Earl (1946-47)
 Winslow, Carl (1981-82)
 Wolff, Marcello (1970)
 Wood, Steve (1983-84-85)

Y

Young, Paul (1952-53-54)

Z

Zelezny, Jan (2007-08)

Current Players in Boldface

1925 (3-0)**COACH: PAUL YOUNG**

Alabama	W	3-0
Louisiana College	W	3-0
Louisiana College	W	3-0

1926 (0-2)**COACH: PAUL YOUNG**

Tulane	L	1-5
Tulane	L	1-2

1927 (1-2-1)**COACH: PAUL YOUNG**

Tulane	L	1-5
Tulane	L	2-4
Alabama	T	3-3
USL	W	6-0

1928 (2-2)**COACH: PAUL YOUNG**

Tulane	L	0-6
North Carolina	L	1-2
Louisiana College	W	6-0
USL	W	4-2

1929 (3-2)**COACH: PAUL YOUNG**

USL	W	4-2
Louisiana College	W	4-2
Loyola (New Orleans)	W	5-1
Tulane	L	1-5
Alabama	L	1-5

1930 (2-1)**COACH: PAUL YOUNG**

Ole Miss	L	2-4
Millsaps	W	4-2
Louisiana College	W	4-2

1931 (1-1)**COACH: PAUL YOUNG**

USL	W	6-0
Alabama	L	1-5

1932 (0-2)**COACH: CHARLES DIEHL**

Tulane	L	0-6
Tulane	L	0-6

1933 (2-1)**COACH: CHARLES DIEHL**

Louisiana Tech	W	6-0
Louisiana College	W	5-1
Louisiana College	L	2-4

1934 (0-4)**COACH: CHARLES DIEHL**

Rice	L	1-5
Tulane	L	1-5
Rice	L	0-6
Tulane	L	0-6

1935 (2-2-1)**COACH: CHARLES DIEHL**

Northwestern State	W	6-0
Rice	T	3-3
Louisiana College	W	6-0
Tulane	L	2-6
Tulane	L	2-6

1936 (2-3)**COACH: CHARLES DIEHL**

Louisiana College	L	2-4
Mississippi State	W	7-0
Furman	L	3-4
Gustavus Adolphus	W	6-0
Tulane	L	0-6

1937 (2-2)**COACH: CHARLES DIEHL**

Furman	W	6-0
Alabama	W	6-0
Tulane	L	0-6
Rice	L	2-4

1938 (3-2)**COACH: CHARLES DIEHL**

Illinois	W	4-2
Baylor	W	4-2
Spring Hill	W	5-1
Tulane	L	0-6
Alabama	L	2-4

1939 (4-1-2)**COACH: CHARLES DIEHL**

West State College	W	5-1
Alabama	W	4-2
Illinois	W	6-0
Rice	T	3-3
Ole Miss	W	4-1
Tulane	L	0-6
Baylor	T	3-3

1941 (4-3-1)**COACH: CHARLES DIEHL****SEC RUNNER-UP**

Colorado	W	6-0
Texas	L	2-4
Rice	W	5-1
Florida	L	2-5
Alabama	W	6-0
Tulane	L	2-3
Tulane	T	3-3
Louisiana College	W	4-2

1942 (1-1-1)**COACH: CHARLES DIEHL**

Rice	L	2-4
Tulane	W	2-1
Tulane	T	3-3

1943-45 - No Team**1946 (0-4)****COACH: MIKE DONAHUE**

Tulane	L	0-6
Gulfport Navy	L	0-6
Tulane	L	0-6
Gulfport Navy	L	3-6

1947(0-3)**COACH: MIKE DONAHUE**

Tulane	L	0-6
Miami (Fla.)	L	0-6
Rice	L	0-6

1948 (5-4)**COACH: W.T. ROBINSON**

Northwestern State	W	7-2
Baton Rouge Tennis Club	L	3-9
Loyola	W	4-3
Northwestern State	W	6-1
Loyola	W	7-1
Mississippi State	W	7-2
Tulane	L	0-6
Birmingham Southern	L	3-4
Howard	L	2-5

1949 (8-5-2)**COACH: W.T. ROBINSON**

Northwestern State	W	6-0
Pensacola Navy	L	3-4
Florida	L	1-6
Baton Rouge Tennis Club	W	8-4
Loyola	W	4-1
Cornell of Iowa	W	3-0
Pensacola Navy	W	6-1
Loyola	W	5-1
Georgia Tech	T	3-3
Vanderbilt	L	1-7
Ole Miss	W	7-0
Tulane	L	1-6
Mississippi State	W	7-0
Florida	T	3-3
Sewanee	L	1-4

1950 (8-7)**COACH: W.T. ROBINSON**

Baylor	W	5-2
Pensacola Navy	L	2-5

Mississippi State	W	7-2
Georgia	W	6-3
Georgia Tech	W	6-3
Loyola	L	3-4
Loyola	W	4-3
Mississippi State	W	4-3
Houston	L	0-6
Florida	L	0-9
Tulane	L	1-6
Alabama	W	6-3
Southwestern (Tenn.)	W	7-2
Alabama	L	2-7
Vanderbilt	L	3-6

1951 (4-9)**COACH: W.T. ROBINSON**

Northwestern State	W	7-2
Tulane	L	0-9
Alabama	L	0-8
Mississippi State	W	8-1
Vanderbilt	L	2-7
Mississippi State	W	9-0
Loyola	L	3-6
Loyola	L	0-5
Georgia	L	4-5
Georgia Tech	W	6-3
Houston	L	0-6
SMU	L	0-6
Pensacola Navy	L	4-5

1952 (11-4)**COACH: W.T. ROBINSON**

Lamar	W	6-0
Loyola	W	6-3
Loyola	W	4-3
Northwestern State	W	7-0
Vanderbilt	L	3-6
Tennessee	L	3-6
TCU	W	5-1
Pensacola Navy	L	3-6
Mississippi State	W	6-3
Georgia Tech	W	5-4
Georgia	W	9-0
Lake Charles AFB	W	7-0
Tulane	L	0-9
Alabama	W	8-1
Jacksonville State	W	9-0

1953 (12-1)**COACH: W.T. ROBINSON****SEC RUNNER-UP**

Lamar	W	5-1
Mississippi State	W	5-1
Denver	W	7-2
Florida State	W	8-1
Houston	W	5-1
Alabama	W	9-0
Vanderbilt	W	6-2
Loyola	W	5-2
Tennessee	W	7-2
Georgia Tech	W	9-0
Lake Charles AFB	W	9-0
Loyola	W	6-1
Tulane	L	1-7

1954 (9-1)**COACH: W.T. ROBINSON****SEC RUNNER-UP**

Lamar	W	4-3
Texas A&M	W	12-1
Vanderbilt	W	9-0
Florida State	W	8-2
Cincinnati	W	8-2
Tennessee	W	9-0
Mississippi State	W	9-0
Loyola	W	4-1
Tulane	L	3-6
Georgia Tech	W	9-0

1955 (6-5)**COACH: W.T. ROBINSON**

Pensacola Navy	L	3-6
Baton Rouge Tennis Club	W	6-3
Northwestern	W	7-2
Tennessee	W	5-4
Vanderbilt	W	7-2

Lamar	L	0-9
Houston	L	0-9
Tulane	L	0-9
Florida	L	3-5
Loyola	W	6-1
Georgia Tech	W	8-1

1956 (0-9)**COACH: W.T. ROBINSON**

Lamar	L	0-5
Texas A&M	L	3-6
Northwestern	L	1-5
Presbyterian	L	1-5
Vanderbilt	L	2-7
Georgia Tech	L	3-6
Rice	L	3-6
Houston	L	3-6
Tulane	L	0-9

1957 (8-3-1)**COACH: W.T. ROBINSON****SEC RUNNER-UP**

Pensacola Navy	W	9-0
Lamar	L	1-8
Houston	T	3-3
Illinois	W	9-0
Mississippi State	W	8-0
Vanderbilt	W	9-0
Miami (Fla.)	L	0-6
Georgia Tech	W	8-1
Georgia	W	8-1
Tulane	L	2-7
Tennessee	W	9-0
Florida	W	7-2

1958 (6-5)**COACH: W.T. ROBINSON****SEC RUNNER-UP**

Lamar	L	0-9
Houston	L	2-5
Northwestern	W	9-0
Vanderbilt	W	9-0
Florida State	W	7-2
Pensacola Navy	W	6-0
Miami (Fla.)	L	2-7
Lamar	L	3-6
Tulane	L	4-5
Georgia Tech	W	7-2
Georgia	W	8-1

1959 (8-6)**COACH: W.T. ROBINSON**

Lamar	L	2-5
Lamar	L	1-5
Georgia	L	2-7
Georgia Tech	L	2-7
Houston	W	7-2
Tulane	L	0-9
Florida	W	6-3
Florida State	W	6-3
Texas	W	4-2
Miami (Fla.)	L	2-7
Ole Miss	W	7-2
Vanderbilt	W	8-1
Tennessee	W	6-3
Duke	W	5-4

1960 (2-9)**COACH: W.T. ROBINSON**

Southern Miss	W	9-0
Vanderbilt	L	3-6
Northwestern	L	2-7
Florida State	L	0-9
Florida	L	0-9
Mississippi State	L	0-9
Houston	L	0-6
Texas	L	0-6
Georgia Tech	L	1-8
Ole Miss	W	6-0
Tulane	L	1-8

1961 (1-8-1)**COACH: W.T. ROBINSON**

Southern Illinois	W	4-2
Northwestern	L	3-5
Texas	L	1-5
Mississippi State	L	3-6

Vanderbilt	L	4-5
Rice	L	1-5
Florida State	L	1-8
Tulane	L	0-8
Lamar	L	0-5
Houston	T	3-3

1962 (7-5)

COACH: W.T. ROBINSON

Northwestern	L	1-8
Vanderbilt	L	4-5
Houston	W	6-0
Texas	L	0-6
Rice	L	0-6
Mississippi State	W	8-1
Kentucky	W	9-0
Georgia Tech	W	8-1
Texas A&M	W	5-2
Ole Miss	W	9-0
Southern Miss	W	7-2
Tulane	L	0-9

1963 (2-8-1)

COACH: W.T. ROBINSON

Kalamazoo College	L	3-6
Texas	L	0-6
Houston	L	0-5
Texas A&M	L	0-9
Vanderbilt	T	4-4
Ole Miss	W	5-4
Mississippi State	L	0-9
Rice	L	0-6
Alabama	L	1-8
Southern Miss	W	7-2
Tulane	L	0-9

1964 (5-7-1)

COACH: W.T. ROBINSON

Texas A&M	L	4-5
Kentucky	W	9-0
Vanderbilt	W	7-2
Rice	L	1-5
Texas	L	0-7
St. Edward's	W	6-1
Mississippi State	L	0-9
Murray State	W	7-2
Ole Miss	W	9-0
Georgia Tech	L	3-6
Houston	T	3-3
Alabama	L	2-7
Tulane	L	1-8

1965 (5-8)

COACH: W.T. ROBINSON

Houston	L	1-5
Texas A&M	L	0-6
St. Edward's	W	3-2
Alabama	L	4-5
Rice	L	0-7
Georgia Tech	L	0-9
Murray State	L	1-8
Ole Miss	W	9-0
Memphis State	W	8-1
Vanderbilt	W	7-2
Tennessee	L	0-9
Southern Miss	W	6-3
Tulane	L	0-9

1966 (6-6)

COACH: W.T. ROBINSON

Houston	W	4-2
Vanderbilt	W	9-0
Texas A&M	L	1-8
Oklahoma	W	4-3
Mississippi State	L	2-7
Corpus Christi	L	1-8
Tennessee	L	1-8
Georgia Tech	L	3-6
Ole Miss	W	8-1
Alabama	W	7-2
Southern Miss	W	5-0
Tulane	L	0-9

1967 (6-4)

COACH: W.T. ROBINSON

Rice	W	4-2
Texas A&M	W	8-1
Southwestern (Tenn.)	W	9-1
Illinois	W	4-3
Georgia Tech	L	4-5
Tennessee	L	0-9
Houston	W	4-3
Mississippi State	L	0-8
Ole Miss	W	8-1
Tulane	L	0-9

1968 (5-8-1)

COACH: W.T. ROBINSON

Lamar	L	3-6
Mississippi State	L	1-6
Georgia	L	3-6
Michigan State	W	5-4
Michigan State	W	6-3
Oklahoma	W	4-3
USL	W	8-1
Ole Miss	W	7-2
Florida	L	2-8
Tennessee	T	2-2
Georgia Tech	L	2-7
Texas	L	2-5
Houston	L	2-4
Tulane	L	0-9

1969 (7-7-1)

COACH: W.T. ROBINSON

Florida State	L	2-7
Houston	L	4-5
Texas	T	3-3
Minnesota	L	2-7
Northwestern	W	5-4
Lamar	W	9-0
Texas A&M	L	2-7
Kansas	W	3-4
USL	W	8-1
Northern Illinois	W	9-0
Florida	L	1-8
Tennessee	L	3-6
Tulane	L	0-9
Mississippi State	W	5-4
Ole Miss	W	8-1

1970 (6-8)

COACH: W.T. ROBINSON

FINAL RANKING: NO. 16

Florida State	L	3-6
Texas	L	3-6
Houston	L	0-9
Texas A&M	W	5-4
Southern Illinois	L	2-7
Vanderbilt	L	4-5
South Florida	W	7-2
Alabama	W	8-1
Florida	W	6-3
Tennessee	L	1-8
Georgia	L	0-9
Georgia Tech	L	4-5
Lamar	W	7-2
Tulane	W	6-3

1971 (8-6-1)

COACH: W.T. ROBINSON

Furman	W	6-3
Memphis State	L	3-6
Houston	W	4-3
William & Mary	W	9-0
Lamar	W	5-4
Texas A&M	L	2-7
Mississippi State	T	3-3
Georgia	L	0-9
Vanderbilt	W	7-2
Kentucky	W	6-3
Tennessee	W	5-4
Presbyterian	L	3-6
Tulane	L	2-6
Ole Miss	W	9-0
Alabama	L	3-6

1972 (6-11)

COACH: W.T. ROBINSON

Lamar	W	5-4
Texas A&M	L	1-8
Indiana	L	2-7
Indiana	L	4-5
Ole Miss	W	9-0
Alabama	L	1-8
Mississippi State	L	4-5
Georgia	L	1-8
Texas	L	1-8
Houston	L	1-8
Vanderbilt	W	8-1
Kentucky	L	2-7
Florida	L	1-8
Tennessee	L	1-8
Georgia Tech	W	7-2
Alabama	W	5-4
Tulane	W	6-3

1973 (8-8)

COACH: W.T. ROBINSON

FINAL RANKING: NO. 20

Houston	L	2-7
Georgia	L	0-9
Notre Dame	W	7-2
Missouri	W	8-1
Ole Miss	W	9-0
Oklahoma State	W	9-0
Alabama	L	3-6
South Carolina	W	6-3
Texas A&M	L	3-6
Texas	L	2-7
Lamar	W	6-3
Vanderbilt	W	8-1
Florida	L	3-6
Tennessee	L	4-5
Kentucky	W	7-2
Tulane	L	2-7

1974 (14-5)

COACH: W.T. ROBINSON

Lamar	W	8-1
Texas A&M	L	3-6
Mississippi State	W	9-0
Texas	L	1-8
Michigan State	W	9-0
Ohio State	W	6-3
Oklahoma	W	7-2
Northwestern	W	9-0
Auburn	W	8-1
Florida	L	4-5
Kentucky	W	7-2
Tennessee	L	2-7
Ole Miss	W	7-2
Memphis State	W	7-2
Vanderbilt	W	9-0
Alabama	W	5-4
Georgia	L	3-6
Georgia Tech	W	9-0
Tulane	W	9-0

1975 (11-8)

COACH: STEVE CARTER

Rice	W	8-1
Texas A&M	L	4-5
Trinity	L	1-8
Kansas	W	8-1
Iowa	W	6-3
Houston	L	2-7
Clemson	W	7-2
Florida State	L	2-7
Miami (Fla.)	L	1-8
Florida	L	2-7
Auburn	W	5-2
Tennessee	W	7-2
Kentucky	W	5-4
Ole Miss	W	9-0
Vanderbilt	W	9-0
Mississippi State	W	6-3
Alabama	L	3-6
Georgia	L	1-8
Tulane	W	6-3

1977 (22-2)

COACH: STEVE CARTER

SEC RUNNER-UP

Rice	W	9-0
Vanderbilt	W	7-2
Lamar	W	8-1
Texas A&M	W	9-0
Texas	L	4-5
Memphis State	W	5-4
Oklahoma State	W	8-1
Missouri	W	8-1
Clemson	W	8-1
Principia	W	9-0
Michigan State	W	9-0
Southern Illinois	W	8-1
Florida	W	7-2
Jacksonville	W	9-0
Tennessee	W	6-3
South Florida	W	7-2
New Orleans	W	9-0
USL	W	9-0
Tulane	W	6-3
Ole Miss	W	8-1
Auburn	W	6-3
Mississippi State	W	7-2
Alabama	W	7-2
Georgia	L	4-5

1978 (20-3)

COACH: STEVE CARTER

NCAA TOURNAMENT - FINAL 16

FINAL RANKING: NO. 12

Texas A&M	W	9-0
Northeast Louisiana	W	8-1
Trinity	L	1-8
Lamar	W	8-1
Tennessee	W	8-1
Jacksonville	W	8-1
Southern Illinois	W	7-2
Wisconsin	W	7-2
Mississippi State	W	7-2
Auburn	W	7-2
Illinois State	W	7-2
Minnesota	W	9-0
Clemson	L	4-5
Rice	W	7-2
Army	W	9-0
Alabama	W	7-2
Ole Miss	W	7-2
Vanderbilt	W	5-4
New Orleans	W	9-0
USL	W	8-1
Tulane	W	8-1
Georgia	W	5-4

NCAA FIRST ROUND

Pepperdine	L	3-6
------------	---	-----

1979 (16-7)

COACH: W.T. ROBINSON

Baylor	W	9-0
Clemson	L	4-5
Oklahoma State	L	3-6
Texas Pan American	W	5-4
Arkansas	L	0-9
Southern Illinois	W	6-3
Rice	W	6-3
TCU	L	4-5
Central Michigan	W	9-0
Oklahoma	W	6-3
Houston	L	1-8
Lamar	W	8-1
Texas A&M	W	6-3
Wisconsin	W	5-1
Minnesota	W	5-1
Clemson	L	1-8
Trinity	L	0-9
Army	W	8-1
Memphis	L	4-5
Georgia	L	4-5
Alabama	W	8-1
Auburn	W	5-4
Florida	L	2-7
USL	W	5-4
New Orleans	W	6-0
Tulane	W	7-2
Ole Miss	W	9-0

Vanderbilt W 5-4

1980 (14-10)

COACH: STEVE STROME

Texas A&M	L	4-5
Lamar	W	7-2
Mississippi State	L	4-5
William & Mary	W	9-0
Central Michigan	W	8-1
Oklahoma	W	7-2
Middle Tennessee	W	8-1
Miami (Ohio)	W	8-1
Centenary	W	9-0
Georgia	L	1-8
Tennessee	L	4-5
Memphis	L	3-6
Ole Miss	W	9-0
Rice	L	4-5
Houston	L	4-5
Tulane	W	8-1
Florida	W	8-1
USL	W	9-0
Alabama	L	3-6
Trinity	L	1-8
South Alabama	W	8-1
Auburn	L	4-5
Kentucky	W	5-4

1981 (15-11)

COACH: STEVE STROME

Rice	L	4-5
Austin Peay	W	6-3
Lamar	W	7-2
New Mexico	W	9-0
Houston	L	1-8
Michigan	W	5-4
Texas Pan American	W	6-3
Wichita State	L	1-5
Oklahoma State	L	2-7
Indiana State	W	8-1
Southern Illinois	W	7-2
Kansas	W	8-1
Miami (Ohio)	W	7-2
Wisconsin	W	9-0
Georgia	L	2-7
South Carolina	L	3-6
Centenary	W	7-2
South Alabama	W	5-4
Mississippi State	W	6-3
Alabama	L	2-7
Auburn	L	2-7
Florida	L	3-6
Ole Miss	L	4-5
Tulane	W	8-1
Tennessee	L	2-7
Kentucky	W	7-2

1982 (17-6)

COACH: STEVE STROME

New Orleans	W	8-1
Florida State	W	7-2
Pepperdine	L	2-7
Oklahoma	L	4-5
Arizona State	W	6-3
Brigham Young	W	6-3
Butler	W	9-0
Pan American	W	5-4
Texas Tech	W	7-2
New Mexico State	W	6-2
Florida	W	5-4
Memphis	W	7-2
Alabama	L	4-5
Mississippi State	W	7-2
Ole Miss	W	6-3
Vanderbilt	L	3-6
Tennessee	L	3-6
Georgia	L	2-7
South Alabama	W	5-4
Auburn	W	6-3
Lamar	W	8-1
Tulane	W	7-2
Kentucky	W	5-4

1983 (19-9)

COACH: JERRY SIMMONS

Tulsa	W	6-3
Arkansas	L	3-6
Clemson	L	2-7
North Texas	W	7-2
Southwest Texas State	W	5-1
Texas A&M	L	4-5
Houston	W	9-0
Oklahoma City	W	6-3
Minnesota	W	6-3
Texas	L	0-6
Texas A&M	L	2-5
Tulsa	L	4-5
Purdue	W	8-1
Richmond	W	8-1
Kentucky	W	5-4
USL	W	8-1
Georgia	W	5-4
Alabama	W	7-2
Auburn	L	1-5
Florida	W	8-1
Tennessee	L	3-6
Rice	W	5-4
Vanderbilt	W	5-4
Florida State	W	6-3
New Orleans	W	6-0
New Orleans	W	9-0
Ole Miss	W	7-2
Trinity	L	1-8

1984 (19-10)

COACH: JERRY SIMMONS

NCAA TOURNAMENT
NATIONAL INDOOR ROUND OF 16
FINAL RANKING: NO. 12

Auburn	W	5-4
Georgia	L	4-5
Pepperdine	L	4-5
SMU	L	2-6
Texas	L	1-8
USL	W	9-0
Texas A&M	W	7-2
Florida State	W	5-1
USC	L	1-8
UCLA	L	1-8
Tulane	W	9-0
New Orleans	W	9-0
New Orleans	W	6-0
Indiana	W	9-0
Alabama	W	6-3
West Texas State	W	5-1
Centenary	W	9-0
Ohio State	W	9-0
Vanderbilt	W	9-0
Mississippi State	W	8-1
Pepperdine	L	4-5
Florida	W	6-3
Georgia	L	3-6
Kentucky	W	6-3
Ohio State	W	8-1
Auburn	L	1-8
Tennessee	W	6-2
Ole Miss	W	7-2

NCAA FIRST ROUND

UCLA	L	0-6
------	---	-----

1985 (19-8)

COACH: JERRY SIMMONS

SEC CHAMPIONS
FINAL RANKING: NO. 9

Arkansas	W	5-4
Clemson	W	5-1
USC	L	3-5
Harvard	W	5-2
Pepperdine	L	3-5
Louisiana College	W	8-1
Centenary	W	8-1
Stanford	L	4-5
Lamar	W	9-0
Pepperdine	L	1-8
USC	L	1-8
New Orleans	W	8-1
Stephen F. Austin	W	6-0
Purdue	W	9-0
Ole Miss	W	8-1

Tulsa	W	9-0
SMU	L	3-6
Mississippi State	W	9-0
Alabama	W	6-3
Kentucky	W	7-2
New Orleans	W	9-0
Georgia	L	4-5
Auburn	W	6-3
Vanderbilt	W	9-0

NCAA FIRST ROUND

Clemson	L	1-5
---------	---	-----

1986 (17-7)

COACH: JERRY SIMMONS

NCAA TOURNAMENT FINAL 16
NATIONAL INDOOR ROUND OF 16
FINAL RANKING: NO. 12

Tulane	W	8-1
McNeese State	W	7-2
UCLA	L	2-7
California	L	2-5
Minnesota	L	3-5
Arkansas	W	5-4
New Orleans	W	9-0
Vanderbilt	W	9-0
Lamar	W	8-1
Arkansas	L	2-7
Oklahoma State	W	7-2
South Carolina	W	8-1
TCU	W	5-4
Florida	W	6-3
Pepperdine	L	3-6
Clemson	L	3-6
Auburn	W	6-3
Ole Miss	W	8-1
Alabama	W	5-4
New Orleans	W	6-0
Georgia	L	3-6
Tennessee	W	5-4
Kentucky	W	5-4
Mississippi State	W	9-0

NCAA FIRST ROUND

SMU	L	2-5
-----	---	-----

1987 (23-6)

COACH: JERRY SIMMONS

NCAA FINAL EIGHT
NATIONAL INDOOR QUARTERFINALIST
FINAL RANKING: NO. 8

Arizona	W	7-2
Minnesota	W	5-2
Oklahoma State	W	5-1
Lamar	W	9-0
Tulane	W	8-1
Pepperdine	W	5-1
Georgia	L	4-5
SMU	W	5-1
SMU	L	2-7
Arizona State	W	6-3
Miami (Fla.)	W	7-2
Wake Forest	W	6-0
Arkansas	W	8-1
Southern Illinois	W	9-0
TCU	L	4-5
Kentucky	W	8-1
Mississippi State	W	8-1
California	W	5-4
Ole Miss	W	9-0
Florida	W	7-2
Auburn	W	6-3
Alabama	W	5-4
Georgia	L	2-7
Vanderbilt	W	8-1
Tennessee	W	6-3
South Carolina	L	3-6

NCAA SECOND ROUND

Texas	W	5-2
-------	---	-----

NCAA QUARTERFINALS

USC	L	3-5
-----	---	-----

1988 (27-2)

COACH: JERRY SIMMONS

SEC REG. SEASON CHAMPIONS
NATIONAL INDOOR RUNNER-UP
NCAA RUNNER-UP
FINAL RANK: NO. 2

Indiana	W	5-1
SMU	W	7-2
Clemson	W	7-2
Miami	W	9-0
Texas A&M	W	9-0
SMU	W	5-2
California	W	5-3
Pepperdine	W	5-1
Georgia	W	6-2
USC	L	3-5
Kansas	W	9-0
South Carolina	W	6-0
Alabama	W	8-1
South Florida	W	9-0
TCU	W	7-2
California	W	7-2
Florida	W	8-1
Mississippi State	W	7-2
Auburn	W	6-3
Texas El-Paso	W	5-1
Vanderbilt	W	9-0
Georgia	W	5-4
Kentucky	W	5-4
Tennessee	W	7-2
Ole Miss	W	5-1

NCAA SECOND ROUND

California	W	6-0
------------	---	-----

NCAA QUARTERFINALS

Georgia	W	5-3
---------	---	-----

NCAA SEMIFINALS

Michigan	W	5-4
----------	---	-----

NCAA FINAL

Stanford	L	2-5
----------	---	-----

1989 (22-5)

COACH: JERRY SIMMONS

SEC REG. SEASON CHAMPIONS
NATIONAL INDOOR QUARTERFINALIST
NCAA FINAL EIGHT
FINAL RANK: NO. 8

South Alabama	W	9-0
Texas	W	6-3
Tulane	W	9-0
Southern Miss	W	6-0
USL	W	8-1
South Carolina	L	3-5
Miami	W	5-3
Pepperdine	W	5-1
Baylor	W	8-1
Ole Miss	W	8-1
Texas A&M	W	7-0
Southern Illinois	W	8-0
Vanderbilt	W	7-2
Texas	W	5-1
Georgia	W	5-4
TCU	L	1-5
Miami	W	6-3
Alabama	W	6-3
Kentucky	W	5-4
South Carolina	W	5-4
Tennessee	L	4-5
UC-Irvine	L	2-7
Mississippi State	W	8-1
Auburn	W	6-3
Florida	W	6-3

NCAA SECOND ROUND

Clemson	W	5-3
---------	---	-----

NCAA QUARTERFINALS

Stanford	L	3-5
----------	---	-----

1990 (13-9)

COACH: JERRY SIMMONS

NCAA FINAL 16
NATIONAL INDOOR QUARTERFINALIST
FINAL RANK: NO. 16

South Alabama	W	6-0
Texas	W	5-3
Tulane	W	9-0
Harvard	W	5-3
UC-Irvine	L	4-5
Miami	L	1-5
Texas	L	4-5
Southern Miss	W	6-0
South Carolina	W	5-2
TCU	L	4-5
Mississippi State	W	5-1

Alabama	L	4-5
Kentucky	W	5-2
Auburn	W	5-2
Ole Miss	W	5-4
Vanderbilt	W	8-1
Tennessee	L	1-5
Georgia	L	3-5
Florida	W	5-1
SEC TOURNAMENT		
Florida	W	6-0
Georgia	L	2-5
NCAA FIRST ROUND		
California	L	3-5

1991 (19-6)

COACH: JERRY SIMMONS
SEC RUNNER-UP
NATIONAL INDOOR QUARTERFINALIST
NCAA FINAL EIGHT
FINAL RANK: NO. 6

Tulane	W	9-0
Baylor	W	9-0
Oklahoma State	W	9-0
Florida	L	2-7
Southern Miss	W	6-0
California	W	5-4
USC	L	1-5
Miami	W	5-2
Texas	W	5-3
Mississippi State	W	5-3
Texas	W	5-4
TCU	L	2-5
Texas-San Antonio	W	5-1
South Carolina	W	5-2
Kentucky	L	3-5
Alabama	W	5-1
Georgia	W	5-3
Ole Miss	W	5-2
Tennessee	W	5-2
Auburn	W	5-2
Vanderbilt	W	9-0

SEC TOURNAMENT		
Ole Miss	W	5-3
Mississippi State	L	3-5
NCAA SECOND ROUND		
TCU	W	5-3

NCAA QUARTERFINALS		
California	L	2-5

1992 (17-7)

COACH: JERRY SIMMONS
SEC REG. SEASON CHAMPIONS
SEC TOURNAMENT RUNNER-UP
NATIONAL INDOOR QUARTERFINALIST
NCAA FINAL EIGHT
FINAL RANK: NO. 10

Tulane	W	8-0
Vanderbilt	W	6-1
Southern Miss	W	9-0
Baylor	W	9-0
South Alabama	W	9-0
California	W	5-1
Notre Dame	L	1-4
UCLA	L	2-4
Mississippi State	L	4-5
South Carolina	W	6-0
TCU	L	4-5
Florida	W	5-4
Arkansas	W	6-0
Alabama	W	8-1
Auburn	W	8-1
Ole Miss	W	6-0
Kentucky	L	1-5
Georgia	W	5-1
Tennessee	W	7-2

SEC TOURNAMENT*		
Florida	W	5-2
Georgia	W	5-1
Kentucky	L	2-5

NCAA SECOND ROUND		
Pepperdine	W	5-2

NCAA QUARTERFINALS		
Stanford	L	2-5

1993 (16-6)

COACH: JERRY SIMMONS
NCAA FINAL EIGHT
NATIONAL INDOOR QUARTERFINALIST
FINAL RANK: NO. 8

Lamar	W	7-0
Centenary	W	7-0
Southern Miss	W	7-0
Colorado	W	7-0
Stanford	W	4-3
North Carolina	L	3-4
Mississippi State	W	4-3
TCU	L	3-4
Vanderbilt	W	7-0
Ole Miss	W	5-0
South Carolina	W	4-2
Auburn	W	5-2
Georgia	L	3-4
Notre Dame	W	5-2
Mississippi State	L	2-5
Alabama	W	6-1
Kentucky	W	5-1
Arkansas	W	4-0
Tennessee	W	6-1
Florida	W	6-0

SEC TOURNAMENT		
Tennessee	L	3-4

NCAA SECOND ROUND		
Duke	L	2-5

1994 (10-13)

COACH: JERRY SIMMONS
NATIONAL INDOOR ROUND OF 16

Tulane	W	7-0
West Florida	W	7-0
Lamar	W	7-0
Centenary	W	5-2
Southern Miss	W	6-1
Duke	L	2-5
USC	L	1-5
Harvard	L	2-5
TCU	L	2-5
Ole Miss	L	0-4
Alabama	L	1-6
Mississippi State	L	3-4
South Carolina	W	4-2
Notre Dame	W	5-2
Vanderbilt	L	2-4
Arkansas	W	4-1
Auburn	L	3-4
Florida	L	1-6
Georgia	L	2-5
Tennessee	W	5-2
Kentucky	L	3-4

SEC TOURNAMENT		
South Carolina	W	4-2
Florida	L	3-4

1995 (19-4)

COACH: JERRY SIMMONS
SEC RUNNER-UP
FINAL RANK: NO. 8

New Orleans	W	7-0
Southern	W	7-0
West Florida	W	6-0
Centenary	W	7-0
Southeastern Louisiana	W	6-0
Texas Tech	W	7-0
Tulane	W	7-0
Florida	W	5-2
South Carolina	W	6-1
Ole Miss	W	5-2
Auburn	L	3-4
Georgia	L	2-5
Kentucky	W	5-2
Vanderbilt	W	6-1
Mississippi State	W	4-3
Tennessee	W	5-1
Arkansas	W	6-1
Alabama	W	5-1

SEC CHAMPIONSHIP		
Auburn	W	4-1
Mississippi State	W	4-3
Georgia	L	0-4

NCAA FIRST ROUND		
TCU	L	4-0

1996 (21-5)

COACH: JERRY SIMMONS
NCAA FINAL 16
NCAA REGION III CHAMPIONS
FINAL RANK: NO. 14

Notre Dame	W	4-2
New Orleans	W	7-0
West Florida	W	7-0
Southern	W	7-0
Southeastern Louisiana	W	7-0
Southern Miss	W	7-0
Ole Miss	L	2-4
Alabama	W	6-1
Centenary	W	7-0
Texas-Pan American	W	7-0
Texas-Arlington	W	7-0
South Carolina	W	7-0
Arkansas	W	5-2
Florida	L	3-4
Mississippi State	W	5-2
Auburn	W	5-2
Vanderbilt	W	4-1
Tennessee	W	5-2
Kentucky	W	4-3
Georgia	L	4-0

SEC TOURNAMENT		
Auburn	W	4-1
Georgia	L	1-4

NCAA REGION III CHAMPIONSHIPS		
Kentucky	W	4-1
UAB	W	4-2
Auburn	W	4-3

NCAA FIRST ROUND		
TCU	L	4-3

1997 (17-7)

COACH: JERRY SIMMONS
NCAA FINAL 16
NATIONAL INDOOR ROUND OF 16
FINAL RANK: NO. 9

Centenary	W	7-0
Southern	W	7-0
New Orleans	W	7-0
USL	W	7-0
West Florida	W	6-1
Vanderbilt	W	6-1
Pepperdine	L	3-4
Stanford	L	1-6
Columbia	W	4-1
Florida	W	4-3
Southern Miss	W	6-1
South Carolina	W	5-1
Alabama	W	4-3
Ole Miss	W	6-1
Mississippi State	L	1-6
Tennessee	W	7-0
Arkansas	W	6-0
Kentucky	W	4-1
Auburn	L	3-4
Georgia	L	2-4

SEC CHAMPIONSHIP		
Kentucky	W	4-0
Georgia	L	2-4
Miami (Fla.)	W	4-2

NCAA FIRST ROUND		
Duke	L	1-4

1998 (25-2)

COACH: JEFF BROWN
SEC CHAMPIONS
SEC TOURNAMENT CHAMPIONS
NCAA SEMIFINALIST
NATIONAL INDOOR QUARTERFINALIST
FINAL RANK: NO. 2

Southern	W	7-0
Centenary	W	7-0
Miami (Ffa.)	W	6-1
Southeastern Louisiana	W	7-0
New Orleans	W	7-0
Texas A&M	W	4-3
USC	W	4-1
Stanford	L	7-0
Duke	W	6-1
Southern Miss	W	6-1
South Carolina	W	5-2
Florida	W	4-3
Auburn	W	5-2

Mississippi State	W	5-2
Vanderbilt	W	7-0
Ole Miss	W	5-2
Arkansas	W	4-0
Alabama	W	4-0
Georgia	W	5-2
Tennessee	W	4-3
Kentucky	W	6-1

SEC TOURNAMENT		
Auburn	W	4-1
Ole Miss	W	4-1
Georgia	W	4-3

NCAA FIRST ROUND		
SMU	W	4-0

NCAA QUARTERFINAL		
Ole Miss	W	4-0

NCAA SEMIFINAL		
Georgia	L	4-1

1999 (20-7)

COACH JEFF BROWN
SEC CHAMPIONS
SEC TOURNAMENT CHAMPIONS
NCAA SEMIFINALIST
NATIONAL RANK: NO. 4

Southeastern Louisiana	W	7-0
Southern	W	6-0
Centenary	W	6-0
Mississippi State	W	4-3
Southern Miss	W	7-0
Texas A&M	L	6-1
Michigan State	W	5-2
Vanderbilt	L	4-3
Ole Miss	L	5-2
Indiana	L	4-3
South Carolina	W	4-3
Florida	W	4-3
Kentucky	L	5-2
Tennessee	L	4-3
South Florida	W	5-2
Georgia	W	4-3
Alabama	W	6-1
Auburn	W	5-2
Arkansas	W	7-0

SEC TOURNAMENT		
Tennessee	W	4-1
South Carolina	W	4-1
Georgia	W	4-3

NCAA REGIONAL		
Alcorn State	W	4-0
Tulane	W	4-1

NCAA FIRST ROUND		
Fresno State	W	4-1

NCAA SECOND ROUND		
Duke	W	4-3

NCAA SEMIFINAL		
UCLA	L	4-1

2000 (20-6)

COACH JEFF BROWN
NCAA FINAL 16
NATIONAL RANK: NO. 12

Southern	W	6-0
Centenary	W	7-0
New Orleans	W	6-1
USC	W	4-3
Tennessee	L	4-3
Indiana State	W	4-3
Southern Miss	W	5-2
Mississippi State	W	5-2
South Alabama	W	7-0
Florida	L	4-2
Texas A&M	W	5-2
Vanderbilt	W	6-1
Alabama	W	7-0
Tulane	W	7-0
South Carolina	W	7-0
Ole Miss	W	6-1
Arkansas	W	5-2
SMU	W	5-2
Tennessee	L	5-2
Auburn	W	4-3
Kentucky	W	5-2
Georgia	L	6-0

SEC TOURNAMENT		
Georgia	L	4-1

NCAA REGIONAL

Alcorn State	W	4-0
Clemson	W	4-0

NCAA FIRST ROUND

Illinois	L	4-3
----------	---	-----

2001 (16-8)**COACH: JEFF BROWN****NCAA FINAL 16****NATIONAL RANK: NO. 13**

Southern	W	7-0
Centenary	W	7-0
Southeastern Louisiana	W	7-0
Louisiana-Monroe	W	7-0
Texas A&M	L	4-3
Louisiana-Lafayette	W	7-0
Mississippi State	L	5-2
Southern Miss	W	6-1
Vanderbilt	W	6-1
Arkansas	W	4-3
Kentucky	W	4-3
Georgia	L	4-3
Texas-Arlington	W	7-0
Auburn	L	4-3
Florida	W	4-3
South Carolina	L	4-2
SMU	L	4-2
Alabama	W	5-2
Mississippi	W	4-3

SEC TOURNAMENT

Alabama	L	4-3
---------	---	-----

NCAA REGIONAL

Marist	W	4-0
Texas	W	4-2

NCAA FIRST ROUND

Texas A&M	L	4-1
-----------	---	-----

2002 (11-14)**COACH: JEFF BROWN****NCAA SECOND ROUND****NATIONAL RANK: NO. 29**

Centenary	W	7-0
Southern	W	6-0
New Mexico	W	5-2
Illinois	L	5-2
Alabama	L	4-1
Auburn	L	4-1
Texas A&M	L	4-2
South Carolina	L	5-2
Florida	L	4-3
Tennessee	L	5-2
Georgia	L	4-0
Southern Miss	W	6-1
South Florida	W	5-2
Vanderbilt	L	4-3
Kentucky	L	4-2
SMU	L	4-3
Mississippi State	W	5-2
Ole Miss	L	4-3
Arkansas	W	4-3
Louisiana-Monroe	W	7-0
Southern	W	5-0

SEC TOURNAMENT

Alabama	W	4-2
Auburn	L	4-0

NCAA REGIONAL

Texas Christian	W	4-0
Texas A&M	L	4-0

2003 (13-11)**COACH: JEFF BROWN****NCAA FIRST ROUND****NATIONAL RANK: NO. 24**

Centenary	W	7-0
Southern	W	7-0
Texas-San Antonio	W	6-1
Southern	W	6-0
Southeastern	W	6-1
Texas A&M	L	2-5
Tulsa	W	6-1
Alabama	L	1-6
Auburn	W	6-1
South Carolina	L	3-4
Florida	L	0-7
Tennessee	W	4-3
Georgia	L	3-4

Texas	W	4-3
Vanderbilt	L	2-5
Kentucky	W	4-2
Mississippi State	W	4-3
Ole Miss	L	1-5
Illinois	L	1-6
Arkansas	W	7-0
SMU	L	3-4

SEC TOURNAMENT

Arkansas	W	4-0
Kentucky	L	1-4

NCAA REGIONAL

South Alabama	L	4-2
---------------	---	-----

2004 (18-7)**COACH: JEFF BROWN****NCAA SECOND ROUND****NATIONAL RANK: NO. 13**

Southern Miss	W	7-0
Southern	W	6-1
Louisiana-Lafayette	W	5-2
Southeastern Louisiana	W	7-0
Centenary	W	6-0
Texas	W	5-2
New Orleans	W	6-1
Georgia	L	3-4
Tennessee	W	4-3
Texas A&M	W	5-2
Kentucky	L	6-1
Vanderbilt	W	5-2
Ole Miss	L	3-4
Miss. State	W	6-1
Auburn	W	4-3
Alabama	W	6-1
Tulane	L	5-2
Arkansas	W	5-2
Tulsa	W	6-1
Florida	L	2-5
South Carolina	W	4-1

SEC CHAMPIONSHIPS

Alabama	W	4-0
Kentucky	L	4-0

NCAA REGIONAL

Southern	W	4-0
Rice	L	4-0

2005 (21-9)**COACH: JEFF BROWN****NCAA FINAL 16****NATIONAL RANK: NO. 10**

Southeastern Louisiana	W	6-1
Centenary	W	6-0
Southern	W	6-0
New Orleans	W	6-1
Southern Miss	W	7-0
Texas Southern	W	7-0
Louisiana-Lafayette	W	7-0
Duke	L	2-4
Boise State	W	4-2
Ohio State	W	4-1
Texas A&M	W	4-1
Florida	L	2-4
South Carolina	L	3-4
Georgia	L	2-5
Tennessee	L	3-4
South Florida	W	6-1
Michigan	W	5-2
Kentucky	L	3-4
Vanderbilt	W	4-0
Ole Miss	L	3-4
Mississippi State	W	4-3
Auburn	W	6-1
Alabama	W	5-2
Tulane	W	6-1
Arkansas	W	4-3

SEC TOURNAMENT

Auburn	W	4-2
Ole Miss	L	4-3

NCAA REGIONAL

Binghamton	W	4-0
Tulane	W	4-1

NCAA FINAL 16

Georgia	L	0-4
---------	---	-----

2006 (15-10)**COACH: JEFF BROWN****NCAA FIRST ROUND****NATIONAL RANK: NO. 25**

Southern Miss	W	7-0
Centenary	W	7-0
Nicholls St.	W	6-1
Southern	W	6-1
Michigan	W	5-2
Ohio State	L	6-1
UCLA	L	4-2
Colorado	W	4-1
Arkansas	W	4-1
Clemson	L	4-3
TCU	L	4-3
Tennessee	W	4-3
Georgia	L	6-1
Kentucky	L	4-3
Vanderbilt	W	4-3
Texas A&M	-	PP
South Carolina	W	7-0
Florida	W	4-3
Ole Miss	W	4-3
Mississippi State	W	7-0
UL-Lafayette	W	5-2
Alabama	W	4-3
Auburn	L	4-3
Arkansas	L	4-3

SEC TOURNAMENT

Mississippi State	L	2-4
-------------------	---	-----

NCAA REGIONAL

Minnesota	L	2-4
-----------	---	-----

2007 (18-7)**COACH: JEFF BROWN****NCAA ROUND OF 16****NATIONAL RANK: NO. 15**

Southern	W	6-0
Centenary	W	6-0
Southern Miss	W	7-0
UL-Lafayette	W	7-0
Rice	W	4-3
Ohio St	L	2-4
TCU	W	6-1
Tennessee	W	4-3
Georgia	L	1-6
Kentucky	W	6-1
Vanderbilt	W	6-1
Texas A&M	W	4-3
Illinois	W	4-3
South Carolina	W	4-0
Florida	L	3-4
Ole Miss	L	3-4
Mississippi St.	W	6-1
Alabama	W	5-2
Auburn	L	3-4
Arkansas	W	5-2

SEC TOURNAMENT

Tennessee	W	4-2
Georgia	L	1-4

NCAA REGIONAL

Alcorn St.	W	4-0
Vanderbilt	W	4-0

NCAA ROUND OF 16

Ohio State	L	4-0
------------	---	-----

2008 (15-9)**COACH: JEFF BROWN****NCAA SECOND ROUND****NATIONAL RANK: NO. 19**

Louisiana-Lafayette	W	7-0
Illinois	L	1-6
Southern Miss	W	7-0
Southern	W	7-0
Clemson	Cancelled	
Texas A&M	W	5-2
Alabama	L	2-5
Auburn	L	2-5
Kentucky	W	4-0
Vanderbilt	W	6-1
Centenary	W	7-0
South Florida	W	5-2
Ohio State	L	2-4
Rice	W	4-2
Georgia	L	2-4
Tennessee	L	1-6

South Carolina	W	6-1
Florida	W	4-3
Mississippi State	W	5-2
Ole Miss	L	2-5
Arkansas	W	5-2

SEC TOURNAMENT

Mississippi State	W	4-0
Tennessee	L	2-4

NCAA REGIONAL

Drake	W	4-1
Illinois	L	2-4

2009 (11-12)**COACH: JEFF BROWN****NCAA SECOND ROUND****NATIONAL RANK: NO. 28**

Texas Tech	W	4-3
Tulsa	L	2-4
Rice	W	4-3
Ohio State	L	0-7
Louisiana Lafayette	W	4-0
New Orleans	W	4-0
Auburn	L	3-4
Alabama	L	2-5
Vanderbilt	W	4-3
Kentucky	L	0-7
South Florida	W	4-3
Texas A&M	L	3-4
Georgia	L	2-5
Tennessee	L	3-4
Florida	L	2-5
South Carolina	W	5-1
Ole Miss	L	2-5
Mississippi State	W	4-2
Arkansas	W	4-0

SEC TOURNAMENT

South Carolina	W	4-2
Ole Miss	L	2-4

NCAA REGIONAL

Rice	W	4-0
Ole Miss	L	2-4

2010: 8-15**COACH: JEFF BROWN****SEC TOURNAMENT SECOND ROUND****NATIONAL RANK: 46**

Louisville	L	2-4
Florida State	L	2-4
Rice	L	1-6
Virginia	L	0-7
UL-Lafayette	W	6-1
New Orleans	W	4-0
Texas A&M	L	2-5
South Carolina	W	5-2
Florida	L	0-7
Mississippi State	W	4-3
Ole Miss	L	3-4
Wake Forest	W	4-2
Tennessee	L	0-7
Ohio State	L	2-4
Georgia	L	2-5
Alabama	L	3-4
Auburn	L	2-5
Kentucky	L	2-5
Vanderbilt	L	3-4
South Florida	W	4-3
Arkansas	W	5-2

SEC TOURNAMENT

Alabama	W	4-2
Tennessee	L	0-4

Camp directors Jeff Brown and Tony Minnis are both proven collegiate tennis players and coaches of nationally-ranked tennis programs. They each have the necessary skills and knowledge to improve the play of athletes ages 7-17. The Brown-Minnis Tiger Tennis Camp is equally excited to train anyone from beginners to tournament players. The Brown-Minnis Tiger Tennis Camp experience is enhanced by the added direction of LSU assistant coaches Danny Bryan and Lisa Jackson. The W.T. "Dub" Robinson Tennis Stadium plays host to the Brown-Minnis Tiger Tennis Camp each year. The Robinson Tennis Stadium is located on the west side of LSU's campus and boasts 12 collegiate outdoor courts.

Brown-Minnis TIGER TENNIS CAMP

(LOCATED ON THE CAMPUS OF LSU)

Jeff Brown

CAMP DIRECTOR

- LSU Men's Tennis Coach
- Led the Tigers to Two SEC Championships
- 1999 National Coach of the Year
- Led LSU to the 1998 and 1999 Final Four
- 1998 SEC Co-Coach of the Year
- Six-time Louisiana Coach of the Year

Tony Minnis

CAMP DIRECTOR

- LSU Women's Tennis Coach
- Led the Lady Tigers to 11 straight NCAA Appearances
- Five-time Southwest Regional Coach of the Year
- 1997 SEC Coach of the Year
- Four-time Louisiana Coach of the Year

2011 Camp Dates:

SESSION 1: JUNE 12-16, 2011

SESSION 2: JUNE 19-23, 2011

SESSION 3: JUNE 26-30, 2011

SESSION 4: JULY 17-21, 2011

Camp Philosophy

Desire, sportsmanship and hard work are the fundamental characteristics of a true champion. The staff will seek to instill this philosophy and have each camper set goals and work hard to achieve them.

The Program

The instructional program includes six to eight hours per day on the tennis courts. There is a strong emphasis on fundamentals and consistency of performance. Campers will be involved in match play.

Camp Format

Individualized instruction is provided by experienced, dedicated instructors. We maintain a low teacher-student ratio, as well as daily running and physical conditioning period. Campers will receive constant training in the following areas:

- Stroke production, techniques and fundamentals.
- Drill situations to groove technique.
- Physical training: running, strength and agility.
- Match competition featuring singles, doubles and strategy.

Bottom Line

Camp is about building character. It is about hard work, sportsmanship and learning to interact with instructors and fellow campers. Most of all, it is about tennis - playing tennis to one's potential- and the opportunity for your child to develop his or her skill.

Sessions

Four week-long camps will be offered each summer. The camps typically run from 2 p.m. on Sunday until Thursday at noon. Campers may enroll in one session or more. For brochures, other camp information or to register and sign up, please visit tigertenniscamps.com.

The Official Website of LSU Athletics.
Live video, on-demand highlights and
exclusive articles and photos.

Baton Rouge, La.

HONORABLE MENTION

Competition exists
at every level:

Kids
Youth
High School
College
Professional
Wheelchair

- Top Ten Finalist one of the nation's Best Tennis Towns by the USTA
- Over 13 community-wide events in the last three years
- Over \$6 million have been raised through tennis for the community

JANUARY

ITA Kickoff Weekend 29-30 (Lubbock, Texas)

29	Texas Tech	Lubbock, Texas	12 p.m.
30	Cal or Auburn	Lubbock, Texas	TBA

FEBRUARY

3	UL-Lafayette	Baton Rouge, La.	3 p.m.
3	UNO	Baton Rouge, La.	7 p.m.
6	Rice	Baton Rouge, La.	11 a.m.
12	Ohio State	Columbus, Ohio	6 p.m.
20	Wake Forest (if nec.)^	Winston-Salem, N.C.	12 p.m.
27	Texas A&M	College Station, Texas	1 p.m.

MARCH

4	Florida*	Gainesville, Fla.	3 p.m.
6	South Carolina*	Columbia, S.C.	1 p.m.
9	Virginia	Baton Rouge, La.	3 p.m.
11	Ole Miss*	Baton Rouge, La.	3 p.m.
13	Mississippi State*	Baton Rouge, La.	1 p.m.
17	Michigan	Baton Rouge, La.	1 p.m.
19	Georgia*	Athens, Ga.	1 p.m.
22	Nebraska	Baton Rouge, La.	3 p.m.
26	Tennessee*	Baton Rouge, La.	1 p.m.

APRIL

1	Auburn*	Baton Rouge, La.	3 p.m.
3	Alabama*	Baton Rouge, La.	1 p.m.
8	Vanderbilt*	Nashville, Tenn.	3 p.m.
10	Kentucky*	Lexington, Ky.	1 p.m.
16	Arkansas*	Baton Rouge, La.	1 p.m.
21-24	SEC Tournament	Gainesville, Fla.	TBA

MAY

13-15	NCAA First/Second Rounds	TBD	TBA
19-24	NCAA Team Championships	Palo Alto, Calif.	TBA

Bold - Denotes Home Matches

* - Denotes SEC Matches

^ - Will be played if neither team in ITA National Indoor Championships

Admission to all home meets is free.

Matches are subject to change.

LSUsports.net

LSUsports.net/connect

2011 SCHEDULE