

LSU

Women's Basketball

2009-2010 MEDIA GUIDE

ALLISON HIGHTOWER

2010 National Player of the Year Candidate

LSU BASKETBALL PRACTICE FACILITY

COMPLETION DATE - JANUARY 2010

Construction is in its final stages for the new 58,960 square foot LSU men's and women's basketball practice facility. The facility is attached to the north side of the Pete Maravich Assembly Center.

PRACTICE GYMS

Each gym is 11,324 square feet in size and includes a regulation NCAA court in length with two regulation high school courts in the opposite direction. Each gym court is an exact replica of the Maravich Center competition court.

LOBBY

A central two story lobby and grand staircase ascends to the second level. The lobby will showcase team banners, trophy cases and memorabilia from seasons past.

"We are excited to be moving into our new practice facility in the coming year. This is one of the most state-of-the-art facilities in the nation and it will allow LSU to continue to be at the forefront of women's college basketball."

- LSU head coach Van Chancellor

2009 **LEGACY** 2010

FINAL FOURS

2004 • 2005 • 2006 • 2007 • 2008

SEC CHAMPIONSHIPS

2005 • 2006 • 2008

SEC TOURNAMENT CHAMPIONSHIPS

1991 • 2003

Table of Contents

Intro

3	Quick Facts
4	2009-10 Schedule/Travel Plans
5	2009-10 Roster
6	2009-10 Outlook

This is LSU

8	Final Four Basketball
10	Championship Basketball
12	Campus Life
14	Academic Center
16	Academic Success
18	Most Diverse School in Nation
19	Campus Apartments
20	Community Outreach
21	Career Development
22	Pete Maravich Assembly Center
24	Sue Gunter Complex
26	LSU Practice Facility
28	Athletic Training
30	Strength and Conditioning
32	National Spotlight
34	WNBA Lady Tigers
38	2008 Beijing Olympics
40	USA Basketball
42	Great Moments
44	LSU Greats
46	Prominent LSU Alumni
48	Baton Rouge
49	Louisiana
50	Athletic Facilities
51	Sports Museum
52	Fast Break Club
53	Lady Tigers Timeline

Players

56	Allison Hightower
60	LaSondra Barrett
62	Swayze Black
64	Latear Eason
66	Katherine Graham
68	Destini Hughes
70	Courtney Jones
72	Andrea Kelly
74	Taylor Turnbow

76	Taylor Booze
77	Bianca Lutley
78	Jasmine Nelson
79	Adrienne Webb
80	Erica Williams
81	Career Stats vs. SEC Opponents

Coaches

82	Head Coach Van Chancellor
88	Assoc. HC Bob Starkey
89	Asst. Coach Kenya-Larkin Landers
90	Asst. Coach Travis Mays
91	Support Staff

Review

93	Season Recap
96	NCAA Tournament Recap
97	2008-09 Results
98	2008-09 Statistics
99	Individual/Team Superlatives
100	Specialty Statistics
101	Starting Lineups/Breakdown
103	2008-09 Box Scores
106	SEC Standings/NCAA Tournament
107	SEC Individual Statistics
108	SEC Team Statistics
109	Senior Kristen Morris

Records

110	Individual Records
114	Team Records
115	Team Records/Opponent Records
116	The Last Time
118	Miscellaneous Records
120	Year-by-Year Leaders
122	Leaders By Class
124	SEC Tournament Records
125	NCAA Tournament Records
126	Special Games
127	Television Games

History

129	Year-by-Year Results
136	vs. All Opponents
137	Hall of Famer Sue Gunter

139	Coaches Records/Final Polls
140	SEC Tournament Results
141	NCAA Tournament Results
142	NIT/AIAW Tournament Results
143	NCAA Final Fours
144	AIAW Runner-Up Team
145	NCAA Tournament Teams
152	SEC Championships
153	SEC Tournament Championships
154	Pete Maravich Assembly Center
155	Maravich Center Records
156	Pack The PMAC
157	National Coach/Player of the Year
158	State Farm All-Americans
164	All-Americans
165	LSU Honor Roll
168	First-Team All-SEC
169	Career 1,000-Point Scorers
172	Letterwinners
174	Uniform Numbers

LSU

175	Championship Tradition
177	LSU System President
178	Chancellor
179	Director of Athletics
180	Athletic Administration
182	Tiger Athletic Foundation
183	LSU Sports Properties

Opponents

178	2009-10 Opponents
192	2010 SEC Tournament
193	2010 NCAA Tournament
194	Opponent Series Records

Media

198	Media Guidelines
200	Sports Information
201	LSU Sports Radio Network
202	LSU Television Network
203	LSUsports.net
204	Radio/Television Chart

2009-10 Credits

EDITOR:	Bill Martin
LAYOUT & DESIGN:	Krystal Bennett Courtney Wilburn
COVER DESIGN:	Krystal Bennett
RESEARCH:	Molly Clark Tommy Schroepfer
PRINTING	EBSCO Media Birmingham, Ala.

PURCHASE AN LSU MEDIA GUIDE:

- Preorder with your season ticket order form
- www.LSUsports.net/mediaguides
- Purchase from the Tiger Gift Center

PHOTOGRAPHY

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

© COPYRIGHT LOUISIANA STATE UNIVERSITY

The 2009-10 LSU Women's Basketball Media Guide was written by the LSU Sports Information Office and designed by the LSU Publications Office on an Apple G5 using QuarkXpress 6.5 and Adobe Photoshop CS3. All text and photo content is property of Louisiana State University and LSU Athletics and can not be reproduced without permission from the LSU Sports Information Office.

FOLLOW THE LADY TIGERS ON THE ROAD TO THE FINAL FOUR

The Geaux Zone, a subscription based online service on LSUports.net, provides live and on-demand video archives of all women's basketball games. Audio broadcasts, as well as the official coaches radio and television shows are also available in the new and improved Geaux Zone.

Stay updated with what's happening with LSU Lady Tiger basketball on your mobile device. Join Twitter and follow associate head coach Bob Starkey at www.twitter.com/LSUCoachStarkey. For all LSU sports updates, visit www.twitter.com/LSUSports.

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

LSU WOMEN'S BASKETBALL COACHING STAFF

NAME	POSITION	ALMA MATER	YEAR AT LSU
Van Chancellor	Head Coach	Mississippi State, 1965	3rd
Bob Starkey	Associate Head Coach		21st
Kenya Larkin-Landers	Assistant Coach	Texas, 2002	2nd
Travis Mays	Assistant Coach	Texas, 1990	3rd
Brittany Carvalhido	Director of Basketball Operations	Oklahoma State, 2005	2nd

SPORTS INFORMATION

Associate AD/SID:	Michael Bonnette	LSU '93
Senior Associate SID:	Kent Lowe	LSU-Shreveport '79
Senior Associate SID:	Bill Franques	LSU '85
Associate SID (WBB):	Bill Martin	LSU '07
Associate SID:	Matt Dunaway	UCF '05
Associate SID:	Will Stafford	LSU '06
Publications Coordinator:	Jason Feirman	LSU '00
Graphic Design Coordinator:	Krystal Bennett	LSU '06
Graphic Design Coordinator:	Courtney Wilburn	LSU '08
Photography Coordinator:	Steve Franz	LSU '93
Graduate Assistant:	Jake Terry	LSU '07
Administrative Secretary:	Pat Fredericks	

TELEVISION/INTERACTIVE

Director of Television:	Kevin Wagner	LSU '80
Manager of Television:	John Schiebe	Oklahoma St. '86
Television Producer:	David Landry	LSU '90
Interactive Manager:	Todd Politz	LSU '99

MEDIA INFORMATION

Women's Basketball SID:	Bill Martin
SID Office Phone:	(225) 578-8226
Martin's Office Phone:	(225) 578-8204
SID Fax:	(225) 578-1861
Martin's Cell Phone:	(225) 270-1665
Martin's E-Mail Address:	wmartin4@lsu.edu
LSU Website:	www.LSUports.net
Press Row Phone:	(225) 578-8226
SID Mailing Address:	P.O. Box 25095 Baton Rouge, LA 70894-5095
Overnight Address:	Fifth Floor Athletics Admin. Building Nicholson Drive and North Stadium Drive Baton Rouge, LA 70894

LSU SPORTS RADIO NETWORK

Director of Broadcasting:	Jim Hawthorne
WBB Play-by-Play:	Patrick Wright
Network Address:	P.O. Box 25095 Baton Rouge, LA 70894-5095

UNIVERSITY

Location:	Baton Rouge, La.
Founded:	1860
Enrollment:	29,317
Nickname:	Lady Tigers
Colors:	Purple & Gold
Print specifications:	Purple-PMS 268, Gold-PMS 123
Mascot:	Mike VI (live Bengal tiger)
Arena:	Pete Maravich Assembly Center
Capacity:	13,472
Year opened:	1972
All-time record in PMAC	369-96 (34 years)
Playing Floor:	Portable Wood
Conference:	Southeastern
Band:	Bengal Brass Basketball Band

BASKETBALL FACTS

Head Coach:	Van Chancellor
Career Record:	489-171 (.741/21 years)
Record at LSU:	50-17 (.746/two years)
2008-09 Record:	19-11
2008-09 SEC Record:	10-4
2008-09 Postseason:	NCAA Second Round
Final Rankings:	Not Ranked
Letterwinners Returning/Lost:	9/2
Starters Returning/Lost:	4/1
All-time Record:	734-335 (.687/34 years)
All-time SEC Record:	193-121
SEC Titles:	3 (2005, 2006, 2008)
All-time SEC Tourney Record:	28-28
SEC Tournament Titles:	2 (1991, 2003)
NCAA Tourney Appearances:	19 (11 straight)
NCAA Tournament Record:	37-19

UNIVERSITY ADMINISTRATION

President:	Dr. John V. Lombardi	Pomona '63
Chancellor:	Dr. Michael V. Martin	Mankato '69
Faculty Representative:	Dydia DeLyser	UCLA '92

ATHLETICS DEPARTMENT

Vice-Chancellor/AD:	Joe Alleva	Lehigh '75
Assoc. Vice-Chan./Sr. Assoc AD:	Herb Vincent	LSU '83
Sr. Assoc. AD/Operations:	Verge Ausberry	LSU '90
Sr. Assoc. AD/Compliance:	Bo Bahnsen	LSU '82
Sr. Assoc. AD/Business:	Mark Ewing	LSU '78
Sr. Assoc. AD/SWA:	Judy Southard	Coker '70
Associate AD/Operations:	Eddie Nunez	Florida '98
Associate AD/Student Services:	Miriam Segar	LSU '97
Associate AD/Facility Services:	Ronnie Haliburton	LSU '90
Assistant AD/Ticket Manager:	Brian Broussard	LSU '93
Assistant AD/Marketing:	Craig Pintens	UW Whitewater '98

ATHLETICS DEPT. PHONE NUMBERS (225 area code)

Athletics Department:	578-8100
Athletics Director:	578-3600
Senior Women's Admin.:	578-1888
Student Services:	578-4100
Marketing & Promotions:	578-6629
Business Office:	578-6783
Ticket Office:	578-2184
Women's Basketball Office:	578-6643

Visit the LSU women's basketball team's official online blog at <http://lsuladytigerway.blogspot.com> for behind the scenes information on the Lady Tigers throughout the season.

2009-2010 Schedule

NOVEMBER

10	Loyola-New Orleans # (Exh.)	Baton Rouge, La.	Tuesday	7 p.m.
15	Centenary	Baton Rouge, La.	Sunday	2 p.m.
18	Middle Tennessee	Baton Rouge, La.	Wednesday	7 p.m.
21	Houston	Baton Rouge, La.	Saturday	Noon
22	Nicholls State	Baton Rouge, La.	Sunday	7:30 p.m.
25	at Tulane	New Orleans, La.	Wednesday	7 p.m.

DECEMBER

1	at Louisiana Tech	Ruston, La.	Tuesday	7 p.m.
13	New Orleans	Baton Rouge, La.	Sunday	2 p.m.

Sue Gunter Classic

15	UL-Lafayette vs. NC A&T	Baton Rouge, La.	Tuesday	4:30 p.m.
	LSU vs. Houston Baptist	Baton Rouge, La.	Tuesday	7 p.m.
16	Consolation Game	Baton Rouge, La.	Wednesday	4:30 p.m.
	Championship Game	Baton Rouge, La.	Wednesday	7 p.m.
20	at Nebraska	Lincoln, Neb.	Sunday	1 p.m.
22	Southeastern Louisiana	Baton Rouge, La.	Tuesday	7 p.m.
30	at Xavier (Ohio)	Cincinnati, Ohio	Wednesday	6 p.m.

JANUARY

3	* at South Carolina (ESPNU)	Columbia, S.C.	Sunday	5 p.m.
7	* at Arkansas	Fayetteville, Ark.	Thursday	7 p.m.
10	* Auburn (FSN)	Baton Rouge, La.	Sunday	2 p.m.
17	* at Ole Miss (CSS)	Oxford, Miss.	Sunday	2 p.m.
21	* South Carolina	Baton Rouge, La.	Thursday	7 p.m.
24	* Tennessee (ESPNU)	Baton Rouge, La.	Sunday	5 p.m.
28	* Kentucky	Baton Rouge, La.	Thursday	7 p.m.
31	* at Alabama	Tuscaloosa, Ala.	Sunday	2 p.m.

FEBRUARY

4	* at Georgia (CSS)	Athens, Ga.	Thursday	6 p.m.
7	* Ole Miss (SECN)	Baton Rouge, La.	Sunday	1 p.m.
11	* at Florida	Gainesville, Fla.	Thursday	6 p.m.
14	* at Auburn (FSN)	Auburn, Ala.	Sunday	3 p.m.
18	* Vanderbilt (FSN)	Baton Rouge, La.	Thursday	7 p.m.
22	* at Tennessee (ESPN2)	Knoxville, Tenn.	Monday	6 p.m.
25	* Arkansas (CSS)	Baton Rouge, La.	Thursday	8 p.m.
28	* Mississippi State	Baton Rouge, La.	Sunday	2 p.m.

MARCH

4-7	SEC Tournament	Duluth, Ga.	Thu.-Sun.	TBA
20-23	NCAA First and Second Rounds	TBA	Sat.-Tues.	TBA
27-30	NCAA Regionals	TBA	Sat.-Tues.	TBA

APRIL

4 & 6	NCAA Final Four	San Antonio, Texas	Sun. & Tues.	TBA
-------	-----------------	--------------------	--------------	-----

* - Southeastern Conference games; # - Exhibition game

FSN - Fox Sports Net; CSS - Comcast Sports Southeast; SECN - SEC Network

All times Central and subject to change.

2009-10 LSU Women's Basketball Promotional Schedule

DATE	PROMOTION	OPPONENT
Sunday, Jan. 10	Pack The PMAC 14	Auburn
Sunday, Jan. 24	Gold Game	Tennessee
Thursday, Jan. 28	Mardi Gras Mambo	Kentucky
Sunday, Feb. 7	GPA* Game (Honoring Education)	Ole Miss
Thursday, Feb. 18	Pink Zone (Breast Cancer Awareness)	Vanderbilt

* - Grades Perseverance Achievement

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

TRAVEL PLANS

Tulane Depart: Return: Hotel:	Nov. 25 (New Orleans, La.) Nov. 24, LSU bus After game, LSU bus Sheraton New Orleans 500 Canal Street (504) 525-2500
LA Tech Depart: Return: Hotel:	Dec. 1 (Ruston, La.) Nov. 30, LSU bus After game, LSU bus Fairfield Inn & Suites 1707 Roberta Avenue (318) 251-9800
Nebraska Depart: Return: Hotel:	Dec. 20 (Lincoln, Neb.) Dec. 19, commercial air Dec. 21, commercial air The Cornhusker Hotel 333 S. 13th Street (402) 479-8296
Xavier (Ohio) Depart: Return: Hotel:	Dec. 30 (Cincinnati, Ohio) Dec. 29, commercial air Dec. 31, commercial air Marriott Kingsgate Conf. Hotel 151 Goodman Drive (513) 487-3800
South Carolina Depart: Return: Hotel:	Jan. 3 (Columbia, S.C.) Jan. 2, charter air After game, charter air Inn at USC 1619 Pendleton Street (803) 779-7779
Arkansas Depart: Return: Hotel:	Jan. 7 (Fayetteville, Ark.) Jan. 6, charter air After game, charter air Courtyard by Marriott 600 East Van Asche Drive (479) 571-4900
Ole Miss Depart: Return: Hotel:	Jan. 17 (Oxford, Miss.) Jan. 16, charter bus After game, charter bus Holiday Inn Express 112 Heritage Drive (662) 236-2500
Alabama Depart: Return: Hotel:	Jan. 31 (Tuscaloosa, Ala.) Jan. 30, charter bus After game, charter bus Hotel Capstone 320 Paul W. Bryant Drive (205) 752-3200
Georgia Depart: Return: Hotel:	Feb. 4 (Athens, Ga.) Feb. 3, charter air After game, charter air Hilton Garden Inn Athens (706) 353-6800
Florida Depart: Return: Hotel:	Feb. 11 (Gainesville, Fla.) Feb. 10, charter air After game, charter air Hilton University of Florida 1714 SW 34th Street (352) 371-3600
Auburn Depart: Return: Hotel:	Feb. 14 (Auburn, Ala.) Feb. 13, charter bus After game, charter bus The Hotel at Auburn University 241 South College Street (334) 821-8200
Tennessee Depart: Return: Hotel:	Feb. 22 (Knoxville, Tenn.) Feb. 21, charter air After game, charter air Crown Plaza 401 W. Summit Hill Drive (865) 522-2600
SEC Tournament	March 4-7 (Duluth, Ga.) March 3 or 4, charter air TBA, charter air Marriott Atlanta Gwinnett Place 1775 Pleasant Hill Road at Crestwood (770) 923-1775

NUMERICAL ROSTER

NO.	NAME	POS.	HT.	CL./EXP.	HOMETOWN/HIGH SCHOOL (PREVIOUS SCHOOL)
1	Katherine Graham	G	5-11	Jr./2L	Birmingham, Ala./Ramsay HS
2	Jasmine Nelson	F	6-2	Jr./JC	New Orleans, La./McDonogh 35 (Trinity Valley CC)
3	Latear Eason	G	5-8	Jr./2L	Chicago, Ill./John Hope Academy
10	Adrienne Webb	G	5-9	Fr./HS	Madison, Ala./Sparkman HS
11	Andrea Kelly	G	5-9	Sr./1L	Shalimar, Fla./Choctawhatchee HS (Okaloosa-Walton CC)
15	Bianca Lutley	G	5-11	Fr./HS	Plantation, Fla./American Heritage HS
20	Destini Hughes	G	5-10	So./1L	Fort Worth, Texas/Kennedale HS
22	Courtney Jones	F	6-2	So./1L	Midfield, Ala./Midfield HS
23	Allison Hightower	G	5-10	Sr./3L	Arlington, Texas/Juan Seguin HS
24	Taylor Booze	G	5-5	Jr./JC	Carrollton, Texas/Duncanville HS (Okla. St./Trin. Valley)
25	Swayze Black	F	6-3	So./1L	Brookhaven, Miss./Brookhaven HS
32	Erica Williams	G	5-8	Jr./TR	Gonzales, La./Dutchtown HS (Southern Miss)
35	Taylor Turnbow	F	6-2	So./1L	Stone Mountain, Ga./Stephenson HS
55	LaSondra Barrett	F	6-2	So./1L	Jackson, Miss./William B. Murrah HS

ALPHABETICAL ROSTER

NO.	NAME	POS.	HT.	CL./EXP.	HOMETOWN/HIGH SCHOOL (PREVIOUS SCHOOL)
55	LaSondra Barrett	F	6-2	So./1L	Jackson, Miss./William B. Murrah HS
25	Swayze Black	F	6-3	So./1L	Brookhaven, Miss./Brookhaven HS
24	Taylor Booze	G	5-5	Jr./JC	Carrollton, Texas/Duncanville HS (Okla. St./Trin. Valley)
3	Latear Eason	G	5-8	Jr./2L	Chicago, Ill./John Hope Academy
1	Katherine Graham	G	5-11	Jr./2L	Birmingham, Ala./Ramsay HS
23	Allison Hightower	G	5-10	Sr./3L	Arlington, Texas/Juan Seguin HS
20	Destini Hughes	G	5-10	So./1L	Fort Worth, Texas/Kennedale HS
22	Courtney Jones	F	6-2	So./1L	Midfield, Ala./Midfield HS
11	Andrea Kelly	G	5-9	Sr./1L	Shalimar, Fla./Choctawhatchee HS (Okaloosa-Walton CC)
15	Bianca Lutley	G	5-11	Fr./HS	Plantation, Fla./American Heritage HS
2	Jasmine Nelson	F	6-2	Jr./JC	New Orleans, La./McDonogh 35 (Trinity Valley CC)
35	Taylor Turnbow	F	6-2	So./1L	Stone Mountain, Ga./Stephenson HS
10	Adrienne Webb	G	5-9	Fr./HS	Madison, Ala./Sparkman HS
32	Erica Williams	G	5-8	Jr./TR	Gonzales, La./Dutchtown HS (Southern Miss)

COACHING STAFF

Head Coach:	Van Chancellor (Mississippi State, 1965)
Associate Head Coach:	Bob Starkey
Assistant Coach:	Travis Mays (Texas, 1990)
Assistant Coach:	Kenya Larkin-Landers (Texas, 2002)
Director of Basketball Operations:	Brittany Carvalhido (Oklahoma State, 2005)
Athletics Trainer:	Micki Collins (Nebraska, 2000)

PRONUNCIATION GUIDE

3	Latear Eason	La-TEER
11	Andrea Kelly	An-DRE-uh
20	Destini Hughes	Des-TUH-knee
55	LaSondra Barrett	Luh-SAWN-druh

BY CLASS

Seniors (2)

Allison Hightower
Andrea Kelly

Juniors (5)

Taylor Booze
Latear Eason
Katherine Graham
Jasmine Nelson
Erica Williams

Sophomores (5)

LaSondra Barrett
Swayze Black
Destini Hughes
Courtney Jones
Taylor Turnbow

Freshmen (2)

Bianca Lutley
Adrienne Webb

GEOGRAPHICAL BREAKDOWN

Louisiana (2)

Jasmine Nelson
Erica Williams

Alabama (3)

Katherine Graham
Courtney Jones
Adrienne Webb

Florida (2)

Andrea Kelly
Bianca Lutley

Georgia (1)

Taylor Turnbow

Illinois (1)

Latear Eason

Mississippi (2)

LaSondra Barrett
Swayze Black

Texas (3)

Taylor Booze
Allison Hightower
Destini Hughes

A day after LSU's 62-52 loss to Louisville in the second round of the 2009 NCAA Tournament, LSU head coach Van Chancellor and his staff were already looking forward to the 2009-10 season. As they wiped the slate clean, one thing was for certain, the 2008-09 Lady Tigers laid the foundation for an upcoming season full of promise.

Chancellor and his staff took six true freshmen and five new starters and turned them into a squad that had the look of previous LSU postseason teams. A resilient attitude and toughness on the defensive end of the floor, the Lady Tigers reached the NCAA Tournament for the 11th straight season and shared second place in the final Southeastern Conference standings. Today, the bulk of that team returns with a year of experience and a summer of improvement.

"We felt we were the youngest team in the country last year, and we are still a young basketball team," Chancellor said. "I am excited about this team. I like the attitude and work ethic of this team and like the direction of where we can go. I am looking forward to this year because we have depth and learned a lot from last year."

Chancellor, who enters his third season at LSU, boasts nine letterwinners and four returning starters. The Lady Tigers only lost forward Kristen Morris from last year's team, but they welcome five newcomers, including three players who already have collegiate experience.

No team in the league has been as dominant defensively as the Lady Tigers have the past five seasons. LSU held opponents to 53.5 points per contest and limited teams to 50 points or less 14 times during the 2008-09 season. While defense has been the cornerstone, Chancellor is seeking an improvement on offense.

Allison Hightower

THE MAKING OF A CONTENDER

Hightower, Lady Tigers Build Upon Last Year's NCAA Tournament Appearance

LaSondra Barrett

"There is no doubt in my mind, we will be a strong defensive basketball team again," Chancellor said. "I am looking forward to our improvement on offense. I think we have made significant strides on that end of the floor."

Backcourt

All things go with senior guard Allison Hightower, who is up for every 2010 National Player of the Year award. Arguably the most valuable player to any team in the SEC a season ago, Hightower continues to fine tune her game with hard work and leadership.

Hightower led LSU in six categories as a junior, averaging 14.9 points, 5.7 rebounds and 1.2 blocks per contest. A 2009 All-SEC selection and State Farm Honorable Mention All-American, the Arlington, Texas, native is closing in on the 1,000-point mark for her career as she sits at 943 points.

"Allison Hightower is one of the 10 best players in the country without question," Chancellor said. "She does it by hard work and dedication. She's always trying to get better in every facet of her game. This spring and summer, she worked really hard on her offensive game. I expect her to have another great year."

Defensively, there might not be a better player in the nation than Hightower. She heads into her senior season as the school's all-time career leader in blocks by a guard with 76. She led all SEC guards in blocked shots last season and was the only guard in the league to rank in the top 10 in both blocks and steals.

Latear Eason returns for her junior season at point guard. Eason was a catalyst in the Lady Tigers' six-game winning streak down the stretch with her play. She averaged 2.1 assists per game and committed very

Starters Returning: (4)

NO.	NAME	HT.	CL	POS.	GP/GS	PPG	RPG	NOTABLE
1	Katherine Graham	5-11	Jr.	G	27/25	5.5	5.0	Second on team in rpg, 10th in SEC in rpg
3	Latear Eason	5-8	Jr.	G	30/19	3.4	2.1	Started final 13 games of season at PG
23	Allison Hightower	5-10	Sr.	G	30/30	14.9	4.3	SF Hon. Mention All-America, All-SEC
55	LaSondra Barrett	6-2	So.	F	30/26	11.4	5.7	2008-09 SEC Co-Freshman of the Year

Starters Lost: (1)

NO.	NAME	HT.	CL	POS.	GP/GS	PPG	RPG	NOTABLE
44	Kristen Morris	6-2	Sr.	F	25/12	6.5	4.5	lone senior from last year's squad

Other Returnees: (5)

NO.	NAME	HT.	CL	POS.	GP/GS	PPG	RPG	NOTABLE
11	Andrea Kelly	5-9	Sr.	G	30/3	4.7	1.3	Leading 3-point shooter, 34-of-84 (.405)
20	Destini Hughes	5-10	So.	G	30/10	2.3	1.7	Backup PG who averaged 17.5 mpg
22	Courtney Jones	6-2	So.	F	30/12	5.3	3.3	Second on team in offensive rebounds (43)
25	Swayze Black	6-3	So.	F	17/0	1.6	1.2	Averaged 6.1 mpg
35	Taylor Turnbow	6-2	So.	F	25/4	2.8	2.6	12th in SEC in blocks per game (1.0)

Newcomers: (5)

NO.	NAME	HT.	CL	POS.	HOMETOWN/LAST SCHOOL
2	Jasmine Nelson	6-2	Jr./JC	F	New Orleans, La./McDonogh 35 (Trinity Valley (Texas) CC)
10	Adrienne Webb	5-9	Fr./HS	G	Madison, Ala./Sparkman HS
15	Bianca Lutley	5-11	Fr./HS	G	Plantation, Fla./American Heritage HS
24	Taylor Booze	5-5	Jr./JC	G	Carrollton, Texas/Duncanville HS (Oklahoma State/Trinity Valley CC)
32	Erica Williams	5-8	Jr./TR	G	Gonzales, La./Dutchtown HS (Southern Miss)

few turnovers. The Lady Tigers also return sophomore Destini Hughes and welcome junior college transfer Taylor Booze.

Booze, a junior, played for one season at Oklahoma State and posted 10.1 points as a sophomore at Trinity Valley (Texas) Community College. Two veteran guards were key for LSU last season – Andrea Kelly and Katherine Graham. Graham missed three games her sophomore year and her loss was noticeable. She was a constant on defense by disrupting the flow of opposing offenses. Graham was second on the team in rebounds per game with 5.0 and 10th in the SEC in defensive boards.

Kelly was LSU's top shooter from the perimeter. The returning senior and co-captain, fired 34-of-84 for 40.5 percent from beyond the arc. That percentage ranked as the eighth-best mark in single-season school history. The Lady Tigers' depth on the perimeter has drastically been increased with the addition of freshmen Adrienne Webb and Bianca Lutley and Southern Miss transfer Erica Williams.

Williams sat out last season due to NCAA transfer rules but she has proven to be one of LSU's top shooters this offseason. Webb comes to LSU as the 2009 Alabama Gatorade Player of the Year after scoring 17.1 points per game as a senior at Sparkman High School. Lutley was ranked as the No. 25 overall player in America at American Heritage High School in Plantation, Fla.

Frontcourt

The departure of Kristen Morris opens up a new starting spot at the post. Chancellor will rely heavily upon LaSondra Barrett, the 2009 SEC Co-Freshman of the Year. Barrett turned in one of the most prolific freshman seasons in school history and then helped lead the United States to a gold medal at the 2009 FIBA U19 World Championships in Thailand.

Barrett led the Lady Tigers in rebounds per game with a 5.7 average while ranking second on the squad in points with 11.4 per contest. Her most memorable game was her first SEC start at Arkansas when she buried 27 points, an LSU SEC true freshman record, achieving something not even Seimone Augustus or Sylvia Fowles had done.

Barrett carries high expectations into 2009-10 after her freshman campaign. She seeks to be more aggressive around the basket, but she will have help from others as well. Sophomore Courtney Jones, who underwent successful arthroscopic knee surgery immediately following the season, is a very talented player who ranked second on the squad in offensive boards with 43.

Defensively, Taylor Turnbow was one of the top freshman shot blockers in the SEC a year ago. She heads into her sophomore season after ranking 12th in that category by averaging 1.0 per game in 12.6 minutes. Sophomore forward Swayze Black has turned in a terrific offseason and should make a strong impression in 2009-10. Black played in 17 games and averaged 6.1 minutes per contest as a freshman.

Chancellor also went out and signed junior college transfer Jasmine Nelson. Nelson, a New Orleans native, played for two seasons at Trinity Valley (Texas) Community College where she was teammates with LSU point guard Taylor Booze. Named a 2009 State Farm Women's Basketball Coaches Association All-American, she averaged a double-double with 12.4 points and 10.6 boards per contest as a sophomore.

Nelson twice led Trinity Valley to the National Junior College Tournament. She enrolled at the school after helping guide McDonogh 35 High School (New Orleans) to consecutive Class 4A state title appearances in 2006 and 2007 following Hurricane Katrina.

Schedule

For the first time in SEC history, all 12 schools will play a 16-game regular season conference schedule. The move from 14 games to 16 games means the Lady Tigers will play South Carolina and perennial power Tennessee twice. Those games come after a non-conference slate that includes road trips to Louisiana Tech, Nebraska and likely top-25 ranked Xavier (Ohio).

LSU welcomes the return of Middle Tennessee to the Maravich Center in November. The Blue Raiders feature the nation's top returning scorer in Alysha Clark, who averaged 27.5 points per game and poured in 37 points against the Lady Tigers last season.

LSU hosts the inaugural Sue Gunter Classic, Dec. 15-16, in honor of the late Hall of Fame coach. The Lady Tigers open SEC play with two straight road games before hosting defending SEC champion Auburn on Jan. 10 in Pack the PMAC 14. January includes a Maravich Center showdown with the Lady Vols on Jan. 24.

"This is a new era for SEC women's basketball when you talk about playing 16 conference games," Chancellor said. "You get to play several teams twice and it is exciting to get some great home games. Fans will get to see us play Tennessee twice."

LSU returns the trip to Knoxville on Feb. 22 in a game that will be televised nationally by ESPN2. Home games against Arkansas and Mississippi State close the regular season. The Lady Tigers seek to reach NCAA Tournament play for the 12th straight year. Should they do that, they will be playing in a road venue for the first time in three seasons to start tournament play. LSU hosted the first and second rounds the last two years.

Final Four BASKETBALL

NCAA DIVISION I FINAL FOURS LAST SIX YEARS (Since 2003-04 Season)

1.	LSU	5
2.	Tennessee	4
3.	Connecticut	3
4.	North Carolina	2
	Stanford	2

LSU Lady Tiger basketball and Final Fours are synonymous. Since 2004, no program in the nation has advanced to more NCAA Final Fours than LSU. From Hall of Famer **Sue Gunter** to Hall of Famer **Van Chancellor** and the **77 players** who have donned a Lady Tiger jersey since 2004, Final Four basketball at LSU is a legacy that carries on.

2008

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

2007

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

2006

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

2005

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

2004

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

Championship

BASKETBALL

NCAA Division I Winningest Teams Last Six Seasons (2004-09)

1. Connecticut	194
2. Tennessee	184
3. North Carolina	182
Stanford	182
4. Duke	176
5. LSU	171

The Trophy Case

National Coach of the Year
Pokey Chatman - 2004 • 2005

Lieberman Award
Temeka Johnson 2005

National Player of the Year
Seimone Augustus - 2005 • 2006

State Farm Wade Trophy
Seimone Augustus 2005 • 2006

National Point Guard of the Year
Temeka Johnson - 2005

Associated Press
Seimone Augustus 2005 • 2006

Wooden Award
Seimone Augustus 2005 • 2006

Honda Award
Seimone Augustus 2005 • 2006

USBWA Player Award
Seimone Augustus 2005

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

Black Coaches Association
Pokey Chatman 2004 • 2005

Russell Athletic/WBCA
Pokey Chatman 2005

Naismith Award
Pokey Chatman 2005

Victor Award
Pokey Chatman 2005

USBWA Coach Award
Pokey Chatman 2005

Campus LIFE

Location: Baton Rouge, La.
 Founded: January 2, 1860
 Enrollment: 29,317
 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 145-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 five 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?

Temeka Johnson
Point guard (2001-05)
2009 WNBA Champion

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

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

Sylvia Fowles
Center (2004-08)
Two-time State Farm All-American
and 2008 Olympic gold medalist

"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

College of Agriculture
Agricultural Business (B.S.)
Agribusiness Finance
Agribusiness Management
International Marketing
Animal, Dairy, & Poultry Sciences (B.S.)
Animal Sciences
Dairy Foods Technology
Dairy Production
Poultry Sciences
Preveterinary Medicine-Animal
Preveterinary Medicine-Dairy
Preveterinary Medicine-Poultry
Science & Technology-Animal Science
Science & Technology-Dairy Science
Science & Technology-Poultry Science
Environmental Management Systems (B.S.)
Environmental Science
Policy Analysis
Resource Conservation
Family, Child, & Consumer Sciences (B.S.)
Consumer Science
Human Services Management
Food Science & Technology (B.S.)
Food Business/Marketing
Food Chemistry & Analysis
Food Processing & Technology
Food Safety/Applied Microbiology
Forestry (Forest Management) (B.S.F.)
Ecological Restoration
Forest Resource Management
Natural Resource Ecology & Management (B.S.)
Conservation Biology
Fisheries & Aquaculture
Natural Resource Conservation
Preveterinary Medicine-Wildlife & Fisheries
Wetland Science
Wildlife Ecology
Wildlife Law Enforcement
Nutritional Sciences (B.S.)
Dietetics
Nutritional Sciences/Premedical
Plant & Soil Systems (B.S.)
Agricultural Pest Management-Entomology
Agricultural Pest Management-Plant Pathology
Crop Management
Environmental Horticulture
Horticultural Science
Landscape Management
Soil Science
Turfgrass Management
Urban Entomology
Textiles, Apparel, & Merchandising (B.S.)
Apparel Design

Merchandising
Textile Science
Vocational Education (B.S.)
Adult, Extension, International Education
Agricultural Education
Business Education
Career Development
Home Economics Education
Human Resource Leadership and Development
Industrial Education

College of Art & Design
Architecture (B.Arch.)
Interior Design (B.I.D.)
Landscape Architecture (B.L.A.)
Studio Art (B.F.A.)
Ceramics
Graphic Design
Jewelry/Metalsmithing
Painting
Photography
Printmaking
Sculpture

College of Arts & Sciences
Anthropology (B.A.)
Communication Disorders (B.A.)
Communication Studies (B.A.)
Economics (B.A.)
English (B.A.)
Creative Writing
Literature
Secondary Education-English
Writing & Culture
French (B.A.)
French & Francophone Cultural Studies
French & Francophone Political Studies
International Business
International Studies
Literary Studies
Secondary Education-French
General Studies (B.G.S.)
Health Sciences
Interdisciplinary Studies
Studies in Organizations
Studies in Social Issues
Writing & Performing Arts
Geography (B.A. & B.S.)
German (B.A.)
History (B.A.)
Secondary Education-History
International Studies (B.A.)
Africa & the Middle East
Asia

Colonialism & Diaspora
Environment & Development
Europe
Global Diplomacy
Global Studies
Latin America
Russia & Central Asia
Latin (B.A.)
Liberal Arts (B.A.)
African & African American Studies
Art History
Studio Art
Mathematics (B.S.)
Actuarial Science
Applied/Discrete Mathematics
Computer Science
Mathematical Statistics
Mathematics
Secondary Education-Math
Philosophy (B.A.)
Religious Studies
Political Science (B.A.)
Psychology
School of the Coast and Environment
Coastal Environmental Science
Sociology (B.A.)
Applied Sociology
Criminology
Rural Sociology
Spanish (B.A.)
Secondary Education-Spanish
Women's & Gender Studies (B.A.)

College of Basic Sciences
Biochemistry (B.S.)
Biological Sciences (B.S.)
Marine Biology
Secondary Education-Biology
Chemistry (B.S.)
Biological Chemistry
Chemical Physics
Chemistry
Chemistry and a Second Discipline
Environmental Chemistry
Materials
Polymers
Preprofessional Chemistry
Secondary Education-Chemistry
Computer Science (B.S.)
Computer Science and a Second Discipline
Networking
Software Engineering
Geology (B.S.Geol.)
Environmental Geology

Geology
Microbiology (B.S.)
Physics (B.S.)
Astronomy
Medical Physics
Physics
Physics and a Second Discipline
Secondary Education-Physics

E. J. Ourso College of Business
Accounting (B.S.)
Economics (B.S.)
Empirical Economic Analysis
Finance (B.S.)
General Business Administration (B.S.)
Information Systems & Decision Sciences (B.S.)
International Trade & Finance (B.S.)
Empirical Economics Analysis
Management (B.S.)
Entrepreneurship
Human Resource Management
Management
Marketing (B.S.)

College of Education
Early Childhood Education: PK-3 Teacher
Certification (B.S.)
Elementary Grades Education (B.S.)
Four-Year Teacher Certification, Grades 1-6
Holmes Certification
Kinesiology (B.S.)
Athletic Training
Fitness Studies
Health & Physical Education Teacher
Certification
Human Movement Science
Sports Studies
Secondary Education (B.S.)
Art

College of Engineering
Biological Engineering (B.S.B.E.)
Chemical Engineering (B.S.Che.E.)
Bioengineering
Environmental Materials
Civil Engineering (B.S.C.E.)
Computer Engineering (B.S.E.E.)
Construction Management (B.S.C.M.)
Electrical Engineering (B.S.E.E.)
Environmental Engineering (B.S.Env.E.)
Industrial Engineering (B.S.I.E.)
Mechanical Engineering (B.S.M.E.)
Petroleum Engineering (B.S.P.E.)

Manship School of Mass Communication
Mass Communication (B.A.M.C.)
Advertising
Journalism
Political Communication
Public Relations

College of Music & Dramatic Arts
Music (B.A.)
Music (B.M.)
Brass
Composition
Harp
Organ
Percussion
Piano Pedagogy
Piano Performance
String
Voice
Woodwind
Music Education (B.M.Ed.)
Instrumental
Vocal
Theatre (B.A.)
Arts Administration
Design/Technology
Literature, History, & Theory
Performance
Theatre Studies

University College Center for Advising & Counseling
Preprofessional Programs (Nondegree)
Allied Health Programs
Dental Hygiene
Dental Laboratory Technology
Ophthalmic Medical Technology
Physician's Assistant
Premedical Technology
Prenursing
Preoccupational Therapy
Prephysical Therapy
Rehabilitation Counseling
Respiratory Therapy

*The final two-three years of these preprofessional programs are offered by the LSU Health Sciences Center and/or other medical schools. These are nondegree programs.

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

Computer Stations

The Cox Communications Academic Center for Student-Athletes is at the forefront of today's educational technology. Since the spring of 2009, the academic center has upgraded over 170 computers, including both PC and Mac.

The Library

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

Media Training

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

Academic 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.

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

**- Sylvia Fowles
May 15, 2009**

Golden Graduate

Sylvia Fowles has accomplished nearly everything an athlete of her status can. On May 15, 2009, she graduated from LSU, a crowning achievement on an already brilliant career. The WNBA and USA Basketball star worked to obtain her final credit hours while playing overseas in the EuroLeague. WNBA Productions was on hand to follow Fowles around during her moment. LSU's two most prominent players in program history – Fowles and Seimone Augustus – are now LSU graduates.

Academic SUCCESS

CRITICAL TO THE DEVELOPMENT OF A STUDENT-ATHLETE IS AN ADEQUATE ACADEMIC FACILITY AND CAPABLE STAFF TO FURTHER THE ATHLETE'S PROGRESS. The Cox Communications Academic Center for Student-Athletes is responsible for overseeing the educational development and progress toward graduation for all student-athletes. The staff acts as a liaison between the student-athlete and the academic communities and insures that student-athletes comply with academic rules established by the University, NCAA and Southeastern Conference. The staff also coordinates academic programs designed to assist student-athletes in acquiring a quality education.

"The one equalizer is getting an education. With that you have an opportunity to go out and better yourself and improve your life. I am proud of Sylvia Fowles for getting her degree."

- LSU head coach Van Chancellor

Kristen Morris, the lone senior on the 2009 NCAA Tournament team, received her undergraduate degree in management from LSU in the spring of 2009. Morris was a two-time member of the SEC Academic Honor Roll.

SEC Academic Honor Roll

Since 1999, LSU has produced 36 student-athletes on the SEC Academic Honor Roll. The Lady Tigers placed four players on the 2009 SEC Winter Academic Honor Roll highlighted by 2010 National Player of the Year candidate Allison Hightower. Hightower is working toward a degree in general studies. To earn SEC Academic Honor Roll honors, a student-athlete must have a grade point average of 3.00 or above for either the preceding academic year or have a cumulative grade point average of 3.00 or above.

1999

Ashley Bankston
Marie Ferdinand
Katrina Hibbert
Stacey Newton

2000

Angelia Crockett

2001

Kisha James
Allison Weiner

2002

Stacey Newton
Ke-Ke Tardy
Allison Weiner

2003

Ke-Ke Tardy
Patty Hanten
Kisha James

2004

Wendlyn Jones
Florence Williams
Khalilah Mitchell *

2005

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

2006

RaShonta LeBlanc
Ashley Thomas
Katie Antony
Quianna Chaney

2007

Katie Antony
Quianna Chaney
Kristen Morris
Ashley Thomas
Erica White

2008

Ashley Thomas
Kristen Morris

2009

LaSondra Barrett *
Katherine Graham
Allison Hightower
Destini Hughes *

* - freshman team

Academic Staff

Dr. Kenneth Miles
Executive Director

Dr. Mary Boudreaux
Director of Academic Affairs

Richard Capone
Information
Technology Manager

Derek Cowherd
Senior Associate Director

Walter Holliday
Assistant Director

Becca Hubbard
Associate Director for Health
and Wellness

Jean Jackson
Administrative
Program Specialist

Leah Saal
Learning Specialist

Jason Shaw
Tutorial Coordinator
& Academic Advisor

Jennifer Timmer
Associate Director for Student
Learning/Learning Specialist

Carole Walker
Associate Director

Erika Lavendar
Assistant Director

Academic Support

The goal for each student-athlete is to reach and receive the highest-quality education and degree. The responsibility of the academic center is to oversee the educational development and progress toward graduation for all student-athletes.

- Tutoring
- Career Counseling and Development
- Comply with academic rules established by LSU, the NCAA and SEC
- Time Management
- Study Skills

Graduates Since 1990

Katie Antony
Seimone Augustus
Christina Ball
Ashley Bankston
Carla Berry
April Brown
Tarleshia Brown
Cassidy Buck
Stacey Carter
Quianna Chaney
Aga Cieslak
Tara Curtis
LaTasha Dorsey
Miriam Farr
Marie Ferdinand
Sylvia Fowles
Cornelia Gayden

Celeste Gehring
Kristen Graves
Toni Gross
Vanessa Hackett
Patty Hanten
Barbara Henderson
Katrina Hibbert
Keia Howell
Temeka Johnson
Dana Kohn
RaShonta LeBlanc
Julie Lewis
Mary Lewis
Melody Lormand
Khalilah Mitchell
Kristen Morris
Stacey Newton

Candice Porter
Elaine Powell
Stacy Smith
Lora Stewart
Ke-Ke Tardy
Ashley Thomas
Tosha Walker
Allison Weiner
Crystal White
Marian Whitfield
DeTrina White
Erica White
Wendi Widdle
Florence Williams
Andrea Williams
Tillie Willis

Three Lady Tigers graduated in the spring of 2009. Former LSU standouts and WNBA players Sylvia Fowles and Erica White pose with their degrees following commencement exercises.

Newsweek

Newsweek magazine named Louisiana State University the "Most Diverse" school in the nation in the Sept. 3, 2003, issue. The enrollment consists of 24 percent minority students.

The Most Diverse SCHOOL IN THE NATION

African-American Cultural Center

The African-American Cultural Center provides a multifaceted approach to working with all students at LSU. It offers opportunities for people to learn about the contributions of African-American men and women in the areas of literature, science and the humanities. In addition, opportunities for the University community to have greater exposure to art exhibits, dance troupes, theatre, poetry readings and educational programs are provided.

Educational programs for the African-American Cultural Center are the heart of the center. The scope of these programs fall into the following four categories:

- ▶ Historical/Political
- ▶ Artistic
- ▶ Informal Student Advising
- ▶ Community Outreach

Campus APARTMENTS

The Lady Tigers' Home Away From Home

LSU has 18 residence halls with architectural styles ranging from a Renaissance style typical of the older core of the campus to modern high-rise buildings. Above is the newest addition, the highly popular East Campus and West Campus apartments, co-ed dormitories that include furnished rooms with connecting suites and e-mail workstations in the lobby, all within a short walk from the dining hall.

Amenities

- ▶ Dining Halls
- ▶ Weekly Housekeeping
- ▶ Cable Television
- ▶ High-Speed Internet
- ▶ Mail Service
- ▶ Card Access
- ▶ Facility Repairs
- ▶ Security
- ▶ Telephone Services
- ▶ Furnished
- ▶ Washer/Dryer
- ▶ Microwave

"We have so many kids who look up to us. When they see us out there doing positive things, hopefully that inspires them. It is just a good feeling to give back to the community whether it is serving food or teaching the game of basketball."

- Allison Hightower

Community OUTREACH

Teaching the Game

The Lady Tigers held a free three-hour youth clinic through the Baton Rouge Recreational Department's Sports Academy in the summer of 2009. The clinic taught children the fundamentals of basketball. Each child was then able to meet and greet their favorite players.

LSU student-athletes participate in a variety of community service projects including reading in schools, nursing home visits, hospital pediatric ward visits and speaking engagements.

Education First

Head coach Van Chancellor addressed principals of the East Baton Rouge Parish School System about the values of education as the Lady Tigers began planning for a season-long initiative that will involve a collaboration of the importance of getting an education and the game of basketball. The community effort begins this year with the GPA Honoring Education Game.

Donating Shoes

The Lady Tigers joined with WNBA champion point guard Temeka Johnson and her H.O.P.E. Foundation in donating 50 pairs of Nike sneakers to deserving honor students at Magnolia Woods Elementary School in Baton Rouge. Johnson's foundation has adopted the school. Katherine Graham (above) hands a pair of shoes to one of the students.

The Power of Pink

Allison Hightower, Kristen Morris and Coach Chancellor pose with officials from the Susan G. Komen Race for the Cure prior to the Lady Tigers' 2009 Pink Zone game. The annual event raised money and awareness for breast cancer research and programs. Donations also went to the Kay Yow Foundation.

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

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

Shaquille O'Neal

CHAMPS/Life Skills Program

Several Lady Tigers logged summer work hours to get hands on job training experience. All-SEC guard Allison Hightower (above) worked for a Baton Rouge advertising agency in the summer of 2009. Hightower worked on various projects for the organization and learned advertising techniques.

Career DEVELOPMENT

Job Experience

The LSU football program has a longstanding internal summer jobs program that aggressively seeks opportunities to help place its players in career-developing positions within the community. Every LSU football player that wants to get a leg up on his future has the opportunity to earn valuable experience during the summer. Football players spend most of their summer participating in jobs that relate to their major, like working at ...

- ▶ Hospitals
- ▶ Physical Therapy centers
- ▶ Public Relations firms
- ▶ Building Contractors
- ▶ Restaurant Management
- ▶ Engineering firms
- ▶ Accounting offices

CHAMPS

The CHAMPS (Challenging Athletes Minds for Personal Success)/Life Skills program was developed by the NCAA to help prepare student-athletes for the challenges of life beyond the playing field.

How Can CHAMPS Help?

By focusing on "real life" skills and personal development, the CHAMPS Program not only assists the student-athletes with meeting daily challenges, but also enhances student-athlete's growth in their college years and beyond.

CHAMPS at LSU

The CHAMPS/Life Skills program at LSU is operated out of the Academic Center for Student-Athletes, and the focus of the program is on five commitments viewed as critical to personal growth.

Mike Mallet
Director of Student Affairs/
CHAMPS Program

Jade Jenkins
Assistant Director for Diversity,
Inclusion, and Civic Engagement

“It felt like an NCAA Tournament game because obviously they are one of the premiere teams in the country and this place (Pete Maravich Assembly Center) is one of the more difficult places in America to play judging by their winning streak.”

- Connecticut head coach Geno Auriemma (Feb. 11, 2007)

“It was definitely the most hostile environment we’ve seen.”

- Notre Dame Coach Muffet McGraw, after LSU’s 1999 NCAA Second Round win over the Irish in the Maravich Center.

Maravich

CENTER

Home Dominance

It has proven to be a difficult task for opposing teams to win in the Maravich Center. Since the 2004-05 season, LSU is 64-9 at home and over the last seven seasons, the Lady Tigers are an amazing 94-11 in the friendly confines of the Maravich Center. LSU is 72-12 (.854) at home over the past 11 seasons in SEC games and 160-17 (.917) at home over the past 11 seasons in all contests.

By the Numbers

38-4

LSU's SEC record at home since the 2003-04 season

14

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

15,233

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

32-3

LSU's SEC record at home the past five seasons

4

Undeclared seasons in the Maravich Center

369-96

LSU's all-time record in the PMAC

13-2

LSU's record in NCAA Tournament games at the PMAC

Arena Facts

11.5 Million

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

NCAAs

Site of two NCAA Regional Basketball Tournaments: 1976, 1986

NITs

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

2008, 2009

Site of NCAA Women's Basketball First and Second Rounds in 2008 and 2009

East to West

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

North to South

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

3,113,380

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

1,750

A total of 1,750 tons of air conditioning keeps the interior at year-round comfort.

13,472

Seats 13,472 spectators after \$5 million renovation to concourse and seating areas.

Concourse

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

The Jinks Coleman Team Room

The Jinks Coleman Team Room has spacious well lit lockers for each Lady Tiger. Jinks Coleman was LSU women's basketball's first head coach from 1975-1979.

The Sue Gunter Complex, located in the northwest corner of the Maravich Center includes a study area, team lounge, locker room, training facilities and team film room.

Sue Gunter COMPLEX

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

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

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

The new LSU Women's Basketball Complex, which cost over \$500,000, was paid for by the Tiger Athletic Foundation, the LSU Athletic Department and the Women's Basketball Fast Break Club. The various state-of-the-art displays cost over \$225,000 and were funded by a committee headed by the Fast Break Club. The art work was a seven-month process that included the Lady Tigers coaching staff, along with the LSU sports information department, going over several designs before choosing the final art.

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

Elite Company

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

Sue Gunter

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

State-of-the-Art Team Film Room

The team film room with spacious theater-seating for the entire team and staff, has a large projection screen for viewing scout and practice films. The room is equipped with state-of-the-art electronics, including overhead projection, VCRs and DVD players.

Lady Tigers Graduates

Every Lady Tiger player to graduate, including Seimone Augustus, is enshrined in the hallway of the LSU Women's Basketball Complex.

Wall of Champions

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

Custom Lockers

Each locker is made of African mahogany wood and features a vanity and make-up lights as well as plenty of room for equipment.

Practice FACILITY

A new era in LSU basketball will become a reality in January 2010 as the LSU men's and women's basketball practice facility is scheduled to open its doors.

The state-of-the-art \$14 million project is being constructed by Guy Hopkins Construction of Baton Rouge based on the designs by the firm of Tom Holden Architects of Baton Rouge in a unique joint venture with RDG Sports of Des Moines, Iowa.

Ground was broken on the facility in the summer of 2008. The facility will be one of the finest of its kind in the nation. The highlight: two 11,000 square foot fully functional gyms for both the men and women's teams.

"We are excited about the opening of the practice facility," LSU head coach Van Chancellor said. "This will continue to put our program at the forefront of college basketball for both the men and women. It gives us an opportunity for our players to work on their game anytime they want to and doing so in a new first-class facility."

Practice Courts

Training Space

The new practice facility features two 11,000 square foot fully functioning practice gyms. Each gym includes the option to have one court or two side-by-side playing surfaces as well as a second level viewing area. The Maravich Center is host to four varsity sports as well as numerous events throughout the year. With the addition of these gyms, the volleyball team will continue to train in the current lower gym of the Maravich Center and the gymnastics team will utilize their training facility inside the Carl Maddox Fieldhouse.

Gathering Area

The second level of the new facility includes more than 2,700 square feet of prefunction area that opens to the north side of the upper concourse of the Maravich Center.

AMENITIES

- The building design emulates the style and appearance of the original Maravich Assembly Center and occupies area not dedicated to any other future use. It will take the place of the two northern pedestrian ramps which will be demolished to accommodate this "infill" project.
- Total Project Area is 58,960 square feet of new construction and 1,100 square feet of renovated construction.
- Project Cost: \$13,913,000 and construction is scheduled to be complete in October of next year ('09).
- The addition is located to the north side of the existing PMAC and connects at the lower and concourse level. Access to the new facility from the original facility is through a Hall of Champions.
- The addition features two practice gymnasiums, one for Men's Basketball and one for Women's Basketball.
- Each gym is 11,324 square feet in size and includes a regulation NCAA court in length with two regulation high school courts in the opposite direction.
- Each gym court is an exact replica of the PMAC competition court.
- Each gym has two portable goals and four overhead retractable goals.
- Each gym features a video filming balcony and scorer's table with video and data connections to enable instant replay.
- A central two story lobby and grand staircase ascends to the second level. The lobby showcases team banners, trophy cases and memorabilia from past seasons.
- Each gym can hold up to 800 people for special events.
- Also included at the second level is a Pre-Function Room that opens to an extension of the Concourse and can hold approximately 500 people for pre-game and post-game functions.

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 to get its student-athletes back on the court 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.

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

Temeka Johnson
LSU All-Time Assists Leader &
2005 WNBA Rookie of the Year

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 David Chavin, 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

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

AMENITIES

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

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

"Melissa Moore is the best strength coach I have ever been around in the business. One of the reasons why is because she makes our program sport specific. She makes it gender specific, and then she breaks it down and makes it position specific."

Bob Starkey
LSU Associate Head Coach

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

Sylvia Fowles
Former SEC Player of the Year

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

Melissa Moore
Strength & Conditioning Coordinator

National SPOTLIGHT

Over the past six seasons, LSU has emerged as one of the most popular programs in today's media spotlight having appeared on national television and graced the pages of national magazines and websites.

The Lady Tigers have been seen on national television 59 times since the 1998-99 season, including 48 times over the past six seasons.

LSU has been featured in ESPN The Magazine, the New York Times, USA Today, SLAM, Sports Illustrated, Sports Illustrated For Kids, Sports Illustrated on Campus and on the front pages of ESPN.com, Yahoo! Sports, CNN.com and CBSsports.com during each of its Final Four seasons from 2004-08. In 2008, LSU players (main photo above) filmed intros for ESPN at the 2008 Final Four. Allison Hightower (above right) was featured on Yahoo! Sports' webpage following the Lady Tigers' Pack the PMAC 13 victory over No. 7 Florida in 2009.

Head coach Van Chancellor and LSU players Sylvia Fowles and Quianna Chaney address the national media prior at the 2008 Final Four press conference in Tampa, Fla.

On the Tube

► **2002-03**

Penn State	CBS	W, 80-63
at Arkansas	ESPN	L, 82-72
vs. Tennessee	ESPN2	W, 78-62
vs. SW Texas	ESPN2	W, 86-50
vs. UW-GB	ESPN2	W, 80-69
vs. La. Tech	ESPN2	W, 69-63
vs. Texas	ESPN	L, 78-60

► **2003-04**

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

► **2004-05**

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

► **2005-06**

at Texas Tech	ESPN2	W, 76-68
at Ohio State	ESPN2	W, 64-48
Minnesota	CBS	W, 66-45
at UConn	ESPN2	L, 51-48
Baylor	ESPN2	W, 88-57
at Tennessee	ESPN2	W, 72-69
Georgia	ESPN2	W, 68-61
vs. Tennessee	ESPN2	L, 63-62
vs. Florida Atlantic	ESPN2	W, 72-48
vs. Washington	ESPN2	W, 72-48
vs. DePaul	ESPN	W, 66-56
vs. Stanford	ESPN	W, 62-59
vs. Duke	ESPN	L, 64-45

► **2006-07**

vs. UConn	ESPN2	L, 72-71
vs. Tennessee	ESPN2	L, 56-51
vs. Vanderbilt	ESPN2	L, 51-45
vs. UNC Asheville	ESPN2	W, 77-39
vs. West Virginia	ESPN2	W, 49-43
vs. Florida State	ESPN2	W, 55-43
vs. UConn	ESPN	W, 73-50
vs. Rutgers	ESPN	L, 59-35

► **2007-08**

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

► **2008-09**

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

In 2009, ESPN and the Southeastern Conference reached a milestone 15-year agreement that puts LSU and SEC teams at the forefront of women's college basketball coverage. LSU will make two appearances on ESPN2 in 2010 as the Lady Tigers' games at South Carolina and at home against Tennessee will be the program's first appearances on the network. LSU's game at Tennessee on Feb. 22 has been picked up by ESPN2 while ESPN2 will televise both SEC Tournament semifinal games for the first time. In 2009-10, LSU will have more regular season games televised than any other season in school history.

SYLVIA Fowles

2008 No. 2 Pick

Sylvia Fowles was taken as the second pick in the 2008 WNBA Draft. Selected by the Chicago Sky, Fowles turned in a terrific rookie season as she was one of six players to be named to the 2008 WNBA All-Rookie Team while also earning All-Defensive Second Team honors.

SEIMONE Augustus

2006 No. 1 Pick

Seimone Augustus was selected with the first pick in the 2006 WNBA Draft by the Minnesota Lynx. Augustus became LSU's first No. 1 overall draft selection, and she is just one of five athletes in LSU Athletics history to be taken as the top pick in any sport.

WNBA

LADY TIGERS

Lady Tigers Picked in WNBA Draft

PLAYER	RD	PICK	TEAM
1999			
Elaine Powell	4th	50th	Orlando Miracle

2000			
Katrina Hibbert	4th	57th	Seattle Storm

2001			
April Brown	4th	51st	Indiana Fever
Marie Ferdinand	1st	8th	Utah Starzz

PLAYER	RD	PICK	TEAM
2003			
Ke Ke Tardy	2nd	25th	San Antonio Silver Stars
DeTrina White	2nd	20th	Indiana Fever
Aiysha Smith	1st	7th	Washington Mystics

2004			
Doneeka Hodges	2nd	25th	Los Angeles Sparks

2005			
Temeka Johnson	1st	6th	Washington Mystics

PLAYER	RD	PICK	TEAM
2006			
Seimone Augustus	1st	1st	Minnesota Lynx
Scholanda Dorrell	1st	14th	Sacramento Monarchs

2008			
Sylvia Fowles	1st	2nd	Chicago Sky
Erica White	2nd	17th	Houston Comets
Quianna Chaney	2nd	19th	Chicago Sky

Quianna Chaney
2008 No. 19 Pick

Quianna Chaney was selected as the No. 19 overall pick by Chicago in the 2008 WNBA Draft. Chaney played one season for the Sky.

Scholanda Robinson
2006 No. 14 Pick

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

Aiysha Smith
2003 No. 7 Pick

Aiysha Smith is one of six LSU WNBA first round draft picks. Smith, taken No. 7 overall in 2003, played for the Washington Mystics from 2003-04.

2009 WNBA Players

Seimone Augustus
Minnesota Lynx

Marie Ferdinand-Harris
Los Angeles Sparks

Sylvia Fowles
Chicago Sky

Temeka Johnson
Phoenix Mercury

Scholanda Robinson
Sacramento Monarchs

Erica White
Indiana Fever

Lady Tigers in the WNBA Since 1997

Seimone Augustus	Minnesota	2006-present
Quianna Chaney	Chicago	2008
Scholanda Robinson	Sacramento	2006-present
Sylvia Fowles	Chicago	2008-present
Marie Ferdinand-Harris	Utah/San Antonio	2001-07
	Los Angeles	2008-present
Pietra Gay	Houston	1997
Cornelia Gayden	Orlando	2000
Katrina Hibbert	Seattle	2000
Doneeka Hodges	Los Angeles	2004-06

Temeka Johnson	Washington	2005
	Los Angeles	2006-08
	Phoenix	2009-present
Elaine Powell	Orlando	1999-2001
	Detroit	2002-05
	Chicago	2006
	Detroit	2006-08
Aiysha Smith	Washington	2003-04
DeTrina White	New York	2004-05
Erica White	Houston	2008

Temeka Johnson 2005 WNBA Rookie of the Year

Seimone Augustus 2006 WNBA Rookie of the Year

Rookies of the Year

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

WNBA All-Rookie Team

2005

Temeka Johnson

2006

Seimone Augustus

2008

Sylvia Fowles

SYLVIA FOWLES

2009 WNBA All-Star

2008 WNBA All-Defensive Second Team

2008 WNBA All-Rookie Team

Her stature is intimidating and her play at center rivals the best in the league. Sylvia Fowles has proven to be one of the dominating forces in the WNBA. In two seasons, Fowles has averaged 10.9 points and 7.7 rebounds per game for the Chicago Sky. The 2009 season saw the 6-foot-6 center lead the WNBA in field goal percentage (.599) and rank second in defensive rebounds per game (5.7).

Fowles' WNBA Career Stats

YEAR	TEAM	G-GS	MPG	FG%	3P%	FT%	RPG	APG	SPG	BPG	PPG
2008	CHI	17-14	25.3	.513	.000	.585	7.5	0.3	1.1	2.1	10.5
2009	CHI	24-20	28.8	.599	.000	.646	7.8	0.8	0.9	1.5	11.3
Career		41-34	27.4	.559	.000	.629	7.7	0.6	1.0	1.7	10.9

SEIMONE AUGUSTUS

2007 Second Team All-WNBA
2007 WNBA All-Star

2006 Second Team All-WNBA
2006 WNBA All-Star

2006 WNBA Rookie of the Year
2006 WNBA All-Rookie Team

Seimone Augustus has lived up to her billing in the WNBA since being selected as the No. 1 overall pick in 2006. A two-time WNBA All-Star, Augustus is one of the few players in the league who has averaged over 20 points per game for her career. In four years, Augustus has posted 21.2 points per game, though her 2009 season was cut short due to an ACL injury. Augustus is slated to return stronger than ever. In 2007, she finished eighth in the league's voting for Most Valuable Player.

Augustus' WNBA Career Stats

YEAR	TEAM	G-GS	MPG	FG%	3P%	FT%	RPG	APG	SPG	BPG	PPG
2006	MIN	34-34	33.1	.456	.353	.897	3.8	1.5	0.6	0.5	21.9
2007	MIN	34-34	32.1	.508	.419	.873	4.0	2.3	1.2	0.6	22.6
2008	MIN	31-31	33.6	.470	.317	.890	3.9	2.7	1.0	0.4	19.1
2009	MIN	6-6	29.7	.570	.643	.905	4.2	1.5	2.0	0.5	21.0
Career		105-105	32.8	.482	.379	.887	3.9	2.1	1.0	0.5	21.2

WNBA Championships

LSU women's basketball has been associated with eight WNBA championships.

Temeka Johnson

2009 Phoenix Mercury

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

Elaine Powell

2003, 2006 & 2008 Detroit Shock

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

Van Chancellor

1997, 1998, 1999 & 2000 Houston Comets

Current LSU head coach Van Chancellor won the WNBA's first four championships – 1997, '98, '99 and 2000 – as head coach of the Houston Comets. Chancellor, the three-time WNBA Coach of the Year, remains the all-time leader in WNBA victories with 211. A display honoring Chancellor and the Comets' four WNBA titles is featured at the Naismith Memorial Basketball Hall of Fame in Springfield, Mass.

WNBA All-Stars

Marie Ferdinand-Harris

2002, 2003 & 2005

Marie Ferdinand-Harris has made more WNBA All-Star Game appearances than any former player in school history. Harris, then a member of the San Antonio Silver Stars (formerly the Utah Starzz), played for the Western Conference in 2002, 2003 and 2005.

Seimone Augustus

2006 & 2007

Seimone Augustus was voted to the Western Conference All-Star team in 2006 and 2007. Augustus scored a game-high 16 points in the 2006 game, and she followed that up with eight points and seven rebounds in the 2007 contest played in Washington D.C.

Van Chancellor

1999, 2000, 2001 & 2004 Head Coach

Current LSU head coach Van Chancellor spearheaded the Western Conference All-Stars to victory in the WNBA's first three All-Star Games from 1999-2001. Chancellor later returned to coach the 2004 USA Olympic team against the WNBA All-Stars in New York. Chancellor never lost an All-Star contest as the Hall of Famer was a perfect 4-0.

Sylvia Fowles

2009

Sylvia Fowles dazzled fans in her first WNBA All-Star Game appearance in 2009 as she became the third player in league history to dunk in the game (above). Fowles was the first former Lady Tiger to ever start a WNBA All-Star Game after she garnered 71,487 votes, second most among all players in the Eastern Conference. She scored 17 in her all-star debut, including the slam with 15 seconds remaining.

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

Seimone Augustus (top) and Sylvia Fowles (bottom) after both receiving their gold medals at the 2008 Beijing Olympics women's basketball medal ceremony.

2008 Beijing

OLYMPIC GAMES

They came to Beijing for one ultimate prize in their first Olympic appearance. In August 2008, that childhood dream became a reality as former LSU All-Americans Sylvia Fowles and Seimone Augustus led the United States women's basketball team to a fourth straight Olympic gold medal at the 2008 Beijing Games.

Fowles and Augustus became the first Olympians in the history of LSU women's basketball when the team was announced in May 2008. The two, who combined to lead the Lady Tigers to five straight Final Fours over their careers, enhanced their legacies on the international stage. LSU women's basketball has now accounted for the two previous gold medals as LSU head coach Van Chancellor led the squad to victory in Athens in 2004. Team USA was coached by Anne Donovan, who served as an assistant to Chancellor in 2004.

Team USA strolled through the 2008 Beijing Games with a perfect 8-0 record and continued an Olympic play winning streak of 33 games dating back to 1992. The Americans became the first women's traditional team sport to claim four consecutive gold medals.

Fowles was featured in *Sports Illustrated* prior to the start of the Olympics, and she proved to be a dominating force in the paint en route to Olympic gold.

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

2008 BEIJING OLYMPIC RESULTS

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

"It was a privilege and an honor to be able to represent the United States at the 2008 Summer Olympics in Beijing, China. This is a dream come true for me and an opportunity that I had been striving for since I first started playing basketball."

- Seimone Augustus

Seimone Augustus averaged 7.9 points and 2.3 rebounds per game and proved to be one of the top scorers off the bench in the Olympics. Augustus scored 12 points on two occasions and led Team USA to a come-from-behind win against Russia in the semifinals by starting a 20-5 third quarter run.

Seimone Augustus' Olympic Game-by-Game Stats

OPPONENT	PTS.	FG-FGA	REB.	BLK.	ASTS.	MIN.
Czech Rep.	9	2-4	2	0	2	18
China	8	4-13	2	1	1	22
Mali	12	6-10	2	2	3	18
Spain	7	3-4	2	2	0	17
New Zealand	12	6-8	1	0	1	21
S. Korea	7	3-8	1	0	3	20
Russia	4	2-5	2	0	0	9
Australia	4	1-6	6	0	0	17
Avg.	7.9	27-58 (.466)	2.3	5	10	17.9

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

- Sylvia Fowles

Sylvia Fowles scored double-digits in five Olympic games, including a tournament-high 26 in the Americans quarterfinal win over South Korea. Fowles nearly averaged a double-double with 13.8 points and 8.4 rebounds per game.

Sylvia Fowles' Olympic Game-by-Game Stats

OPPONENT	PTS.	FG-FGA	REB.	BLK.	ASTS.	MIN.
Czech Rep.	16	7-9	14	2	1	17
China	17	7-11	8	1	0	17
Mali	8	3-8	6	0	0	14
Spain	14	4-5	4	0	0	14
New Zealand	8	4-5	6	0	1	20
S. Korea	26	12-17	14	2	2	22
Russia	8	3-7	10	1	1	21
Australia	13	5-8	5	1	2	18
Avg.	13.8	45-80 (.563)	8.4	7	7	17.8

"To compete for a gold medal is such an honor because you are representing your country and the USA jersey."

- LaSondra Barrett

USA BASKETBALL

Red, White, Blue and LSU

LSU's legacy of producing USA Basketball representatives continued in the summer of 2009 when LaSondra Barrett helped guide the U.S. to a gold medal at the 2009 FIBA U19 World Championships in Bangkok, Thailand. Sylvia Fowles and Seimone Augustus won gold at the 2005 World University Games prior to claiming an Olympic gold medal in 2008.

Pokey Chatman
1987 USA Select Team

Marie Ferdinand
2000 USA Select Team

Temeka Johnson
2003 USA World Championship
for Young Women Team

Seimone Augustus

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

Sylvia Fowles

2005 USA World University Games Team; 2007 USA Senior National Team; 2008 USA Senior National Team Olympic Gold Medalist

Erica White

2006 USA U20 National Team

LaSondra Barrett

2009 FIBA U19 World Championship Gold Medal Team

Van Chancellor

2004 USA Head Coach

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

Sue Gunter

1980 USA Head Coach, 1976 Assistant Coach

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

Great MOMENTS

Final Four Bound

Bank of America Arena Seattle • March 28, 2004

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

LSU Beats No. 2 Immaculata
Minneapolis, Minn. • March 25, 1977

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

1991 SEC Tournament Champions
Albany, Ga. • March 4, 1991

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

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

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

Five Straight Final Fours

New Orleans Arena • March 31, 2008

State Farm All-American Sylvia Fowles poured in 21 points and grabbed 12 rebounds to earn Most Outstanding Player honors as LSU knocked off top-seeded and second-ranked North Carolina, 56-50, in the New Orleans Regional Final. First-year LSU head coach Van Chancellor guided the Lady Tigers to their fifth straight NCAA Final Four. LSU became only the second program in NCAA Division I history to achieve the feat, joining Connecticut who did it from 2000-04.

2003 SEC Tournament Champions **North Little Rock, Ark. • March 9, 2003**

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

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

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

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

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

LSU GREATS

The following eight individuals are the only athletes to have their jerseys retired by LSU. 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. 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 athletics director emeritus Skip Bertman and the No. 20 for Ben McDonald. Casanova, Macklin and McDonald joined the prestigious list in May 2009.

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.

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.

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.

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.

WORLD-CLASS TIGERS

Seimone Augustus

- Two-time NCAA National Player of the Year
- 2008 U.S. Olympic Gold Medalist, WNBA star

Ashleigh Clare-Kearney

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

Glen "Big Baby" Davis

- 2006 First-Team All-American
- 2008 NBA World Champion Boston Celtics

Walter Davis

- Two-time track Olympian
- 2002 SEC Male Athlete of the Year

Sylvia Fowles

- Three-time All-American
- 2008 U.S. Olympic Gold Medalist, WNBA star

About LSU Retired Jerseys

The retirement of the jerseys of Casanova, McDonald and Macklin 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.

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

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 is the LSU athletics director emeritus. Bertman was inducted into the College Baseball Hall of Fame in 2006.

37

Tommy Casanova

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

40

Rudy Macklin

Rudy Macklin was a two-time basketball All-American selection during his Tiger career from 1976-81 during which time he became LSU's all-time leading rebounder with 1,276 boards and the 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.

19

Ben McDonald

Ben McDonald won the prestigious Golden Spikes Award, given annually to the nation's most outstanding player, in 1989 and is a member of the College Baseball Hall of Fame. He led LSU to two College World Series appearances. In 1989, McDonald was also named National Player of the Year by Baseball America, The Sporting News and Collegiate Baseball as he went 14-4 with an ERA of 3.49 and an SEC record 202 strikeouts. 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.

Esther Jones

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

Muna Lee

- 20-time track All-American
- Two-time Olympian

Richard Thompson

- Eight-time track All-American
- 2008 Olympic Silver medalist

David Toms

- Two-time SEC Golfer of the Year
- 2001 PGA Champion

Todd Walker

- All-time College World Series team
- Former Major Leaguer

◀ 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.

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. Fowles returned to LSU to get her degree in general studies in May 2009.

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.

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.

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.

Kevin Faulk

Excelled in both the classroom and on the playing field as he graduated in just three years. Faulk is currently a member of the three-time Super Bowl champion New England Patriots.

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.

LSU's enrollment is more than 25,000 students, including more than 1,600 international students and nearly 5,000 graduate students.

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

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.

Grover Murray - Former president of Texas Tech University.

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

Edwin Newman - Longtime NBC News journalist and author.

Michael Papajohn - Only actor to star in four \$150 million movies in the same calendar year doing so in 2009; former LSU baseball player

Kenneth Brown

A 1995 graduate of LSU and the host of Home and Garden Television's (HGTV) show "redesign", Brown credits much of his success to LSU's interior design program, which is ranked among the top 10 nationally. Brown's show completed its first season in 2005.

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 - Co-owner of Atlantic Company of America, Inc., which performed the historic restoration of the Washington Monument, the Smithsonian's Air and Space Museum and the main U.S. Treasury Building.

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.

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.

Marty Sixkiller

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

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".

The state capitol building of Louisiana, located in the heart of downtown Baton Rouge, is the tallest capitol building in the nation at 34 stories and overlooks the Mississippi River.

Baton ROUGE

Distance Chart from Baton Rouge (BASED ON 70 MPH SPEED):

Atlanta, Ga.7 hours	Jackson, Miss.2 ^{1/2} hours	New Orleans, La.1 hour
Biloxi, Miss.2 hours	Jacksonville, Fla.....8 ^{1/2} hours	Orlando, Fla.10 hours
Birmingham, Ala.6 hours	Little Rock, Ark.....6 hours	Pensacola, Fla.4 hours
Dallas, Texas6 ^{1/2} hours	Mobile, Ala.3 hours	Shreveport, La.4 hours
Houston, Texas4 hours	Monroe, La.2 ^{1/2} hours	

Hospitality and comfort are a Southern tradition practiced to perfection around Baton Rouge. Minutes from the city, ancient moss-draped oaks, fragrant honeysuckle, formal gardens and the finest examples of Southern architecture await. Combine this with the excitement of the mighty Mississippi River, Cajun music and a gourmet meal that is topped with freshly brewed cafe-au-lait at one of Baton Rouge's fine restaurants. So what does the future hold? Baton Rouge is now one of the fastest growing cities in the South -- a bustling Metropolis of cutting edge technology companies, high-powered law firms and forward thinking city leaders who passionately support the arts and promote the local economy. Old Man River just got an upgrade. Yes, this is one city that's rolling on the river.

Proximity

Baton Rouge is just an hour away from the French Quarter in New Orleans and even closer to the million-acre Atchafalaya Swamp, which is called one of the biggest fishing ponds in the country.

The Pelican State features the hustle and bustle of downtown New Orleans. Contrast that with the finest hunting, fishing and boating opportunities in the country making Louisiana the "Sportsman's Paradise".

Louisiana

THE PELICAN STATE

Louisiana, one of America's most culturally and geographically diverse states, is located in the heart of the Deep South. Adjacent to the Gulf of Mexico and dotted with hundreds of lakes and bayous, Louisiana is home to all types of terrain from swamps and marshes to lush forests and gentle hills.

◀ Unique Culture

Louisiana is home to Mardi Gras, a two-week party that includes more than 60 parades and millions of visitors from around the world. All year long New Orleans jazz, Creole culture, stately riverboats and some of the finest cuisine in the world is mixed into the diverse and renowned culture of Louisiana.

Cuisine ▶

Foods like boiled crawfish, jambalaya, shrimp etouffee and gumbo make the cajun and creole cuisine of Louisiana the envy of the nation.

Athletic Facilities

Tiger Stadium

Football

Built - 1924 • Capacity - 92,400

Largest Crowd - 93,129 vs. Florida on Oct. 6, 2007

Alex Box Stadium

Baseball

Built - 1938 • Capacity - 7,760

Largest Crowd - 8,683 vs. Houston on March 6, 2004

Tiger Park

Softball

Built - 1996 • Capacity - 1,000

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

W.T. "Dub" Robinson Stadium

Men's and Women's Tennis

Built - 1970 • Capacity - 550

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)

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)

Soccer Complex

Women's Soccer

Built - 1996 • Capacity - 1,500

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

Natatorium

Men's and Women's Swimming & Diving

Built - 1985 • Capacity - 2,200

Sports Museum

JACK & PRISCILLA ANDONIE

The Jack and Priscilla Andonie Museum is home to LSU's athletics history. The museum, located at the Lod Cook Alumni Center on LSU's campus, is full of artifacts and memorabilia from the Andonie's personal collection gathered by the couple over the past three decades. The museum features more than 115 precious pieces of LSU memorabilia. Among these are the 1926 program of the dedication of the campus; the 1936 Sugar Bowl program signed by Governor Oscar K. Allen; Chinese Bandits' hats, jerseys and game ball of the 1958 National Champions; Shaquille O'Neal's and Pete Maravich's jerseys and game shoes; coach Skip Bertman's championship game uniform; the Tiger Band's national championship trophy; coach Dale Brown's favorite game tie; and displays from the 2003 and 2007 national football championships.

Twenty-four wall mounted TVs simultaneously broadcast music videos of the Tiger Band, cheerleaders, Golden Girls, significant LSU sports moments and campus scenes from the 1930s, 40s and 50s. These videos are synched to the wonderful music of the LSU band and were created exclusively for the Andonie Museum. A movie screen across the corridor entrance displays the highlights of the 2007 football season.

Twenty-two huge purple and gold banners add bursts of color to the museum's wall displays. These banners provide information about legendary coaches Paul Dietzel and Charles McClendon. The banners also pay tribute to LSU's SEC and national championship teams.

AMENITIES

- ▶ 54 Sports Displays
- ▶ 24 large wall-mounted television screens
- ▶ 13,000 LSU artifacts and memorabilia
- ▶ Numerous kiosk displays

MUSEUM HOURS

FREE ADMISSION

Monday - Friday • 9 a.m. - 4:30 p.m.

HOME FOOTBALL GAME DAYS:

9:00 a.m. - 3 hours prior to game time

Lady Tigers alumni gathered to honor Sue Gunter in August of 2004 at her retirement dinner.

Fast Break Club

The 2008-09 season was another banner year for the LSU Lady Tigers' Fast Break Club. In just eight years of existence, the Fast Break Club has a membership that has exceeded 150 members. The Fast Break Club is broken into three different levels: the Fast Break Club All-Conference, All-American and Hall of Fame, and the Junior Fast Break Club.

All-American and Hall of Fame

This is the newest area of the booster club as it was established in 1999-2000 to allow businesses in the Baton Rouge and surrounding areas to donate \$1000 and \$2500 to the organization. Besides all regular club privileges, the Corporate Club members receive five additional club privileges for members of their company. There is also a special dinner held in their honor as well as an opportunity to sit on the Lady Tigers bench for one game. Locker room passes are also made available to Corporate Club members. In addition, there is a special presentation made to the corporation at one of the Lady Tigers home games which includes an award and an autographed Lady Tiger basketball.

The Junior Fast Break Club

The chance for members of the LSU women's basketball team to serve as role models to young boys and girls in Louisiana was the inspiration behind the formation of the Junior Fast Break Club. Open to all elementary and junior high students, the Junior Fast Break Club offers each member a membership card, a club t-shirt, an autographed poster, a quarterly club newsletter, as well as a season-ending pizza party with the team. The Junior Fast Break Club membership is only \$15.

Madeline Doucet Award for Distinguished Alumni

2002 - Madeline Doucet - Magna Cum Laude graduate and successful New Orleans Lawyer
 2003 - Cornelia Gayden - All-American and successful business woman
 2004 - Joyce Walker - Kodak All-American and successful teacher and coach
 2005 - Keia Howell - Successful pharmaceutical representative
 2006 - Miriam Segar - Assistant AD for Student Services at LSU
 2007 - Miriam Segar - Assistant AD for Student Services at LSU
 2008 - Cornelia Gayden
 2009 - Cornelia Gayden and Keia Howell

Fast Break Club Benefits

- | | | | |
|--|--|--|--|
| <ul style="list-style-type: none"> • A \$225 membership fee allows a member the following benefits: • Admittance to the Lady Tigers Pre Season Tip-Off Party | <ul style="list-style-type: none"> • Special edition Fast Break Club T-Shirt • Autographed team poster • Full Court Press, the official monthly news letter | <ul style="list-style-type: none"> • A copy of the Lady Tigers highlight video • Personalized membership card • Pre-game hospitality room with food, drinks, and scouting reports | <ul style="list-style-type: none"> • Selection Sunday Spectacular post season party • Tickets for two to the Lady Tigers post season banquet |
|--|--|--|--|

2008-09 Fast Break Club Members

Hall of Fame

Fran Beck
 Stan Douglas
 John Hawie
 Howard Jones
 Laura Leach
 Wayne & Diane Leader
 Donald & Nancy LeBlanc
 Mona Ragan
 Georgia Reine
 Sallye Stewart
 Randy Zinna

All-American

Mary Benson
 Beth Boulet
 Darlene Foster
 Carl Hampton
 Annette Harland
 Debbie Heroman
 Kathryn Johnson
 Dan Juneau
 Helen Pope
 Jerry Shea, Jr.
 Diane Simon

All-Conference

Patricia Ainsworth
 Douglas Allara
 Althea Ashe
 Richard Bengtson
 Phyllis Benoit
 Sue Bernie
 Peggy Bonvillian
 Will Bonvillian
 Kim Boudreaux
 Lisa Brewer
 Bridgit Bryant
 Judy Burk
 Tammy Burl
 Janis Calcagno
 Joy Cheramie
 Jackie Daste
 Laurie Davidson
 Laura Deavers
 L.E. Delgehausen
 Sheryl Desselle
 BeBe Facundus
 Ed Fisher
 Dean Flanner
 Mary Ann Fontenot
 Pam Forrest
 Carroll Gibson
 Sonny Gilbert
 Pat Godfrey
 Jeffrey Guidry
 Craig Guillory
 Dolores Hadskey
 Evelyn Hayes
 Anita Haywood
 Richard Hebert
 Sherman Hicks
 Daniel Hill
 Susan Hodges

Bill Jackson
 Theresa Jones
 Terri Karam Willett
 Charmaine Keltner
 Evita Lagard
 Charles Lazare
 Clifton Lemaire
 Bette Levine
 Richard Lipsey
 Maxine Marionneaux
 Eileen Meyer
 T.J. Moran
 William Morgan
 Vonnice Morrison
 Don O'Brien
 Lori Pingel
 Ann Rachal
 Edward Richardson
 Sarah Rogers
 Doris Rogers
 Suzanne Rollins
 Dallas Roper
 Sindee Roppolo
 Iris Roy
 Julie Sampey
 Hannah Irene Schwartz
 Cindy Seghers
 Aimee' Simon
 Peggy Sims
 Lydia Sims
 Thomas Smart

Lady Tigers

TIMELINE

LSU is entering its 35th season of women's basketball. The Lady Tigers first played basketball as a varsity sport in 1975-76 and since that inaugural season, LSU has posted 31 winning seasons, played in 19 NCAA Tournaments, advanced to the AIAW National Championship game in 1977 and the NCAA Final Four in 2004, 2005, 2006, 2007 and 2008.

The Coaches

LSU has had five coaches in its history with Jinks Coleman serving as the school's first head coach and Van Chancellor as its newest. Coleman coached the Lady Tigers for three and a half years before stepping down midway through the 1978-79 season. In three-plus years with the Lady Tigers, Coleman guided LSU to a 91-32 overall mark.

Her crowning moment with LSU came during the 1976-77 season as she led the Lady Tigers to the AIAW National Championship game. LSU fell to top-ranked Delta State, but that 1977 team remains the only squad in school history to play for a national title.

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

Hall of Famer Sue Gunter joined the Lady Tigers for the 1982-83 season. In 22 seasons with the Lady Tigers, Gunter led the Lady Tigers to 442 victories and guided her teams to 14 NCAA Tournament appearances, the 1991 and 2003 SEC Tournament titles and the 2004 NCAA Final Four. Gunter, who retired following the 2003-04 season, is a member of the both the

Naismith Hall of Fame and the Women's Basketball Hall of Fame.

Pokey Chatman replaced Gunter after serving as the acting head coach for 20 games in 2003-04, guiding the team to a 15-5 mark, including the program's first trip to the NCAA Final Four. She finished her career during the 2006-07 season with a 90-14 record.

Van Chancellor was named the fifth head coach in history on April 11, 2007.

The 1970s

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

A year later, LSU, behind the play of a couple of Australians in Maree Jackson and Julie Gross, was playing for the AIAW National title. After going unrecognized for much of the year, LSU finally began to gain some respect with wins over three ranked teams in February. The Lady Tigers entered the AIAW State Tournament on a roll,

however, LSU lost to Louisiana Tech and Northwestern State, but they were still able to advance to the AIAW Regional Tournament. At Regionals, the Lady Tigers beat Texas, Stephen F. Austin and Baylor to advance to the AIAW National Tournament.

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

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

LSU closed out the decade

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

The 1980s

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

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

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

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

The 1982-83 season was

Lady Tigers

TIMELINE

LSU's first team - 1975-76

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

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

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

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

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

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

The 1990s

The decade of the 1990's was one of ups and downs for the Lady

Tigers. LSU opened the decade with a 21-9 overall mark and its fifth NCAA Tournament appearance.

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

The 1991-92 season started the Cornelia Gayden era, but it was also the beginning of a stretch that saw the Lady Tigers go five years without an appearance in the NCAA Tournament. LSU posted a 16-13 overall mark, but five straight losses in mid-February kept the Lady Tigers home in March.

A year later in 1992-93, the Lady Tigers had their first-ever losing record as LSU went 9-18 and was

winless in the SEC for the first time. Things weren't much better in 1993-94 as LSU went 11-16 overall and tied for 10th in the SEC.

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

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

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

In 1998-99 the Lady Tigers, behind the play of senior point guard Latasha Dorsey, the only senior on the team, reached the Sweet 16 for the second time in three years and

finished second in the SEC with a school-record 10 league wins. LSU's 22-8 overall mark in 1998-99 was LSU's fourth 20-win season of the 1990s.

The 2000s

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

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

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

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

It was in 2003-04 that the much eluded goal of the Lady Tigers was reached, advancing to the Final Four. The 2003-04 team posted at 27-8 record and steamed through the

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

LSU Women's Basketball Achievements

Team Accomplishments

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

- 19 NCAA Tournament Appearances (1984, 1986, 1987, 1988, 1989, 1990, 1991, 1997, 1999, 2000, 2001, 2003, 2004, 2005, 2006, 2007, 2008 & 2009)
- 47 SEC Player of the Week Honors
- 34 First Team All-SEC Honors
- 47 SEC Academic Honor Roll Honors

Individual Accomplishments

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

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

NCAA Tournament on its way to New Orleans and the Final Four. Despite the success, the 2003-04 season was full of adversity. Hall

of Fame head coach Sue Gunter missed most of the season due to illness and ultimately retired following the season. Gunter

Seimone Augustus soared the LSU Women's Basketball Program to national prominence after being named two-time consensus player of the year and leading the Lady Tigers to three NCAA Final Fours.

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

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

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

The Lady Tigers continued their success in 2005-06 with a return to the Final Four and a repeat as SEC regular season champions. LSU posted a 31-4 overall record and a 13-1 league

mark. Seimone Augustus completed her collegiate career as the 2006 National Player of the Year.

The 2006-07 season once again saw the Lady Tigers reach the NCAA Final Four after overcoming some late season adversity. LSU posted a 30-8 overall record and junior center Sylvia Fowles earned Kodak All-American honors.

The 2007-08 season saw LSU reach its fifth straight Final Four, becoming only the second program in NCAA women's history to achieve that feat. LSU won the Southeastern Conference regular season championship with a perfect 14-0 record while finishing 31-6 overall.

Allison Hightower

5-10 • SENIOR • GUARD • ARLINGTON, TEXAS (JUAN SEGUIN HS)

23

Career Highs

POINTS

26 vs. Green Bay; March 22, 2009 (NCAA)

REBOUNDS

11 vs. #25 Xavier; Nov. 26, 2008

FIELD GOALS

10 at #18 Vanderbilt; Jan. 18, 2009

10 vs. Mississippi State; March 6, 2009 (SEC)

FG ATTEMPTS

20 vs. #9/11 Florida; Feb. 15, 2009

3-PT FIELD GOALS

4 vs. TCU; Nov. 11, 2007

3-PT FG ATTEMPTS

5 three times

FREE THROWS

9 vs. #7 Louisville; March 24, 2009 (NCAA)

FT ATTEMPTS

12 vs. #7 Louisville; March 24, 2009 (NCAA)

ASSISTS

7 vs. TCU; Nov. 11, 2007

7 at Ole Miss; March 1, 2009

STEALS

5 vs. #9/11 Florida; Feb. 15, 2009

BLOCKS

4 vs. Mississippi State; Jan. 22, 2009

MINUTES

40 six times

CAREER

A 2010 National Player of the Year candidate who has been a constant on both ends of the floor during her entire career ... Heads into the season on watch lists for the 2010 State Farm Wade Trophy and 2010 John Wooden Award ... Chosen as a 2009-10 preseason first-team All-America selection by the Sporting News ... As a sophomore, was named SEC Sixth Woman of the Year ... As a junior and first-year starter, emerged as one of the SEC and nation's premier players ... Has played in 105 career games with 34 starts ... Seeks to become the 28th Lady Tiger in school history to reach the 1,000 point plateau and the first since Sylvia Fowles as she sits at 943 career points ... Ranks 10th in school history in career blocked shots with 76 ... The school record holder in career blocked shots by a guard ... Has played in 12 career NCAA Tournament games, which ranks 10th in school history ... Averaged 8.9 points and 3.0 rebounds in her career ... Reached double-figures 41 times, including seven 20-point games.

JUNIOR SEASON (2008-09)

LSU's most valuable player who enjoyed one of the finest seasons in school history ... Led LSU in six categories, including points (14.9), assists (3.0), steals (1.9), blocks (1.2), minutes played (35.0) and field goal percentage (.457) ... Finished the season with 447 points that put her at 943 points for her career, 57 shy of 1000 ... Started all 30 games ... Earned State Farm Coaches Honorable Mention All-America Team honors ... A unanimous selection to the All-SEC First Team as chosen by the league's coaches ... Also a member of the SEC All-Defensive Team ... Became the first player in school history to lead the Lady Tigers in points, assists, steals and blocks in a single season and became the first player since All-American Marie Ferdinand (1999) to lead LSU in points, assists and steals in a single season ... Ranked fifth in the SEC in points per game, fifth in field goal percentage, 11th in assists, seventh in steals, 11th in blocked shots, second in minutes played and third in assist/turnover ratio (1.8) ... Led all SEC guards in blocked shots and was the only guard in the league to rank in the top 11 in both blocks and steals ... LSU's leading scorer in 18 of 30 games and delivered in nearly every one of the Lady Tigers' big contests ... Averaged 23.5 points and 4.0 assists in the NCAA Tournament ... Reached double-figures in 26 of 30 games and played all 40 minutes in six games ... Scored 20 points or more in six contests ... Registered her first career double-double versus No. 25 Xavier on Nov. 26 with 15 points and a career-best 11 rebounds ... Carried LSU against Florida State on Dec. 28 with 20 points on 9-of-18 shooting with four rebounds, three assists and a steal in 36 minutes of action ... Tossed in 14 points -- 12 in the first half -- before fouling out at No. 1 Connecticut on Jan. 3 ... Added three assists, two steals and a block and finished 5-of-8 from the free throw line against the Huskies ... Buried 17 points on an efficient 8-of-11 shooting to help lead LSU past Alabama on Jan. 11 ... Nearly had a double-double against the Tide with nine boards, three assists and two blocks ... Dropped 22 points on a 10-of-16 effort from the field at #18 Vanderbilt on Jan. 18 with seven rebounds and four steals ... Played the entire game against the Commodores ... Finished with 10 points and a career-high four blocks against Mississippi State on Jan. 22 while playing all 40 minutes for the second straight game ...

Hightower's Career Statistics

YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	Three-Point			FT-FTA	PCT	Rebound		PF-FO	AST	TO	BLK	STL	PTS/AVG
					FG-FGA	PCT				OFF-DEF-TOT	AVG						
2006-07	38-2	759/20.0	93-255	.365	21-66	.318	27-35	.771	34-54-88	2.3	55-1	61	39	24	34		234/6.2
2007-08	37-2	728/19.7	109-270	.404	34-91	.374	10-21	.476	36-57-93	2.5	46-0	59	44	17	31		262/7.1
2008-09	30-30	1049/35.0	184-403	.457	8-43	.186	71-104	.683	23-107-130	4.3	56-1	90	51	35	57		447/14.9
TOTAL	105-34	2536/24.2	386-928	.416	63-200	.315	108-160	.675	93-218-311	3.0	157-2	210	134	76	122		943/8.9

"There's no question in my mind that Allison Hightower is one of the best players in the country. Her work ethic and attitude have been outstanding her entire career. She's a

leader on and off the floor

and she's the face of our team."

- Van Chancellor, LSU head coach

- 2010 STATE FARM WADE TROPHY WATCH LIST
- 2010 JOHN WOODEN AWARD WATCH LIST
- 2009 STATE FARM COACHES ALL-AMERICA HONORABLE MENTION
- 2009 STATE FARM COACHES ALL-AMERICA REGION III TEAM
- 2009 ALL-SEC FIRST TEAM (COACHES, MEDIA)
- 2009 SEC ALL-DEFENSIVE TEAM
- 2009 SEC WINTER ACADEMIC HONOR ROLL
- 2008 SEC SIXTH WOMEN OF THE YEAR
- 2007 FRESHMAN ALL-SEC

Lady Tigers

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

"Allison Hightower's patented move begins on the right wing. A slash through the lane, it develops quickly. And it ends with a bang. Hightower lofts the ball softly using her left hand, a floater that even tall, athletic defenders find impossible to disrupt. Such describes Hightower's stock these days in women's college basketball circles."

- Scott Hotard, Baton Rouge Advocate

Led LSU with 18 points at Kentucky on Jan. 25 and knocked down six free throws, including four in the final minute that put the game away ... Lifted LSU past No. 9/11 Florida on Feb. 15 with a game-high 21 points, three assists, two blocks and a career-high five steals ... Led all scorers with 16 points, six rebounds and five steals to lift LSU past Georgia on Feb. 19 ... Scored 20 points -- 18 in the second half -- to lead LSU past Kentucky on Feb. 22 ... Blocked the potential game-winning shot with two seconds remaining to preserve the victory ... Had 14 points against #18/23 Tennessee, but missed the final 9:31 of the game after suffering from leg cramps ... Buried 23 points -- 19 in the second half -- to lead LSU past Mississippi State in the second round of the SEC Tournament on March 6 ... Made her first eight shots of the second half against the Lady Bulldogs and tied a career-high 10 field goals ... Saw a streak of 15 consecutive double-figure scoring games come to an end with six points versus Vanderbilt in SEC Tournament semifinal on March 7 ... The streak was the longest since Sylvia Fowles had 16 straight double-figure games in 2008 ... Streak began on Jan. 11 at Alabama for Hightower ... Career-high 26 points versus Green Bay in NCAA Tournament First Round on March 22 ... Had 20 points in the first half, the most by an LSU player in a half in an NCAA Tournament game since Marie Ferdinand had 20 versus Purdue in the second round on March 18, 2001 ... Followed that up with a 21-point effort that nearly led LSU to an upset of No. 7 Louisville in the second round on March 24 while playing all 40 minutes ... Finished a career-best 9-of-12 from the free throw line against the Cardinals ... Shot a combined 17-of-22 from the free throw line in the NCAA Tournament ... Invited to USA Basketball World University Games Team Trials in May.

"She can easily be a first-team member of the Big East because of the way she plays. She's first team anywhere. She's an all-around great basketball player by the way she plays."

- Angel McCoughtry, 2009 WNBA No. 1 Draft Pick

SOPHOMORE SEASON (2007-08)

Played in all 37 games with two starts ... Named the SEC's Sixth Woman of the Year by the league's coaches ... Scored 17 points on 7-for-9 shooting and 3-for-4 from 3-point land in the season-opener against Samford ... Poured in 15 points at Tulane on Dec. 2 ... Also scored 15 points in the SEC opener at Arkansas on Jan. 10 ... Scored 14 points at Florida on Feb. 3 ... Posted 12 points and seven rebounds at Kentucky on Jan. 27 ... Also had seven rebounds at Rutgers on Nov. 25.

FRESHMAN SEASON (2006-07)

Played in all 38 games and started against McNeese State and Louisiana Tech in late December ... Named Freshman All-SEC by the coaches ... Also scored nine points at Tulane on Nov. 19 ... Scored 12 points in the come-from-behind victory over Georgia on Jan. 7 ... Poured in 14 points in the victory at Mississippi State on Jan. 14 ... Added 11 points off the bench in the loss to No. 5 Connecticut on Feb. 11 ... Scored 12 points in the victory over Tennessee in the SEC Tournament ... Added 12 points on 3-for-4 from 3-point

range in LSU's upset win over Connecticut in the NCAA Tournament Regional Final on March 26 ... Her .771 (27-for-35) free throw percentage was second highest on the team ... Named the SEC Freshman of the Week on Jan. 8 ... Invited to the 2007 USA Basketball U19 World Championship Junior National Teams Trials in Colorado Springs in May.

HIGH SCHOOL

Averaged 21.6 points, 8.9 rebounds and 6.0 steals and 5.0 assists per game during her career at Juan Seguin High School for head coach Courtney Phillips ... Finished as Seguin's all-time leading scorer with 2,182 points in three seasons ... Helped her school to a 28-0 District 7-4A record during her last two seasons, leading Seguin to the state regional finals ... Earned WBCA and McDonald's All-America honors as a senior.

"Earlier today, our radio guy asked me to compare (Allison) Hightower to someone in our league, and I kind of hesitated for awhile, thinking that there is no one in our league like her. She's special, and she was really special tonight. She was a difference-maker."

- Matt Bollant, Green Bay head coach following 2009 NCAA First Round

PERSONAL

Full name is Allison Kira Hightower ... Born on April 6, 1988, in Dallas, Texas ... Daughter of David and Regina Hightower ... Has one older brother, Tony ... Majoring in general studies with concentrations in communication studies, sports studies and African-American studies.

THE COMPLETE PACKAGE

Allison Hightower, a 2009 SEC Academic Honor Roll member, has been a leader for the Lady Tigers both on and off the floor. Hightower was one of the elite players in the nation who participated at the 2009 USA Basketball World University Games Team Trials last May in Colorado Springs. As much as Hightower is a leader on the floor, her efforts in the community are equally effective. Hightower visits with a young boy at a Baton Rouge Recreational Department clinic that taught fundamentals of the game in the summer of 2009.

Hightower's Game-by-Game Statistics

2006-2007

OPPONENT	PTS	REB	A	BLK	S
West Virginia	4	5	1	0	2
Howard	4	3	6	3	2
Virginia Tech	6	2	3	1	2
UL-Lafayette	0	2	2	2	0
at Tulane	9	4	0	1	0
at #15 Baylor	3	0	1	0	0
vs. Tulsa	4	2	0	0	1
vs. Eastern Washington	7	2	2	1	0
at New Orleans	7	0	4	0	3
Detroit	3	3	3	1	1
#5 Ohio State	5	2	1	0	0
at #18 Michigan State	0	2	2	0	1
McNeese State	9	1	1	1	1
vs. Louisiana Tech	6	4	0	0	2
at South Florida	4	1	2	3	2
#15 Georgia	12	3	2	0	0
at Ole Miss	6	5	3	1	0
at Mississippi State	14	4	2	2	1
Kentucky	7	0	0	0	1
at Alabama	6	1	2	1	1
Arkansas	8	4	2	0	3
Auburn	2	3	3	0	0
at #14 Georgia	2	2	0	0	0
at South Carolina	6	1	0	1	2
Florida	6	1	1	0	1
#5 UConn	11	4	4	1	2
at Arkansas	8	3	2	0	0
#2 Tennessee	8	3	2	0	0
at #12 Vanderbilt	6	3	0	0	0
Alabama	9	0	0	0	0
1 vs. Ole Miss	4	3	2	1	4
1 vs. #2 Tennessee	12	1	1	2	0
1 vs. #13 Vanderbilt	5	2	1	1	0
2 vs. UNC Asheville	6	4	1	1	1
2 vs. West Virginia	1	2	0	0	0
2 vs. Florida State	5	1	2	0	1
2 vs. #4 Connecticut	12	3	2	0	0
2 vs. #15 Rutgers	7	1	1	0	0
TOTALS	234	88	61	24	34

1 - SEC Tournament; 2 - NCAA Tournament

2007-2008

OPPONENT	PTS	REB	A	BLK	S
Samford	17	4	3	1	0
TCU	12	1	7	1	0
#17 Michigan State	7	1	3	0	1
at #3 Maryland	2	3	1	0	0
UL-Lafayette	10	1	1	0	0
at #7 Rutgers	3	7	2	1	2
at Houston	3	4	2	1	1
at Tulane	15	3	1	1	1
at Louisiana Tech	4	1	1	0	0
vs. Illinois-Chicago	13	4	0	0	3
vs. Miami (Fla.)	9	4	1	0	0
at Middle Tennessee	13	4	4	1	1
New Orleans	2	0	3	0	2
at Florida State	5	2	1	0	0
at #20 Arkansas	15	3	5	0	2
Vanderbilt	5	2	3	1	2
Mississippi State	4	3	1	0	0
at #25 Auburn	4	2	1	0	2
at Kentucky	12	7	2	0	0
South Carolina	5	3	0	1	1
at Florida	14	1	1	1	2
at Alabama	11	0	0	0	1
#24 Georgia	0	0	2	0	1
at #1 Tennessee	10	0	2	1	1
Ole Miss	13	2	0	0	1
Kentucky	7	3	1	1	2
#1 Connecticut	4	4	2	2	0
Arkansas	2	2	0	0	0
at Mississippi State	1	0	1	0	1
1 vs. Ole Miss	7	4	0	0	1
1 vs. Kentucky	3	1	1	0	0
1 vs. #3 Tennessee	9	5	1	0	0
2 vs. Jackson State	9	3	0	0	1
2 vs. #22 Marist	2	2	0	2	1
2 vs. #13 Oklahoma State	8	2	3	0	0
2 vs. #2 North Carolina	0	1	2	1	1
2 vs. #3 Tennessee	2	4	1	1	0
TOTALS	262	93	59	17	31

1 - SEC Tournament; 2 - NCAA Tournament

2008-2009

OPPONENT	PTS	REB	A	BLK	S
#16/14 Notre Dame	6	1	3	0	4
Tulane	19	7	3	0	3
#25 Xavier	15	11	2	0	2
Middle Tennessee	19	6	0	1	1
Texas Southern	4	1	2	3	3
Louisiana Tech	13	6	4	2	2
Southeastern Louisiana	11	4	2	1	2
at Centenary	10	0	4	0	0
Florida State	20	4	0	3	1
Nebraska	18	5	3	3	0
at #1 Connecticut	14	3	3	1	2
at Arkansas	9	6	5	2	2
Alabama	17	9	3	2	0
at New Orleans	15	2	4	2	2
at #18 Vanderbilt	22	7	2	1	4
Mississippi State	10	2	0	4	2
at Kentucky	18	3	3	0	2
at South Carolina	10	3	2	3	0
#5/4 Auburn	10	3	2	1	1
Arkansas	15	6	1	2	3
at Mississippi State	13	5	4	2	3
#9/11 Florida	21	4	3	2	5
at Georgia	16	6	5	1	3
Kentucky	20	3	3	2	3
#18/23 Tennessee	14	5	3	0	0
at Ole Miss	12	3	7	0	1
1 vs. Mississippi State	23	3	3	0	1
1 vs. #22/23 Vanderbilt	6	6	3	0	0
2 vs. Green Bay	26	4	3	0	3
2 vs. #7 Louisville	21	2	5	0	2
TOTALS	447	130	90	35	57

1 - SEC Tournament; 2 - NCAA Tournament

LaSondra Barrett

6-2 • SOPHOMORE • FORWARD • JACKSON, MISS. (WILLIAM B. MURRAH HS)

55

- 2008-09 SEC CO-FRESHMAN OF THE YEAR
- 2008-09 SEC ALL-FRESHMAN TEAM
- 2009 SEC FRESHMAN ACADEMIC HONOR ROLL
- SEC FRESHMAN OF THE WEEK
(Jan. 13, Feb. 3, Feb. 22, March 1 - 2009)

Career Highs

POINTS

27 at Arkansas; Jan. 8, 2009

REBOUNDS

12 vs. Louisiana Tech; Dec. 15, 2008

FIELD GOALS

12 at Arkansas; Jan. 8, 2009

FG ATTEMPTS

19 at New Orleans; Jan. 14, 2009

3-PT FIELD GOALS

n/a

3-PT FG ATTEMPTS

n/a

FREE THROWS

7 vs. Green Bay; March 22, 2009 (NCAA 1st)

FT ATTEMPTS

8 three times

ASSISTS

5 vs. #22 Vanderbilt; March 7, 2009 (SEC)

STEALS

3 three times

BLOCKS

2 four times

MINUTES

36 at Kentucky; Jan. 25, 2009

FRESHMAN SEASON (2008-09)

Proved to be one of the top freshmen players in the nation ... The 2008-09 SEC Co-Freshman of the Year with Arkansas' Ceira Ricketts and a member of the 2008-09 SEC All-Freshman Team ... Arguably, LSU's best finisher around the basket who was second on the squad in points (11.4), first in rebounds (5.7) and first in free throw percentage (.726) ... Became the first multi-time SEC Freshman of the Week in school history after earning the honor four times during the season (Jan. 13, Feb. 3, Feb. 22, March 1) ... Joined Seimone Augustus as the only two players in school history to be named SEC Freshman of the Year by the league's coaches ... Played in all 30 games with 26 starts ... Owned two double-doubles on the year ... Ranked 16th in the SEC in points, 19th in rebounds per contest and ninth in free throw percentage ... Was second among all SEC freshmen in points per game in league only contests (12.9) ... Erupted for 15 points off the bench on 5-of-12 shooting versus Middle Tennessee on Nov. 30 ... Returned to the starting lineup against Louisiana Tech on Dec. 15 and racked up her first career double-double with 11 points and 12 rebounds ... One of three LSU players to record nine boards apiece in New Year's Day win over Nebraska ... Nearly had her second career double-double with nine points as well and one assist in 24 minutes of action ... Tremendous all-around game after returning to the starting lineup at #1 Connecticut on Jan. 3 ... Was 6-of-10 from the floor against the Huskies with 12 points and six rebounds in 18 minutes before fouling out... After Allison Hightower fouled out of the game, Barrett kept the Lady Tigers in the game with eight straight points on four consecutive possessions in the second half ... Had one of the most historic performances by a true freshman in LSU history in her first career SEC start at Arkansas on Jan. 8 ... Dropped a career-high 27 points, the most by an LSU true freshman since Seimone Augustus had 27 at Arizona in her collegiate debut on Nov. 22, 2002 ... It was also an LSU true freshman record for points in an SEC game ... Finished 12-of-18 from the field with two assists and a career-best two blocks in 30 minutes of action ... 16 of her 27 points came in the second half that put the game away ... Named SEC Freshman of the Week for her performances against Arkansas and Alabama ... Dominating 21-point, eight-rebound outing at UNO on Jan. 14 when she finished 10-of-19 from the field ... Scored LSU's first 11 points of the game and had 15 points in the first half ... Contributed 13 points and seven boards in 23 minutes at #18 Vanderbilt on Jan. 18 ... Buried a game-high 19 points to lead LSU to road win at South Carolina on Jan. 29 ... Knocked down 12 points and had seven rebounds in win over #9/11 Florida on Feb. 15 ... Recorded her second career double-double with 15 points and 10 rebounds at Georgia on Feb. 19 ... Named SEC Freshman of the Week on Feb. 22 after scoring 11 points with six rebounds and a career-high-tying two blocks against Kentucky ... Led LSU with 18 points against #18/23 Tennessee on Feb. 26 and carried the Lady Tigers in the second half when Allison Hightower was out with leg cramps ... Delivered a game-high 18 points at Ole Miss on March 1 and earned her fourth SEC Freshman of the Week honor ... Finished 6-of-6 from free throw line with 10 points and a career-high five assists against #22 Vanderbilt in SEC Tournament semifinals on March 7 ... Reached her eighth straight game in double figures with 13 points in her first NCAA Tournament start versus Green Bay on March 22 ... Made a career-high seven free throws against the Phoenix ... Helped lead the USA Basketball U19 World Championship Team to a gold medal at the 2009 FIBA U19 World Championships in Bangkok, Thailand, in the summer ... Averaged 6.0 points and 3.7 rebounds in nine games for the U.S. ... Delivered 14 points and six boards against Japan in the second round.

HIGH SCHOOL

Averaged a double-double for her career at William B. Murrah High School, the same program that produced former LSU standout Ke-Ke Tardy ... The nation's No. 12 ranked player and second-rated forward by HoopGurlz.com ... Led her school to two straight Class 5A state championships as a junior and senior ... Finished her senior season averaging 17.8 points, 9.2 rebounds and 8.0 assists per game ... A 2008 McDonald's and EA Sports All-American who was also named Mississippi MVP of the Year ... Scored 18 points to go along with 12 rebounds in a 56-50 state title win over Greenville-Weston in 2008 and poured in 28 points in her final game in the

Barrett's Career Statistics

YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	Three-Point		FT-FTA	PCT	Rebound		PF-FO	AST	TO	BLK	STL	PTS/AVG
					FG-FGA	PCT			OFF-DEF-TOT	AVG						
2008-09	30-26	762/25.4	128-307	.417	0-0	.000	86-119	.723	59-112-171	5.7	79-1	38	67	14	31	342/11.4
TOTAL	30-26	762/25.4	128-307	.417	0-0	.000	86-119	.723	59-112-171	5.7	79-1	38	67	14	31	342/11.4

all-class championship game ... A two-time Dandy Dozen selection ... Voted MVP of both the Nike Midwest Showdown and Oregon End of Trail Tournaments in the summer of 2007 ... Tallied game-high 17 points and nine rebounds in 2007 Mississippi Coaches All-Star Game ... Earned four letters in basketball and three letters in volleyball ... Member of the National Honor Society and voted student body vice president.

PERSONAL

Full name is LaSondra Renee Barrett ... Nickname is "Boogie" ... Born on March 16, 1990, in Flowood, Miss. ... Daughter of David and Cassandra Barrett ... Has one older sister, Davida ... Cousin of Washington Redskins quarterback Jason Campbell ... Chose to attend LSU because of "the value of excellence and superior performances in academics and athletics" ... Majoring in kinesiology.

Barrett's Game-by-Game Statistics

2008-2009

OPPONENT	PTS	REB	A	BLK	S
#16/14 Notre Dame	6	4	0	0	1
Tulane	8	3	0	0	2
#25 Xavier	6	5	1	0	1
Middle Tennessee	15	5	3	0	3
Texas Southern	8	5	0	1	3
Louisiana Tech	11	12	0	1	3
Southeastern Louisiana	5	2	1	0	1
at Centenary	11	3	0	0	2
Florida State	8	5	3	0	1
Nebraska	9	9	1	0	0
at #1 Connecticut	13	6	0	0	1
at Arkansas	27	8	2	2	0
Alabama	10	6	0	0	0
at New Orleans	21	8	4	2	1
at #18 Vanderbilt	13	7	0	1	0
Mississippi State	10	6	4	0	0
at Kentucky	14	3	1	0	1
at South Carolina	19	7	3	1	0
#5/4 Auburn	5	7	1	0	1
Arkansas	6	4	2	0	0
at Mississippi State	2	2	0	0	1
#9/11 Florida	12	7	1	0	1
at Georgia	15	10	2	0	1
Kentucky	11	6	0	1	1
#18/23 Tennessee	18	4	0	2	2
at Ole Miss	18	5	3	0	1
1 vs. Mississippi State	11	5	0	2	1
1 vs. Vanderbilt	10	6	5	1	0
2 vs. Green Bay	13	7	1	0	1
2 vs. #7 Louisville	7	4	0	0	1
TOTALS	342	171	38	14	31

1 - SEC Tournament; 2 - NCAA Tournament

Swayze Black

6-3 • SOPHOMORE • FORWARD • BROOKHAVEN, MISS. (BROOKHAVEN HS)

25

Career Highs

POINTS
7 vs. #16/14 Notre Dame; Nov. 16, 2008

REBOUNDS
6 at Mississippi State; Feb. 8, 2009

FIELD GOALS
3 at Centenary; Dec. 20, 2008

FG ATTEMPTS
5 at Mississippi State; Feb. 8, 2009

3-PT FIELD GOALS
n/a

3-PT FG ATTEMPTS
n/a

FREE THROWS
3 vs. #16/14 Notre Dame; Nov. 16, 2008

FT ATTEMPTS
5 vs. #16/14 Notre Dame; Nov. 16, 2008

ASSISTS
1 at Centenary; Dec. 20, 2008
1 vs. Southeastern Louisiana; Dec. 18, 2008

STEALS
2 at Mississippi State; Feb. 11, 2009

BLOCKS
1 at Centenary; Dec. 20, 2008
1 vs. Texas Southern; Dec. 1, 2008

MINUTES
18 at Mississippi State; Feb. 8, 2009

FRESHMAN SEASON (2008-09)

Talented post player who saw playing time off the bench ... Played in 17 games with no starts ... Averaged 1.6 points and 1.2 rebounds per game ... Chipped in seven points and three rebounds in her debut against #16/14 Notre Dame on Nov. 16 ... Had two points in three straight games -- Tulane on Nov. 24, Middle Tennessee on Nov. 30 and Texas Southern on Dec. 1 ... Pulled down four boards in win over Texas Southern ... Scored six points on a perfect 3-of-3 from the floor at Centenary on Dec. 20 ... Came off the bench and grabbed three rebounds in four minutes versus Alabama on Jan. 11 ... Played perhaps her best game of the year at Mississippi State on Feb. 8 ... Came off the bench and scored six points with a career-high and team-high six rebounds in 18 minutes of action ... Added two steals and her defensive play in the second half kept LSU alive in the game against the Lady Bulldogs.

HIGH SCHOOL

A four-year starter at Brookhaven High School ... Led team to state runner-up finish as a junior ... Member of the Jackson Clarion Ledger's Dandy Dozen ... Averaged 13.2 points and 10 rebounds in 2007 ... Named Most Valuable Defensive Player of the Mississippi Association of Coaches All-Star Game after recording seven points, six rebounds and three blocks ... Coached by Freda Craft ... Member of the National Honor Society and graduated with honors.

PERSONAL

Full name is Swayze Kee Larlie Black ... Born on Nov. 27, 1989, in McComb, Miss. ... Daughter of Willie and Dorothy Black ... Has four siblings, Maceo, Pashen, Dana and Carlin ... Chose to attend LSU because "I wanted to continue the winning tradition and help lead the Lady Tigers to their first national championship" ... Majoring in business administration.

Black's Career Statistics

YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	Three-Point FG-FGA	PCT	FT-FTA	PCT	Rebound OFF-DEF-TOT	AVG	PF-FO	AST	TO	BLK	STL	PTS/AVG
2008-09	17-0	103/6.1	10-22	.455	0-0	.000	8-18	.444	8-13-21	1.3	14-1	2	11	3	4	28/1.6
TOTAL	17-0	103/6.1	10-22	.455	0-0	.000	8-18	.444	8-13-21	1.3	14-1	2	11	3	4	28/1.6

Black's Game-by-Game Statistics

2008-2009

OPPONENT	PTS	REB	A	BLK	S
#16/14 Notre Dame	7	3	0	0	1
Tulane	2	1	0	0	0
#25 Xavier	DNP				
Middle Tennessee	2	1	0	0	0
Texas Southern	2	4	0	1	0
Louisiana Tech	0	0	0	0	0
Southeastern Louisiana	2	1	1	0	1
at Centenary	6	2	1	1	0
Florida State	DNP				
Nebraska	0	0	0	0	0
at #1 Connecticut	DNP				
at Arkansas	0	0	0	0	0
Alabama	0	3	0	0	0
at New Orleans	0	0	0	0	0
at #18 Vanderbilt	DNP				
Mississippi State	1	0	0	0	0
at Kentucky	DNP				
at South Carolina	DNP				
#5/4 Auburn	DNP				
Arkansas	DNP				
at Mississippi State	6	6	0	0	2
#9/11 Florida	0	0	0	0	0
at Georgia	DNP				
Kentucky	0	0	0	0	0
#18/23 Tennessee	DNP				
at Ole Miss	0	0	0	0	0
1 vs. Mississippi State	DNP				
1 vs. Vanderbilt	DNP				
2 vs. Green Bay	0	0	0	1	0
2 vs. #7 Louisville	28	2	1	0	0
TOTAL	28	21	2	3	4

1 - SEC Tournament; 2 - NCAA Tournament

Latear Eason

5-8 • JUNIOR • GUARD • CHICAGO, ILL. (JOHN HOPE ACADEMY)

3

Career Highs POINTS

16 vs. Arkansas; Feb. 5, 2009

REBOUNDS

5 vs. Mississippi State; Jan. 22, 2009

FIELD GOALS

5 vs. Arkansas; Feb. 5, 2009

FG ATTEMPTS

8 vs. #25 Xavier; Nov. 26, 2008

8 vs. Arkansas; Feb. 5, 2009

3-PT FIELD GOALS

2 vs. Arkansas; Feb. 5, 2009

3-PT FG ATTEMPTS

3 vs. Arkansas; Feb. 5, 2009

FREE THROWS

7 vs. Southeastern Louisiana; Dec. 18, 2008

FT ATTEMPTS

10 vs. Southeastern Louisiana; Dec. 18, 2008

ASSISTS

6 vs. #9/11 Florida; Feb. 15, 2009

STEALS

4 vs. Texas Southern; Dec. 1, 2008

BLOCKS

1 vs. Arkansas; Feb. 28, 2008

1 vs. Ole Miss; March 7, 2008

MINUTES

39 vs. #18/23 Tennessee; Feb. 26, 2009

CAREER

Returning starting point guard for the Lady Tigers who has played in 50 career games with 19 starts ... Emerged as the starting point guard in the final 13 games of the 2008-09 season and was a key part of LSU's win streak to close the regular season ... Has averaged 2.3 points and 16.2 minutes in her career ... Coming off left collarbone surgery in an injury she sustained during the 2009 NCAA Tournament but is full strength for the 2009-10 season.

SOPHOMORE SEASON (2008-09)

LSU's starting point guard who emerged at the position during the Lady Tigers' six-game winning streak to close the regular season ... Started 19 games, including the final 13 games of the season ... Averaged 3.4 points, 2.1 rebounds and 2.1 assists on the year ... Made her first career start against Middle Tennessee on Nov. 30 and finished with four points, four steals and two assists ... Scored nine points and finished 7-of-10 from the free throw line versus Southeastern Louisiana with four boards and two assists ... Played 28 minutes at Arkansas and finished with two points, three rebounds with four assists ... Dished out five assists with two points in 25 minutes while starting against Alabama on Jan. 11 ... Scored six points and gathered two rebounds in a start against #5/4 Auburn on Feb. 1 ... Enjoyed her best scoring game of the season against Arkansas on Feb. 5 as she scored a career-high 16 points on 5-of-8 shooting and was 2-of-3 from 3-point range ... Added three assists and three steals with no turnovers in 36 minutes against the Razorbacks ... Dished out a career-high six assists as starting point guard to lead LSU to upset win over #9/11 Florida on Feb. 15 ... Played exceptional defense on UF guard Sha Brooks and held her to eight points below her SEC average ... Added four points and three rebounds against the Gators in 30 minutes ... Played a career-high 39 minutes and dished out four assists with four points in win over #18/23 Tennessee on Feb. 26 ... Sustained a neck injury on a collision with 5:33 to go in the first half and was carted off the floor against Mississippi State in the SEC Tournament on March 6 ... Did not return but x-rays were negative and she returned to the starting lineup in the SEC Tournament semifinal against Vanderbilt on March 7 ... Injured her left collarbone in a collision in the NCAA Tournament second round game against Louisville on March 24 ... Underwent successful collarbone surgery immediately following the season but participated in summer workouts.

FRESHMAN SEASON (2007-08)

Played in 20 games ... Scored her first collegiate points in the season opener against Samford, ending the game with four points ... Scored three points and three rebounds in the victory over Mississippi State on Jan. 20 ... Dished out four assists at Alabama on Feb. 7 ... Suffered a season-ending knee injury in practice after the SEC Tournament ... Had her knee surgically repaired on March 27.

HIGH SCHOOL

Averaged 19.3 points, 4.0 assists and 2.5 steals per game and shot 54.0 percent from the floor for head coach Jenelle Spearmon as a junior at John Hope Academy ... Missed her senior season with a left knee injury ... Helped guide her team to a 32-2 record, including 27 straight victories, and to the Class 2A state sectionals ... An outstanding student with a 3.5 grade point average ... Earned all-city honors by the Chicago Sun-Times and was first-team Class 2A All-State.

PERSONAL

Full name is Latear Tiffany Eason ... Born on Oct. 12, 1988, in Chicago, Ill. ... Daughter of Ethel Ellis and Herman Eason ... Has two siblings, Eureka Saunders and Lavandis Ellis ... Wears No. 3 because of her favorite player, Allen Iverson ... Majoring in communication studies.

Eason's Career Statistics

YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	Three-Point		FT-FTA	PCT	Rebound		PF-FO	AST	TO	BLK	STL	PTS/AVG
					FG-FGA	PCT			OFF-DEF-TOT	AVG						
2007-08	20-0	103/5.2	5-21	.238	0-1	.000	6-10	.600	3-9-12	0.6	12-0	11	8	2	3	16/0.8
2008-09	30-19	705/23.5	34-104	.327	2-14	.143	31-39	.795	12-50-62	2.1	55-0	64	41	1	29	101/3.4
TOTAL	50-19	808/16.2	39-125	.312	2-15	.133	37-49	.755	15-59-74	1.5	67-0	75	49	3	32	117/2.3

Eason's Game-by-Game Statistics

2007-08

OPPONENT	PTS	REB	A	BLK	S
Samford	4	1	0	0	0
TCU	0	0	0	0	0
#17 Michigan State	0	0	0	0	0
UL-Lafayette	0	0	0	0	0
at Houston	0	2	1	0	1
at Tulane	0	0	0	0	0
at Louisiana Tech	2	1	0	0	0
vs. Illinois-Chicago	0	2	1	0	0
New Orleans	0	0	1	0	0
at #20 Arkansas	0	0	0	0	0
Mississippi State	3	3	1	0	0
at #25 Auburn	2	0	0	0	0
at Kentucky	0	0	0	0	0
South Carolina	0	0	0	0	0
at Florida	0	0	0	0	0
at Alabama	2	1	4	0	1
Ole Miss	1	0	1	0	0
Arkansas	0	0	0	1	0
at Mississippi State	0	0	0	0	0
1 vs. Ole Miss	2	2	2	1	1
TOTALS	16	12	11	2	3

1 - SEC Tournament; 2 - NCAA Tournament

2008-09

OPPONENT	PTS	REB	A	BLK	S
#16/14 Notre Dame	4	1	2	0	1
Tulane	4	0	1	0	1
#25 Xavier	4	2	3	0	0
Middle Tennessee	4	2	0	2	2
Texas Southern	3	1	2	0	4
Louisiana Tech	5	1	1	0	0
Southeastern Louisiana	9	4	2	0	0
at Centenary	5	1	1	0	2
Florida State	2	1	0	1	2
Nebraska	2	2	2	0	2
at #1 Connecticut	0	0	0	0	0
at Arkansas	2	3	4	0	0
Alabama	2	3	5	0	0
at New Orleans	0	4	1	0	0
at #18 Vanderbilt	2	0	4	0	1
Mississippi State	3	5	2	0	1
at Kentucky	0	2	1	0	0
at South Carolina	2	3	2	0	2
#5/4 Auburn	6	2	1	0	1
Arkansas	16	1	3	0	3
at Mississippi State	0	3	0	1	1
#9/11 Florida	4	3	6	0	1
at Georgia	2	4	1	0	2
Kentucky	0	2	4	0	2
#18/23 Tennessee	4	3	4	0	0
at Ole Miss	4	3	4	0	1
1 vs. Mississippi State	2	0	1	0	0
1 vs. Vanderbilt	4	2	2	0	0
2 vs. Green Bay	4	1	1	0	0
2 vs. #7 Louisville	2	3	2	0	0
TOTALS	101	62	64	1	29

1 - SEC Tournament; 2 - NCAA Tournament

Katherine Graham

5-11 • JUNIOR • GUARD • BIRMINGHAM, ALA. (RAMSAY HS)

1

• 2009 SEC WINTER ACADEMIC HONOR ROLL

Career Highs

POINTS

12 vs. #18/23 Tennessee; Feb. 26, 2009

REBOUNDS

9 three times

FIELD GOALS

5 vs. Alabama; Jan. 11, 2009

FG ATTEMPTS

12 vs. #18/23 Tennessee; Feb. 26, 2009

3-PT FIELD GOALS

1 four times

3-PT FG ATTEMPTS

2 at Alabama; Feb. 7, 2008

2 at #1 Connecticut; Jan. 3, 2009

FREE THROWS

5 vs. #25 Xavier; Nov. 26, 2008

FT ATTEMPTS

6 vs. #25 Xavier; Nov. 26, 2008

ASSISTS

6 at Centenary; Dec. 20, 2008

6 at Arkansas; Jan. 8, 2009

STEALS

3 seven times

BLOCKS

2 at Arkansas; Jan. 8, 2009

MINUTES

40 at #1 Connecticut; Jan. 3, 2009

CAREER

A leader and returning starting wing player for the Lady Tigers ... Tremendous hustle play and one of the Lady Tigers' top defenders ... Has played in 51 games during her career with 25 starts ... Averaged 3.7 points, 3.3 rebounds and 18.4 minutes per game in two seasons.

SOPHOMORE SEASON (2008-09)

One of the Lady Tigers' top all-around players on the perimeter who started 25 games and was a constant in the starting lineup ... Averaged 5.5 points and ranked second on the team in rebounds with 5.0 per game and second in assists with 2.7 per contest ... Ranked 10th in the SEC in defensive rebounds with 4.1 per game ... In her first career start on Nov. 16 versus #16/14 Notre Dame, grabbed a career-high nine rebounds ... Equaled that total in boards with nine against Louisiana Tech on Dec. 15 ... Had seven points and seven rebounds and was 5-of-6 from the free throw line against #25 Xavier on Nov. 26 ... Poured in nine points on 4-of-10 shooting against Southeastern Louisiana on Dec. 18 ... Added seven rebounds in the win over the Lions ... In a span of three games against Texas Southern, Louisiana Tech and Southeastern, grabbed 22 rebounds ... Notched a career-high six assists at Centenary on Dec. 20 while also contributing two points, two steals and a block ... Against Florida State on Dec. 28, she finished with a game-high eight rebounds, seven points, three assists, a block and a steal in 32 minutes of action ... Finished one rebound and one point shy of her first career double-double while tying then-career highs in points (9) and rebounds (9) in New Year's Day win against Nebraska ... Buried 10 points with four assists, four rebounds and a career-high-tying three steals in a terrific all-around game at No. 1 Connecticut on Jan. 3 ... Played all 40 minutes for the first time in her career and sparked an 8-0 run to start the second half that kept the Lady Tigers in the game against the Huskies ... Contributed four points and six boards in 33 minutes while setting career highs in blocks (2) and assists (6) at Arkansas on Jan. 8 ... Scored 11 points against Alabama on Jan. 3 while tying a career high with three steals in 30 minutes of action ... Had two points and five rebounds at New Orleans on Jan. 14 ... Suffered a sprained left knee in the second half against the Privateers and missed the Vanderbilt game on Jan. 18 ... Dressed but did not play against Mississippi State on Jan. 22 ... Did not make the trip to Kentucky on Jan. 25 ... Returned to action at South Carolina on Jan. 29 after missing three games with a knee injury ... Saw a limited role but in eight minutes, scored two points, collected two rebounds and one steal ... Played 25 minutes and scored eight points with four rebounds and two steals in win over #9/11 Florida on Feb. 15 ... Terrific all-around game against #18/23 Tennessee with a career-high 12 points, four rebounds, two assists and two steals ... Finished 4-of-4 from the free throw line and knocked down the game-winning free throws with 7.9 seconds left against the Lady Vols ... Had five points and seven rebounds versus Mississippi State in the second round of the SEC Tournament on March 6 ... Tied a career high with three steals versus #22 Vanderbilt in the SEC Tournament semifinals on March 7 ... Scored nine points and had four boards against #7 Louisville in the NCAA Tournament second round on March 24 ... Named to the SEC Winter Academic Honor Roll.

Graham's Career Statistics

YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	Three-Point		FT-FTA	PCT	Rebound		PF-FO	AST	TO	BLK	STL	PTS/AVG
					FG-FGA	PCT			OFF-DEF-TOT	AVG						
2007-08	24-0	184/7.7	16-36	.444	2-7	.286	7-10	.700	9-22-31	1.3	20-0	12	13	1	19	41/1.7
2008-09	27-25	756/28.0	62-151	.411	2-8	.250	22-41	.537	28-108-136	5.0	60-1	73	49	9	43	148/5.5
TOTAL	51-25	940/18.4	78-187	.417	4-15	.267	29-51	.568	37-130-167	3.3	80-1	85	62	10	62	189/3.7

FRESHMAN SEASON (2007-08)

Played in 24 games and averaged 1.7 points and 1.3 rebounds ... Scored her first collegiate points in the season-opener against Samford, finishing the game with two points, two rebounds, two steals and two assists ... Returned the next game with five points and five rebounds against TCU ... Equaled her season-high with five points against New Orleans on Dec. 30 and again at Alabama on Feb. 7 ... Added four points and two rebounds to LSU's victory over Arkansas on Feb. 28.

HIGH SCHOOL

Averaged 15.0 points, 8.0 rebounds and 4.0 assists a game as a senior for coach Rob Mosely ... Guided Ramsay to a 126-13 record and four-straight Class 5A state titles over her last four years ... Earned first-team Class 5A all-state honors as a junior and senior and was selected to the All-Alabama State Tournament team as a sophomore and junior and was the MVP of the title game as a senior ... Named 2006-07 Miss Basketball and the 5A Player of the Year.

PERSONAL

Full name is Katherine Virginia Graham ... Born on July 27, 1989, in Birmingham, Ala. ... Daughter of Walter and Beverly Graham ... Has one brother, Walter Graham ... Member of the National Honor Society ... Majoring in business management.

Graham's Game-by-Game Statistics

2007-08

OPPONENT	PTS	REB	A	BLK	S
Samford	2	2	2	0	2
TCU	5	5	2	0	1
#17 Michigan State	0	2	0	0	1
UI-Lafayette	4	2	3	0	3
at Houston	2	0	0	0	2
at Tulane	3	1	0	0	1
at Louisiana Tech	0	1	0	1	1
vs. Illinois-Chicago	2	2	0	0	0
New Orleans	5	2	2	0	1
at Florida State	0	1	0	0	0
at #20 Arkansas	2	1	0	0	0
Mississippi State	0	4	0	0	3
at #25 Auburn	0	0	0	0	0
at Kentucky	2	2	0	0	0
South Carolina	0	1	0	0	1
at Florida	0	0	0	0	0
at Alabama	5	2	1	0	1
Ole Miss	0	0	0	0	0
Arkansas	4	2	0	0	0
at Mississippi State	0	0	0	0	0
1 vs. Ole Miss	2	0	1	0	1
2 Jackson State	0	1	1	0	1
2 #22 Marist	3	0	0	0	0
2 vs. #13 Oklahoma State	0	0	0	0	0
TOTALS	41	31	12	1	19

1 - SEC Tournament; 2 - NCAA Tournament

2008-09

OPPONENT	PTS	REB	A	BLK	S
#16/14 Notre Dame	0	9	2	1	2
Tulane	0	5	0	0	1
#25 Xavier	7	7	2	1	2
Middle Tennessee	4	1	2	0	2
Texas Southern	6	6	2	0	2
Louisiana Tech	4	9	4	0	1
Southeastern Louisiana	9	7	3	0	2
at Centenary	2	1	6	1	2
Florida State	7	8	3	1	1
Nebraska	9	9	4	0	1
at #1 Connecticut	10	4	4	0	3
at Arkansas	4	6	6	2	1
Alabama	11	6	1	0	3
at New Orleans	2	5	2	0	1
at #18 Vanderbilt	0	0	4	0	0
Mississippi State	DNP				
at Kentucky	DNP				
at South Carolina	2	2	2	0	1
#5/4 Auburn	5	3	5	0	1
Arkansas	6	4	4	0	0
at Mississippi State	0	4	0	1	0
#9/11 Florida	8	4	1	0	2
at Georgia	11	3	1	0	1
Kentucky	5	3	4	1	2
#18/23 Tennessee	12	4	2	0	2
at Ole Miss	4	6	2	0	3
1 vs. Mississippi State	5	7	2	0	0
1 vs. Vanderbilt	4	7	4	1	3
2 vs. Green Bay	2	2	2	0	2
2 vs. #7 Louisville	9	4	3	0	2
TOTALS	148	136	73	9	43

1 - SEC Tournament; 2 - NCAA Tournament

Destini Hughes

5-10 • SOPHOMORE • GUARD • FORT WORTH, TEXAS (KENNEDALE HS)

20

• 2009 SEC FRESHMAN ACADEMIC HONOR ROLL

Career Highs

POINTS

14 vs. Texas Southern; Dec. 1, 2008

REBOUNDS

6 vs. Mississippi State; Jan. 22, 2009

FIELD GOALS

4 vs. Texas Southern; Dec. 1, 2008

FG ATTEMPTS

7 three times

3-PT FIELD GOALS

3 vs. Texas Southern; Dec. 1, 2008

3-PT FG ATTEMPTS

4 vs. Texas Southern; Dec. 1, 2008

FREE THROWS

3 vs. Texas Southern; Dec. 1, 2008

FT ATTEMPTS

3 three times

ASSISTS

4 at #18 Vanderbilt; Jan. 18, 2009

4 at Mississippi State; Feb. 8, 2009

STEALS

3 four times

BLOCKS

2 vs. Southeastern Louisiana; Dec. 18, 2008

2 vs. Louisiana Tech; Dec. 15, 2008

MINUTES

33 at #1 Connecticut; Jan. 3, 2009

FRESHMAN SEASON (2008-09)

LSU's backup point guard who saw considerable playing time off the bench ... Played in all 30 games with 10 starts, including the first three games of the season ... Averaged 2.3 points, 1.3 assists, 1.7 rebounds and 17.5 minutes per game ... Scored six points with three assists against Tulane on Nov. 24 ... Chipped in five points, three steals and three assists against Middle Tennessee on Nov. 30 ... Scored a career-high 14 points -- all in the second half -- to lead LSU rout of Texas Southern on Dec. 1 ... Buried nine points in a span of two minutes as part of a 23-0 run against TSU and finished 3-of-4 from 3-point range ... Finished with eight points and was 2-of-2 from 3-point range in New Year's Day win over Nebraska ... Knocked down two crucial threes late that put the game out of reach ... Scored six points and added five boards in a career-high 33 minutes at #1 Connecticut on Jan. 3 ... Made first career SEC start at Arkansas on Jan. 8 and finished with two boards and one assist in 12 minutes ... Set a career high with four assists in 27 minutes at No. 18 Vanderbilt on Jan. 18 ... Pulled down a career-high six rebounds in 24 minutes against Mississippi State on Jan. 22 ... Tied a career high with four assists in 19 minutes off the bench at Mississippi State on Feb. 8 ... Spelled starting point guard Latear Eason against Mississippi State in the second round of the SEC Tournament on March 6 after Eason left in first half with neck injury ... Delivered with seven points, one 3-pointer and a career-high-tying three steals in 26 minutes versus the Lady Bulldogs ... Helped the Lady Tigers to a six-point halftime lead after Eason's injury ... Had two points and two steals against Green Bay in NCAA Tournament First Round on March 22 ... Named to the SEC Freshman Academic Honor Roll.

HIGH SCHOOL

The nation's second-rated point guard by HoopGurlz.com ... Called by many as the best and most versatile backcourt defender in the year's recruiting class ... Ranked the 17th-best player overall by HoopGurlz.com and a

Hughes' Career Statistics

YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	Three-Point		FT-FTA	PCT	Rebound		PF-FO	AST	TO	BLK	STL	PTS/AVG
					FG-FGA	PCT			OFF-DEF-TOT	AVG						
2008-09	30-10	524/17.5	28-96	.292	8-36	.222	5-21	.238	6-45-51	1.7	38-0	38	53	7	25	69/2.3
TOTAL	30-10	524/17.5	28-96	.292	8-36	.222	5-21	.238	6-45-51	1.7	38-0	38	53	7	25	69/2.3

2008 McDonald's All-American ... Helped Waxahachie High School to a 30-6 record and a Class 4A state title as a sophomore while playing with her sister, Niqky ... Transferred to Class 3A Kennedale High School the following season to play for her father, Vance ... Was part of a 25-5 record and a regional semifinal berth as a junior ... Earned District 12-3A Most Valuable Player honors that year and was a Class 3A First-Team All-State selection ... Voted all-area by the Dallas Morning News ... Averaged 20.2 points, 9.7 rebounds, 7.3 assists and 4.7 steals in 2007 ... Recorded 12 double-doubles and nine triple-doubles that season ... Also lettered in track ... Graduated in the top 10 percent of her class with a 3.8 grade point average.

PERSONAL

Full name is Destini Hughes ... Nickname is "D" ... Born on April 23, 1990, in Dallas, Texas ... Daughter of Vance and LaSonya Hughes ... Has one four siblings, Antwan Kirk, Niqky, Jamaika and Vance II ... Brother, Antwan Kirk, was an offensive guard in football at the University of Texas ... Cousin is Desmond Mason, who plays for the Oklahoma City Thunder, formerly the Seattle Sonics ... Majoring in veterinary medicine.

Hughes' Game-by-Game Statistics

2008-09

OPPONENT	PTS	REB	A	BLK	S
#16/14 Notre Dame	0	2	1	0	1
Tulane	6	1	3	0	2
#25 Xavier	0	1	2	0	0
Middle Tennessee	5	1	3	0	3
Texas Southern	14	1	1	1	3
Louisiana Tech	2	4	2	2	1
Southeastern Louisiana	2	5	2	2	2
at Centenary	4	2	0	0	3
Florida State	0	1	2	0	0
Nebraska	8	1	1	0	0
at #1 Connecticut	6	4	0	0	2
at Arkansas	0	2	1	0	0
Alabama	0	2	2	0	0
at New Orleans	4	3	2	0	0
at #18 Vanderbilt	0	0	4	0	0
Mississippi State	0	6	1	0	0
at Kentucky	0	2	0	1	0
at South Carolina	4	1	0	0	1
#5/4 Auburn	2	1	1	0	1
Arkansas	1	0	0	0	0
at Mississippi State	0	2	4	0	0
#9/11 Florida	0	0	2	0	0
at Georgia	0	1	0	0	0
Kentucky	2	1	0	0	0
#18/23 Tennessee	0	0	1	0	0
at Ole Miss	0	1	0	0	0
1 vs. Mississippi State	7	3	1	1	3
1 vs. Vanderbilt	0	2	1	0	0
2 vs. Green Bay	2	1	0	0	2
2 vs. #7 Louisville	0	0	1	0	1
TOTALS	69	51	38	7	25

1 - SEC Tournament; 2 - NCAA Tournament

Courtney Jones

6-2 • SOPHOMORE • FORWARD • MIDFIELD, ALA. (MIDFIELD HS)

22

Career Highs

POINTS

16 at Arkansas; Jan. 8, 2009

REBOUNDS

9 vs. #25 Xavier; Nov. 26, 2008

FIELD GOALS

6 at Arkansas; Jan. 8, 2009

FG ATTEMPTS

11 at Arkansas; Jan. 8, 2009

3-PT FIELD GOALS

1 four times

3-PT FG ATTEMPTS

3 vs. #25 Xavier; Nov. 26, 2008

FREE THROWS

6 at New Orleans; Jan. 14, 2009

FT ATTEMPTS

8 at New Orleans; Jan. 14, 2009

ASSISTS

4 at South Carolina; Jan. 29, 2009

STEALS

2 at Centenary; Dec. 20, 2008
2 vs. Southeastern Louisiana; Dec. 18, 2008

BLOCKS

3 at #18 Vanderbilt; Jan. 18, 2009

MINUTES

29 vs. #25 Xavier; Nov. 26, 2008
29 at Arkansas; Jan. 8, 2009

FRESHMAN SEASON (2008-09)

True freshman power forward who provided quality depth off the bench ... Played in all 30 games with 12 starts ... Ranked second on the team in offensive rebounds with 43 ... Averaged 5.3 points and 3.3 boards per game ... Contributed eight points in her debut against #16/14 Notre Dame on Nov. 16 and was 4-of-9 from the floor ... Had nine points and seven boards in win over Tulane on Nov. 24 and finished 4-of-6 from the free throw line ... Nearly registered a double-double with eight points and nine rebounds against 25th-ranked Xavier on Nov. 26 ... Scored nine points on 4-of-8 shooting with four boards against Louisiana Tech on Dec. 15 ... Blocked two shots and recorded two steals with four points and six boards in road win at Centenary on Dec. 20 ... Tossed in six points and was a perfect 4-of-4 from the free throw line with three boards in 13 minutes at #1 Connecticut on Jan. 3 ... Turned in her best performance of the season in her first career SEC start at Arkansas on Jan. 8 ... Poured in a career-high 16 points on 6-of-11 shooting with two rebounds in 29 minutes ... Had eight points and five boards in 20 minutes versus Alabama on Jan. 11 ... Solid all-around effort at New Orleans on Jan. 14 when she scored 14 points to go along with eight rebounds, a block and a steal in 21 minutes off the bench ... Finished a career-best 6-of-8 from the free throw line ... Blocked a career-high three shots to go along with 10 points and four rebounds at No. 18 Vanderbilt on Jan. 18 ... Notched a career-high and game-high four assists and added six points and four rebounds off the bench at South Carolina on Jan. 29 ... Came off the bench and contributed nine points, including one 3-pointer, and six rebounds in 20 minutes against #5/4 Auburn on Feb. 1 ... Had three points and two boards in 13 minutes versus #18/23 Tennessee on Feb. 26 ... Poured in a game-high 10 points in 21 minutes off the bench against #22 Vanderbilt in the SEC Tournament semifinals on March 7 ... It was her highest point output since scoring 10 points at Vanderbilt on Jan. 18 ... Underwent successful arthroscopic left knee surgery following the season but participated in summer workouts.

Jones' Career Statistics

YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	Three-Point FG-FGA	PCT	FT-FTA	PCT	Rebound OFF-DEF-TOT	AVG	PF-FO	AST	TO	BLK	STL	PTS/AVG
2008-09	30-12	501/16.7	59-152	.388	4-21	.190	38-52	.731	43-57-100	3.3	22-0	25	29	15	15	160/5.3
TOTAL	30-12	501/16.7	59-152	.388	4-21	.190	38-52	.731	43-57-100	3.3	22-0	25	29	15	15	160/5.3

HIGH SCHOOL

One of the nation's top 20 forward prospects as rated by HoopGurlz.com ... The 2008 Miss Alabama Basketball Player of the Year and Alabama Gatorade Player of the Year ... Was a finalist for the award as a junior ... Led Midfield to two Class 4A state championships ... Named the Birmingham News Player of the Year as a senior ... A two-time Class 4A MVP and was selected as the Class 3A MVP as a sophomore ... Averaged 18.6 points and 14.3 rebounds per game in 2007 and averaged 16.3 points and 11.0 rebounds per game as a senior ... Scored over 2,000 points for her career, had over 1,000 rebounds and blocked over 500 shots ... Coached by Reggie Ware ... A four-sport athlete who also lettered in track and field, volleyball and softball ... Member of student government ... Voted Midfield's homecoming queen as a senior.

PERSONAL

Full name is Courtney Renee Jones ... Nickname is C.J. ... Born on Oct. 17, 1989, in Birmingham, Ala. ... Daughter of Cleveland and Wanda Jones, Sr. ... Has one older brother, Cleveland Jones, Jr. ... Chose to attend LSU because "the people and atmosphere are genuine and the people here make you feel welcome" ... Majoring in kinesiology.

Jones' Game-by-Game Statistics

2008-09

OPPONENT	PTS	REB	A	BLK	S
#16/14 Notre Dame	8	2	1	0	0
Tulane	9	7	0	0	1
#25 Xavier	8	9	0	0	0
Middle Tennessee	7	1	2	1	1
Texas Southern	2	2	1	2	0
Louisiana Tech	9	4	0	1	1
Southeastern Louisiana	7	5	0	0	2
at Centenary	4	6	3	2	2
Florida State	0	2	1	1	0
Nebraska	4	3	0	0	0
at #1 Connecticut	6	3	0	0	1
at Arkansas	16	2	1	0	0
Alabama	8	5	0	0	1
at New Orleans	14	8	1	1	1
at #18 Vanderbilt	10	4	2	3	1
Mississippi State	0	4	1	0	2
at Kentucky	0	0	2	0	0
at South Carolina	6	4	4	0	0
#5/4 Auburn	9	6	0	1	0
Arkansas	2	2	0	0	0
at Mississippi State	4	3	2	0	0
#9/11 Florida	1	2	0	0	1
at Georgia	2	0	0	1	0
Kentucky	2	3	1	0	0
#18/23 Tennessee	3	2	0	0	1
at Ole Miss	4	1	2	0	0
1 vs. Mississippi State	2	2	0	0	0
1 vs. Vanderbilt	10	4	0	1	0
2 vs. Green Bay	3	2	1	1	0
2 vs. #7 Louisville	0	2	0	0	0
TOTALS	160	100	25	15	15

1 - SEC Tournament; 2 - NCAA Tournament

Andrea Kelly

5-9 • SENIOR • GUARD • SHALIMAR, FLA. (CHOCTAWHATCHEE HS/OKALOOSA-WALTON CC)

11

Career Highs POINTS

23 at Mississippi State; Feb. 8, 2009

REBOUNDS

5 at Mississippi State; Feb. 8, 2009

FIELD GOALS

8 at Mississippi State; Feb. 8, 2009

FG ATTEMPTS

12 at Kentucky; Jan. 25, 2009

3-PT FIELD GOALS

5 at Kentucky; Jan. 25, 2009

5 at Mississippi State; Feb. 8, 2009

3-PT FG ATTEMPTS

12 at Kentucky; Jan. 25, 2009

FREE THROWS

6 vs. #16/14 Notre Dame; Nov. 16, 2008

FT ATTEMPTS

6 vs. #16/14 Notre Dame; Nov. 16, 2008

ASSISTS

2 at Centenary; Dec. 20, 2008

2 vs. Tulane; Nov. 24, 2008

STEALS

1 three times

BLOCKS

1 vs. Mississippi State (SEC); March 6, 2009

MINUTES

39 at Kentucky; Jan. 25, 2009

JUNIOR SEASON (2008-09)

LSU's first player off the bench who led the Lady Tigers in 3-point shooting ... Was 34-of-84 (.405) from beyond the arc ... That percentage ranked as the eighth highest in single season school history ... Played in all 30 games with three starts ... Averaged 4.7 points and 14.8 minutes per game ... Opened her LSU career with 10 points against #16/14 Notre Dame on Nov. 16 ... Was a perfect 6-of-6 from the free throw line in the loss to the Irish and played 16 minutes ... Finished 3-of-3 from the floor and 2-of-2 from 3-point land with eight points in win over Texas Southern on Dec. 1 ... Had seven points and four rebounds versus Southeastern Louisiana on Dec. 18 ... Poured in 15 points on 5-of-10 shooting at Centenary on Dec. 20 ... Scored LSU's last 12 points of the first half at Centenary with three consecutive 3-pointers in the final 2:42 ... Made her first career start at Kentucky on Jan. 25 ... Scored 15 points and buried critical back-to-back 3-pointers in the final six minutes against the Wildcats that put LSU in front ... Played a season-high 39 minutes at UK and was the starting point guard ... Came off the bench and scored a career-high 23 points -- all in the second half -- in only 22 minutes at Mississippi State on Feb. 8 ... Nearly brought LSU back from a 22-point deficit against the Lady Bulldogs while firing in 5-of-7 3-pointers in the second half ... Finished 8-of-10 from the field overall and scored 13 points during a four-minute span to close the game ... The 23 points were the most by an LSU player in a half since Elaine Powell scored 27 points in a loss to SMU on Jan. 10, 1996 ... Also grabbed a career-high five rebounds against MSU ... Knocked down two 3-pointers during a 14-0 run that paced LSU past #9/11 Florida on Feb. 15 ... Finished with eight points in 15 minutes against the Gators ... Had two 3-pointers in back-to-back possessions and finished with six points against #18/23 Tennessee on Feb. 26 ... Scored five points apiece in SEC Tournament games against Mississippi State and #22 Vanderbilt on March 6 and 7, respectively.

JUNIOR COLLEGE

One of the top junior college shooters in America ... Transferred to LSU from Okaloosa-Walton Community College ... Earned All-Panhandle Conference honors and was a member of the all-conference honor roll ... Averaged eight points as a freshman and nine points as a sophomore and played with several other Division I

Kelly's Career Statistics

YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	Three-Point		FT-FTA	PCT	Rebound		PF-FO	AST	TO	BLK	STL	PTS/AVG
					FG-FGA	PCT			OFF-DEF-TOT	AVG						
2008-09	30-3	444/14.8	46-111	.414	34-84	.405	15-17	.882	7-31-38	1.3	23-0	19	31	1	8	141/4.7
TOTAL	30-3	444/14.8	46-111	.414	34-84	.405	15-17	.882	7-31-38	1.3	23-0	19	31	1	8	141/4.7

transfers ... Shot 37 percent from the field, 40 percent from three-point range and 86 percent from the free-throw line for OWCC ... Coached by Brittney Ezell.

HIGH SCHOOL

Prepped for four years at Choctawhatchee High School in Fort Walton Beach, Fla., under head coach Stephanie Brown ... A first-team all-area and all-state selection in 2005 and 2006 at the guard position ... As a senior, averaged 17 points, five assists, six rebounds and three steals per game ... Finished second all-time in school history in scoring average with over 1,000 points and 301 assists ... Earned three letters in track and field as a triple jumper and long jumper and was named all-district in 2005.

PERSONAL

Full name is Andrea Denice Kelly ... Goes by Nicci ... Born on April 16, 1988, on Clark Air Force Base in the Philippines ... Daughter of YuChong Kelly ... Has one sibling, Draan ... Chose to attend LSU because of "the rich winning tradition of the program and the great academic opportunities" ... Active in the community and in mission trips through her church ... Visited Costa Rica on a mission trip following the 2008-09 season ... Majoring in biology.

Kelly's Game-by-Game Statistics

2008-09	PTS	REB	A	BLK	S
OPPONENT					
#16/14 Notre Dame	10	1	0	0	0
Tulane	3	2	2	0	0
#25 Xavier	0	1	0	0	0
Middle Tennessee	8	1	1	0	1
Texas Southern	6	3	0	0	0
Louisiana Tech	0	0	0	0	0
Southeastern Louisiana	7	4	1	0	0
at Centenary	15	1	2	0	1
Florida State	5	0	0	0	0
Nebraska	3	1	1	0	0
at #1 Connecticut	0	0	1	0	0
at Arkansas	0	0	0	0	0
Alabama	0	1	1	0	0
at New Orleans	3	1	1	0	0
at #18 Vanderbilt	0	1	1	0	1
Mississippi State	3	3	0	0	0
at Kentucky	15	4	1	0	1
at South Carolina	3	3	1	0	0
#5/4 Auburn	3	2	2	0	0
Arkansas	0	2	1	0	0
at Mississippi State	23	2	0	0	0
#9/11 Florida	8	1	1	0	1
at Georgia	3	0	1	0	0
Kentucky	3	0	0	0	0
#18/23 Tennessee	6	0	0	0	0
at Ole Miss	0	1	1	0	1
1 vs. Mississippi State	5	2	0	1	1
1 vs. Vanderbilt	5	1	0	0	1
2 vs. Green Bay	4	0	0	0	0
2 vs. #7 Louisville	0	0	0	0	0
TOTALS	141	38	19	1	8

1 - SEC Tournament; 2 - NCAA Tournament

Taylor Turnbow

6-2 • SOPHOMORE • FORWARD • STONE MOUNTAIN, GA. (STEPHENSON HS)

35

Career Highs

POINTS

10 at South Carolina; Jan. 29, 2009

REBOUNDS

7 vs. Texas Southern; Dec. 1, 2008

FIELD GOALS

5 at South Carolina; Jan. 29, 2009

FG ATTEMPTS

8 vs. Texas Southern; Dec. 1, 2008

3-PT FIELD GOALS

n/a

3-PT FG ATTEMPTS

n/a

FREE THROWS

3 vs. Louisiana Tech; Dec. 15, 2008

FT ATTEMPTS

4 vs. Louisiana Tech; Dec. 15, 2008

ASSISTS

2 three times

STEALS

2 vs. #25 Xavier; Nov. 26, 2008

BLOCKS

7 vs. #25 Xavier; Nov. 26, 2008

MINUTES

27 vs. #25 Xavier; Nov. 26, 2008

FRESHMAN SEASON (2008-09)

Outstanding true freshman forward who was a shot-blocking specialist ... Played in 25 games with four starts ... Averaged 2.8 points, 2.6 rebounds, 1.0 blocks and 12.6 minutes per game ... Ranked 12th in the SEC in blocks per game and was second among all freshmen ... Blocked at least one shot in seven straight games from Nov. 16 against #16/14 Notre Dame to Dec. 15 versus Louisiana Tech ... Finished with eight points on 3-of-6 shooting in her debut against the Irish on Nov. 16 ... Tallied eight points, five boards and two blocked shots against Tulane on Nov. 24 ... Enjoyed a remarkable defensive performance against 25th-ranked Xavier on Nov. 26 when she entered the LSU record books ... Scored eight points, grabbed five rebounds and swatted seven shots versus the Musketeers ... The seven blocks tied for the fourth-most in school history and the most since Sylvia Fowles blocked seven attempts versus Tennessee in the SEC Tournament on March 5, 2006 ... The seven blocks were the second most by any SEC player in a game during the season ... Earned her first career start against Middle Tennessee on Nov. 30 and scored four points ... Followed that up with four points, a block and a career-best seven rebounds in win over Texas Southern on Dec. 1 ... Blocked three shots, scored seven points and pulled down four boards versus Louisiana Tech on Dec. 15 ... Notched four points and four rebounds in road win at Centenary on Dec. 20 ... Earned a starting role against Florida State on Dec. 28 and finished with five points, five boards and a block in 25 minutes ... Poured in a career-high 10 points in 18 minutes off the bench at South Carolina on Jan. 29 ... Finished 5-of-6 from the field against the Gamecocks and came up one rebound shy of a career high with six boards ... Came up big with three blocks in six minutes of action in versus #9/11 Florida on Feb. 15 ... Changed her number from 41 to 35 following the season ... No. 35 is what she wore during USA Basketball trials.

Turnbow's Career Statistics

YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	Three-Point		FT-FTA	PCT	Rebound		AVG	PF-FO	AST	TO	BLK	STL	PTS/AVG
					FG-FGA	PCT			OFF-DEF-TOT								
2008-09	25-4	308/13.0	31-74	.419	0-0	.000	8-15	.533	18-48-66	2.6	25-0	13	17	25	8	70/2.8	
TOTAL	25-4	308/13.0	31-74	.419	0-0	.000	8-15	.533	18-48-66	2.6	25-0	13	17	25	8	70/2.8	

HIGH SCHOOL

Played her senior season at Stephenson High School, a program that produced former LSU forward Ashley Thomas ... Possesses great length and athleticism with smart instincts ... Rated the No. 55 player in the nation by HoopGurlz.com and 72nd by Roundball Journal ... Spent the first two years of her career at Tucker High School where she averaged a double-double both seasons ... Earned Street and Smith All-America recognition as a junior after averaging 15 points and 10 rebounds per game ... Averaged 12 points and 10 rebounds as a sophomore ... Also lettered for three seasons in volleyball.

PERSONAL

Full name is Taylor Nicole Turnbow ... Born on June 12, 1990, in Cincinnati, Ohio ... Daughter of Ramon Turnbow ... Majoring in mass communications.

Turnbow's Game-by-Game Statistics

2008-09

OPPONENT	PTS	REB	A	BLK	S
#16/14 Notre Dame	8	3	1	1	1
Tulane	8	5	2	2	1
#25 Xavier	8	5	2	7	2
Middle Tennessee	4	4	0	1	0
Texas Southern	4	7	1	1	0
Louisiana Tech	7	4	1	3	0
Southeastern Louisiana	1	4	0	0	1
at Centenary	4	4	0	0	0
Florida State	4	5	0	1	0
Nebraska	0	2	0	1	0
at #1 Connecticut	2	1	0	0	0
at Arkansas	2	4	0	1	0
Alabama	2	1	1	0	1
at New Orleans	4	2	0	0	0
at #18 Vanderbilt	0	2	0	2	0
at South Carolina	10	6	0	1	0
#5/4 Auburn	0	0	0	1	0
Arkansas	0	1	1	0	0
at Mississippi State	0	0	0	0	0
#9/11 Florida	0	0	0	3	0
at Georgia	0	1	2	0	0
#18/23 Tennessee	0	2	0	0	1
1 vs. Mississippi State	2	3	0	0	0
2 vs. Green Bay	0	0	2	0	1
2 vs. #7 Louisville	0	0	0	0	0
TOTALS	70	66	13	25	8

1 - SEC Tournament, 2 - NCAA Tournament

24

Taylor Booze

5-5 • JUNIOR • GUARD • CAROLLTON, TEXAS (DUNCANVILLE HS/OKLAHOMA STATE/TRINITY VALLEY CC)

SOPHOMORE SEASON (2008-09 AT TRINITY VALLEY CC)

Played one season at Trinity Valley (Texas) Community College where she received honorable mention all-conference honors ... Came from a tradition rich JUCO program that has won five national championships ... Posted 10.1 points, 4.5 assists and 1.7 steals per game as a sophomore ... Shot 40 percent from the field and 36 percent from 3-point land ... Teammates with fellow LSU forward Jasmine Nelson.

FRESHMAN SEASON (2007-08 AT OKLAHOMA STATE)

Played in 17 games as a freshman at Oklahoma State before transferring to the junior college ranks ... Averaged 1.7 points and 0.9 rebounds in 10.1 minutes per contest ... Collected nine steals and 12 assists.

HIGH SCHOOL

Served as starting point guard at Duncanville High School ... Ranked as the 41st-best prospect in the state of Texas by TexasGirlsBasketball.com ... Earned first team all-district honors ... As a senior, averaged 10.0 points, 5.0 assists and 4.0 steals per game ... Prior to her senior year at Duncanville, prepped at Lincoln High School where she was named All-District 10-4A ... Competed as a member of the DFW Elite squad during the summer.

PERSONAL

Full name is Taylor Christian Booze ... Born on July 17, 1989, in Oklahoma City, Okla. ... Daughter of Kevin and Sophia Booze ... Has one brother, Kevin Booze, Jr. ... Majoring in general studies.

Bianca Lutley

5-11 • FRESHMAN • GUARD • PLANTATION, FLA. (AMERICAN HERITAGE HS)

HIGH SCHOOL

One of the premier guards in the nation ... Played her senior season at American Heritage High School where she carried the team to a 24-5 record and a Class 3A regional final appearance ... Ranked No. 25 overall in the ESPN HoopGurlz.com 100 for the class of 2009 ... Tabbed as the fourth-best point guard in the nation by the website ... Ranked the No. 19 player in America by Full Court Press ... Averaged 17.0 points and 7.0 rebounds as a senior while being named 2009 Florida Association of Basketball Coaches Player of the Year ... Received Miami Herald All-Broward first team honors and was twice selected to the Florida Sports Writers Association All-State First Team ... Prior to her arrival at American Heritage, prepped at Pensacola High School ... Named the 2007-08 Class 4A Player of the Year as she led Pensacola to a 27-1 record and a trip to the state championship game as a junior ... Battled through a midseason injury that year but still managed to post a double-double with 21.0 points and 12.0 boards per contest.

PERSONAL

Full name is Bianca Richelle Lutley ... Born on July 22, 1991, in Plantation, Fla. ... Daughter of James and Kathy Butler ... Has one brother, Jonathan and one sister, Jasmine ... Currently undecided on a major.

15

2

Jasmine Nelson

6-2 • JUNIOR • FORWARD • NEW ORLEANS, LA. (MCDONOGH 35/TRINITY VALLEY CC)

SOPHOMORE SEASON (2008-09 AT TRINITY VALLEY CC)

One of the top junior college frontcourt players in America ... Named a 2009 State Farm Women's Basketball Coaches' Association All-American after averaging 12.4 points and 10.6 rebounds per contest at Trinity Valley Community College ... Also earned NJCAA All-America honors and the Region 14 Player of the Year award ... A member of the all-region and all-conference team, who shot nearly 48 percent from the field and was better than 41 percent from beyond 3-point range ... Proved to be a dominating force on both ends of the floor in the consolation bracket semifinal of NJCAA National Tournament ... Scored 20 points in that game to go along with 12 rebounds, four blocks and a steal to lift the Lady Cards past East Mississippi Community College ... Teammates with fellow LSU signee Taylor Booze ... Coached by Michael Landers, husband of LSU assistant coach Kenya Larkin-Landers.

FRESHMAN SEASON (2007-08 AT TRINITY VALLEY CC)

Averaged 15.0 points, 10.0 rebounds and 7.0 blocks per game in her first season while helping guide the Lady Cards to the JUCO national tournament and a 26-7 overall record ... Enrolled at Trinity Valley Community College after her senior year in high school.

HIGH SCHOOL

A two-time Class 4A first team all-state performer at McDonogh 35 in New Orleans where she led her team to state title game appearances in 2006 and 2007 after Hurricane Katrina ... As a senior, averaged 17.0 points per game and posted 16.0 points, 11.0 rebounds and 8.0 blocks per contest as a junior ... Overcame obstacles after Hurricane Katrina when her house was destroyed and she was forced to evacuate to Memphis, Houston and California before eventually returning to New Orleans ... Teammates with current Florida guard Lonnika Thompson ... Both signed with Trinity Valley Community College out of high school ... Coached by Danielle Allen-Lewis at McDonogh 35.

PERSONAL

Full name is Jasmine Bernice Nelson ... Born on May 28, 1989, in New Orleans, La. ... Daughter of James and Fayette Nelson ... Has one older brother, James Nelson III ... Chose to attend LSU "to be home and play in front of her family" ... Majoring in interdisciplinary studies.

Adrienne Webb

5-9 • FRESHMAN • GUARD • MADISON, ALA. (SPARKMAN HS)

HIGH SCHOOL

Four-year starter at Sparkman High School and a member of a state championship team in 2007 ... Named the 2009 Gatorade Alabama Player of the Year after posting 17.1 points, 5.2 rebounds, 1.5 assists and 1.6 steals per game as a senior ... Shot 67.5 percent from the field and 41 percent from beyond 3-point range her final season ... A proven leader who was a team captain as a junior and senior for Sparkman, which compiled a 115-14 record during her career ... Ranked the No. 1 player in the state of Alabama by the Birmingham News and the No. 56 overall player in the nation by ESPN HoopGurlz.com ... Nominated for WBCA All-America award and a 2009 Women's Basketball Hall of Fame-Ring of Honor Member ... Two-time first-team Class 6A selection and voted the Huntsville Times' Super All-Metro Co-Player of the Year as a junior ... Voted the most valuable player of the 2009 Alabama vs. Mississippi All-Star Game in March ... Led the Alabama team with 20 points while grabbing seven rebounds and adding four steals in 29 minutes of the all-star contest ... Also was a nominee for the McDonald's All-America award in 2009 ... As a junior, averaged 22.1 points, 4.7 boards, 1.4 assists and 1.3 steals per contest ... Tallied nearly 20 points per game as a sophomore and was named state tournament MVP after Sparkman won the 6A title ... A key contributor in the classroom and the community where she maintained a 3.5 GPA and was a member of the Medical Professionals Society and a volunteer for Big Brothers/Big Sisters ... 2009 recipient of Senator John J. Sparkman Memorial Scholarship.

PERSONAL

Full name is Adrienne Nicole Webb ... Born on Dec. 1, 1990, in Madison, Ala. ... Daughter of Marcus and Cynthia Webb ... Cousin is former Alabama basketball standout Richard Hendrix ... Chose to attend LSU "because of the world-class academic and athletic support available and my desire to help continue the winning legacy of the program" ... Majoring in kinesiology.

10

32

Erica Williams

5-8 • JUNIOR • GUARD • GONZALES, LA. (DUTCHTOWN HS/SOUTHERN MISS)

SOPHOMORE SEASON (2008-09)

Sat out her sophomore season at LSU due to NCAA transfer rules ... Eligible to compete during the 2009-10 season ... Has two years in remaining eligibility.

FRESHMAN SEASON (2007-08)

Played one season at Southern Miss before transferring to LSU prior to the 2008-09 season ... Saw action in 20 games with one start as a freshman ... Averaged 4.7 points and 1.4 rebounds in 2007-08 ... Shot 89.5 percent (17-for-19) at the free throw line and chipped in 17 assists on the year ... Scored 14 points against Illinois-Chicago at the Caribbean Classic on Dec. 19 ... Poured in 11 points against UL-Monroe on Nov. 20 and contributed 13 points off the bench three days later against North Florida on 6-of-10 shooting ... Tallied 11 points versus Mississippi State.

HIGH SCHOOL

Four-year letterwinner at Dutchtown High School ... Averaged 21.6 points, 8.0 rebounds and 7.0 assists as a senior for Coach Annette Lowery ... 2007 Street & Smith All-American honorable mention ... McDonald's All-American All-Star Nominee ... 2007 Gatorade Player of the Year runner-up ... Received first team all-district and all-Parish honors four-straight years ... Named the 2007 parish and district most valuable player ... Three-time all-metro selection ... 2006 all-state honorable mention ... Played in the Louisiana All-Star game ... Two-time Academic All-State honorable mention ... Roundball Journal most outstanding player in 2004 ... Member of the Baton Rouge Lady Tigers AAU organization and coached by Bonita Johnson.

PERSONAL

Full name is Erica Williams ... Born on Feb. 26, 1989, in Baton Rouge ... Daughter of Eric and Maureen Williams ... Has one brother, Eric Williams, Jr. (12) ... Currently undecided on a major.

Career Stats Against SEC Opponents

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

LaSondra Barrett

Opponent	G	FG	3FG	FT	REB	AST	PTS
Alabama	1	3-8	0-0	4-5	6	0	10
Arkansas	2	14-25	0-0	5-5	4	2	6
Auburn	1	2-13	0-0	1-4	7	1	5
Florida	1	5-9	0-0	2-2	7	1	12
Georgia	1	5-14	0-0	5-6	10	2	15
Kentucky	2	9-25	0-0	7-9	9	0	25
Mississippi St.	3	8-23	0-0	7-10	13	4	23
Ole Miss	1	8-15	0-0	2-2	5	3	18
South Carolina	1	7-11	0-0	5-5	7	3	19
Tennessee	1	7-10	0-0	4-5	4	0	18
Vanderbilt	2	8-20	0-0	7-9	13	5	23

Swayze Black

Opponent	G	FG	3FG	FT	REB	AST	PTS
Alabama	1	0-1	0-0	0-2	3	0	0
Arkansas	1	0-0	0-0	0-0	0	0	0
Auburn	1	0-0	0-0	0-0	0	0	0
Florida	1	0-0	0-0	0-0	0	0	0
Georgia	0	0-0	0-0	0-0	0	0	0
Kentucky	1	0-0	0-0	0-0	0	0	0
Mississippi St.	1	2-6	0-0	3-7	6	0	7
Ole Miss	1	0-0	0-0	0-0	0	0	0
South Carolina	0	0-0	0-0	0-0	0	0	0
Tennessee	0	0-0	0-0	0-0	0	0	0
Vanderbilt	0	0-0	0-0	0-0	0	0	0

Latear Eason

Opponent	G	FG	3FG	FT	REB	AST	PTS
Alabama	2	1-7	0-1	2-2	4	9	4
Arkansas	4	1-6	0-1	0-0	3	4	2
Auburn	2	3-6	0-1	2-2	2	1	8
Florida	2	1-2	0-0	2-2	3	6	4
Georgia	1	1-2	0-0	0-0	4	1	2
Kentucky	3	0-2	0-0	0-0	4	5	0
Mississippi St.	5	2-9	0-1	1-3	8	3	5
Ole Miss	4	2-4	0-1	3-4	5	6	6
South Carolina	2	0-7	0-2	2-2	3	2	2
Tennessee	1	2-5	0-1	0-0	3	4	4
Vanderbilt	2	2-5	0-0	2-2	2	6	6

Katherine Graham

Opponent	G	FG	3FG	FT	REB	AST	PTS
Alabama	2	7-12	1-2	1-3	8	2	16
Arkansas	4	8-15	0-0	0-1	13	10	10
Auburn	2	2-4	0-1	1-3	3	5	5
Florida	2	4-5	0-0	0-0	4	1	8
Georgia	1	5-11	0-0	1-1	3	1	11
Kentucky	2	3-5	0-0	1-3	5	4	7
Mississippi St.	4	2-9	0-1	1-2	15	2	5
Ole Miss	2	3-7	0-0	0-0	6	3	6
South Carolina	2	1-2	0-0	0-0	3	2	2
Tennessee	1	4-12	0-1	4-4	4	2	12
Vanderbilt	1	2-7	0-1	0-0	7	4	4

Allison Hightower

Opponent	G	FG	3FG	FT	REB	AST	PTS
Alabama	4	20-34	2-7	1-2	10	5	43
Arkansas	6	23-50	3-8	8-9	26	15	57
Auburn	2	3-8	0-2	0-2	5	4	6
Florida	3	18-38	2-9	3-4	6	5	41
Georgia	4	10-31	1-10	9-12	8	9	30
Kentucky	6	18-37	2-4	8-12	14	7	47
Mississippi St.	6	13-40	1-7	2-4	9	4	29
Ole Miss	5	17-43	4-9	4-5	17	12	42
South Carolina	3	10-30	1-4	0-1	7	2	21
Tennessee	4	18-48	3-13	3-6	17	9	43
Vanderbilt	5	18-43	1-5	7-10	20	9	44

Destini Hughes

Opponent	G	FG	3FG	FT	REB	AST	PTS
Alabama	1	0-2	0-0	0-0	2	2	0
Arkansas	2	0-5	0-1	1-2	2	1	1
Auburn	1	1-3	0-1	0-0	1	1	2
Florida	1	0-3	0-2	0-0	0	1	0
Georgia	1	0-0	0-0	0-0	1	0	0
Kentucky	2	1-4	0-1	0-3	3	0	2
Mississippi St.	3	3-13	1-8	0-0	11	5	7
Ole Miss	1	0-0	0-0	0-0	1	0	0
South Carolina	1	2-4	0-1	0-0	1	0	4
Tennessee	1	0-1	0-0	0-0	0	1	0
Vanderbilt	2	0-3	0-1	0-0	2	5	0

Courtney Jones

Opponent	G	FG	3FG	FT	REB	AST	PTS
Alabama	1	3-7	0-0	2-5	5	0	8
Arkansas	2	7-14	0-1	4-4	4	1	18
Auburn	1	3-6	1-2	2-2	6	0	9
Florida	1	0-2	0-0	1-2	2	0	1
Georgia	1	1-1	0-0	0-0	0	0	2
Kentucky	2	1-4	0-1	0-0	3	3	2
Mississippi St.	3	3-15	0-3	0-0	9	3	6
Ole Miss	1	2-2	0-0	0-0	1	2	4
South Carolina	1	2-3	0-0	2-4	4	4	6
Tennessee	1	1-2	0-0	1-2	2	0	3
Vanderbilt	2	7-15	0-1	6-6	8	2	20

Andrea Kelly

Opponent	G	FG	3FG	FT	REB	AST	PTS
Alabama	1	0-6	0-6	0-0	1	1	0
Arkansas	2	0-4	0-3	0-0	2	1	0
Auburn	1	1-5	1-4	0-0	2	2	3
Florida	1	3-4	2-3	0-0	1	1	8
Georgia	1	1-3	1-3	0-0	0	1	3
Kentucky	2	5-12	5-12	0-2	4	1	15
Mississippi St.	3	10-14	7-10	4-4	7	0	31
Ole Miss	1	0-2	0-2	0-0	1	1	0
South Carolina	1	1-2	1-1	0-0	3	1	3
Tennessee	1	2-2	2-2	0-0	0	0	6
Vanderbilt	2	1-2	1-1	2-2	2	1	5

Taylor Turnbow

Opponent	G	FG	3FG	FT	REB	AST	PTS
Alabama	1	1-4	0-0	0-0	1	1	2
Arkansas	2	1-2	0-0	0-0	5	1	2
Auburn	1	0-0	0-0	0-0	0	0	0
Florida	1	0-0	0-0	0-0	0	0	0
Georgia	1	0-0	0-0	0-0	1	2	0
Kentucky	0	0-0	0-0	0-0	0	0	0
Mississippi St.	2	1-2	0-0	0-0	3	0	2
Ole Miss	0	0-0	0-0	0-0	0	0	0
South Carolina	1	5-6	0-0	0-1	6	0	10
Tennessee	1	0-1	0-0	0-0	2	0	0
Vanderbilt	1	0-2	0-0	0-0	2	0	0

VAN CHANCELLOR

HEAD COACH • THIRD SEASON AT LSU • 22ND SEASON OVERALL

NAISMITH HALL OF FAMER

Chancellor was inducted into the Naismith Memorial Basketball Hall of Fame in 2007. His Hall of Fame display in Springfield, Mass., is pictured above.

“Van has been good for women’s basketball on all levels, but I think he established himself as an outstanding coach in the Southeastern Conference. Personally, I’m glad that he’s back.”

- Andy Landers

Head Coach University of Georgia

Few coaches could have been the perfect fit for a tradition-rich program that had advanced to four straight NCAA Final Fours. LSU found that person when Hall of Famer Van Chancellor became the fifth women’s basketball coach in school history in 2007.

Chancellor, a veteran head coach of 30 years at both the collegiate and professional levels, brought an impeccable resume to LSU, one that included leading the United States to a gold medal in the 2004 Olympics Games, four WNBA titles with the Houston Comets and 14 NCAA Tournament appearances at Ole Miss.

Chancellor enhanced his legacy in his first season in Baton Rouge, leading the Lady Tigers back to the Final Four for the fifth straight season and guiding the program to its third Southeastern Conference regular season title in four seasons. For his efforts, Chancellor was named 2008 Southeastern Conference Coach of the Year by both the coaches and the media and was one of four finalists for the Naismith National Coach of the Year award. He became the third coach of LSU to earn SEC Coach of the Year honors.

Chancellor led the Lady Tigers to a perfect 14-0 SEC record and the school’s third outright regular season league title. During the team’s 2007-08 run, he coached his 600th career game on Nov. 29 at Houston.

“It is nice for this program to receive these honors,” Chancellor said. “The coaches and players worked so hard all season to accomplish the goal of becoming SEC Champions and these honors reflect the hard work. I am personally honored to be named coach of the year, but all of the credit goes to my assistant coaches and players.”

In his first season back at the collegiate level, Chancellor helped LSU become only the second school in the history of NCAA women’s basketball to advance to five straight Final Fours. It was also the first Final Four appearance for him as a head coach.

One year later, Chancellor delivered what might have been his finest coaching performance to date. LSU lost all five starters and eight letterwinners from its 2008 Final Four team, yet the Lady Tigers still managed to finish in a second-place tie in the 2009 SEC final standings.

Chancellor and the Lady Tigers reeled off five straight wins to close the regular season and punctuated that with an 11th consecutive trip to the NCAA Tournament despite boasting one of the three youngest teams in America. LSU advanced to

Olympic Head Coach

Chancellor coached the game's greatest players in Olympic competition including Sheryl Swoopes (left), Lisa Leslie (center), and Dawn Staley (right).

the second round and nearly knocked off eventual national championship game participant Louisville in the Maravich Center.

Today, Chancellor sits at 489 wins -- 11 shy of 500 -- in 21 collegiate seasons. His winning percentage of .741 ranks among the game's elites. Chancellor was officially hired on April 11, 2007 by then Athletic Director Skip Bertman.

"It's a rare occasion that an athletic director has the opportunity to hire a person with the credentials that Van Chancellor brings to our women's basketball program," Bertman said. "Van has experienced tremendous success at all levels of women's basketball.

In addition to his 2007 induction into the Naismith Memorial Basketball Hall of Fame, along with the likes of Roy Williams, Phil Jackson and Mendy Rudolph, Chancellor is also a member of the

"Coach not only cares about you as a player but as a person as well. He is like a father figure to the entire team and does everything he can to help you become a better player."

- 2008 All-SEC guard and WNBA Draft Pick Quianna Chaney

Four WNBA Titles

Chancellor spent 10 seasons in Houston leading the Comets to the first four WNBA titles in league history from 1997-2000.

“He’s a player’s coach. He allows you to showcase your talents and doesn’t bog you down with a lot of offenses. He pretty much lets you have your freedom within his offense. More than anything, he believed in my talents and he believed in me. That allowed me to perform better.”

- Cynthia Cooper, former WNBA star

“He brings a great deal of expertise and personality to the court. Van is a coach who has won at every level – he was a winner in the high school ranks...he was very successful during his time at Ole Miss...he goes to the WNBA and wins championships with the Houston Comets...he coaches the USA team to an Olympic gold medal. I can’t think of another individual in the coaching ranks who has proven himself on every level.”

- Pat Summitt, Tennessee Head Coach

Women’s Basketball Hall of Fame.

Success has followed Chancellor at every turn, as he posted a 38-0 mark in international competition as head coach of the United States Olympic Team.

Chancellor served for 10 years as head coach of the Houston Comets from 1997-2006. During that time, Chancellor was named the WNBA Coach of the Year three times (1997, 1998, 1999) and he led the franchise to the league’s first four titles. Under Chancellor’s direction, the Comets were the only team in the WNBA to make the playoffs in each of the first seven seasons of the league.

The 1998 Comets still hold the record for highest winning percentage in the history of NBA and WNBA basketball with a 27-3 mark (.900).

Chancellor’s teams posted a 211-111 record in 10 seasons, which today still makes

him the winningest coach in league history. Chancellor had the distinction of coaching the Western Conference All-Star Team three times during his career and he was also named the coach of the WNBA’s All-Decade Team in June of 2006. He never lost an All-Star Game.

As head coach of the Comets, Chancellor produced the WNBA Most Valuable Player five times, the WNBA Defensive Player of the Year three times and the league’s most improved player twice.

Before his jump to the professional ranks, Chancellor spent 19 seasons at Ole Miss, developing the Lady Rebels into one of the nation’s premier women’s basketball programs. As the Ole Miss head coach, Chancellor guided the Lady Rebels to the NCAA Tournament 14 times, which included 11 consecutive appearances from 1982 to 1992.

In 19 years at Ole Miss, Chancellor’s

"Van Chancellor has been a pioneer with success at every level – in college, in the WNBA with the world titles at Houston, with USA Basketball and the gold medal in Athens and now with the crowning jewel, the Naismith Hall of Fame. This shows his intense knowledge of the game. I am sure he will do great things at LSU and is back in his old stomping grounds of the SEC."

- Beth Bass, CEO Women's Basketball Coaches Association

The Chancellor File

Birthdate: September 27, 1943
 Age: 66
 Hometown: Louisville, Miss.
 Alma Mater: Mississippi State, 1965
 Wife: Betty
 Children: John and Renee
 Grandchildren: Nicholas, Jacob, Joseph and Zachary

EDUCATION

Undergraduate: Mississippi State, 1965
 (Bachelor's in Math and Physical Education)
 Graduate: Ole Miss, 1973
 (Master's in Physical Education)

COACHING EXPERIENCE:

Head coach at LSU, 2007-present; Head coach at Ole Miss, 1978-97; Head coach of the Houston Comets (WNBA), 1997-2006; Head coach U.S. Olympic Team, 2004; Head coach USA Basketball Women's World Championship Team, 2002

CHANCELLOR VS. ALL OPPONENTS

OPPONENT RECORD (WITH LSU)

Abilene Christian	1-0
Alabama	19-8 (2-0)
Alabama-Huntsville	1-0
Alcorn State	13-1
Appalachian State	2-0
Arizona	0-1
Arizona State	1-0
Arkansas	12-3 (4-0)
Arkansas State	5-1
Auburn	16-17 (1-1)
Austin Peay	1-0
Baylor	1-0
Belhaven	2-0
Blue Mountain	2-0
Butler	1-0
Centenary	1-0 (1-0)
Central Arkansas	1-0
Central Florida	2-0
Central Missouri	1-0
Cheyney State	0-1
Connecticut	0-2 (0-2)
Dayton	1-0
Delta State	18-3
Drake	1-1
Evansville	1-0
Fairfield	1-0
Florida	10-5 (2-0)
Florida International	2-0
Florida State	4-2 (1-1)
Georgia	8-13 (2-0)
Gonzaga	0-1
Grambling	4-0
Green Bay	1-0 (1-0)
Hawaii	1-0
Houston	2-0 (1-0)
Illinois-Chicago	1-0 (1-0)
Indiana	1-0
Indiana State	0-1
Jackson State	17-1 (1-0)
Jacksonville State	1-0
James Madison	1-0
Kansas	1-0
Kentucky	18-2 (5-0)
Lamar	2-0
Long Beach State	0-2
Long Island	1-0
Louisiana-Lafayette	2-0 (1-0)
Louisiana-Monroe	12-2

Louisiana Tech 3-3 (2-0)

Louisville	0-1 (0-1)
Loyola-Chicago	1-0
LSU	18-8
Maine	1-0
Marist	1-0 (1-0)
Maryland	0-1 (0-1)
McNeese State	3-0
Mercer	6-1
Memphis	21-7
Miami (Fla.)	2-1 (1-0)
Michigan State	1-0 (1-0)
Middle Tennessee	10-4 (0-2)
Ole Miss	3-0 (3-0)
Mississippi College	17-4
Mississippi State	40-3 (3-2)
Mississippi Valley	8-1
Missouri	1-0
Missouri-Saint Louis	2-0
Missouri State	0-1
Montana State	1-0
Miss. University for Women	6-2
Murray State	1-0
Nebraska	1-0 (1-0)
New Mexico State	0-1
New Orleans	8-0 (2-0)
Nevada-Reno	1-0
Nicholls State	first meeting
North Carolina	1-1 (1-0)
North Carolina State	1-1
Northwestern State	2-1
Notre Dame	0-1
Ohio State	2-0
Oklahoma State	2-0 (1-0)
Old Dominion	1-2
Oral Roberts	2-0
Oregon State	1-0
Pacific	1-0
Penn State	2-1
Pittsburgh	1-0
Prairie View A&M	1-0
Purdue	1-0
Rice	1-0
Rutgers	1-1 (0-1)
Samford	1-0 (1-0)
Santa Clara	0-1
Siena	1-0
South Alabama	2-0
South Carolina	9-3 (2-0)

Southeast Missouri 1-0

Southeastern Louisiana	9-0 (1-0)
Southern	5-0
Southern Illinois	1-0
Southern Mississippi	8-3
Southern Utah	1-0
St. John's	1-0
St. Joseph's	1-0
Stetson	1-0
Stanford	0-1
Stephen F. Austin	3-3
St. Mary's College	0-1
St. Peter's	1-0
TCU	3-0 (1-0)
Temple	1-0
Tennessee	9-16 (2-2)
Tennessee-Chattanooga	2-0
Tennessee State	1-0
Tennessee Tech	10-1
Texas	1-4
Texas A&M	0-1
Texas-Arlington	3-0
Texas-Pan American	2-0
Texas Southern	1-0
Texas State	1-0
Texas Tech	1-0
Toledo	0-1
Troy State	1-0
Tulane	3-1 (2-0)
UAB	3-2
UMKC	3-0
UNC Greensboro	1-0
Union	5-0
UNLV	1-1
U.S. International	1-0
Utah	1-0
Valdosta State	1-2
Vanderbilt	11-12 (1-2)
Villanova	1-0
Virginia Tech	2-0
Washington	0-1
West Virginia	2-0
Western Kentucky	2-2
Wisconsin	1-0
Wright State	1-0
Xavier (Ohio)	0-1 (0-1)

2009-10 Opponents in **BOLD**

The Chancellor Family

Top (l-r): Daughter-in-law Angela Chancellor, Son John Chancellor, Wife Betty, Van, Daughter Renee Asaro, Son-in-law Kevin Asaro. Front Row (l-r) Grandchildren Joseph Chancellor, Jake Chancellor, Zack Asaro, Nick Asaro.

teams won at least 20 games 15 times, including a school-record 31 wins in 1978-79. He also led the Lady Rebels to top 20 final rankings 13 times and top 10 finishes four times (No. 5 in 1992, No. 6 in 1985, No. 8 in 1987 and No. 10 in 1984).

Chancellor led Ole Miss to the Elite Eight of the NCAA Tournament four times, while his teams made the Sweet 16 on three other occasions.

Chancellor was named the SEC Coach of the Year three times at Ole Miss, including the 1992 season when the Lady Rebels were 29-3 overall and claimed the league's regular season title with a perfect 11-0 mark. That year, the Lady Rebels reached the NCAA Tournament's Elite Eight before falling to Southwest Missouri State.

Chancellor played two years of basketball at East Central Junior College in Decatur, Miss., before transferring to Mississippi State, where he earned a bachelor's degree in math and physical education in 1965.

He entered the coaching ranks during his senior year at Mississippi State, serving as head coach of the boy's basketball team at Noxapater High School. Chancellor went on to coach boy's and girl's basketball at Horn Lake High School and Harrison Central

High School in Mississippi. Chancellor received his master's degree in physical education from Ole Miss in 1973.

Born September 27, 1943, in Louisville, Miss., Chancellor and his wife, Betty, have two children, John and Renee, and four grandsons, Nicholas, Jacob, Joseph and Zachary. John followed in his father's footsteps and is the current head women's basketball head coach at Barber's Hill High School in Mont Belvieu, Texas, just east of Houston.

Since his arrival in Baton Rouge, Chancellor has been a constant in the community with his various speaking engagements and contributions. In the summer of 2008, Chancellor addressed the principals of the East Baton Rouge Parish School System about the values of education. The Hall of Famer also laid out plans of a partnership between the LSU women's basketball program and elementary and middle schools in the area to honor education.

A book published in the fall of 1999, "Nothin' But a Champion," chronicles Chancellor's life from his childhood roots in Mississippi through his third WNBA Championship with the Houston Comets. In addition to his coaching duties, Chancellor

has spent time serving as a television analyst for women's college basketball, working for both ESPN and SEC-TV.

COACHING HIGHLIGHTS:

Selected to Naismith Memorial Basketball Hall of Fame in 2007; Head coach of the United States' gold medal women's basketball team in the 2004 Olympics; Head coach of four WNBA titles with the Houston Comets; Winningest coach in WNBA history with 211 wins; Winningest coach in Ole Miss history with 439 victories; Coached U.S. Women's Basketball team to a 38-0 mark in International competition in 2004; Named WNBA Coach of the Year three times; Named SEC Coach of the Year four times (Ole Miss three times, LSU once); Named 2002 USA Basketball National Coach of the Year; Led Ole Miss to 14 NCAA Tournament appearances, including four Elite Eights and three Sweet 16s; Inducted into Women's Basketball Hall of Fame in 2001; Named 1992 National Women's Basketball Coach of the Year by the Women's Basketball News Service; Led LSU to 2008 Final Four and two straight NCAA Tournament appearances.

Net Gains

Chancellor's brilliant coaching job in 2007-08 led him to his first Final Four appearance after 20 years at the collegiate level. He took a group of eight seniors and together helped LSU advance to its fifth straight Final Four. Chancellor cut down the net following the Lady Tigers' New Orleans Regional championship win over No. 1 North Carolina in March 2008.

“Van has achieved tremendous success coaching women’s basketball for nearly a quarter of a century and has had the opportunity to coach numerous Olympic- and World Championship caliber players along the way. ”

- Jim Tooley, Executive Director of USA Basketball

VAN CHANCELLOR'S HEAD COACHING RECORD

College

YEAR	TEAM	RECORD	PCT.	NOTES
1978-79	Ole Miss	31-9	.775	AAIAW State Tournament Champions
1979-80	Ole Miss	23-14	.662	
1980-81	Ole Miss	14-12	.538	
1981-82	Ole Miss	27-5	.844	NCAA First Round
1982-83	Ole Miss	26-6	.813	NCAA Second Round
1983-84	Ole Miss	24-6	.800	NCAA Second Round
1984-85	Ole Miss	29-3	.906	NCAA Elite Eight
1985-86	Ole Miss	24-8	.750	NCAA Elite Eight
1986-87	Ole Miss	25-5	.833	NCAA Sweet 16
1987-88	Ole Miss	24-7	.774	NCAA Sweet 16
1988-89	Ole Miss	23-8	.742	NCAA Elite Eight
1989-90	Ole Miss	22-10	.688	NCAA Sweet 16
1990-91	Ole Miss	20-9	.690	NCAA First Round
1991-92	Ole Miss	29-3	.906	NCAA Elite Eight / SEC Regular season champions
1992-93	Ole Miss	19-10	.655	
1993-94	Ole Miss	24-9	.727	NCAA Second Round
1994-95	Ole Miss	21-8	.724	NCAA First Round
1995-96	Ole Miss	18-11	.621	NCAA First Round
1996-97	Ole Miss	16-11	.593	
2007-08	LSU	31-6	.838	NCAA Final Four/SEC Regular season champions
2008-09	LSU	19-11	.633	NCAA Second Round
TOTALS	21 years	489-171	.741	

Professional

YEAR	TEAM	RECORD	PCT.	PLAYOFF RECORD	NOTES
1997	Houston Comets	18-10	.685	2-0	WNBA Champions
1998	Houston Comets	27-3	.900	4-1	WNBA Champions
1999	Houston Comets	26-6	.813	4-2	WNBA Champions
2000	Houston Comets	27-5	.844	6-0	WNBA Champions
2001	Houston Comets	19-13	.594	0-2	WNBA Playoffs
2002	Houston Comets	24-8	.750	1-2	WNBA Playoffs
2003	Houston Comets	20-14	.588	1-2	WNBA Playoffs
2004	Houston Comets	13-21	.382	0-0	
2005	Houston Comets	19-15	.559	2-3	WNBA Conference Finals
2006	Houston Comets	18-16	.529	0-2	WNBA Playoffs
TOTALS	10 years	211-111	.655	20-14	

USA Basketball

YEAR	TEAM	EVENT	RECORD	FINISH
2004	U.S. National Team	Olympics	8-0	Gold Medal
2004	U.S. National Team	Pre-Olympics Exhibition Games	16-0	--
2002	U.S. National Team	FIBA World Championships	9-0	Gold
2002	U.S. National Team	Opals World Challenge	4-0	1st Place
2002	U.S. National Team	WBCA All Star Challenge	1-0	
TOTALS			38-0	

BOB STARKEY

ASSOCIATE HEAD COACH • 21ST SEASON

Bob Starkey, one of the top minds in all of college basketball, enters his 21st season at LSU and 12th season on the LSU women's basketball staff. Starkey has been a part of all five of the Lady Tigers' NCAA Final Fours.

Starkey was promoted to associate head coach by Van Chancellor on May 15, 2007 after serving as LSU's acting head coach during the 2007 NCAA Tournament run that saw the Lady Tigers advance to the program's fourth straight Final Four.

As acting head coach Starkey guided the team to wins over UNC Asheville, West Virginia, Florida State and No. 1 seed Connecticut to reach Cleveland and the Final Four.

Starkey has been with the Lady Tigers' program since joining the team on a full-time basis in 1998. Starkey had served as the administrative assistant for both the LSU men's and women's basketball team for two years prior to joining the Lady Tigers as assistant coach.

Starkey works with all phases of the program, which includes working with post players on the practice floor. He also breaks down game tape and develops game plans while compiling scouting reports on LSU's opponents.

The Starkey File

Birthdate: September 7, 1959
Age: 50
Wife: Sherie
Hometown: Charleston, W.V.

Coaching Experience:

1984-87 Assistant Coach, West Virginia State
1988-89 Women's Assistant Coach, Marshall University
1990-1996 Assistant Coach, LSU Men's Basketball
1996-1997 Assistant Coach, LSU Men's Basketball
LSU Men's & Women's Basketball
1998-2007 Assistant Coach, LSU Women's Basketball
2007 Acting head coach, LSU Women's Basketball
2007-present Associate head coach, LSU Women's Basketball

YEAR	RECORD	SCHOOL	HIGHLIGHTS
1985	17-10	West Virginia St.	
1986	26-4	West Virginia St.	
1987	31-4	West Virginia St.	NAIA national runner-up
1989	18-10	Marshall (Women)	
1990	23-9	LSU (Men)	NCAA Second Round
1991	20-10	LSU (Men)	NCAA First Round
1992	21-10	LSU (Men)	NCAA Second Round
1993	22-11	LSU (Men)	NCAA First Round
1994	11-16	LSU (Men)	
1995	12-15	LSU (Men)	
1996	12-17	LSU (Men)	
1999	22-8	LSU (Women)	NCAA Sweet 16
2000	25-7	LSU (Women)	NCAA Elite Eight
2001	20-11	LSU (Women)	NCAA Second Round
2002	18-12	LSU (Women)	NCAA Second Round
2003	30-4	LSU (Women)	NCAA Elite Eight SEC Tournament Champs
2004	27-8	LSU (Women)	NCAA Final Four
2005	33-3	LSU (Women)	NCAA Final Four SEC Champions
2006	31-4	LSU (Women)	NCAA Final Four SEC Champions
2007	30-8	LSU (Women)	NCAA Final Four
2008	31-6	LSU (Women)	NCAA Final Four SEC Champions
2009	19-11	LSU (Women)	NCAA Second Round

On the court, Starkey has been instrumental in the development of post players. As a men's coach at LSU he worked with Shaquille O'Neal, Stanley Roberts and Geert Hammink, all first round picks in the NBA. Starkey also coached Ron Moore, a 1987 NBA draft pick from West Virginia State College.

As a women's coach, Starkey continued his work with the posts, including Sylvia Fowles, the second overall pick of the 2008 WNBA draft, first-round WNBA pick Aiysha Smith and second-round WNBA picks DeTrina White and Ke-Ke Tardy.

In addition, Starkey handles all scheduling for the Lady Tigers, serves as the director of the LSU Lady Tigers' Fast Break Club and is also involved in all areas of promotions for the women's program. With his help, the Lady Tigers have enjoyed great success over the past few years, including finishing in the top 20 in the country in average home attendance in the past five seasons.

As the administrative assistant, Starkey provided valuable assistance to both the men's and women's programs, handling many of the responsibilities for both groups that would ease the work load for the coaching staff, allowing them to concentrate fully on their teams, recruiting and future opponents.

Starkey served as tournament director for the 1997 NCAA Women's Basketball Subregional held at the Pete Maravich Assembly Center. The NCAA Subregional was the first for LSU to host and it was also called by many that attended the event as one of the best-run subregionals since the NCAA changed tournament formats.

Perhaps Starkey's finest achievement in the role of administrative assistant came in development of Pack the PMAC. The Pack the PMAC promotion has developed into an LSU tradition.

Prior to his stint as an administrative assistant, Starkey served as an assistant coach for Dale Brown on the LSU men's basketball staff from 1990-1996, during which time the Tigers participated in four NCAA Tournaments. While on the men's staff, Starkey coached three first-round NBA draft picks in Shaquille O'Neal, Chris Jackson and Stanley Roberts. As a recruiter, he helped sign three nationally-ranked recruiting classes, including one which was rated No. 1 in the country.

Groomed on the high school level in West Virginia, Starkey started his coaching career as an assistant at Winfield High School where he helped guide the boys program to a five-year record of 72-45 and the girls program to an 87-23 record.

Starkey then made his first appearance in the collegiate ranks as an assistant at West Virginia College on the NAIA level. In his three-year stint at West Virginia State, the program blossomed with improving records of 17-10, 26-4 and 31-4. That final season saw the Yellow Jackets capture conference and district titles on their way to the NAIA National Championship game, where they

were a one-point loser to Washburn University.

Following that, Starkey also served for one year at Poca High School in West Virginia with his former high school coach, Allen Osborne, and teamed up for the 1988-89 season with Judy Southard to lead the women's program at Marshall to an 18-10 record and a regular season Southern Conference Championship. Southard is now in her fourth year as the senior woman administrator at LSU after serving as the Athletic Director at Texas Women's University.

Starkey, who considers himself a full-time student of the game, has written numerous articles and has authored such basketball books as The 2-3 Match-Up Defense and Motion Offense. His latest project is a Basketball Coaching Series of books that include The Art of Being An Assistant Coach, The Art of Scouting and The Art of Motivation.

Starkey is a master motivator and runs his own coaching and player online blog that features daily updates at <http://hoopthoughts.blogspot.com>. In the spring of 2009, Starkey and LSU head football coach Les Miles became the first two coaches in the Athletic Department to create their own Twitter accounts on the popular social networking entity. During the 2009-10 season, fans can follow Starkey and the Lady Tigers on a close basis @LSUCoachStarkey.

The native of Charleston, W.V., is married to the former Sherie Hayslett, also a native of West Virginia.

KENYA LARKIN-LANDERS

ASSISTANT COACH • SECOND SEASON

Kenya Larkin-Landers enters her second season as an assistant coach on the LSU women's basketball staff. She joined the Lady Tigers prior to the 2008-09 season after serving three seasons in the same capacity at Oklahoma State.

Landers, 29, joined the OSU staff in 2005 and was instrumental in helping lead the Cowgirls to consecutive NCAA Tournament appearances in 2007 and 2008. In 2008, OSU reached the Sweet 16 before falling to LSU, 67-52, in the New Orleans Regional Semifinal.

Prior to her tenure at OSU, Landers began her coaching career at Trinity Valley Community College. In her first season on the staff, she helped guide the Lady Cardinals to a 32-3 mark, collecting regional and conference titles along the way.

Landers played professionally overseas for two seasons, leading her squad to the Israeli Women's League playoffs twice. She was third in the league in scoring during her first season and was tabbed as the league's point guard of the year. She was also named an all-league selection both years.

The Duncanville, Texas, native began her collegiate playing career at Trinity Valley where she starred for two seasons at point guard. As a freshman, she directed the Lady Cardinals to a 36-0 mark and the 1999 National Junior College Athletic Association national championship.

Rated as the fourth-best junior college point guard as a sophomore, Landers led Trinity Valley to a 24-6 mark and the Region XIV title on her way to garnering first-team all-region, and first-team all-conference honors before moving on to the University of Texas.

Landers played in each of the Longhorns' 65 games during her two seasons in Austin, starting 62 times and leading the squad in assists both years. She started all 32 games as a senior to help Texas reach the Sweet 16.

Landers finished her Longhorn career with 443 points, 195 assists and 97 steals before being invited to the 2002 WNBA Pre-Draft Camp.

She earned her bachelor's degree in education from the University of Texas in 2002. Landers is married to Michael Landers, who is the Athletic Director and women's basketball head coach at Baton Rouge Community College.

Landers' mother, Dinia Johnson, and her sister, Maya Johnson, 14, reside in Duncanville, Texas. Her 19-year-old brother, Corey, is a junior in college.

The Larkin-Landers File

Birthdate: March 13, 1980
Age: 29
Hometown: Duncanville, Texas

Playing Experience

1998-2000 Trinity Valley Community College
2000-01 University of Texas

Pro Experience

2003 European Pro Leagues (Israel)

Coaching Experience

2004-05 Assistant Coach, Trinity Valley CC
2005-08 Assistant Coach, Oklahoma State
2008-present Assistant Coach, LSU

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

TRAVIS MAYS

ASSISTANT COACH • THIRD SEASON

Travis Mays, one of the nation's top recruiters, enters his third season as an assistant coach at LSU.

Mays, a native of Ocala, Fla., came to LSU after a three-year stint as an assistant coach for Jody Conradt at his alma mater, the University of Texas.

Mays has played a crucial role in LSU's recruiting process that has landed two straight top 10 classes the past two years, including the nation's No. 3 class in 2008 by ESPN HoopGurlz.com.

During his first season in Baton Rouge, Mays helped guide the Lady Tigers to the program's fifth straight Final Four and the third Southeastern Conference regular season title in four seasons. He regularly works with LSU's perimeter players, which has included the development of 2009 All-SEC first team selection Allison Hightower.

One of the most acclaimed players in Texas men's basketball history, Mays is the number two scorer at Texas and was a first-round NBA draft pick.

Mays played at Texas from 1986-90 and helped resurrect Longhorns basketball in the latter years of the Southwest Conference.

Prior to his time as a coach at Texas, Mays spent the 2002 and 2003 seasons coaching and scouting for the WNBA San Antonio Silver Stars franchise. He was an assistant coach during the 2002 season and spent the last year as head scout for the Silver Stars. He also coached AAU boys' basketball for the Tennessee/Alabama

"Pump" team in the summer of 2003.

Mays was an Associated Press Second Team All-American as a senior. He ranks second in UT men's basketball all-time scoring (2,279 points) and also second in Southwest Conference all-time scoring. Mays' career scoring average was 18.4 points per game. He scored in double-figures in 100 of 124 career games, and he is the only Texas men's player in history to score more than 700 points in a season. He did that with 743 points as a junior and 772 as a senior.

In his final two seasons at Texas, Mays was part of the most prolific guard scoring trio in Texas history, alongside Joey Wright (1,819 points) and Lance Blanks (1,322). They came to be known as "BMW-The Ultimate Scoring Machine" and led Texas to the Elite Eight in 1990 before the Longhorns' three-point loss to Arkansas.

Mays led Texas to the 1990 Elite Eight, scoring 24.1 points per contest. Against Georgia in the first round of the 1990 tourney, Mays poured in 44 points, which still stands tied for the 11th-best single game scoring effort in NCAA Tournament history.

He was the first player in SWC history to earn back-to-back Player of the Year honors as a junior and senior in 1989 and 1990.

Mays received a bachelor's degree in psychology from Texas in 1990.

A first-round NBA draft pick in 1990 by the Sacra-

mento Kings, chosen 14th overall, Mays spent his first year in the NBA with the Kings (1991) and then spent two years with the Atlanta Hawks (1991-93). He was named to the NBA All-Rookie Second Team, averaging 14.3 points per game in his first pro season.

Two games into his second season, Mays ruptured both tendons in his right ankle and was out for the season before returning for his final NBA season the following year. Mays had a NBA career scoring average of 11.1 points per game.

Mays' pro career extended to European basketball as he played in Greece, Israel, Turkey and Italy. Highlights of his European career include selection to the European All-Star Game, leading Panionios (Greece) to the European Championship final eight with 27.5 points per contest. He was also a first team All-Star selection (1999-2001) on Italy's Siena squad.

Mays was inducted into the University of Texas Men's Athletics Hall of Honor in 2002. He was a scholastic All-America standout at Vanguard High School in Ocala, Fla.

He resides in Baton Rouge, with his wife, Mirella, and daughter, Cherrell, 15 and Trevor, 3.

The Mays File

Birthdate: June 19, 1968
Age: 41
Wife: Mirella
Hometown: Ocala, Fla.
College: Texas, 1990

PLAYING EXPERIENCE

1986-90 University of Texas

PRO EXPERIENCE

1990-91 Sacramento Kings
1991-93 Atlanta Hawks
1993-01 European Pro Leagues
(Greece, Israel, Turkey and Italy)

COACHING EXPERIENCE

2002-03 Assistant Coach, San Antonio Silver Stars
2003-04 Head Scout, San Antonio Silver Stars
2005-07 Assistant Coach, The University of Texas
2007-present Assistant Coach, LSU

BRITTANY CARVALHIDO

DIRECTOR OF BASKETBALL OPERATIONS • SECOND SEASON

The Carvalhido File

Birthdate: March 21, 1983
Age: 26
Hometown: Osborne, Kan.
College: Oklahoma State, 2005

Brittany Carvalhido enters her second season at LSU as director of basketball operations.

Carvalhido brought three years of Division I experience to the Lady Tiger program when she joined the squad last season. She served in the same capacity at Rice during the 2007-08 season, and she previously spent two seasons at Tulsa as video coordinator from 2005-07.

Carvalhido, 26, came to Tulsa after completing her playing career at Oklahoma State, where she was a two-year letterwinner on the OSU women's basketball team. She played in 49 career games and earned 12 starts during her two seasons with the Cowgirls.

As a senior, she served as a team co-captain and played in 21 games with four starts, and she was an Academic All-Big 12 Conference selection. As a junior, she started eight games and saw action in all 28 contests. Carvalhido finished second on the team in three-point field goals with 29 and averaged 20 minutes per game.

Prior to OSU, Carvalhido spent two seasons at Hutchinson (Kan.) Community College and helped that team register a two-year record of 47-17. A two-time

all-region selection, she completed her career at HCC as the school's career leader for three-point field goals with 203 and was the eighth all-time leading scorer (779).

She averaged 11 points, five assists, three rebounds and two steals per game as a sophomore. During her freshman campaign, Carvalhido registered 14.5 points, four assists, three rebounds and two steals per game. Her 113 three-point field goals led the nation, and she was an All-Jayhawk Conference first team performer.

A native of Osborne, Kan., Carvalhido received her bachelor's degree in education from Oklahoma State in 2005. She earned her associate's degree in arts from Hutchinson Community College in 2003.

She is married to Joe Carvalhido, former LSU director of basketball operations and a current staff member at the Tiger Athletic Foundation.

MICKI COLLINS

ASSOCIATE ATHLETIC TRAINER • 10TH SEASON

Micki Collins enters her 10th year as an associate athletic trainer at LSU and her ninth season working with the Lady Tiger basketball team.

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

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

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

The 31-year-old Chariton, Iowa, native is certified by the National Athletic Trainers Association, having completed her certification requirements in April 2000.

She married Ken Collins in July of 2005, and their first child, Granger, was born in Dec. 2009.

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

MELISSA MOORE

ASST. STRENGTH & CONDITIONING COORDINATOR • FOURTH SEASON

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

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

While earning her master's degree at Southern Miss, Moore spent two years working with the football, baseball, men's and women's basketball, soccer, tennis, softball and volleyball programs.

2009-10 Women's Basketball Managers

Front row (L-R): Jasmine Green, Laura Briggs, Lauren Butler, Ebonie Mathews, Jasmyn Clark

Back row (L-R): Jenna Bond, Alexis Laughlin, Jerriel Bazile, Kaliegh Lussier, Aurea Young

Renee Braud
Secretary

Maggie Trinchard
Student Trainer

Camille Bordelon
Student Trainer

LSU, which hosted the NCAA Tournament First and Second Rounds, advanced to NCAA postseason play for the 11th straight season and the 19th time overall.

Keeping **THE LEGACY** Alive

Despite Nine New Faces, LSU Advanced To NCAA Tournament Second Round

For most programs, losing five starters and eight seniors from a team that advances to the NCAA Final Four results in a rebuilding year the following season with a trip to NCAA postseason play a long shot. Not at LSU.

Second-year head coach Van Chancellor knew there would be challenges with a youthful group trying to live up to expectations of past Lady Tiger teams. LSU went into the 2008-09 season with nine new faces. The Lady Tigers were picked fifth in the Southeastern Conference preseason standings with an outside shot at an NCAA Tournament appearance. LSU was coming off a fifth straight Final Four appearance.

LSU went 1-3 in the month of November with close home losses to No. 16/14 Notre Dame, No. 25 Xavier and Middle Tennessee. The Lady Tigers were a team searching for an identity, but LSU made a significant impact when it gave eventual national champion Connecticut its toughest test to date on Jan. 3 in Hartford. The Huskies, who ran through the season undefeated, held off LSU, 76-63, but the Lady Tigers took that momentum into their first SEC game at Arkansas on Jan. 8.

Freshman LaSondra Barrett's 27 points in her SEC debut lifted LSU past the Razorbacks in the opener. The Lady Tigers still found themselves at 4-4 in league play past the midway point of the season. LSU sat in sixth place in the SEC and on the

NCAA Tournament bubble on Feb. 15 with five conference games remaining.

Chancellor and the Lady Tigers found the identity they had been looking for when ninth-ranked Florida came to town. In front of a Maravich Center crowd of 6,000 at Pack the PMAC 13, LSU held the Gators to a season-low 32.1 percent shooting en route to a 66-47 victory.

That game represented the fourth consecutive contest Chancellor started the combination of Barrett, Allison Hightower, Latear Eason, Kristen Morris and Katherine Graham. The five starters had developed a chemistry that would carry LSU to a five-game winning streak to close the regular season and a share of second place in the final SEC standings.

During the streak, the Lady Tigers knocked off No. 18/23 Tennessee, 63-61, in a thrilling contest at the Maravich Center on Feb. 26. Though a loss to Vanderbilt in the SEC Tournament semifinals ended the run, LSU had accomplished what it needed to do to reach the NCAA Tournament for the 11th straight year.

The Lady Tigers played host to the NCAA Tournament First and Second Rounds at the Maravich Center. The home court advantage proved to be crucial as LSU bested Green Bay, 69-59, in the first round before giving No. 7 Louisville all it could handle in the second round. The Cardinals, led by WNBA No. 1 Draft pick Angel McCoughtry,

were too much for the Lady Tigers in the end as LSU fell by a score of 62-52.

The Hall of Fame Chancellor, who had been a part of four WNBA team titles and one Olympic gold medal, might have delivered his finest coaching performance to date. The youthful Lady Tigers continued the legacy of postseason play and set the foundation for a squad full of promise in 2009-10.

"I am incredibly proud of this team," Chancellor said after the Louisville loss. "I thought this was a great year for us. If you would have told me that when we got beat in the (2008) Final Four and would return four players and three of them never played in a pressure game with a shot at the Sweet 16, I would not have believed you. Our kids gave it everything they had. We had an incredible run."

LSU DANCED FOR 11TH STRAIGHT YEAR

Thanks to a remarkable six-game winning streak toward the end of the season, LSU pushed its NCAA Tournament appearance streak to 11 straight seasons. It was the Lady Tigers' 19th overall appearance in "March Madness". The 11 straight seasons are a school record for consecutive appearances in the NCAA Tournament. LSU made the tournament for the first time in 1984, again in 1986, 1987, 1988, 1989, 1990, 1991, 1997, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007 and 2008.

Season Recap

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

Allison Hightower became the first player in school history to lead LSU in points, assists, steals and blocks in a single season.

LaSondra Barrett poured in an LSU SEC freshman record 27 points in her conference debut at Arkansas on Jan. 8.

STATE OF THE PROGRAM

Several streaks continued for the LSU women's basketball program during the 2008-09 campaign:

- 7 - Straight seasons of double-digit SEC wins, the longest current streak in the league since Tennessee's streak ended at 11 straight via its nine wins this season
- 61 - Number of SEC wins since 2005, which is second most of any team in the league ... Tennessee has 62.
- 8 - Straight years of earning a bye in the SEC Tournament, the longest current streak in the league since Tennessee's ended at 11
- 6 - Out of last seven seasons LSU has finished with at least a share of second place in the SEC ... Three of those finishes were as conference champions
- 5 - Consecutive years LSU has led the SEC in scoring defense, even despite starting a new five in 2008-09
- 6 - Straight years of producing an All-SEC First Team selection after Allison Hightower was a unanimous choice

LSU FINISHED TIED FOR SECOND IN SEC

LSU reeled off five straight SEC wins to finish at 10-4 and a tie for second in the final 2009 SEC standings. Vanderbilt also finished 10-4 while Auburn won the league at 12-2. The Lady Tigers were 4-4 and in a tie for sixth before the streak began. LSU's win at Ole Miss in the regular season finale preserved the Lady Tigers' streak of double-digit SEC wins. That streak is now at seven years in a row and is the longest current streak in the league.

HIGHTOWER IN THE RECORD BOOKS

Allison Hightower became the first player in school history to lead the Lady Tigers in points, assists, steals and blocks in a single season, and she became the first player since All-American Marie Ferdinand (1999) to lead LSU in points, assists and steals in a single season. Hightower led LSU in six categories, including points (14.9), assists (3.0), steals (1.9), blocks (1.2), minutes played (35.0) and field goal percentage (.457). She finished the season with 447 points that put her at 943 points for her

career, 57 shy of 1000. Hightower ranked fifth in the SEC in points per game, fifth in field goal percentage, 11th in assists, seventh in steals, 11th in blocked shots, second in minutes played and third in assist/turnover ratio (1.8). Hightower earned 2009 State Farm Coaches' Honorable Mention All-America honors at season's end.

HIGHTOWER'S CAREER NIGHT

Allison Hightower scored a career-high 26 points to go along with three assists and three steals in her first career NCAA Tournament start against Green Bay. Here are a few notables on her 26-point performance:

- She had 20 points in the first half, the most by an LSU player in a half in an NCAA Tournament game since Marie Ferdinand had 20 versus Purdue in the second round on March 18, 2001 (LSU lost that game 73-70).
- Most points by an LSU player in an NCAA Tournament game since Seimone Augustus scored 26 points against Stanford in the 2006 Elite Eight on March 27

HIGHTOWER, BARRETT EARN SEC AWARDS

LaSondra Barrett was named Southeastern Conference Co-Freshman of the Year and junior guard Allison Hightower was a unanimous selection on the Coaches All-SEC First Team in 2008-09. Barrett, who shared the honor with Arkansas' Ceira Ricketts, became the second player in school history to earn the Coaches Freshman of the Year honor and the first since Seimone Augustus was the recipient in 2003. Barrett was also one of eight players named to the SEC All-Freshman Team. For the season, she averaged 11.4 points and a team-high 5.7 rebounds per contest. Hightower earned All-SEC First Team honors for the first time in her career while also being named to the SEC All-Defensive Team. It marked the sixth straight season LSU put a player on the Coaches All-SEC First Team, now the longest current streak of any team in the league.

LSU SECURES 14TH STRAIGHT WINNING SEASON, ANOTHER 10-WIN SEC SEASON

LSU finished with another winning season. The 14-year stretch is the longest streak in school history. The last time LSU finished with a losing record was the 1994-95 season when the Lady Tigers posted a 7-20 overall mark. LSU has posted 12 consecutive SEC seasons of .500 or better. The last time the Lady Tigers finished with a losing record in league play was 1996 with a 4-7 mark. LSU secured its 14th straight season of at least 15 wins. The win over Ole Miss in the regular season finale gave LSU its seventh straight season of double-digit SEC wins, a first in school history. The win also gave the Lady Tigers the ninth season in program history of at least 10 SEC wins.

LSU SEC'S NO. 1 SCORING DEFENSE

LSU clearly displayed the SEC's No. 1 scoring defense last season, surrendering only 53.5 points per game. The Lady Tigers held No. 9/11 Florida to 44 points, a season-low for the Gators. LSU held opponents seven times to 45 points or less and 14 times to 50 points or less in 2008-09. LSU has led the SEC in scoring defense for now five straight seasons. Defense has been the cornerstone of LSU's postseason teams. The following is a look at LSU's No. 1 league scoring defenses the last five years:

Season	Opponent PPG	Pts
2008-09	53.5	1605
2007-08	50.0	1849
2006-07	49.0	1863
2005-06	53.3	1866
2004-05	52.4	1886

A HISTORIC NIGHT FOR BARRETT

Freshman forward LaSondra Barrett did something no LSU true freshman had ever done on Jan. 8, 2009, at Arkansas. Not even former All-Americans and United States Olympic gold medalists Seimone Augustus and Sylvia Fowles achieved the feat. Barrett scored 27 points in her SEC debut, which

Latear Eason started the final 11 games of the season and stabilized the point guard position for LSU.

Kristen Morris, LSU's lone senior, emerged as a threat on both ends of the floor in the final month of the season for the Lady Tigers.

set the school record for most points by an LSU true freshman in an SEC regular season game. The point total tied the overall LSU freshman mark set by Cornelia Gayden, who scored 27 points at Georgia on Feb. 22, 1992. Gayden was considered a redshirt freshman that season after sitting out the 1990-91 season as a Proposition 26. Barrett scored 16 of her 27 points in the second half and finished 12-of-18 from the field. Barrett's 27 points were the most by an LSU true freshman in any game since Augustus dropped 27 in her collegiate debut at Arizona on Nov. 22, 2002.

LSU HAS WON 25 OUT OF ITS LAST 29 SEC GAMES

LSU's remarkable Southeastern Conference regular season winning streak came to an end at 17 games on Jan. 18 at Vanderbilt. The streak went down as the second longest in school history. The Lady Tigers went a perfect 14-0 in 2007-08 en route to its third league title, won its final league game of the 2006-07 season versus Alabama and had beaten Arkansas and Alabama to start the 2008-09 season. The loss was LSU's first in an SEC regular season game since Feb. 22, 2007 also at Vanderbilt. The LSU school record for consecutive SEC regular season wins is 23. With its 10 SEC victories last season, LSU has won 25 out of its last 28 league games since 2007.

KELLY'S SECOND HALF AT MISSISSIPPI STATE

Junior guard Andrea Kelly had played six minutes in the first half at Mississippi State on Feb. 8 without scoring a point. In the second half, Kelly awoke and scored all 23 of her points in the stanza while playing 22 minutes for the game. Kelly's career-high 23 points were the most by an LSU player in a half since Elaine Powell poured in 27 points in the second half in an 81-68 loss to SMU on Jan. 10, 1996. Former All-Americans Sylvia Fowles and Seimone Augustus' highs for a half were 21 apiece. Kelly tied a career-high with five 3-pointers for the game while finishing 8-of-10 from the entire field.

TURNBOW'S BLOCK PARTY

Freshman forward Taylor Turnbow ranked 12th in the SEC in blocks per game with 1.0. Turnbow was one of only three true freshmen in the SEC's top 15 in blocks per game. On Nov. 26 against 25th-ranked Xavier (Ohio), Turnbow swatted seven shots in the game, the most by an LSU player since former All-American Sylvia Fowles blocked seven shots against Tennessee in the SEC Tournament on March 5, 2006. The seven blocks tied for the fourth-most in LSU history. She joined a prestigious list of SEC true freshmen that have blocked at least seven shots in a game, including Tennessee's Candace Parker and Sheila Frost (1985-86) and Florida's Quientella Bonner (1976-76).

BARRETT WINS GOLD MEDAL WITH TEAM USA

LaSondra Barrett, the 2008-09 SEC Co-Freshman of the Year, helped lead the United States to a gold medal at the 2009 FIBA U19 World Championships in Thailand following her freshman season. Barrett averaged 6.0 points and 3.7 rebounds in nine games for the U.S. She delivered 14 points and six boards against Japan in the second round. Barrett and the U.S. avenged an early round loss to Spain to win the gold medal.

CHANCELLOR 24-4 IN SEC GAMES AT LSU

Van Chancellor is 24-4 in SEC games at LSU in two seasons. Chancellor lost his first SEC regular season game as head coach at LSU on Jan. 18 at No. 18 Vanderbilt. The Hall of Famer was previously 16-0 at LSU, including a perfect 14-0 mark last season and a 2-0 start to this season. Chancellor had won 18 straight SEC regular season games dating back to his final two regular season games as head coach at Ole Miss in 1997. You have to go back 12 years to the last time Chancellor lost an SEC regular season game prior to the Vandy game. On Feb. 16, 1997, he was defeated 71-62 at Arkansas as head coach of the Rebels.

SEC TOURNAMENT RECAP

LSU advanced to the SEC Tournament semifinals for the eighth consecutive season as the third-seeded Lady Tigers avenged two earlier season losses to Mississippi State with a 63-58 win in the second round on March 6 in North Little Rock, Ark. LSU then lost to eventual tournament champion Vanderbilt, 61-47, in Saturday's second semifinal. The Lady Tigers have finished no lower than the semifinals since losing to the Commodores in the second round of the 2001 SEC Tournament. LSU played without its starting point guard in the final 25 minutes of the Mississippi State game and used an inspiring effort to extend its winning streak to six games. PG Latear Eason sustained a neck injury with 5:33 to go in the first half and she was taken off the floor on a stretcher. X-rays were negative, but LSU rose to the challenge. Allison Hightower continued to prove her All-SEC First Team status when she poured in 23 points - 19 in the second half - in an uplifting performance. Freshman guard Destini Hughes spelled Eason and delivered seven points and a team-high three steals in 26 minutes. LSU led by as many as 16 points in the second half with its largest lead coming at the 13:27 point. A 15-5 run highlighted by a pair of nifty Hightower runners lifted the Lady Tigers to a 42-26 lead. The following night, Vanderbilt overcame a three-point halftime deficit (26-23) to snap LSU's winning streak at six games. Christina Wirth led Vanderbilt with 18 points and Jence Rhoads added 15 points. LSU was led by freshmen forwards LaSondra Barrett and Courtney Jones who each had 10 points. Allison Hightower saw her streak of consecutive double-figure scoring games come to an end at 15 with six points. LSU committed 20 turnovers on the night with 13 of those coming in the second half. The Commodores converted those into 18 points and stymied the Lady Tigers to 38.3 percent from the floor.

NCAA Tournament Recap

NCAA First Round • Raleigh Region Baton Rouge, La. • March 22, 2009

Hightower Drains 26, Lifts LSU Past Green Bay In NCAA First Round, 69-59

Allison Hightower poured in a career-high 26 points as sixth-seeded LSU snapped 11th-seeded Green Bay's 21-game winning streak with a 69-59 win in the opening game of NCAA Tournament play at the Pete Maravich Assembly Center.

The Lady Tigers (19-10) won their 12th straight NCAA Tournament game played on their home court. The Phoenix finished its season with a 29-4 record.

Hightower finished 8-of-13 from the field and added three steals and three assists.

Senior Kristen Morris posted a double-double with 13 points and 16 rebounds, including 10 boards in the first half. Morris' 16 rebounds were a season-high for LSU and the most since Sylvia Fowles had 20 boards against Tennessee in the 2008 Final Four.

Freshman LaSondra Barrett had a strong performance in her first NCAA tournament game as she notched 13 points and seven boards.

"I thought Kristen Morris was outstanding," said LSU head coach Van Chancellor, who won his 50th game with the program. "She had 16 rebounds and 13 points. What a way to play. (LaSondra) Barrett had 13 points and seven rebounds and I thought it was a quiet game for her tonight, but it was still 13 and seven. (Allison) Hightower was just unbelievable. I said she had been just carrying us on her back."

LSU was 22-of-44 from the field, and made 23-of-34 free throws. Green Bay was 18-of-47 shooting (38.3 percent). Senior Kati Harty highlighted Green Bay's performance with 17 points while hitting seven of her 12 shots including three treys.

Hightower scored 13 of LSU's first 17 points as the Lady Tigers led 17-11 midway through the first half. Green Bay sophomore Celeste Hoewisch hit a jumper and a free throw to cut the deficit to 17-14 but that would be the closest the Phoenix would get.

"It was just a total team effort," Hightower said. "I wasn't trying to do anything that I haven't been doing. The shots just went in. I kept driving to the basket and wanted to keep that up and get to the free throw line."

LSU's stifling defense forced eight turnovers and limited Green Bay's field goal percentage to 35 percent (7-20) in the first half as the Lady Tigers went into the locker room with a 35-25 advantage.

The Lady Tigers opened the second half on a 15-5 run to push their lead to 50-30 with 12 minutes remaining in the game. As LSU cooled, the Phoenix started to gain momentum by cutting the lead to 11, 56-45, at the six-minute mark. Green Bay's late run was too little too late as the Lady Tigers sustained their home court advantage to advance to the second round with a 69-59 victory.

	1	2	T
#11 Green Bay	25	34	59
#6 LSU	35	34	69

LSU Leaders

Scoring:	Allison Hightower	26
	Kristen Morris, LaSondra Barrett	13
Rebounds:	Kristen Morris	16
	LaSondra Barrett	7
Assists:	Allison Hightower	3
	Katherine Graham	2

NCAA Second Round • Raleigh Region Baton Rouge, La. • March 24, 2009

Third-seeded Louisville Ends LSU's Season, 62-52

The sixth-seeded LSU Lady Tigers gave No. 3-seed Louisville all it could handle in the Maravich Center, but the Cardinals duo of Angel McCoughtry and Candace Bingham was enough to get the Cardinals to the Sweet 16, 62-52.

Louisville (31-4), known for its full-court defense and transition offense, advanced to face No. 2-seed Baylor in Memphis. The Cardinals eventually advanced to the Final Four and national championship game before losing to Connecticut.

With a roster of six freshmen and only one senior, LSU (19-11) had its record streak of five-consecutive Women's Final Fours come to an end. It wasn't without a fight -- a half-court one.

What was thought to be a game defined by how LSU handled Louisville's full-court press turned out to be a half-court game. LSU committed only seven turnovers, while Louisville had 13.

Junior Allison Hightower again paced LSU's offensive attack, making 6-of-14 shots and 9-of-12 free throws for 21 points. She added five assists and two steals.

She received a lot of help from senior Kristen Morris and Katherine Graham. Morris had 13 points on 6-of-9 shooting with five rebounds in her final collegiate game. Graham was 4-of-8 for nine points with three assists.

In the half-court, the long and fluid McCoughtry was difficult for LSU's "team defense" to stop. She scored a game-high 28 points on 9-of-22 shooting and 10-of-11 free throws, while Bingham added 17 points.

The rest of the Cardinals were 6-of-15 shooting for 17 points. Louisville shot 45.1 percent from the field (23 of 51) and 15-of-17 from the line.

LSU survived Louisville's 1-2-2 full-court press for the first 10 minutes, keeping the game tied at 14-14 despite losing starter LaSondra Barrett with two fouls less than four minutes into the contest.

Meanwhile LSU's defense forced five turnovers and took its first lead, 19-16, since the opening basket with consecutive jumpers by Morris.

Hightower scored three baskets for LSU to expand the advantage to five, 25-20. However, McCoughtry and Bingham combined for a 9-0 Cardinals run that put the Lady Tigers behind at the break, 33-29.

Hightower led LSU's comeback, scoring a jumper off the glass against a triple-team in the post and hitting a free throw that got LSU within three. Barrett converted a turnover into a layup and Hightower added another basket that gave LSU its first lead of the second half, 40-39.

Another layup by Barrett gave the Lady Tigers their final lead of the game, 42-41. But Louisville point guard Deseree' Byrd's jumper in the paint -- the first by a Cardinal other than McCoughtry and Bingham in 20 minutes of action -- started a 10-3 run that LSU couldn't overcome.

A three pointer by Louisville guard Becky Burke put the Cardinals up by seven, 54-47, with under six minutes to play. LSU got no closer.

	1	2	T
#6 LSU	29	23	52
#3 Louisville	33	29	62

LSU Leaders

Scoring:	Allison Hightower	21
	Kristen Morris	13
Rebounds:	Kristen Morris	5
	LaSondra Barrett, Katherine Graham	4
Assists:	Allison Hightower	5
	Katherine Graham	3

Overall Record: 19-11 SEC Record: 10-4

NCAA Tournament Second Round • SEC Regular Season Second-Place Finish

DATE	TIME	OPPONENT	RES.	SCORE	ATT.	HIGH POINTS	HIGH REBOUNDS
Nov. 16	1:30 p.m.	#16/14 NOTRE DAME	L	53-62	7,954	(10)KELLY, Andrea	(9)GRAHAM, Katherine
Nov. 24	7 p.m.	TULANE	W	63-47	3,017	(19)HIGHTOWER, Allison	(7)JONES, Courtney (7)HIGHTOWER, Allison
Nov. 26	7 p.m.	#25 XAVIER	L	48-57	2,907	(15)HIGHTOWER, Allison	(11)HIGHTOWER, Allison
Nov. 30	1 p.m.	MIDDLE TENNESSEE	L	75-79	3,015	(19)HIGHTOWER, Allison	(6)HIGHTOWER, Allison
Dec. 1	7 p.m.	TEXAS SOUTHERN	W	61-30	2,815	(14)HUGHES, Destini	(9)MORRIS, Kristen
Dec. 15	7 p.m.	LOUISIANA TECH	W	51-41	2,980	(13)HIGHTOWER, Allison	(12)BARRETT, LaSondra
Dec. 18	7 p.m.	SOUTHEASTERN LA.	W	65-40	3,254	(11)HIGHTOWER, Allison	(7)GRAHAM, Katherine
Dec. 20	2 p.m.	at Centenary	W	74-31	1,202	(15)KELLY, Andrea	(6)JONES, Courtney
Dec. 28	2 p.m.	FLORIDA STATE	L	57-61	3,751	(20)HIGHTOWER, Allison	(8)GRAHAM, Katherine
Jan. 1	1 p.m.	NEBRASKA	W	64-50	3,502	(18)HIGHTOWER, Allison	(9)GRAHAM, Katherine (9)BARRETT, LaSondra
Jan. 3	Noon	at #1 Connecticut	L	63-76	13,922	(14)HIGHTOWER, Allison	(9)DUNNING, Ayana
Jan. 8	7 p.m.	* at Arkansas	W	62-42	1,165	(27)BARRETT, LaSondra	(8)BARRETT, LaSondra
Jan. 11	2 p.m.	* ALABAMA	W	55-34	3,665	(17)HIGHTOWER, Allison	(9)HIGHTOWER, Allison
Jan. 14	7 p.m.	at New Orleans	W	67-48	635	(21)BARRETT, LaSondra	(8)JONES, Courtney (8)BARRETT, LaSondra
Jan. 18	2 p.m.	* at #18 Vanderbilt	L	67-75	7,012	(22)HIGHTOWER, Allison	(10)DUNNING, Ayana
Jan. 22	7 p.m.	* MISSISSIPPI STATE	L	36-38	3,368	(10)HIGHTOWER, Allison	(13)DUNNING, Ayana (10)BARRETT, LaSondra
Jan. 25	1 p.m.	* at Kentucky	W	59-56	5,027	(18)HIGHTOWER, Allison	(10)MORRIS, Kristen
Jan. 29	7 p.m.	* at South Carolina	W	63-56	2,355	(19)BARRETT, LaSondra	(7)BARRETT, LaSondra
Feb. 1	2 p.m.	* #5/4 AUBURN	L	55-66	6,887	(14)MORRIS, Kristen	(7)BARRETT, LaSondra (7)MORRIS, Kristen
Feb. 5	8 p.m.	* ARKANSAS	W	68-53	3,411	(20)MORRIS, Kristen	(6)HIGHTOWER, Allison
Feb. 8	2 p.m.	* at Mississippi State	L	55-65	1,454	(23)KELLY, Andrea	(6)BLACK, Swayze
Feb. 15	Noon	* #9/11 FLORIDA	W	66-47	5,758	(21)HIGHTOWER, Allison	(8)MORRIS, Kristen
Feb. 19	7 p.m.	* at Georgia	W	57-46	4,077	(16)HIGHTOWER, Allison	(10)BARRETT, LaSondra
Feb. 22	2 p.m.	* KENTUCKY	W	57-56	3,489	(20)HIGHTOWER, Allison	(6)BARRETT, LaSondra
Feb. 26	7 p.m.	* #18/23 TENNESSEE	W	63-61	6,035	(18)BARRETT, LaSondra	(5)HIGHTOWER, Allison
March 1	2 p.m.	* at Ole Miss	W	59-48	1,044	(18)BARRETT, LaSondra	(6)GRAHAM, Katherine
March 6	9 p.m.	! vs. Mississippi State	W	63-58	5,041	(23)HIGHTOWER, Allison	(7)GRAHAM, Katherine (7)MORRIS, Kristen
March 7	8 p.m.	! vs. #22/23 Vanderbilt	L	47-61	5,757	(10)BARRETT, LaSondra	(7)GRAHAM, Katherine (10)JONES, Courtney
March 22	6 p.m.	^ GREEN BAY	W	69-59	3,610	(26)HIGHTOWER, Allison	(16)MORRIS, Kristen
March 24	8:45 p.m.	^ #7 LOUISVILLE	L	52-62	3,651	(21)HIGHTOWER, Allison	(5)MORRIS, Kristen

* = Conference game

! = SEC Tournament game (North Little Rock, Ark.)

^ = NCAA Tournament game (Baton Rouge, La.)

All times were local to the venue they were played.

ATTENDANCE SUMMARY

	GAMES	TOTALS	AVG/GAME
HOME	18	73,069	4,059
AWAY	10	37,893	3,789
NEUTRAL	2	10,798	5,399
TOTAL	30	121,760	4,059

2008-09 Statistics

All Games

Overall Record: 19-11 • Home: 11-7 • Away: 7-3 • Neutral: 1-1

PLAYER	GP-GS	Min--Avg	FG-FGA	Pct	3FG-FGA	Pct	FT-FTA	Pct	Off	Def	Tot	Avg	A	TO	Blk	Stl	Pts	Avg
23 HIGHTOWER, Allison	30-30	1049 35.0	184-403	.457	8-43	.186	71-104	.683	23	107	130	4.3	90	51	35	57	447	14.9
55 BARRETT, LaSondra	30-26	762 25.4	128-307	.417	0-0	.000	86-119	.723	59	112	171	5.7	38	67	14	31	342	11.4
44 MORRIS, Kristen	25-12	480 19.2	66-146	.452	0-0	.000	30-50	.600	29	83	112	4.5	20	28	20	19	162	6.5
01 GRAHAM, Katherine	27-25	756 28.0	62-151	.411	2-8	.250	22-41	.537	28	108	136	5.0	73	49	9	43	148	5.5
22 JONES, Courtney	30-12	501 16.7	59-152	.388	4-21	.190	38-52	.731	43	57	100	3.3	25	29	15	15	160	5.3
24 DUNNING, Ayana	23-9	316 13.7	43-82	.524	1-2	.500	30-43	.698	39	57	96	4.2	12	29	6	10	117	5.1
11 KELLY, Andrea	30-3	444 14.8	46-111	.414	34-84	.405	15-17	.882	7	31	38	1.3	19	31	1	8	141	4.7
03 EASON, Latear	30-19	705 23.5	34-104	.327	2-14	.143	31-39	.795	12	50	62	2.1	64	41	1	29	101	3.4
41 TURNBOW, Taylor	25-4	316 12.6	31-74	.419	0-0	.000	8-15	.533	18	48	66	2.6	13	17	25	8	70	2.8
20 HUGHES, Destini	30-10	524 17.5	28-96	.292	8-36	.222	5-21	.238	6	45	51	1.7	38	53	7	25	69	2.3
05 RILEY, Crystal	5-0	44 8.8	4-7	.571	1-1	1.000	0-1	.000	3	4	7	1.4	4	2	0	2	9	1.8
25 BLACK, Swayze	17-0	103 6.1	10-22	.455	0-0	.000	8-18	.444	8	13	21	1.2	2	11	3	4	28	1.6
Total	30	6000	695-1655	.420	60-209	.287	344-520	.662	316	783	1099	36.6	398	419	136	251	1794	59.8
Opponents	30	6000	581-1615	.360	124-417	.297	319-481	.663	334	736	1070	35.7	276	498	78	180	1605	53.5

Conference Games

SEC Record: 10-4 • Home: 5-2 • Away: 5-2 • Neutral: 0-0

PLAYER	GP-G	Min--Avg	FG-FGA	Pct	3FG-FGA	Pct	FT-FTA	Pct	Off	Def	Tot	Avg	A	TO	Blk	Stl	Pts	Avg
23 HIGHTOWER, Allison	14-14	522 37.3	90-201	.448	1-21	.048	26-40	.650	9	56	65	4.6	43	22	22	29	207	14.8
55 BARRETT, LaSondra	14-14	396 28.3	70-167	.419	0-0	.000	40-52	.769	31	51	82	5.9	19	35	7	9	180	12.9
44 MORRIS, Kristen	13-7	264 20.3	36-83	.434	0-0	.000	21-35	.600	14	46	60	4.6	10	16	17	15	93	7.2
01 GRAHAM, Katherine	11-9	292 26.5	30-64	.469	0-1	.000	8-14	.571	5	40	45	4.1	28	17	4	16	68	6.2
11 KELLY, Andrea	14-3	246 17.6	23-55	.418	19-47	.404	2-4	.500	4	16	20	1.4	10	17	0	4	67	4.8
22 JONES, Courtney	14-3	201 14.4	25-62	.403	1-7	.143	16-23	.696	15	23	38	2.7	15	11	5	6	67	4.8
24 DUNNING, Ayana	14-7	180 12.9	22-44	.500	0-0	.000	19-29	.655	21	37	58	4.1	5	19	4	7	63	4.5
03 EASON, Latear	14-12	389 27.8	15-49	.306	2-10	.200	15-17	.882	7	30	37	2.6	41	19	1	15	47	3.4
41 TURNBOW, Taylor	10-0	89 8.9	7-16	.438	0-0	.000	0-1	.000	4	13	17	1.7	4	4	8	2	14	1.4
25 BLACK, Swayze	7-0	33 4.7	2-7	.286	0-0	.000	3-9	.333	6	3	9	1.3	0	3	0	2	7	1.0
20 HUGHES, Destani	14-1	188 13.4	4-29	.138	0-10	.000	1-5	.200	5	14	19	1.4	16	19	1	2	9	0.6
Total	14	2800	324-777	.417	23-96	.240	151-229	.659	145	363	508	36.3	191	187	69	107	822	58.7
Opponents	14	2800	275-770	.357	52-186	.280	141-214	.659	166	351	517	36.9	121	229	39	81	743	53.1

Team Superlatives

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

FIRST HALF

Most points scored in the first half	43 at Centenary (Dec. 20)
Fewest points scored in the first half	13 at Mississippi State (Feb. 10)
Fewest points allowed in the first half	13 vs. Louisiana Tech (Dec. 15)
Most points allowed in the first half	41 at Connecticut (Jan. 3)
Best FG percentage in the first half	60.0 (18-30) at Centenary (Dec. 20)
Worst FG percentage in the first half	23.1 (6-26) at Mississippi State (Feb. 8)
Best FG percentage by an opponent in the first half	50.0 (17-34) by Connecticut (Jan. 3)
Worst FG percentage by an opponent in the first half	22.2 (6-27) by Louisiana Tech (Dec. 15)
Most rebounds in the first half	24 vs. Xavier (Nov. 26) & at UNO (Jan. 14)
Fewest rebounds in the first half	13 vs. Middle Tennessee (Nov. 30)
Most rebounds by an opponent in the first half	24 by Arkansas (Jan. 8)
Fewest rebounds by an opponent in the first half	10 by UNO (Jan. 14)

SECOND HALF

Most points scored in the second half	40 vs. Texas Southern (Dec. 1)
Fewest points scored in the second half	14 vs. Mississippi State (Jan. 22)
Fewest points allowed in the second half	13 at Centenary (Dec. 20)
Most points allowed in the second half	48 vs. Middle Tennessee (Nov. 30)
Best FG percentage in the second half	60.9 (14-23) vs. Mississippi State (March 6)
Worst FG percentage in the second half	14.3 (4-28) vs. Mississippi State (Jan. 22)
Best FG percentage by an opponent in the second half	66.7 (16-24) by Tennessee (Feb. 26)
Worst FG percentage by an opponent in the second half	23.3 (7-30) by Southeastern Louisiana (Dec. 18)
Most rebounds in the second half	27 vs. Nebraska (Jan. 1)
Fewest rebounds in the second half	10 vs. Tennessee (Feb. 26)
Most rebounds by an opponent in the second half	27 by Vanderbilt (Jan. 18)
Fewest rebounds by an opponent in the second half	11 by Centenary (Dec. 20) & Nebraska (Jan. 1)

GAME

Most points scored	75 vs. Middle Tennessee (Nov. 30)
Fewest points scored	36 vs. Mississippi State (Jan. 22)
Fewest points allowed	30 vs. Texas Southern (Dec. 1)
Most points allowed	79 vs. Middle Tennessee (Nov. 30)
Best FG percentage	54.4 (31-57) at Centenary (Dec. 20)
Worst FG percentage	23.2 (13-56) vs. Mississippi State (Jan. 22)
Best FG percentage by an opponent	57.7 (30-52) by Middle Tennessee (Nov. 30)
Worst FG percentage by an opponent	24.6 (14-57) by Southeastern Louisiana (Dec. 18)
Most rebounds	49 vs. Mississippi State (Jan. 22)
Fewest rebounds	25 vs. Tennessee (Feb. 26)
Most rebounds by an opponent	43 by Xavier (Nov. 26)
Fewest rebounds by an opponent	23 by Centenary (Dec. 20)

MISCELLANEOUS

Largest margin of victory	43 (74-31) at Centenary (Dec. 20)
Smallest margin of victory	1 (57-56) vs. Kentucky (Feb. 22)
Largest margin of defeat	14 (47-61) vs. Vanderbilt (March 7)
Smallest margin of defeat	2 (38-36) vs. Mississippi State (Jan. 22)
Largest halftime lead	25 (43-18) at Centenary (Dec. 20)
Smallest halftime lead	1 (25-24) at Arkansas (Jan. 8) and 1 (31-30) at Vanderbilt (Jan. 18)
Largest halftime deficit	8 (33-41) at Connecticut (Jan. 3)
Smallest halftime deficit	1 (28-27) vs. Florida State (Dec. 28)
Largest rebounding margin	18 at UNO (Jan. 14)
Smallest rebounding margin	3 vs. Southeastern Louisiana (Dec. 18)
Opponent's largest rebounding margin	14 by Louisville (March 24)

LADY TIGERS RECORD WHEN...

Leading at the half.....	19-5	Shoots 50% FG or better.....	5-0	Outrebounded opponent.....	11-2
Trailing at the half.....	0-5	Shoots 40-49% FG.....	8-5	Outrebounded by opponent.....	7-6
Tied at the half.....	0-1	Shoots under 39% FG.....	3-6	Equal rebounds as opponent.....	1-3
Scores 100+ points.....	0-0	Holds opponent to under 40% FG.....	18-5	Versus ranked opponents.....	2-7
Scores 90-99 points.....	0-0	Holds opponent to under 35% FG.....	12-1	Versus non-ranked opponents.....	17-4
Scores 80-89 points.....	0-0	Holds opponent to under 30% FG.....	8-1	In overtime.....	0-0
Scores 70-79 points.....	1-1	Shoots higher FG% than opponent.....	17-3	In double-overtime.....	0-0
Scores 60-69 points.....	12-2	Shoots lower FG% than opponent.....	2-8	In triple-overtime.....	0-0
Scores fewer than 60 points.....	7-7	Shoots same FG% as opponent.....	0-0	In games decided by 3 points or less.....	3-1
Holds opponent to 41-50 points.....	9-1	Shoots higher FT% than opponent.....	14-5	In games decided by 5 points or less.....	4-3
Holds opponent to 31-40 points.....	4-1	Shoots lower FT% than opponent.....	5-6	In games decided by 7 points or less.....	5-3
Holds opponent to 30 points or under.....	1-0	Shoots same FT% as opponent.....	0-0		

2008-09 Statistics

GAME-BY-GAME (POINTS-REBOUNDS-ASSISTS)

INTRO		1	3	11	20	22	23	24	25	41	44	55
THIS IS LSU	OPPONENT	GRAHAM	EASON	KELLY	HUGHES	JONES	HIGHTOWER	DUNNING	BLACK	TURNBOW	MORRIS	BARRETT
LADY TIGERS	#16/14 Notre Dame (Nov. 16)	0-9-2	4-1-2	10-1-0	0-2-1	8-2-1	6-1-3	2-0-0	7-3-0	8-1-0	2-1-0	6-4-0
	Tulane (Nov. 24)	0-5-0	4-0-1	3-2-2	6-1-3	9-7-0	19-7-3	0-1-1	2-1-0	8-5-2	2-2-0	8-3-0
COACHES	#25 Xavier (Nov. 26)	7-7-2	4-2-3	0-1-0	0-1-2	8-9-0	15-11-2	DNP	DNP	8-5-2	DNP	6-5-1
	Middle Tennessee (Nov. 30)	4-1-2	4-2-2	8-1-1	5-1-3	7-1-2	19-6-0	DNP	2-1-0	4-4-0	7-3-0	15-5-3
REVIEW	Texas Southern (Dec. 1)	6-6-2	3-1-2	6-3-0	14-1-1	2-2-1	4-1-2	DNP	2-4-0	4-7-1	8-9-1	8-5-0
RECORDS	Louisiana Tech (Dec. 15)	4-9-4	5-1-1	0-0-0	2-4-2	9-4-0	13-6-4	DNP	0-0-0	7-4-1	DNP	11-12-0
	Southeastern La. (Dec. 18)	9-7-3	9-4-2	7-4-1	2-5-2	7-5-0	11-4-2	4-3-0	2-1-1	1-4-0	8-2-0	5-2-1
HISTORY	at Centenary (Dec. 20)	2-1-6	5-1-1	15-1-2	4-2-0	4-6-3	10-0-4	10-3-0	6-2-1	4-4-0	0-4-0	11-3-0
	Florida State (Dec. 28)	7-8-3	2-1-0	5-0-0	0-1-2	0-2-1	20-4-3	11-6-0	DNP	4-5-0	DNP	8-5-3
LSU	Nebraska (Jan. 1)	9-9-4	2-2-2	3-1-1	8-1-1	4-3-0	18-5-3	11-9-3	0-0-0	0-2-0	DNP	9-9-1
OPPONENTS	at #1 Connecticut (Jan. 3)	10-4-4	0-0-0	0-0-1	6-4-0	6-3-0	14-3-3	12-9-2	DNP	2-1-0	0-0-0	13-6-0
	at Arkansas (Jan. 8)	4-6-6	2-3-4	0-0-0	0-2-1	16-2-1	9-6-5	0-4-1	0-0-0	2-4-0	2-1-0	27-8-2
MEDIA	Alabama (Jan. 11)	11-6-1	2-3-5	0-1-1	0-2-2	8-5-0	17-9-3	5-5-0	0-3-0	2-1-1	0-2-0	10-6-0
	at New Orleans (Jan. 14)	2-5-2	0-4-1	3-1-1	4-3-2	14-8-1	15-2-4	2-6-1	0-0-0	4-2-0	2-0-0	21-8-4
	at #18 Vanderbilt (Jan. 18)	DNP	2-0-4	0-1-1	0-0-4	10-4-2	22-7-2	20-10-1	DNP	0-2-0	DNP	13-7-0
	Mississippi State (Jan. 22)	DNP	3-5-2	3-3-0	0-6-1	0-4-1	10-2-0	9-13-0	1-0-0	DNP	0-3-1	10-6-4
	at Kentucky (Jan. 25)	DNP	0-2-1	15-4-1	0-2-0	0-0-2	18-3-3	4-8-0	DNP	DNP	8-10-0	14-3-1
	at South Carolina (Jan. 29)	2-2-2	2-3-2	3-3-1	4-1-0	6-4-4	10-3-2	5-2-3	DNP	10-6-0	2-2-0	19-7-3
	#5/4 Auburn (Feb. 1)	5-3-5	6-2-1	3-2-2	2-1-1	9-6-0	10-3-2	1-1-0	DNP	0-0-0	14-7-1	5-7-1
	Arkansas (Feb. 5)	6-4-4	16-1-3	0-2-1	1-0-0	2-2-0	15-6-1	2-2-0	DNP	01-1	20-5-2	6-4-2
	at Mississippi State (Feb. 8)	0-4-0	0-3-0	23-2-0	0-2-4	4-3-2	13-5-4	3-1-0	6-6-0	0-0-0	4-5-1	2-2-0
	#9/11 Florida (Feb. 15)	8-4-1	4-3-6	8-1-1	0-0-2	1-2-0	21-4-3	3-1-0	0-0-0	0-0-0	9-8-1	12-7-1
	at Georgia (Feb. 20)	11-3-1	2-4-1	3-0-1	0-1-0	2-0-0	16-6-5	0-1-0	DNP	0-1-2	8-6-1	15-10-2
	Kentucky (Feb. 22)	5-3-4	0-2-4	3-0-0	2-1-0	2-3-1	20-3-3	5-3-0	0-0-0	DNP	9-4-1	11-6-0
	#18/23 Tennessee (Feb. 26)	12-4-2	4-3-4	6-0-0	0-0-1	3-2-0	14-5-3	0-1-0	DNP	0-2-0	6-2-1	18-4-0
	at Ole Miss (March 1)	4-6-2	4-3-4	0-1-1	0-1-0	4-1-2	12-3-7	6-6-0	0-0-0	DNP	11-5-1	18-5-3
	! vs. Mississippi State (March 6)	5-7-2	2-0-1	5-2-0	7-3-1	2-2-0	23-3-3	DNP	DNP	2-3-0	8-3-2	11-5-0
	! vs. #22/23 Vanderbilt (March 7)	4-7-4	4-2-2	5-1-0	0-2-1	10-4-0	6-6-3	DNP	DNP	DNP	8-3-2	10-6-5
	% vs. Green Bay (March 22)	2-2-2	4-1-1	4-0-0	2-1-0	3-2-1	26-4-3	2-1-0	0-0-0	0-0-2	13-16-1	13-7-1
	% vs. #7 Louisville (March 24)	9-4-3	2-3-2	0-0-0	0-0-1	0-2-0	21-2-5	DNP	DNP	0-0-0	13-5-1	7-4-0

! - SEC Tournament; % - NCAA Tournament

SPECIALTY STATISTICS (LSU-OPPONENT)

OPPONENT	BENCH POINTS	POINTS IN THE PAINT	POINTS OFF TURNOVERS	2ND CHANCE POINTS	FAST BREAK POINTS	LARGEST LEAD
#16/14 Notre Dame (Nov. 16)	39-20	22-26	18-13	8-13	4-0	2 (4:46 - 1st)
Tulane (Nov. 24)	21-12	26-18	20-10	13-8	4-0	25 (7:16 - 2nd)
#25 Xavier (Nov. 26)	12-18	26-26	8-12	8-13	0-2	5 (0:39 - 1st)
Middle Tennessee (Nov. 30)	37-15	36-32	25-2	11-4	8-0	10 (1:44 - 1st)
Texas Southern (Dec. 1)	31-4	30-16	24-8	16-5	2-2	31 (0:21 - 2nd)
Louisiana Tech (Dec. 15)	12-7	14-10	13-8	2-7	0-0	24 (12:24 - 2nd)
Southeastern La. (Dec. 18)	31-7	34-4	19-11	12-7	0-0	27 (1:05 - 2nd)
at Centenary (Dec. 20)	43-14	42-10	32-8	8-0	8-2	43 (0:57 - 2nd)
Florida State (Dec. 28)	24-27	14-30	9-11	8-11	0-2	5 (7:40 - 1st)
Nebraska (Jan. 1)	25-50	36-6	8-1	10-5	2-0	14 (7:23 - 2nd)
at #1 Connecticut (Jan. 3)	8-12	24-36	11-18	20-16	6-4	4 (12:16-1st)
at Arkansas (Jan. 8)	22-11	34-16	14-13	8-7	2-4	22 (2:54 - 2nd)
Alabama (Jan. 11)	10-3	28-8	21-12	11-4	2-2	26 (3:29 - 2nd)
at New Orleans (Jan. 14)	27-16	28-8	18-18	17-3	6-2	24 (10:04 - 2nd)
at #18 Vanderbilt (Jan. 18)	0-20	26-34	12-15	5-18	6-2	8 (10:47 - 1st)
Mississippi State (Jan. 22)	4-6	22-18	7-9	12-8	0-2	5 (2:02-1st)
at Kentucky (Jan. 25)	8-0	16-28	15-5	8-9	2-0	7 (5:02-1st)
at South Carolina (Jan. 29)	10-12	22-10	14-4	9-3	4-0	15 (15:39-2nd)
#5/4 Auburn	30-4	28-22	12-14	3-7	2-2	7 (2:35-1st)
Arkansas (Feb. 5)	5-22	24-18	15-6	6-8	2-2	16 (5:26-2nd)
at Mississippi State (Feb. 8)	36-5	22-10	8-17	17-3	2-9	2 (18:01-1st)
#9/11 Florida (Feb. 15)	12-12	34-20	17-8	6-9	10-0	19 (0:41-2nd)
at Georgia (Feb. 19)	5-17	28-20	19-11	3-10	6-4	14 (2:26-2nd)
Kentucky (Feb. 22)	12-7	26-22	15-14	9-10	2-0	12 (5:17-2nd)
#18/23 Tennessee (Feb. 26)	9-2	18-20	21-11	3-12	2-0	18 (0:23-1st)
at Ole Miss (March 1)	10-14	24-28	15-12	9-9	2-2	17 (9:04-2nd)
! vs. Mississippi State (March 6)	16-8	30-20	19-19	4-9	2-4	16 (13:27-2nd)
! vs. #22/23 Vanderbilt (March 7)	15-7	22-28	6-18	6-11	0-2	7 (9:58-1st)
% vs. Green Bay (March 22)	11-17	20-24	10-9	8-12	4-0	20 (12:37-2nd)
% vs. #7 Louisville (March 24)	0-11	20-26	5-10	5-12	0-2	5 (5:41-1st)
TOTALS	517-380	738-496	425-324	257-244	92-51	43 at Centenary (Dec. 20)

! - SEC Tournament; % - NCAA Tournament

STARTING LINEUPS

GAME	PG	G	G/F	F	F
#16/14 Notre Dame (Nov. 16)	Hughes	Hightower	Graham	Barrett	Morris
Tulane (Nov. 24)	Hughes	Hightower	Graham	Barrett	Jones
#25 Xavier (Nov. 26)	Hughes	Hightower	Graham	Barrett	Jones
Middle Tennessee (Nov. 30)	Eason	Hightower	Graham	Turnbow	Jones
Texas Southern (Dec. 1)	Hughes	Hightower	Graham	Turnbow	Jones
Louisiana Tech (Dec. 15)	Hughes	Hightower	Graham	Barrett	Jones
Southeastern La. (Dec. 18)	Hughes	Hightower	Graham	Barrett	Jones
at Centenary (Dec. 20)	Hughes	Hightower	Graham	Barrett	Jones
Florida State (Dec. 28)	Eason	Hightower	Graham	Turnbow	Jones
Nebraska (Jan. 1)	Hughes	Hightower	Graham	Turnbow	Jones
#1 Connecticut (Jan. 3)	Hughes	Hightower	Graham	Barrett	Dunning
at Arkansas (Jan. 8)	Hughes	Hightower	Graham	Barrett	Dunning
Alabama (Jan. 11)	Eason	Hightower	Graham	Barrett	Dunning
at New Orleans (Jan. 14)	Eason	Hightower	Graham	Barrett	Dunning
at #18 Vanderbilt (Jan. 18)	Eason	Hightower	Jones	Barrett	Dunning
Mississippi State (Jan. 22)	Eason	Hightower	Jones	Barrett	Dunning
at Kentucky (Jan. 25)	Kelly	Hightower	Jones	Barrett	Dunning
at South Carolina (Jan. 29)	Kelly	Hightower	Eason	Barrett	Dunning
#5/4 Auburn (Feb. 1)	Kelly	Hightower	Eason	Barrett	Dunning
Arkansas (Feb. 5)	Eason	Hightower	Graham	Barrett	Morris
at Mississippi State (Feb. 9)	Eason	Hightower	Graham	Barrett	Morris
#9/11 Florida (Feb. 15)	Eason	Hightower	Graham	Barrett	Morris
at Georgia	Eason	Hightower	Graham	Barrett	Morris
Kentucky (Feb. 22)	Eason	Hightower	Graham	Barrett	Morris
#18/23 Tennessee (Feb. 26)	Eason	Hightower	Graham	Barrett	Morris
at Ole Miss (March 1)	Eason	Hightower	Graham	Barrett	Morris
! Mississippi State (March 6)	Eason	Hightower	Graham	Barrett	Morris
! #22/23 Vanderbilt (March 7)	Eason	Hightower	Graham	Barrett	Morris
% Green Bay (March 22)	Eason	Hightower	Graham	Barrett	Morris
% #7 Louisville (March 24)	Eason	Hightower	Graham	Barrett	Morris

! - SEC Tournament; % - NCAA Tournament

SCORING BREAKDOWN

OPPONENT	FRONT COURT	BACK COURT	SENIORS	JUNIOR	SOPHOMORE	FRESHMEN	STARTERS	BENCH
#16/14 Notre Dame (Nov. 16)	33 (62.3)	20 (37.7)	2 (3.7)	16 (30.1)	2 (7.5)	31 (58.4)	14 (26.4)	39 (73.6)
Tulane (Nov. 24)	29 (46.0)	34 (54.0)	2 (3.2)	22 (34.9)	4 (6.3)	35 (55.5)	44 (69.8)	19 (30.2)
#25 Xavier (Nov. 26)	22 (45.8)	26 (54.2)	DNP	15 (31.3)	11 (22.9)	22 (45.8)	36 (75.0)	12 (25.0)
Middle Tennessee (Nov. 30)	35 (46.7)	40 (53.3)	7 (9.3)	27 (36.0)	8 (10.7)	33 (44.0)	38 (50.7)	37 (49.3)
Texas Southern (Dec. 1)	24 (39.3)	37 (60.7)	8 (13.1)	10 (16.4)	9 (14.8)	34 (55.7)	30 (49.2)	31 (50.8)
Louisiana Tech (Dec. 15)	24 (47.1)	27 (52.9)	0 (0.0)	13 (25.5)	9 (17.6)	29 (56.9)	35 (68.6)	16 (31.4)
Southeastern La. (Dec. 18)	27 (41.5)	38 (58.5)	8 (12.3)	18 (27.7)	18 (27.7)	21 (32.3)	34 (52.3)	31 (47.7)
at Centenary (Dec. 20)	35 (47.3)	39 (52.7)	0 (0.0)	25 (33.8)	9 (12.2)	42 (56.8)	31 (41.9)	43 (58.1)
Florida State (Dec. 28)	18 (31.6)	39 (68.4)	DNP	25 (43.9)	9 (15.8)	23 (40.4)	33 (57.9)	24 (42.1)
Nebraska (Jan. 1)	24 (37.5)	40 (62.5)	DNP	21 (32.8)	11 (17.2)	32 (50.0)	39 (60.9)	25 (39.1)
at #1 Connecticut (Jan. 3)	33 (52.4)	30 (47.6)	0 (0.0)	14 (22.2)	10 (15.9)	39 (61.9)	55 (87.3)	8 (12.7)
at Arkansas (Jan. 8)	47 (75.8)	15 (24.2)	2 (3.2)	9 (14.5)	6 (9.7)	45 (72.6)	40 (64.5)	22 (35.5)
Alabama (Jan. 11)	25 (45.5)	30 (54.5)	0 (0.0)	17 (30.9)	13 (23.6)	25 (45.4)	45 (81.8)	10 (18.2)
at New Orleans (Jan. 14)	29 (43.3)	38 (56.7)	2 (3.0)	18 (26.9)	2 (3.0)	45 (67.2)	40 (59.7)	27 (40.3)
at #18 Vanderbilt (Jan. 18)	43 (64.2)	24 (35.8)	0 (0.0)	22 (32.8)	2 (3.0)	43 (64.2)	47 (70.1)	20 (29.8)
Mississippi State (Jan. 22)	20 (55.6)	16 (44.2)	0 (0.0)	13 (36.1)	3 (8.3)	20 (55.6)	32 (88.9)	4 (11.1)
at Kentucky (Jan. 25)	26 (44.1)	33 (55.9)	8 (13.6)	33 (55.9)	0 (0.0)	18 (30.5)	51 (86.4)	8 (13.6)
at South Carolina (Jan. 29)	40 (63.5)	23 (36.5)	2 (3.2)	13 (20.6)	4 (6.3)	44 (69.8)	39 (61.9)	24 (38.1)
#5/4 Auburn (Feb. 1)	29 (52.7)	26 (47.2)	14 (24.5)	13 (23.6)	11 (20.0)	17 (30.9)	25 (45.5)	30 (54.5)
Arkansas (Feb. 5)	30 (44.1)	38 (60.3)	20 (31.7)	15 (22.1)	22 (32.4)	10 (14.7)	46 (67.6)	22 (32.4)
at Mississippi State (Feb. 8)	19 (34.5)	36 (65.5)	4 (7.3)	36 (65.5)	0 (0.0)	15 (27.3)	19 (34.5)	36 (65.5)
#9/11 Florida (Feb. 15)	25 (37.9)	41 (62.1)	9 (13.6)	29 (43.9)	12 (18.2)	16 (24.2)	54 (81.8)	12 (18.2)
at Georgia (Feb. 19)	25 (43.9)	32 (56.1)	8 (14.0)	19 (33.3)	13 (22.8)	17 (29.8)	52 (91.2)	5 (87.7)
Kentucky (Feb. 22)	27 (47.4)	30 (52.6)	9 (15.8)	23 (40.4)	5 (8.8)	20 (35.1)	45 (78.9)	12 (21.1)
#18/23 Tennessee (Feb. 26)	27 (42.9)	39 (61.9)	6 (9.5)	20 (31.7)	16 (25.4)	21 (33.3)	54 (85.7)	9 (14.3)
at Ole Miss (March 1)	39 (66.1)	20 (33.9)	11 (18.6)	12 (20.3)	8 (13.6)	28 (47.5)	49 (83.1)	10 (16.9)
! Mississippi State (March 6)	21 (33.3)	23 (36.5)	6 (9.5)	28 (44.4)	7 (11.1)	22 (34.9)	47 (74.6)	16 (25.4)
! #22/23 Vanderbilt (March 7)	28 (45.9)	19 (40.4)	8 (17.0)	11 (23.4)	8 (17.0)	20 (42.6)	32 (68.1)	15 (31.9)
% Green Bay (March 22)	31 (50.8)	38 (55.1)	13 (18.8)	30 (43.5)	6 (8.7)	20 (29.0)	58 (84.1)	11 (15.9)
% #7 Louisville (March 24)	20 (38.5)	32 (61.5)	13 (25.0)	21 (40.4)	11 (21.2)	7 (13.5)	52 (100.0)	0 (0.0)
TOTAL	930 (51.8)	878 (48.2)	162 (9.0)	588 (32.8)	249 (13.9)	789 (44.0)	1216 (67.8)	578 (32.2)

! - SEC Tournament ; % - NCAA Tournament

GAME 1

#16/14 NOTRE DAME 62, #24/22 LSU 53

STATE FARM TIP-OFF CLASSIC

MARAVICH CENTER (BATON ROUGE, LA.) • NOV. 16, 2008 • ATT.: 7,954

NOTRE DAME	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Becca Brzuszewski	1-3	0-0	4-4	6	3	0	0	0	2	19
G- Erica Williamson	0-3	0-0	2-3	2	4	1	1	0	0	19
G- Ashley Barlow	7-13	2-4	3-4	19	5	0	4	0	2	35
G- Melissa Lechlitner	1-6	0-0	0-0	2	5	5	4	0	1	36
G- Lindsay Schrader	5-12	0-0	3-5	13	6	1	5	0	3	33
Erica Solomon	1-3	0-0	4-6	6	2	0	1	1	1	11
Kellie Watson	0-0	0-0	0-0	0	0	0	0	0	0	1
Fraderica Miller	0-0	0-0	0-0	0	0	0	0	0	0	1
Devereaux Peters	6-7	0-0	0-3	12	6	2	2	3	3	28
Natalie Novosel	0-0	0-0	2-2	2	2	0	3	0	0	17
Team				5						

TOTALS 21-47 2-4 18-27 62 38 9 21 4 12 200

LSU (0-1)	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Kristen Morris	1-4	0-0	0-0	2	1	0	0	0	0	14
F- LaSondra Barrett	1-6	0-0	4-6	6	4	0	2	0	1	23
G- Katherine Graham	0-5	0-1	0-0	0	9	2	3	1	2	29
G- Destini Hughes	0-1	0-1	0-0	0	2	1	5	0	1	16
G- Allison Hightower	3-12	0-1	0-0	6	1	3	2	0	4	30
Latear Eason	2-5	0-0	0-0	4	1	2	2	0	1	24
Crystal Riley	0-0	0-0	0-0	0	0	0	0	0	0	1
Andrea Kelly	2-3	0-0	6-6	10	1	0	1	0	0	16
Courtney Jones	4-9	0-1	0-0	8	2	1	2	0	0	17
Ayana Dunning	0-0	0-0	2-2	2	0	0	0	0	0	3
Swayze Black	2-2	0-0	3-5	7	3	0	1	0	1	7
Taylor Turnbow	3-6	0-0	2-2	8	3	1	0	1	1	20
Team				5						

TOTALS 18-53 0-4 17-21 53 32 10 18 2 11 200

Notre Dame	24-38-62
LSU	24-29-53
Officials: Lisa Mattingly, Bryan Enterline, Bruce Morris	
Technical Fouls: None	

GAME 2

LSU 63, TULANE 47

MARAVICH CENTER (BATON ROUGE, LA.) • NOV. 24, 2008 • ATT.: 3,017

TULANE	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Brittany Lindsey	7-13	0-0	1-2	15	5	1	1	0	0	29
F- Brett Benzio	3-0	0-0	2-4	8	9	1	4	0	2	31
G- Ashley Langford	1-4	0-0	0-0	2	1	0	3	0	0	25
G- Megan Valicevic	0-3	0-2	4-4	4	3	1	0	0	2	26
G- Indira Kaljo	2-5	1-4	1-2	6	5	3	1	0	0	24
Roshaunda Barnes	1-4	0-1	1-3	3	4	4	4	0	0	20
Tiffany Aidoo	2-3	1-1	1-2	6	4	1	4	0	0	22
Chassity Brown	1-8	0-2	1-2	3	1	0	3	0	0	15
Klara Slaton	0-0	0-0	0-0	0	2	0	0	0	0	8
Team				4						

TOTALS 17-48 2-10 11-19 47 38 11 21 0 4 200

LSU (1-1)	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F: Courtney Jones	2-6	1-1	4-6	9	7	0	1	0	1	27
F: LaSondra Barrett	1-3	0-0	6-8	8	3	0	1	0	2	17
G: Katherine Graham	0-2	0-0	0-1	0	5	0	3	0	1	20
G: Destini Hughes	2-7	1-3	1-3	6	1	3	0	2	26	
G: Allison Hightower	8-18	1-2	2-2	19	7	3	1	0	3	33
Latear Eason	1-3	0-0	2-2	4	0	1	1	0	1	13
Crystal Riley	1-1	0-0	0-1	2	0	0	0	0	1	5
Andrea Kelly	1-3	1-1	0-0	3	2	2	3	0	0	20
Ayana Dunning	0-3	0-0	0-0	0	1	1	0	0	0	5
Swayze Black	1-1	0-0	0-1	2	2	0	2	0	0	7
Team				2						
TOTALS	22-55	4-7	15-25	63	36	12	14	2	12	200

TOTALS 22-55 4-7 15-25 63 36 12 14 2 12 200

Tulane	18-29-47
LSU	32-32-63
Officials: June Courteau, Eric Koch, Jules Gallien	
Technical Fouls: None	

GAME 3

#25 XAVIER 57, LSU 48

MARAVICH CENTER (BATON ROUGE, LA.) • NOV. 26, 2008 • ATT.: 2,907

XAVIER	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- April Phillips	6-13	0-1	0-1	12	7	0	2	0	2	26
C- Ta'Shia Phillips	6-8	0-0	0-2	12	7	1	2	1	1	20
G- Special Jennings	0-2	0-0	5-7	5	3	1	2	0	1	25
G- Tudy Reed	2-12	2-5	0-0	6	5	3	1	1	0	30
G- Jerri Taylor	1-6	0-3	2-2	4	1	3	2	0	2	24
Tyeasha Moss	1-3	1-2	0-0	3	1	0	0	0	0	18
Dee Dee Jernigan	5-10	1-3	4-9	15	8	2	2	0	0	26
Alesia Barringer	0-1	0-0	0-0	0	0	1	0	0	1	15
Maureen Hester	0-1	0-1	0-0	0	0	0	0	0	0	5
Megan Askew	0-1	0-0	0-0	0	1	0	2	0	0	5
Brittney Moore	0-1	0-0	0-0	0	0	0	0	0	0	6
Team				10						

TOTALS 21-58 4-15 11-21 57 43 11 13 2 7 200

LSU (1-2)	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Courtney Jones	4-9	0-3	0-0	8	9	0	1	0	0	29
F- LaSondra Barrett	2-8	0-0	2-4	6	5	1	1	0	1	24
G- Katherine Graham	1-6	0-1	5-6	7	7	2	0	1	2	36
G- Destini Hughes	0-2	0-0	0-3	0	1	2	3	0	0	17
G- Allison Hightower	5-14	0-3	5-6	15	11	2	4	0	2	39
Latear Eason	2-8	0-1	0-0	4	2	3	0	0	0	23
Andrea Kelly	0-2	0-0	0-0	0	1	0	1	0	0	5
Taylor Turnbow	4-7	0-0	0-0	8	5	2	2	7	2	27
Team				2						

TOTALS 18-56 0-8 12-19 48 43 12 14 8 7 200

Xavier	19-38-57
LSU	24-24-48
Officials: Bob Trammell, Lawson Newton, Wesley Dean	
Technical Fouls: None	

GAME 4

MIDDLE TENNESSEE 79, LSU 75

MARAVICH CENTER (BATON ROUGE, LA.) • NOV. 30, 2008 • ATT.: 3,015

MIDDLE TENNESSEE	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Emily Queen	5-12	1-4	0-0	11	5	1	1	0	1	26
G- Chelsia Lymon	0-5	0-2	0-0	0	2	5	7	0	4	36
G- Jackie Pickel	0-1	0-1	0-0	0	3	5	0	0	0	38
G- Alysha Clark	14-20	1-2	8-9	37	12	3	10	1	2	38
G- Anne M. Lanning	5-7	4-4	2-2	16	4	6	2	0	1	40
Tina Stewart	0-0	0-0	0-0	0	0	1	0	0	0	2
Brandi Brown	5-6	3-4	0-0	13	2	1	0	1	0	16
Dana Garrett	1-1	0-0	0-0	2	2	0	0	0	0	4
Team				4						

TOTALS 30-52 9-17 10-11 79 34 22 22 2 8 200

LSU (1-3)	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Courtney Jones	3-8	1-2	0-0	7	1	2	0	1	1	21
F- Taylor Turnbow	2-7	0-0	0-1	4	4	0	0	1	0	14
G- Katherine Graham	1-2	0-0	2-2	4	1	2	1	0	2	22
G- Latear Eason	2-6	0-1	0-0	4	2	2	2	0	2	17
G- Allison Hightower	8-12	0-0	3-5	19	6	0	0	1	1	40
Andrea Kelly	3-3	2-2	0-0	8	1	1	0	0	1	19
Destini Hughes	2-6	1-3	0-2	5	1	3	4	0	3	23
Swayze Black	0-3	0-0	2-2	2	1	0	1	0	0	9
Kristen Morris	3-4	0-0	1-2	7	3	0	1	0	0	13
LaSondra Barrett	5-12	0-0	5-7	15	5	3	2	0	3	22
Team				2						

TOTALS 29-63 4-8 13-21 75 27 13 11 3 13 200

Middle Tenn.	31-48-79
LSU	37-38-75
Officials: Bill Titus, Mark Zentz, Ken Drayton	
Technical Fouls: None	

GAME 5

LSU 61, TEXAS SOUTHERN 30

MARAVICH CENTER (BATON ROUGE, LA.) • DEC. 1, 2008 • ATT.: 2,815

TEXAS SOUTHERN	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Jasmine Greer	5-13	0-0	0-1	10	4	0	6	0	0	33
F- Inisha Daughtry	1-2	0-0	1-2	3	3	0	1	2	1	26
G- Camille Parks	1-9	0-4	2-4	4	4	0	5	0	2	35
G- Jasmine Cannon	2-7	0-0	3-4	7	2	2	5	0	1	30
G- Trikeyia East	1-5	0-0	0-0	2	10	0	3	0	1	33
Jaquenta Richard	1-1	0-0	0-0	2	1	1	2	0	1	15
Brandi Justice	0-4	0-1	0-2	0	4	0	2	0	1	11
Jamelah Lewis	0-1	0-0	0-0	2	2	0	1	0	0	3
Tina Brown	0-0	0-0	2-2	2	2	0	0	0	0	14
Team				4						

TOTALS 11-42 0-5 8-15 30 36 3 27 2 7 200

LSU (2-3)	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Courtney Jones	1-6	0-2	0-0	2	2	1	1	2	0	27
F- Taylor Turnbow	2-8	0-0	0-2	4	7	1	0	1	0	18
G- Katherine Graham	3-7	0-0	0-2	6	6	2	2	0	2	17
G- Destini Hughes	4-7	3-4	3-3	14	1	1	3	1	3	28
G- Allison Hightower	2-7	0-0	0-0	4	1	2	0	3	3	23
Latear Eason	1-3	0-0	1-2	3	1	2	1	0	4	10
Crystal Riley	2-3	0-0	0-0	4	1	0	0	0	1	12
Andrea Kelly	2-7	2-6	0-0	6	3	0	1	0	0	22
Swayze Black	1-4	0-0	0-0	2	4	0	2	1	0	12
Kristen Morris	2-4	0-0	4-4	8	9	1	0	1	1	14
LaSondra Barrett	3-7	0-0	2-5	8	5	0	2	1	3	17
Team				2						

TOTALS 23-63 5-12 10-18 61 42 10 13 10 17 200

Texas Southern	15-15-30
LSU	21-40-61
Officials: Scott Yarbrough, Melanie Davis, Kym Davis	
Technical Fouls: None	

CENTENARY	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
C- Anne Farrell	3-6	0-1	0-0	6	3	0	4	0	0	28
C- Leslie Forest	0-4	0-0	0-0	0	7	1	0	0	0	19
G- Karolina Zaloga	1-5	0-1	2-2	4	2	1	3	0	0	20
G- Jasmine Bothwell	2-5	1-2	2-4	7	1	0	2	0	0	24
G- Cierra Bush	0-3	0-2	0-0	0	0	0	1	1	1	16
Chelsea Johnson	1-4	1-4	0-0	3	1	0	4	0	2	25
Beth Alberson	1-4	1-3	0-0	3	1	0	4	0	1	11
Quintesa Gould	0-1	0-0	0-0	0	0	0	0	0	0	2
Bethany Joseph	0-3	0-2	2-2	2	0	2	1	0	2	17
Ashley Jackson	2-5	0-0	0-0	4	0	2	5	0	2	16
Michaela Berg	0-0	0-0	0-0	0	0	0	0	0	0	2
Sarah Weiler	1-4	0-0	0-0	2	2	0	0	0	1	20
Team				6	2					
TOTALS	11-44	3-15	6-8	31	23	6	26	1	9	200

LSU 43-31-74
 Centenary 18-13-31
 Officials: Gator Parrish, Eric Baker, Eric Koch
 Technical Fouls: None

GAME 9

FLORIDA STATE 61, LSU 57
 MARAVICH CENTER (BATON ROUGE, LA.) • DEC. 28, 2008 • ATT.: 3,751

FLORIDA STATE	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Jacinta Monroe	2-11	0-2	3-4	7	5	0	0	2	0	30
C- Cierra Bravard	0-3	0-0	5-8	5	3	0	2	1	0	19
G- Angel Gray	2-6	0-1	0-0	4	3	0	1	0	0	19
G- Mara Freshour	3-5	2-3	1-2	9	5	2	0	0	1	32
G- Tanea DavisCain	3-7	2-3	1-1	9	1	0	2	0	0	21
Alysha Harvin	5-11	0-3	0-1	10	1	0	4	0	0	27
Cayla Moore	0-0	0-0	0-0	0	1	1	1	0	0	5
Christian Hunicutt	2-4	1-1	0-0	5	0	1	0	0	0	17
Courtney Ward	3-5	2-2	4-6	12	7	5	1	0	2	30
Team				9	1					
TOTALS	20-52	7-15	14-22	61	35	9	12	3	3	200

LSU (5-4)	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Courtney Jones	0-2	0-1	0-0	0	2	1	3	1	0	14
F- Taylor Turnbow	2-5	0-0	0-0	4	5	0	2	1	0	25
G- Katherine Graham	3-6	0-0	1-2	7	8	3	3	1	1	32
G- Latear Eason	1-4	0-0	0-0	2	1	0	0	0	2	22
G- Allison Hightower	9-18	0-1	2-2	20	4	3	2	0	1	36
Andrea Kelly	2-7	1-5	0-0	5	0	0	0	0	0	10
Destini Hughes	0-1	0-1	0-0	0	1	2	0	0	0	17
Ayana Dunning	5-5	0-0	1-2	11	6	0	0	1	1	17
LaSondra Barrett	3-10	0-0	2-2	8	5	3	2	0	1	27
Team				2						
TOTALS	25-58	1-8	6-8	57	34	12	12	4	6	200

Florida State 28-33-61
 LSU 27-30-57
 Officials: Eric Brewton, Lawson Newton, Felecia Grinter
 Technical Fouls: None

GAME 10

LSU 64, NEBRASKA 50
 MARAVICH CENTER (BATON ROUGE, LA.) • JAN. 1, 2009 • ATT.: 3,502

NEBRASKA	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
Kaitlyn Burke	3-5	1-1	0-0	7	2	2	2	0	1	26
Nicole Neals	0-0	0-0	0-0	0	0	1	0	0	0	8
Kala Kuhlmann	1-1	1-1	0-0	3	1	0	1	0	0	14
Harleen Sidhu	0-3	0-1	0-0	0	1	0	2	0	0	13
Yvonne Turner	4-11	4-8	3-4	15	2	0	1	0	2	28
Dominique Kelley	2-12	2-5	0-0	6	4	5	2	0	0	29
Tay Hester	2-11	0-1	0-0	4	4	0	1	0	0	16
Jessica Peniogo	0-2	0-1	0-0	0	1	0	0	0	0	5
Cory Montgomery	2-10	2-4	2-2	8	6	0	1	1	0	34
Catheryn Redmon	3-4	0-0	1-2	7	4	0	0	2	1	27
Team				4						
TOTALS	17-59	10-22	6-8	50	29	8	10	3	4	200

LSU (6-4)	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
G- Katherine Graham	4-8	1-1	0-0	9	9	4	2	0	1	32
G- Destini Hughes	3-4	2-2	0-0	8	1	1	0	0	0	21
F- Courtney Jones	2-4	0-0	0-0	4	3	0	2	0	0	16
G- Allison Hightower	8-13	0-1	2-2	18	5	3	2	3	0	36
F- Taylor Turnbow	0-3	0-0	0-0	0	2	0	0	1	0	10
Latear Eason	1-2	0-0	0-0	2	2	2	0	2	2	23
Andrea Kelly	1-2	1-2	0-0	3	1	1	0	0	0	8
Ayana Dunning	4-9	0-1	3-4	11	9	3	2	0	0	28
Swayze Black	0-0	0-0	0-0	0	0	0	1	0	0	2
LaSondra Barrett	4-9	0-0	1-3	9	9	1	2	0	0	24
Team				3	2					
TOTALS	27-54	4-7	6-9	64	44	15	15	4	3	200

Nebraska 28-22-50
 LSU 31-33-64
 Officials: Lawson Newton, Wesley Dean, Jesse Dickerson
 Technical Fouls: None

GAME 11

#1 CONNECTICUT 76, LSU 63
 XL CENTER (HARTFORD, CONN.) • JAN. 3, 2009 • ATT.: 13,922

LSU (6-5)	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Ayana Dunning	4-8	0-0	4-5	12	9	2	3	0	0	34
F- LaSondra Barrett	6-10	0-0	1-2	13	6	0	0	0	1	18
G- Katherine Graham	4-10	1-2	1-2	10	4	4	3	0	3	40
G- Destini Hughes	3-9	0-2	0-0	6	4	0	5	0	2	33
G- Allison Hightower	4-15	1-1	5-8	14	3	3	2	1	2	34
Latear Eason	0-0	0-0	0-0	0	0	0	1	0	0	5
Andrea Kelly	0-0	0-0	0-0	0	0	1	0	0	0	4
Courtney Jones	1-3	0-2	4-4	6	3	0	1	0	1	13
Taylor Turnbow	1-3	0-0	0-0	2	1	0	0	0	0	16
Kristen Morris	0-0	0-0	0-0	0	0	0	0	0	0	3
Team				9						
TOTALS	23-58	2-7	15-21	63	39	10	16	1	9	200

UCONN	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Maya Moore	7-15	2-8	1-1	17	13	4	3	3	1	40
C- Tina Charles	8-14	0-0	0-4	16	6	0	1	1	0	30
G- Caroline Doty	0-3	0-2	0-0	0	3	0	0	0	1	12
G- R. Montgomery	7-15	4-10	3-5	21	1	6	3	0	2	39
G- Kalana Greene	4-9	0-3	2-2	10	6	1	1	0	1	25
Tiffany Hayes	1-6	0-2	0-0	2	2	4	0	0	0	24
Lorin Dixon	0-1	0-0	0-0	0	3	2	1	1	1	8
Kaili McLaren	5-6	0-0	0-1	10	2	2	2	1	1	22
Team				3						
TOTALS	32-69	6-25	6-13	76	39	19	11	6	7	200

LSU 33-30-63
 Connecticut 41-35-76
 Officials: Dennis DeMayo, Mark Zentz, Bonita Spence
 Technical Fouls: None

GAME 12

LSU 62, ARKANSAS 42
 BUD WALTON ARENA (FAYETTEVILLE, ARK.) • JAN. 8, 2009 • ATT.: 1,165

LSU (7-5)	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Ayana Dunning	0-1	0-0	0-0	0	4	1	0	0	0	11
F- LaSondra Barrett	12-18	0-0	3-3	27	8	2	2	0	0	30
G- Katherine Graham	2-5	0-0	0-1	4	6	6	0	2	1	33
G- Destini Hughes	0-4	0-1	0-0	0	2	1	2	0	0	12
G- Allison Hightower	3-10	0-2	3-4	9	6	5	1	2	2	39
Latear Eason	1-4	0-1	0-0	2	3	4	2	0	0	28
Andrea Kelly	0-1	0-1	0-0	0	0	0	1	0	0	7
Courtney Jones	6-11	0-0	4-4	16	2	1	1	0	0	29
Taylor Turnbow	1-2	0-0	0-0	2	4	0	1	1	0	7
Kristen Morris	1-1	0-0	0-0	2	1	0	0	0	0	2
Team				4						
TOTALS	26-57	0-5	10-12	62	40	20	11	7	3	200

ARKANSAS	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Whitney Jones	3-7	0-0	2-2	8	15	0	3	3	0	34
F- Ayana Brereton	1-7	1-3	3-4	6	4	0	5	2	0	27
G- Shanita Arnold	4-13	2-9	0-0	10	3	3	3	0	0	34
G- Ceira Ricketts	2-7	1-2	0-0	5	5	1	0	2	1	31
G- Lyndsay Harris	1-10	0-7	0-0	2	1	0	1	0	0	24
Jamesha Townsend	0-1	0-1	0-0	0	0	0	0	0	0	4
Ashley Daniels	0-0	0-0	0-0	0	0	0	0	0	0	3
Julie Inman	1-3	0-1	0-0	2	2	0	1	0	1	11
Ashley McCray	0-0	0-0	2-2	2	0	0	0	0	1	5
Brittney Richardson	3-12	1-4	0-0	7	1	0	1	0	0	17
TOTALS	15-60	5-27	7-8	42	36	4	14	7	5	200

LSU 25-37-62
 Arkansas 24-18-42
 Officials: Brian Enterline, Joe Cunningham, Bonita Spence
 Technical Fouls: None

GAME 13

LSU 55, ALABAMA 34
 MARAVICH CENTER • JAN. 11, 2009 • ATT.: 3,665

ALABAMA	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Tierney Jenkins	4-12	0-0	2-4	10	6	0	3	1	1	26
F- C. Strauthers	1-7	0-0	0-0	2	3	0	3	1	1	23
Dedrea Magee	2-3	0-0	1-3	5	6	6	3	0	1	30
Varisia Raffington	3-7	1-3	0-0	7	7	1	1	0	0	28
Ericka Russell	3-14	1-9	0-0	7	1	1	2	0	2	31
Alyson Butler	0-4	0-4	0-0	0	2	0	1	0	0	18
Camilla Blands	0-1	0-1	1-2	1	3	1	1	0	0	9
Kayla Robinson	0-1	0-0	0-0	0	2	0	1	0	0	4
Carmen McCoy	0-0	0-0	0-0	0	1	0	0	0	0	4
Katie Hancock	1-4	0-2	0-0	2	3	0	2	0	0	11
Tamara Williams	0-1	0-0	0-0	0	0	0	0	0	0	7
Daleisha Carr	0-2	0-0	0-0	0	1	0	2	0	0	9
Team	2									
TOTALS	14-56	2-19	4-9	34	37	9	19	2	5	200

2008-09 Box Scores

GAME 16

MISSISSIPPI STATE 38, LSU 36

MARAVICH CENTER • JAN. 22, 2009 • ATT.: 3,368

MSU	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Mokango, Chanel	1-3	0-0	0-0	2	1	0	1	2	0	9
F- Robin Porter	5-11	0-1	0-0	10	8	2	1	2	1	36
G- Alexis Rack	2-7	2-6	1-2	7	4	4	4	0	0	29
G- Armelle Lumanu	4-15	0-0	1-2	9	6	2	4	0	2	35
G- Mary K. Govero	1-6	0-2	2-2	4	0	0	1	0	0	30
Rima Kalonda	0-0	0-0	0-0	0	2	0	1	0	0	9
Donnisha Tate	3-4	0-0	0-0	6	3	0	1	1	0	16
Diamber Johnson	0-0	0-0	0-0	0	1	0	0	0	0	22
Bethany Washington	0-1	0-0	0-0	0	0	0	0	0	0	1
Tysheka Grimes	0-9	0-3	0-0	0	5	0	1	0	0	13
Team				7						
TOTALS	16-56	2-12	4-6	38	37	8	14	5	3	200

LSU (9-7, 2-2)	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Courtney Jones	0-6	0-1	0-0	0	4	1	2	0	2	15
F- Ayana Dunning	2-5	0-0	5-5	9	13	0	5	1	1	28
F- LaSondra Barrett	4-16	0-0	2-4	10	6	4	4	0	0	34
G- Latear Eason	1-6	0-1	1-3	3	5	2	2	0	1	36
G- Allison Hightower	5-14	0-0	0-0	10	2	0	0	4	2	40
Andrea Kelly	1-3	1-2	0-0	3	3	0	1	0	0	12
Destini Hughes	0-4	0-2	0-0	0	6	1	3	0	0	24
Swayze Black	0-1	0-0	1-2	1	0	0	0	0	0	4
Kristen Morris	0-1	0-0	0-0	0	3	1	1	0	0	7
Team				7						
TOTALS	13-56	1-6	9-14	36	49	9	19	5	6	200

MSU	17-21-38
LSU	22-34-56
Officials:	Dee Kantner, Beverly Roberts, Ed Sidlasky
Technical Fouls:	None

GAME 17

LSU 59, KENTUCKY 56

MEMORIAL COLISEUM (LEXINGTON, KY.) • JAN. 25, 2009 • ATT.: 5,027

LSU (10-7, 3-2)	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Courtney Jones	0-2	0-1	0-0	0	0	2	1	0	0	13
F- LaSondra Barrett	4-16	0-0	6-8	14	3	1	2	0	1	36
C- Ayana Dunning	2-3	0-0	0-0	4	8	0	1	0	1	20
G- Andrea Kelly	5-12	5-12	0-2	15	4	1	0	0	1	39
G- Allison Hightower	6-11	0-0	6-8	18	3	3	1	0	2	35
Latear Eason	0-1	0-0	0-0	0	2	1	0	0	0	7
Destini Hughes	0-3	0-1	0-1	0	2	0	2	1	0	27
Kristen Morris	4-9	0-0	0-1	8	10	0	0	4	1	23
Team				4						
TOTALS	21-57	5-14	12-20	59	36	8	7	5	6	200

KENTUCKY	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Victoria Dunlap	4-7	0-0	2-4	10	11	0	0	4	1	32
C- Eleia Roddy	8-14	0-0	6-8	22	9	0	4	0	0	36
G- Carly Morrow	1-8	0-6	2-2	4	3	0	2	0	0	29
G- Amber Smith	2-7	0-2	1-2	5	1	0	5	0	1	31
G- Amani Franklin	6-15	1-6	2-2	15	7	5	2	0	1	37
Carly Ormerod	0-0	0-0	0-0	0	2	2	0	0	0	27
Brittany Edelen	0-1	0-1	0-0	0	0	0	0	0	0	4
Jenn'e Jackson	0-1	0-0	0-2	0	1	0	0	0	0	4
Team				7						
TOTALS	21-53	1-15	13-20	56	41	7	13	4	3	200

LSU	27-32-59
Kentucky	23-33-56
Officials:	Lawson Newton, Leslie Claybrook, Metta Roberts
Technical Fouls:	None

GAME 18

LSU 63, SOUTH CAROLINA 56

COLONIAL LIFE ARENA (COLUMBIA, S.C.) • JAN. 29, 2009 • ATT.: 2,355

LSU (11-7, 4-2)	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Ayana Dunning	2-7	0-0	1-2	5	3	3	0	1	1	11
F- LaSondra Barrett	7-11	0-0	5-5	19	7	3	1	1	0	26
G- Latear Eason	0-5	0-1	2-2	2	3	2	2	0	2	26
G- Andrea Kelly	1-2	1-1	0-0	3	3	1	0	0	0	35
G- Allison Hightower	5-15	0-1	0-1	10	3	2	3	3	0	39
Katherine Graham	1-2	0-0	0-0	2	2	2	3	0	1	8
Destini Hughes	2-4	0-1	0-0	4	1	0	0	0	1	12
Courtney Jones	2-3	0-0	2-4	6	4	0	0	0	0	15
Taylor Turnbow	5-6	0-0	0-1	10	6	0	2	1	0	18
Kristen Morris	1-3	0-0	0-0	2	2	0	1	1	0	10
Team				6						
TOTALS	26-58	1-4	10-15	63	39	17	13	7	5	200

SOUTH CAROLINA	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Lauren Falohun	1-2	0-0	0-0	2	2	1	3	0	2	33
F- C.J. Pace	4-15	3-6	0-0	11	4	1	1	0	0	31
F- Jewel May	0-1	0-0	0-0	0	4	0	2	1	2	17
G- Lakeisha Sutton	8-20	1-3	2-3	19	1	2	3	0	2	38
G- Courtney Newton	1-4	1-2	4-4	7	2	0	1	0	0	26
Samone Kennedy	0-1	0-0	0-0	0	0	2	0	0	0	8
Charanee Stephens	4-5	0-0	2-4	10	9	0	2	0	0	26
Miranda Tate	3-8	1-4	0-2	7	1	1	2	1	2	21
Team				3						
TOTALS	21-56	6-15	8-13	56	29	7	15	2	8	200

LSU	31-32-63
South Carolina	22-34-56
Officials:	Lisa Mattingly, Dennis DeMayo, Carla Fountain
Technical Fouls:	LSU - Kristen Morris

GAME 19

#5/4 AUBURN 66, LSU 55

MARAVICH CENTER • FEB. 1, 2009 • ATT.: 6,887

AUBURN	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Trevesha Jackson	2-7	0-0	1-4	5	4	0	0	0	1	28
G- Alli Smalley	7-11	5-5	2-2	21	2	0	6	0	1	39
G- Sherell Hobbs	2-3	0-0	0-0	4	3	0	4	0	1	28
G- DeWanna Bonner	6-13	0-0	6-8	18	9	1	2	1	2	33
G- Whitney Boddie	7-14	0-1	0-0	14	7	9	2	0	1	37
Morgan Jennings	0-0	0-0	0-0	0	2	2	0	0	0	7
Reneisha Hobbs	0-0	0-0	0-0	0	0	1	0	0	0	3
Chantel Hilliard	1-2	0-0	0-0	2	3	0	0	0	0	21
KeKe Carrier	0-1	0-0	2-2	2	2	0	1	0	0	4
Team				4						
TOTALS	25-51	5-6	11-16	66	36	12	17	1	7	200

LSU (11-8, 4-3)	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Ayana Dunning	0-0	0-0	1-2	1	1	0	0	0	0	3
F- LaSondra Barrett	2-13	0-0	1-4	5	7	1	4	0	1	23
G- Latear Eason	2-5	0-1	2-2	6	2	1	1	0	1	26
G- Andrea Kelly	1-5	1-4	0-0	3	2	2	1	0	0	22
G- Allison Hightower	5-13	0-3	0-2	10	3	2	3	1	1	39
Katherine Graham	2-3	0-0	1-3	5	3	5	0	0	1	23
Destini Hughes	1-3	0-1	0-0	2	1	1	0	0	1	10
Courtney Jones	3-6	1-2	2-2	9	6	0	0	1	0	20
Taylor Turnbow	0-0	0-0	0-0	0	0	0	0	1	0	2
Kristen Morris	6-12	0-0	2-7	14	7	1	3	2	4	32
Team				4						
TOTALS	22-60	2-11	9-22	55	36	13	12	5	9	200

#5/4 Auburn	23-43-66
LSU	28-27-55
Officials:	Dee Kantner, Felecia Grinter, Ed Sidlasky
Technical Fouls:	None

GAME 20

LSU 68, ARKANSAS 53

MARAVICH CENTER • FEB. 5, 2009 • ATT.: 3,411

ARKANSAS	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Ashley McCray	1-7	0-0	0-0	2	3	0	3	0	1	22
F- Whitney Jones	4-5	0-0	1-2	9	5	0	2	0	0	29
G- Shanita Arnold	1-2	0-1	0-0	2	2	0	0	0	0	10
G- Ceira Ricketts	5-11	1-2	0-0	11	6	4	2	0	1	36
G- Ayana Brereton	3-11	1-3	0-0	7	3	0	2	1	1	27
Jamesha Townsend	0-0	0-0	0-0	0	0	0	0	0	0	2
Ashley Daniels	1-1	0-0	2-2	4	1	0	0	0	0	7
Julie Inman	0-2	0-0	0-0	0	0	0	0	0	0	4
Brittney Richardson	1-2	0-0	1-2	3	1	0	0	0	0	7
Charity Ford	4-8	2-4	0-0	10	3	1	1	0	1	31
Lyndsay Harris	2-8	1-4	0-0	5	1	1	2	0	0	25
Team				9						
TOTALS	22-57	5-14	4-6	53	34	6	14	1	4	200

LSU (12-8, 5-3)	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Kristen Morris	7-11	0-0	6-7	20	5	2	1	2	0	29
F- LaSondra Barrett	2-7	0-0	2-2	6	4	2	0	0	0	31
G- Katherine Graham	3-4	0-0	0-0	6	4	4	2	0	0	28
G- Latear Eason	5-8	2-3	4-4	16	1	3	0	0	3	36
G- Allison Hightower	6-11	0-1	3-3	15	6	1	0	2	3	38
Andrea Kelly	0-3	0-2	0-0	0	2	1	2	0	0	11
Destini Hughes	0-1	0-0	1-2	1	0	0	1	0	0	7
Courtney Jones	1-3	0-1	0-0	2	2	0	1	0	0	9
Ayana Dunning	1-2	0-0	0-2	2	2	0	0	0	0	7
Taylor Turnbow	0-0	0-0	0-0	0	1	1	0	0	0	4
Team				3						
TOTALS	25-50	2-7	16-20	68	30	14	7	4	6	200

Arkansas	32-21-5
----------	---------

UGA	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
Ashley Houts	2-7	1-2	3-4	8	4	4	3	0	2	40
G- Meredith Mitchell	0-0	0-0	0-0	0	0	0	1	0	0	4
G- Angela Puleo	0-3	0-3	0-0	0	4	2	3	0	1	34
F- Porsha Phillips	3-9	0-0	0-0	6	2	0	1	1	0	17
F- Angel Robinson	6-12	1-2	2-4	15	15	1	2	3	0	39
Danielle Taylor	4-12	1-2	0-0	9	5	1	2	0	1	23
Jaleesa Rhoden	0-0	0-0	0-2	0	0	1	0	0	0	22
Christy Marshall	2-6	0-0	4-5	8	3	1	3	0	1	21
Team				3						
TOTALS	17-49	3-9	9-15	46	36	10	15	4	5	200

LSU	32-25-57
Georgia	25-21-46
Officials: Eric Brewton, Denise Brooks-Clauser, Lawson Newton	
Technical Fouls: None	

GAME 24**LSU 57, KENTUCKY 56****MARAVICH CENTER • FEB. 22, 2009 • ATT.: 3,489**

KENTUCKY	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Jenn'e Jackson	3-5	0-0	0-0	6	4	0	0	0	0	27
F- Victoria Dunlap	7-17	0-1	7-9	21	15	0	9	0	1	40
G- Carly Ormerod	1-3	0-0	0-1	2	4	3	0	0	0	27
G- Amber Smith	1-5	1-1	3-4	6	3	3	4	0	1	36
G- Amani Franklin	4-10	1-2	5-7	14	6	1	4	0	2	36
Carly Morrow	2-8	1-4	2-3	7	3	3	3	0	4	33
Brittany Edelen	0-0	0-0	0-0	0	0	0	0	0	0	1
Team				4	1					
TOTALS	18-48	3-8	17-24	56	39	10	21	0	8	200

LSU (15-9, 8-4)	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Kristen Morris	3-8	0-0	3-4	9	4	1	3	2	2	24
F- LaSondra Barrett	5-9	0-0	1-1	11	6	0	2	1	1	28
G- Katherine Graham	2-4	0-0	1-2	5	3	4	2	1	2	29
G- Latear Eason	0-1	0-0	0-0	0	2	4	2	0	2	31
G- Allison Hightower	7-15	1-2	5-9	20	3	3	1	2	3	31
Andrea Kelly	1-2	1-2	0-0	3	0	0	3	0	0	19
Destini Hughes	1-1	0-0	0-0	2	3	0	1	0	0	9
Courtney Jones	1-2	0-0	0-0	2	3	1	1	0	0	12
Ayana Dunning	2-3	0-0	1-3	5	3	0	1	1	2	14
Swayze Black	0-0	0-0	0-0	0	0	0	1	0	0	3
Team				2	1					
TOTALS	22-45	2-4	11-21	57	27	13	18	7	12	200

Kentucky	20-36-56
LSU	26-31-57
Officials: Mary Day, Felecia Grinter, Daryl Humphrey	
Technical Fouls: None	

GAME 25**LSU 63, #18/23 TENNESSEE 61****MARAVICH CENTER • FEB. 26, 2009 • ATT.: 6,035**

#18/23 TENNESSEE	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Alex Fuller	1-7	0-1	3-6	5	5	1	1	0	2	37
F- Glory Johnson	1-3	0-0	1-2	3	4	0	4	0	0	14
C- Kelley Cain	6-6	0-0	0-1	12	7	1	3	0	1	24
G- Angie Bjorklund	8-14	3-5	2-2	21	2	0	6	0	0	36
G- Shekinna Stricklen	7-10	2-2	2-3	18	6	3	1	0	2	34
Briana Bass	0-1	0-0	0-0	0	0	2	0	0	0	12
Amber Gray	0-4	0-1	2-2	2	4	1	1	0	0	10
Alicia Manning	0-0	0-0	0-0	0	4	1	1	0	0	19
Sydney Smallbone	0-0	0-0	0-0	0	0	0	0	0	0	4
Alyssia Brewer	0-4	0-0	0-0	0	2	0	2	0	1	10
Team				3	2					
TOTALS	23-49	5-9	10-16	61	37	9	21	0	6	200

LSU (16-9, 9-4)	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Kristen Morris	3-8	0-0	0-1	6	2	1	0	2	2	20
F- LaSondra Barrett	7-10	0-0	4-5	18	4	0	3	2	3	27
G- Katherine Graham	4-12	0-1	4-4	12	4	2	1	0	2	34
G- Latear Eason	2-5	0-1	0-0	4	3	4	0	0	0	39
G- Allison Hightower	6-14	0-2	2-2	14	5	3	1	0	0	31
Andrea Kelly	2-2	2-2	0-0	6	0	0	0	0	0	6
Destini Hughes	0-1	0-0	0-0	0	0	1	1	0	0	10
Courtney Jones	1-2	0-0	1-2	3	2	0	1	0	1	13
Ayana Dunning	0-0	0-0	0-0	0	1	0	1	0	1	7
Taylor Turnbow	0-1	0-0	0-0	0	2	0	1	0	1	13
Team				2						
TOTALS	25-55	2-6	11-14	63	25	11	9	4	10	200

#18/23 Tennessee	20-41-61
LSU	35-28-63
Officials: Dee Kanter, Eric Brewton, Denise Brooks-Clauser	
Technical Fouls: None	

GAME 26**LSU 59, OLE MISS 48****TAD SMITH COLISEUM (OXFORD, MISS.) • MARCH 1, 2009 • ATT.: 1,044**

LSU (17-9, 10-4)	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Kristen Morris	4-7	0-0	3-7	11	5	1	1	2	1	25
F- LaSondra Barrett	8-15	0-0	2-2	18	5	3	4	0	1	34
G- Katherine Graham	2-5	0-0	0-0	4	6	2	3	0	3	28
G- Latear Eason	1-2	0-1	2-2	4	3	4	3	0	1	37
G- Allison Hightower	6-16	0-2	0-1	12	3	7	1	0	1	39
Andrea Kelly	0-2	0-2	0-0	0	1	1	1	0	1	12
Destini Hughes	0-0	0-0	0-0	0	1	0	1	0	0	4
Courtney Jones	2-2	0-0	0-0	4	1	2	0	0	0	6
Ayana Dunning	1-5	0-0	4-4	6	6	0	0	0	1	14
Swayze Black	0-0	0-0	0-0	0	0	0	0	0	0	1
Team				7						
TOTALS	24-54	0-5	11-16	59	38	20	14	2	9	200

OLE MISS	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Shawn Goff	3-17	0-0	1-2	7	4	0	0	3	3	33
C- Kayla Holloway	0-0	0-0	0-0	0	0	0	1	0	0	3
G- Shantell Black	1-5	0-0	0-0	2	3	3	3	0	1	23
G- Kayla Melson	4-10	0-0	5-7	13	4	2	3	0	1	29
G- Bianca Thomas	4-10	0-1	4-5	12	5	1	2	0	1	35
LaKendra Phillips	1-1	0-0	0-0	2	2	0	0	0	0	5
Elizabeth Robertson	2-7	2-6	0-0	6	3	0	1	0	0	32
Nikki Byrd	0-0	0-0	0-0	0	0	0	0	0	0	1
Alliseha Easley	1-5	1-2	1-2	4	7	1	3	0	2	27
Katoria Lweis	1-4	0-0	0-0	2	8	0	1	1	0	12
Team				6						
TOTALS	17-59	3-9	11-18	48	42	7	14	4	8	200

LSU	28-31-59
Ole Miss	22-26-48
Officials: Bob Trammell, Bill Titus, Mike Riggs	
Technical Fouls: None	

GAME 27 - SEC TOURNAMENT SECOND ROUND**LSU 63, MISSISSIPPI STATE 58****ALLTEL ARENA (N. LITTLE ROCK, ARK.) • MARCH 6, 2009 • ATT.: 5,041**

MISS. STATE	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Chanel Mokango	2-10	0-3	7-9	11	10	0	2	1	0	33
F- Tysheka Grimes	2-3	1-1	2-2	7	3	1	1	0	0	17
F- Robin Porter	5-12	0-1	0-0	10	3	0	0	0	1	24
G- Alexis Rack	5-13	1-6	3-3	14	0	1	3	0	2	33
G- Armelie Lumanu	2-9	0-0	4-7	8	4	2	5	0	3	30
Rima Kalonda	0-1	0-0	0-0	0	0	0	1	0	0	2
Donnisha Tate	0-0	0-0	3-4	3	6	0	0	1	0	21
Diamber Johnson	0-2	0-1	3-3	3	3	1	2	0	0	20
Bethany Washington	1-1	0-0	0-0	2	1	0	0	0	0	4
Lauren Roberts	0-1	0-1	0-0	0	0	0	0	1	0	1
Mary K. Govero	0-0	0-0	0-0	0	0	2	0	0	0	15
Team				1	1					
TOTALS	17-52	2-13	22-28	58	31	7	15	3	6	200

LSU (18-9)	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Kristen Morris	3-7	0-0	0-0	6	7	5	3	0	0	33
F- LaSondra Barrett	4-10	0-0	3-4	11	5	4	2	1	1	31
G- Katherine Graham	2-4	0-0	1-2	5	7	2	1	0	0	33
G- Latear Eason	1-2	0-0	0-0	2	0	1	0	0	0	14
G- Allison Hightower	10-17	0-1	3-5	23	3	2	0	1	1	33
Andrea Kelly	1-1	1-1	2-2	5	2	0	0	1	1	14
Destini Hughes	3-6	1-4	0-0	7	3	1	4	1	3	26
Courtney Jones	1-3	0-0	0-0	2	2	0	1	0	0	9
Taylor Turnbow	1-1	0-0	0-0	2	3	0	2	0	0	7
Team				1						
TOTALS	26-51	2-6	9-13	63	33	12	17	4	6	200

Miss. State	21-37-58
LSU	27-36-63
Officials: Tina Napier, Mary Day, Roy Gulbeyan	
Technical Fouls: None	

GAME 28 - SEC TOURNAMENT SEMIFINAL**#22 VANDERBILT 61, LSU 47****ALLTEL ARENA (N. LITTLE ROCK, ARK.) • MARCH 7, 2009 • ATT.: 5,757**

LSU (18-10)	FG	3FG	FT	PTS	R	A	TO	B	S	MIN
F- Kristen Morris	4-11	0-0	0-0	8	3	2	3	0	0	31
F- LaSondra Barrett	2-6	0-0	6-6	10	6	5	3	1	0	28
G- Katherine Graham	2-7	0-1	0-0	4	7	4	4	1	3	34
G- Latear Eason	2-3	0-0	0-0	4	2	2	3	0	0	23
G- Allison Hightower	3-9	0-1	0-2	6	6	3	4	0	0	38
Andrea Kelly	1-2	1-1	2-2	5	1	0	2	0	1	10
Destini Hughes	0-3	0-1	0-0	0	2	1	0	0	0	15
Courtney Jones	4-6	0-1	2-2	10	4	0	1	1	0	21
Team				2						
TOTALS	18-47	1-5	10-12	47	33	17	20	3	4	200

2009 SEC Standings/NCAA Tournament

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

2008-2009 SEC HONORS

COACHES SELECTIONS

COACH OF THE YEAR

Nell Fortner - Auburn

PLAYER OF THE YEAR

DeWanna Bonner - Auburn

FRESHMAN OF THE YEAR

Ceira Ricketts - Arkansas

DEFENSIVE PLAYER OF THE YEAR

Jennifer Risper - Vanderbilt

SIXTH WOMAN OF THE YEAR

Charity Ford - Arkansas

SCHOLAR-ATHLETE OF THE YEAR

Christina Wirth - Vanderbilt

FIRST-TEAM ALL-SEC

Whitney Boddie - Auburn
DeWanna Bonner - Auburn
Sha Brooks - Florida
Marsha Dotson - Florida
Allison Hightower - LSU
Blanca Thomas - Ole Miss
Alexis Rack - Mississippi State
Christina Wirth - Vanderbilt

SECOND-TEAM ALL-SEC

Ceira Ricketts - Arkansas
Ashley Houts - Georgia
Angel Robinson - Georgia
Victoria Dunlap - Kentucky
Eleia Roddy - Kentucky
Angie Bjorklund - Tennessee
Shekinna Stricklen - Tennessee
Merideth Marsh - Vanderbilt
Jennifer Risper - Vanderbilt

SEC ALL-FRESHMAN TEAM

Erica Russell - Alabama
Lyndsay Harris - Arkansas
Ceira Ricketts - Arkansas
Trumae Lucas - Florida
LaSondra Barrett - LSU
Lakeisha Sutton - South Carolina
Shekinna Stricklen - Tennessee
Glory Johnson - Tennessee

SEC ALL-DEFENSIVE TEAM

DeWanna Bonner - Auburn
Allison Hightower - LSU
Chanel Mokango - Mississippi State
Armelle Lumanu - Mississippi State
Jennifer Risper - Vanderbilt

MEDIA SELECTIONS

COACH OF THE YEAR

Nell Fortner - Auburn

PLAYER OF THE YEAR

DeWanna Bonner - Auburn

NEWCOMER OF THE YEAR

Ceira Ricketts - Arkansas

FIRST-TEAM ALL-SEC

Whitney Boddie - Auburn
DeWanna Bonner - Auburn
Sha Brooks - Florida
Allison Hightower - LSU
Christina Wirth - Vanderbilt

SECOND-TEAM ALL-SEC

Marsha Dotson - Florida
Ashley Houts - Georgia
Victoria Dunlap - Kentucky
Blanca Thomas - Ole Miss
Alexis Rack - Mississippi State

2009 SEC FINAL STANDINGS

TEAM	CONFERENCE					OVERALL				
	W	L	Pct	PF	PA	W	L	Pct	PF	PA
Auburn	12	2	.857	74.8	63.8	30	4	.882	76.5	61.1
Vanderbilt	10	4	.714	72.9	66.0	26	9	.743	71.9	58.9
LSU	10	4	.714	58.7	53.1	19	11	.633	59.8	53.5
Florida	9	5	.643	73.6	68.4	24	8	.750	73.9	65.0
Tennessee	9	5	.643	67.6	63.6	22	11	.667	69.9	63.7
Mississippi St.	8	6	.571	60.6	58.8	23	10	.697	68.0	55.4
Georgia	7	7	.500	61.0	64.4	18	14	.563	64.0	57.9
Arkansas	6	8	.429	64.9	70.7	18	14	.563	66.7	64.2
Ole Miss	5	9	.357	61.9	64.6	18	15	.545	67.0	61.8
Kentucky	5	9	.357	61.7	62.1	16	16	.500	63.2	61.2
South Carolina	2	12	.143	60.0	67.3	10	18	.357	57.9	62.6
Alabama	1	13	.071	59.2	74.0	13	17	.433	63.5	66.5

Allison Hightower

2009 SEC TOURNAMENT

FIRST ROUND

Thursday, March 5

Game 1: Seed #9 Ole Miss 65, Seed #8 Arkansas 60

Game 2: Seed #7 Georgia 82, Seed #10 Kentucky 64

Game 3: Seed #5 Tennessee 68, Seed #12 Alabama 49

Game 4: Seed #6 Mississippi State 49, Seed #11 South Carolina 39

SECOND ROUND

Friday, March 6

Game 5: Seed #1 Auburn 71, Seed #9 Ole Miss 65

Game 6: Seed #2 Vanderbilt 69, Seed #7 Georgia 61

Game 7: Seed #5 Tennessee 71, Seed #4 Florida 67

Game 8: Seed #3 LSU 63, Seed #6 Mississippi State 58

SEMIFINALS

Saturday, March 7

Game 9: #1 Auburn 78, #5 Tennessee 58

Game 10: #2 Vanderbilt 61, #3 LSU 47

FINALS

Sunday, March 8

Game 11: #2 Vanderbilt 61, #1 Auburn 54

2009 NCAA FINAL FOUR RESULTS

Tuesday, April 7 • Championship • St. Louis, Mo.

Louisville 54, Connecticut 76

Sunday, April 5 • Semifinals • St. Louis, Mo.

Louisville 61, Oklahoma 59

Connecticut 83, Stanford 64

2009 NCAA TOURNAMENT RESULTS (SEC Teams)

TRENTON REGION

Saturday, March 21 • First Round • Duluth, Ga.

Arizona State 58, Georgia 47

Sunday, March 22 • First Round • Storrs, Conn.

Florida 70, Temple 57

Tuesday, March 24 • Second Round • Storrs, Conn.

Connecticut 87, Florida 59

BERKELEY REGION

Saturday, March 21 • First Round • Columbus, Ohio

Mississippi St. 71, Texas 63

Sunday, March 22 • First Round • Bowling Green, Ky.

Ball State 71, Tennessee 55

Monday, March 23 • Second Round • Columbus, Ohio

Ohio State 64, Mississippi State 58

RALEIGH REGION

Saturday, March 21 • First Round • Albuquerque, N.M.

Vanderbilt 73, Western Carolina 44

Sunday, March 22 • First Round • Baton Rouge, La.

LSU 69, Green Bay 59

Monday, March 23 • Second Round • Albuquerque, N.M.

Vanderbilt 74, Kansas State 61

Tuesday, March 24 • Second Round • Baton Rouge, La.

Louisville 62, LSU 52

Saturday, March 28 • Sweet 16 • Raleigh, N.C.

Maryland 78, Vanderbilt 74

OKLAHOMA CITY REGION

Saturday, March 21 • First Round • Piscataway, N.J.

Auburn 85, Lehigh 49

Monday, March 23 • Second Round • Piscataway, N.J.

Rutgers 80, Auburn 52

2008-09 SEC Individual Statistics

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

SCORING

PLAYER-TEAM	CL	G	FG	3FG	FT	PTS	AVG/G
1. DeWanna Bonner-AU	SR	34	239	20	218	716	21.1
2. Christina Wirth-VU	SR	35	212	80	78	582	16.6
3. Sha Brooks-UF	SR	32	171	48	135	525	16.4
4. Bianca Thomas-UM	JR	33	174	73	99	520	15.8
5. Allison Hightower-LS	JR	30	184	8	71	447	14.9
6. Alexis Rack-MS	JR	33	155	86	95	491	14.9
7. Marsha Dotson-UF	SR	32	181	0	85	447	14.0
8. Shawn Goff-UM	SR	30	159	1	95	414	13.8
9. Shekinna Stricklen-UT	FR	32	153	32	86	424	13.3
10. Victoria Dunlap-UK	SO	32	162	2	85	411	12.8

REBOUNDING

PLAYER-TEAM	CL	G	OFF	DEF	TOT	AVG/G
1. Angel Robinson-UG	JR	32	95	203	298	9.3
2. Victoria Dunlap-UK	SO	32	116	174	290	9.1
3. DeWanna Bonner-AU	SR	34	103	186	289	8.5
4. Eleia Roddy-UK	SR	31	104	149	253	8.2
5. Whitney Jones-AR	SR	32	103	144	247	7.7
6. Tierney Jenkins-UA	SO	30	94	128	222	7.4
7. Glory Johnson-UT	FR	33	105	131	236	7.2
8. Marsha Dotson-UF	SR	32	97	123	220	6.9
9. Shawn Goff-UM	SR	30	72	126	198	6.6
10. Ceira Ricketts-AR	FR	32	65	137	202	6.3

FIELD GOAL PCT (Min. 5.0 made per game)

PLAYER-TEAM	CL	G	FG	FGA	PCT
1. Marsha Dotson-UF	SR	32	181	300	.603
2. Hannah Tuomi-VU	SO	28	143	253	.565
3. Victoria Dunlap-UK	SO	32	162	336	.482
4. DeWanna Bonner-AU	SR	34	239	496	.482
5. Allison Hightower-LS	JR	30	184	403	.457
6. Shawn Goff-UM	SR	30	159	354	.449
7. Christina Wirth-VU	SR	35	212	475	.446
8. Bianca Thomas-UM	JR	33	174	423	.411
9. Sha Brooks-UF	SR	32	171	421	.406

ASSISTS

PLAYER-TEAM	CL	G	ASSISTS	AVG/G
1. Whitney Boddie-AU	SR	33	262	7.94
2. Shantell Black-UM	JR	33	182	5.52
3. Ashley Houts-UG	JR	32	151	4.72
4. Sha Brooks-UF	SR	32	149	4.66
5. Alexis Rack-MS	JR	33	142	4.30
6. Dedrea Magee-UA	JR	30	124	4.13
7. Ceira Ricketts-AR	FR	32	125	3.91
8. Jence Rhoads-VU	SO	35	132	3.77
9. Armelie Lumanu-MS	JR	33	118	3.58
10. Amber Smith-UK	SO	32	114	3.56
11. Allison Hightower-LS	JR	30	90	3.00

FREE THROW PCT (Min. 2.5 made per game)

PLAYER-TEAM	CL	G	FTM	FTA	PCT
1. DeWanna Bonner-AU	SR	34	218	258	.845
2. Alexis Rack-MS	JR	33	95	114	.833
3. Bianca Thomas-UM	JR	33	99	120	.825
4. Sha Brooks-UF	SR	32	135	171	.789
5. Eleia Roddy-UK	SR	31	118	150	.787
6. Ashley Houts-UG	JR	32	88	113	.779
7. Shekinna Stricklen-UT	FR	32	86	113	.761
8. Jennifer Risper-VU	SR	35	92	123	.748
9. LaSondra Barrett-LS	FR	30	86	119	.723
10. Sherell Hobbs-AU	SR	34	94	131	.718

STEALS

PLAYER-TEAM	CL	G	STEALS	AVG/G
1. Ceira Ricketts-AR	FR	32	82	2.56
2. Jennifer Risper-VU	SR	35	81	2.31
3. Shantell Black-UM	JR	33	73	2.21
4. Ashley Houts-UG	JR	32	70	2.19
5. Armelie Lumanu-MS	JR	33	70	2.12
6. Whitney Boddie-AU	SR	33	63	1.91
7. Allison Hightower-LS	JR	30	57	1.90
8. Shekinna Stricklen-UT	FR	32	58	1.81
9. Sherell Hobbs-AU	SR	34	61	1.79
10. Victoria Dunlap-UK	SO	32	57	1.78
Lonnika Thompson-UF	JR	32	57	1.78

3-POINT FG PCT (Min. 2.0 made per game)

PLAYER-TEAM	CL	G	3FG	FGA	PCT
1. Angie Bjorklund-UT	SO	28	62	152	.408
2. Alli Smalley-AU	SO	34	68	171	.398
3. Steffi Sorensen-UF	JR	32	78	199	.392
4. Merideth Marsh-VU	JR	35	81	207	.391
5. Christina Wirth-VU	SR	35	80	211	.379

3-POINT FG MADE

PLAYER-TEAM	CL	G	3FG	AVG/G
1. Alexis Rack-MS	JR	33	86	2.61
2. Steffi Sorensen-UF	JR	32	78	2.44
3. Merideth Marsh-VU	JR	35	81	2.31
4. Christina Wirth-VU	SR	35	80	2.29
5. Angie Bjorklund-UT	SO	28	62	2.21

BLOCKED SHOTS

PLAYER-TEAM	CL	G	BLOCKS	AVG/G
1. Chanel Mokango-MS	JR	33	97	2.94
2. Angel Robinson-UG	JR	32	70	2.19
3. Shawn Goff-UM	SR	30	60	2.00
4. Kelley Cain-UT	FR	27	49	1.81
5. DeWanna Bonner-AU	SR	34	55	1.62
6. Whitney Jones-AR	SR	32	47	1.47
Aneika Henry-UF	SO	32	47	1.47
8. KeKe Carrier-AU	JR	34	41	1.21
9. Victoria Dunlap-UK	SO	32	38	1.19
Porsha Phillips-UG	SO	32	38	1.19
11. Allison Hightower-LS	JR	30	35	1.17

ASSIST/TURNOVER RATIO (Min. 3.0 assists/game)

PLAYER-TEAM	CL	G	ASST	AVG	TURN	AVG	RATIO
1. Whitney Boddie-AU	SR	33	262	7.9	99	3.0	2.65
2. Jence Rhoads-VU	SO	35	132	3.8	53	1.5	2.49
3. Allison Hightower-LS	JR	30	90	3.0	51	1.7	1.76
4. Shantell Black-UM	JR	33	182	5.5	105	3.2	1.73
5. Ceira Ricketts-AR	FR	32	125	3.9	84	2.6	1.49
6. Ashley Houts-UG	JR	32	151	4.7	111	3.5	1.36
7. Dedrea Magee-UA	JR	30	124	4.1	94	3.1	1.32
8. Sha Brooks-UF	SR	32	149	4.7	114	3.6	1.31
9. Alexis Rack-MS	JR	33	142	4.3	110	3.3	1.29
10. Armelie Lumanu-MS	JR	33	118	3.6	107	3.2	1.10

MINUTES PLAYED

PLAYER-TEAM	CL	G	MINUTES	AVG/G
1. Ashley Houts-UG	JR	32	1207	37.72
2. Allison Hightower-LS	JR	30	1049	34.97
3. Christina Wirth-VU	SR	35	1176	33.60
4. Whitney Boddie-AU	SR	33	1102	33.39
5. DeWanna Bonner-AU	SR	34	1123	33.03

2008-09 SEC Team Statistics

SCORING OFFENSE

TEAM	G	W-L	PTS	AVG/G
1. Auburn	34	30-4	2602	76.5
2. Florida	32	24-8	2366	73.9
3. Vanderbilt	35	26-9	2516	71.9
4. Tennessee	33	22-11	2306	69.9
5. Mississippi St.	33	23-10	2245	68.0
6. Ole Miss	33	18-15	2212	67.0
7. Arkansas	32	18-14	2133	66.7
8. Georgia	32	18-14	2047	64.0
9. Alabama	30	13-17	1904	63.5
10. Kentucky	32	16-16	2024	63.2
11. LSU	30	19-11	1794	59.8
12. South Carolina	28	10-18	1622	57.9

SCORING DEFENSE

TEAM	G	PTS	AVG/G
1. LSU	30	1605	53.5
2. Mississippi St.	33	1829	55.4
3. Georgia	32	1854	57.9
4. Vanderbilt	35	2061	58.9
5. Auburn	34	2079	61.1
6. Kentucky	32	1958	61.2
7. Ole Miss	33	2041	61.8
8. South Carolina	28	1753	62.6
9. Tennessee	33	2103	63.7
10. Arkansas	32	2055	64.2
11. Florida	32	2081	65.0
12. Alabama	30	1994	66.5

SCORING MARGIN

TEAM	G	OFF	DEF	MARGIN
1. Auburn	34	76.5	61.1	+15.4
2. Vanderbilt	35	71.9	58.9	+13.0
3. Mississippi St.	33	68.0	55.4	+12.6
4. Florida	32	73.9	65.0	+8.9
5. LSU	30	59.8	53.5	+6.3
6. Tennessee	33	69.9	63.7	+6.2
7. Georgia	32	64.0	57.9	+6.0
8. Ole Miss	33	67.0	61.8	+5.2
9. Arkansas	32	66.7	64.2	+2.4
10. Kentucky	32	63.2	61.2	+2.1
11. Alabama	30	63.5	66.5	-3.0
12. South Carolina	28	57.9	62.6	-4.7

FREE THROW PCT

TEAM	G	FTM	FTA	PCT
1. Vanderbilt	35	450	614	.733
2. Kentucky	32	459	649	.707
3. Ole Miss	33	462	658	.702
4. Florida	32	429	615	.698
5. Mississippi St.	33	373	536	.696
6. Auburn	34	533	766	.696
7. South Carolina	28	325	480	.677
8. Georgia	32	331	491	.674
9. Arkansas	32	373	559	.667
10. Alabama	30	327	494	.662
11. LSU	30	344	520	.662
12. Tennessee	33	469	710	.661

FIELD GOAL PERCENTAGES

TEAM	G	FG	FGA	PCT
1. Auburn	34	979	2090	.468
2. Vanderbilt	35	926	2042	.453
3. Florida	32	858	1907	.450
4. Georgia	32	797	1847	.432
5. LSU	30	695	1655	.420
6. Tennessee	33	837	2027	.413
7. Mississippi St.	33	836	2039	.410
8. Arkansas	32	780	1953	.399
9. Ole Miss	33	794	2017	.394
10. South Carolina	28	593	1534	.387
11. Kentucky	32	712	1882	.378
12. Alabama	30	714	1899	.376

FIELD GOAL PCT DEFENSE

TEAM	G	FG	FGA	PCT
1. LSU	30	581	1615	.360
2. Mississippi St.	33	642	1767	.363
3. Georgia	32	680	1864	.365
4. Ole Miss	33	759	1956	.388
5. Kentucky	32	718	1838	.391
6. Arkansas	32	726	1854	.392
7. Auburn	34	800	2042	.392
8. Tennessee	33	764	1946	.393
9. Alabama	30	715	1818	.393
10. Florida	32	763	1907	.400
11. Vanderbilt	35	765	1886	.406
12. South Carolina	28	666	1614	.413

3-POINT FG PCT

TEAM	G	FG	FGA	PCT
1. Auburn	34	111	296	.375
2. Florida	32	221	605	.365
3. Vanderbilt	35	214	602	.355
4. Tennessee	33	163	501	.325
5. Mississippi St.	33	200	631	.317
6. Georgia	32	122	395	.309
7. Arkansas	32	200	658	.304
8. Ole Miss	33	162	534	.303
9. South Carolina	28	111	372	.298
10. Kentucky	32	141	477	.296
11. LSU	30	60	209	.287
12. Alabama	30	149	566	.263

3-POINT FG PCT DEFENSE

TEAM	G	FG	FGA	PCT
1. Ole Miss	33	170	595	.286
2. Georgia	32	151	518	.292
3. LSU	30	124	417	.297
4. Mississippi St.	33	130	436	.298
5. Auburn	34	175	577	.303
6. Florida	32	167	538	.310
7. South Carolina	28	105	338	.311
8. Alabama	30	159	509	.312
9. Kentucky	32	144	457	.315
10. Vanderbilt	35	165	511	.323
11. Arkansas	32	157	482	.326
12. Tennessee	33	173	518	.334

REBOUNDING OFFENSE

TEAM	G	REB	AVG/G
1. Tennessee	33	1435	43.5
2. Kentucky	32	1313	41.0
3. Alabama	30	1228	40.9
4. Ole Miss	33	1347	40.8
5. Mississippi St.	33	1330	40.3
6. Auburn	34	1362	40.1
7. Georgia	32	1242	38.8
8. Florida	32	1240	38.8
9. Arkansas	32	1237	38.7
10. LSU	30	1100	36.7
11. South Carolina	28	1016	36.3
12. Vanderbilt	35	1207	34.5

REBOUNDING DEFENSE

TEAM	G	REB	AVG/G
1. Vanderbilt	35	1197	34.2
2. Auburn	34	1184	34.8
3. Tennessee	33	1160	35.2
4. South Carolina	28	992	35.4
5. LSU	30	1070	35.7
6. Georgia	32	1144	35.8
7. Mississippi St.	33	1185	35.9
8. Kentucky	32	1159	36.2
9. Florida	32	1165	36.4
10. Arkansas	32	1214	37.9
11. Ole Miss	33	1253	38.0
12. Alabama	30	1261	42.0

REBOUNDING MARGIN

TEAM	G	TEAM	AVG	OPP	AVG	MAR
1. Tennessee	33	1435	43.5	1160	35.2	+8.3
2. Auburn	34	1362	40.1	1184	34.8	+5.2
3. Kentucky	32	1313	41.0	1159	36.2	+4.8
4. Mississippi St.	33	1330	40.3	1185	35.9	+4.4
5. Georgia	32	1242	38.8	1144	35.8	+3.1
6. Ole Miss	33	1347	40.8	1253	38.0	+2.8
7. Florida	32	1240	38.8	1165	36.4	+2.3
8. LSU	30	1100	36.7	1070	35.7	+1.0
9. South Carolina	28	1016	36.3	992	35.4	+0.9
10. Arkansas	32	1237	38.7	1214	37.9	+0.7
11. Vanderbilt	35	1207	34.5	1197	34.2	+0.3
12. Alabama	30	1228	40.9	1261	42.0	-1.1

BLOCKED SHOTS

TEAM	G	BLOCKS	AVG/G
1. Mississippi St.	33	203	6.15
2. Auburn	34	168	4.94
3. Tennessee	33	155	4.70
4. Georgia	32	146	4.56
5. LSU	30	136	4.53
6. Arkansas	32	130	4.06
7. Florida	32	116	3.63
8. Kentucky	32	113	3.53
9. Alabama	30	105	3.50
10. Ole Miss	33	99	3.00
11. South Carolina	28	72	2.57
12. Vanderbilt	35	67	1.91

ASSISTS

TEAM	G	ASSISTS	AVG/G
1. Vanderbilt	35	542	15.49
2. Auburn	34	524	15.41
3. Florida	32	478	14.94
4. Mississippi St.	33	472	14.30
5. Georgia	32	440	13.75
6. Ole Miss	33	452	13.70
7. Tennessee	33	445	13.48
8. Alabama	30	400	13.33
9. LSU	30	398	13.27
10. Arkansas	32	399	12.47
11. Kentucky	32	319	9.97
12. South Carolina	28	267	9.54

STEALS

TEAM	G	STEALS	AVG/G
1. Vanderbilt	35	355	10.14
2. Mississippi St.	33	318	9.64
3. Arkansas	32	305	9.53
4. Florida	32	299	9.34
5. Auburn	34	315	9.26
6. Ole Miss	33	302	9.15
7. LSU	30	251	8.37
8. Georgia	32	258	8.06
9. Tennessee	33	249	7.55
10. South Carolina	28	202	7.21
11. Kentucky	32	222	6.94
12. Alabama	30	207	6.90

TURNOVER MARGIN

TEAM	G	TEAM	AVG	OPP	AVG	MARGIN
1. Vanderbilt	35	505	14.4	704	20.1	+5.69
2. Auburn	34	477	14.0	620	18.2	+4.21
3. Mississippi St.	33	516	15.6	650	19.7	+4.06
4. LSU	30	419	14.0	498	16.6	+2.63
5. Arkansas	32	524	16.4	563	17.6	+1.22
6. Ole Miss	33	564	17.1	602	18.2	+1.15
7. Florida	32	568	17.8	604	18.9	+1.12
8. Alabama	30	529	17.6	534	17.8	+0.17
9. Georgia	32	546	17.1	537	16.8	-0.28
10. Tennessee	33	566	17.2	546	16.5	-0.61
11. Kentucky	32	566	17.7	541	16.9	-0.78
12. South Carolina	28	537	19.2	451	16.1	-3.07

ASSIST/TURNOVER RATIO

TEAM	G	ASST	AVG	TURN	AVG	RATIO
1. Auburn	34	524	15.4	477	14.0	1.10
2. Vanderbilt	35	542	15.5	505	14.4	1.07
3. LSU	30	398	13.3	419	14.0	0.95
4. Mississippi St.	33	472	14.3	516	15.6	0.91
5. Florida	32	478	14.9	568	17.8	0.84
6. Georgia	32	440	13.8	546	17.1	0.81
7. Ole Miss	33	452	13.7	564	17.1	0.80
8. Tennessee	33	445	13.5	566	17.2	0.79
9. Arkansas	32	399	12.5	524	16.4	0.76
10. Alabama	30	400	13.3	529	17.6	0.76
11. Kentucky	32	319	10.0	566	17.7	0.56
12. South Carolina	28	267	9.5	537	19.2	0.50

OFFENSIVE REBOUNDS

TEAM	G	NO.	AVG/G
1. Tennessee	33	597	18.09
2. Ole Miss	33	534	16.18
3. Alabama	30	463	15.43
4. Mississippi St.	33	507	15.36
5. Kentucky	32	490	15.31
6. Auburn	34	504	14.82
7. Arkansas	32	473	14.78
8. Florida	32	468	14.63
9. Georgia	32	432	13.50
10. South Carolina	28	371	13.25
11. Vanderbilt	35	445	12.71
12. LSU	30	316	10.53

DEFENSIVE REBOUNDS

TEAM	G	NO.	AVG/G
1. LSU	30	784	26.13
2. Kentucky	32	823	25.72
3. Alabama	30	765	25.50
4. Tennessee	33	838	25.39
5. Georgia	32	810	25.31
6. Auburn	34	858	25.24
7. Mississippi St.	33	823	24.94
8. Ole Miss	33	813	24.64
9. Florida	32	772	24.13

KRISTEN MORRIS

6-2 • Senior • Forward • Lathrup Village, Mich. (Detroit County Day School)

YEAR	GP-GS	MIN/AVG	FG-FGA	PCT	THREE-PT		FT-FTA	PCT	REBOUND		OFF-DEF-TOT	AVG	PF-FO	AST	TO	BLK	STL	PTS/AVG
					FG-FGA	PCT			PCT									
2005-06	27-0	238/8.8	25-52	.481	0-0	.000	10-22	.455	27-36-63	2.3	37-0	0	17	11	7			60/2.2
2006-07	26-0	246/9.5	26-54	.481	0-0	.000	14-20	.700	19-30-49	1.9	25-0	5	11	10	9			66/2.5
2007-08	30-0	302/10.1	29-77	.377	1-5	.200	17-25	.680	17-68-85	2.8	32-0	5	17	13	11			76/2.5
2008-09	25-12	480/19.2	66-146	.452	0-0	.000	30-50	.600	29-83-112	4.5	50-1	20	28	20	19			162/6.5
TOTAL	108-12	1266/11.7	146-329	.444	1-5	.200	71-117	.607	92-217-309	2.9	144-1	30	73	54	36			364/3.4

SENIOR SEASON (2008-09)

The lone senior on the squad who was a member of three NCAA Final Four appearances ... Played in 25 games with 12 starts on the year and played in 107 games during her career ... Earned her first career start in the State Farm Tip-Off Classic against 14th-ranked Notre Dame on Nov. 16 ... Scored two points and grabbed one rebound in 14 minutes of action ... Nearly registered her first career double-double with eight points and nine rebounds in 14 minutes versus Texas Southern on Dec. 1 ... Turned in one of her best games of the season on Jan. 25 at Kentucky when she came off the bench to collect 10 rebounds and eight points in 23 minutes ... Also blocked a career-high four shots in an inspiring effort that gave LSU a second-half boost ... LSU's leading scorer against #5/4 Auburn on Feb. 1, with 14 points on 6-of-12 shooting ... Collected a career-high four steals, tied a career high with two blocks and grabbed seven boards in a terrific all-around effort against the Tigers ... Reached the 20-point mark for the first time in her career against Arkansas on Feb. 5 as she scored 20 points, collected five rebounds, dished out two assists and blocked two shots in only her second start of the season and first since the season-opener ... Had an exceptional game in upset win over #9/11 Florida on Feb. 15 with nine points and eight boards to go along with two blocks and three steals ... Played a career-high 34 minutes at Georgia on Feb. 19 and finished with eight points and six rebounds ... Contributed six points, two blocks and three steals in win over #18/23 Tennessee on Feb. 26 ... Made the game-winning defensive play when she tied up Glory Johnson in the final second that resulted in the ball going to LSU with a two-point lead ... Her defensive stop came on the same night she played her final regular season home game ... Followed up Tennessee game with another solid outing at Ole Miss on March 1 ... Chipped in 11 points and five rebounds with two blocks and one steal in 25 minutes against the Rebels ... Set a career high in assists with five to go along with seven boards and six points in SEC Tournament second round against Mississippi State on March 6 ... Added eight points in SEC Tournament semifinal versus #22 Vanderbilt on March 7 ... Registered her first double-double of the season and second of her career in her first NCAA Tournament start ... Dominating career-high 16 rebound performance to go along with 13 points in 32 minutes ... The 16 boards were the most by an LSU player this season and the most since Sylvia Fowles had 20 in the 2008 Final Four versus Tennessee ... Followed that up with 13 points and five boards in her final career game versus Louisville in the second round.

JUNIOR SEASON (2007-08)

Played in 30 games ... Recorded her first career double-double on Dec. 30 against New Orleans with a season-high 11 points and a career-best 10 rebounds in 23 minutes ... Grabbed a then- career-high nine rebounds in the victory over Illinois-Chicago on Dec. 18 ... Scored seven points in the same game ... Scored eight points and grabbed eight rebounds in the victory over Ole Miss in the quarterfinals of the SEC Tournament ... Pulled down six rebounds in seven minutes of action at Kentucky on Jan. 27 ... Grabbed six boards against Jackson State in the first round of the NCAA Tournament ... Named Academic All-SEC in 2008.

SOPHOMORE SEASON (2006-07)

Played in 26 games ... Scored nine points in LSU's win over Howard on Nov. 13 ... Added seven points to the victory over McNeese State on Dec. 20 ... Had six points against UL-Lafayette on Nov. 16, Tulsa on Nov. 24 and Florida on Feb. 8 ... Had at least one rebound in all but five games, including collecting four boards in four different outings.

FRESHMAN SEASON (2005-06)

Played in 27 games ... Scored her first career points on a lay-up in the first half of the season opener at No. 13 Texas Tech ... Poured in a career-high 15 points on 7-for-7 shooting against North Carolina A&T on Jan. 1 ... Scored at least four points in five games, including eight points against Tulane ... Grabbed a career-best six rebounds in the victory over North Carolina A&T.

MORRIS' CAREER HIGHS

Points.....	20vs. Arkansas; Feb. 5, 2009
Rebounds	16vs. Green Bay; March 22, 2009 (NCAA 1st)
Field Goals.....	7vs. North Carolina AT&T; Jan. 1, 2006
.....	7vs. Arkansas; Feb. 5, 2009
FG Attempts.....	12vs. #5/4 Auburn; Feb. 1, 2009
3-Pt Field Goals	1at Alabama; Feb. 7, 2008
3-Pt FG Attempts.....	1three times
Free Throws	6vs. Arkansas; Feb. 5, 2009
FT Attempts	7three times
Assists.....	5vs. Mississippi State; March 6 (SEC)
Steals.....	4vs. #5/4 Auburn; Feb. 1, 2009
Blocks.....	4at Kentucky; Jan. 25, 2009
Minutes.....	34at Georgia; Feb. 19, 2009

Individual Records

Scoring

Single Game

- 49, Cornelia Gayden vs. Jackson State (Feb. 9, 1995)
- 47, Maree Jackson vs. Northwestern State (Feb. 24, 1978)
- 46, Cornelia Gayden vs. South Carolina (Jan. 14, 1995)
- 45, Maree Jackson vs. UNLV (Feb. 12, 1977)
- 44, Maree Jackson vs. Northwestern State (Feb. 26, 1977)
- 43, Cornelia Gayden vs. TCU (Jan. 2, 1996)
- 43, Joyce Walker vs. Ole Miss (Feb. 12, 1983)
- 41, Joyce Walker vs. New Orleans (Feb. 7, 1984)
- 40, Maree Jackson vs. Baylor (Feb. 11, 1978)
- 40, Maree Jackson vs. Western Wash. (Mar. 23, 1977)
- 39, Rene Moran vs. Southern (Jan. 26, 1980)
- 39, Maree Jackson vs. Southeastern La. (Jan. 3, 1978)
- 39, Maree Jackson vs. Savannah State (Dec. 15, 1977)
- 39, Maree Jackson vs. Southeastern La. (Feb. 19, 1977)
- 39, Cornelia Gayden vs. Kentucky (Feb. 26, 1994)

Season

PLAYER	GAMES	PTS	AVG.
1. Maree Jackson, 1977-78	40	1021	25.5
2. Maree Jackson, 1976-77	30	831	27.7
3. Julie Gross, 1977-78	40	828	20.7
4. Seimone Augustus, 2005-06	35	795	22.7
5. Joyce Walker, 1983-84	30	794	26.5
6. Joyce Walker, 1981-82	30	747	24.9
7. Joyce Walker, 1982-83	27	744	27.6
8. Rene Moran, 1979-80	34	735	21.6
9. Seimone Augustus, 2004-05	36	734	20.1
10. Cornelia Gayden, 1994-95	27	697	25.8

Career

PLAYER	GAMES	PTS	AVG.
1. Joyce Walker, 1980-84	117	2906	24.8
2. Seimone Augustus, 2002-06	140	2702	19.3
3. Julie Gross, 1976-80	131	2488	18.9
4. Cornelia Gayden, 1991-95	110	2451	22.3
5. Sylvia Fowles, 2004-08	144	2234	15.5
6. Maree Jackson, 1976-78	70	1852	26.4
7. Pokey Chatman, 1987-91	120	1826	15.1
8. Katrina Hibbert, 1996-00	124	1695	13.7
9. Marie Ferdinand, 1997-01	120	1648	13.7
10. Alisha Jones, 1983-87	101	1577	15.6

Rebounds

Single Game

- 27, Maree Jackson vs. Southeastern La. (Jan. 24, 1978)
- 27, Maree Jackson vs. Northwestern State (Feb. 26, 1977)
- 26, Maree Jackson vs. Baylor (Mar. 1, 1977)
- 25, Maree Jackson vs. Northeast Louisiana (Feb. 18, 1977)
- 25, Maree Jackson vs. Louisiana Tech (Feb. 1, 1977)
- 25, Julie Gross vs. Southern (Feb. 24, 1977)
- 24, Maree Jackson vs. Louisiana Tech (Feb. 25, 1978)
- 24, Maree Jackson vs. Texas (Mar. 10, 1977)
- 23, Maree Jackson vs. Alabama (Feb. 5, 1977)
- 22, Sylvia Fowles vs. Vanderbilt (Jan. 25, 2006)
- many others tied with 22

Season

PLAYER	GAMES	REB	AVG.
1. Maree Jackson, 1977-78	40	539	13.5
2. Maree Jackson, 1976-77	30	493	16.4
3. Sylvia Fowles, 2006-07	38	477	12.6
4. Julie Gross, 1976-77	40	463	11.6
5. Julie Gross, 1977-78	40	459	11.5
6. Sylvia Fowles, 2005-06	35	407	11.6
7. Joannette Boutte, 1975-76	29	402	13.9
8. Thelma McCoy, 1975-76	29	373	12.8
9. Sylvia Fowles, 2007-08	35	361	10.3
10. Sylvia Fowles, 2004-05	36	325	9.0

Career

PLAYER	GAMES	REB.	AVG.
1. Sylvia Fowles, 2004-08	144	1570	10.9
2. Julie Gross, 1976-80	131	1466	11.2
3. Maree Jackson, 1976-78	70	1032	14.7
4. Joannette Boutte, 1975-80	121	1017	8.4
5. Ramona Dozier, 1980-84	117	934	8.0
6. Cornelia Gayden, 1991-95	110	894	8.1
7. Alisha Jones, 1983-87	101	845	8.4
8. DeTrina White, 1998-03	107	840	7.9
9. Barbara Henderson, 1988-92	120	834	7.0
10. Madeline Doucet, 1981-84	115	781	6.8

Joyce Walker

Field Goals

Single Game

- 19 (29 att.), Maree Jackson vs. Northwestern State (Feb. 24, 1978)
- 18 (24 att.), Joyce Walker vs. Auburn (Jan. 20, 1982)
- 17 (23 att.), Joyce Walker vs. Portland State (Jan. 10, 1981)
- 17 (26 att.), Joyce Walker vs. Tennessee (Dec. 10, 1981)
- 17 (21 att.), Maree Jackson vs. Northwestern State (Feb. 26, 1977)
- 17 (23 att.), Maree Jackson vs. W. Washington (March 23, 1977)
- 17 (23 att.), Maree Jackson vs. Montclair State (Dec. 5, 1977)
- 17 (25 att.), Maree Jackson vs. La. College (Nov. 21, 1977)
- 17 (34 att.), Julie Gross vs. Alabama (Nov. 18, 1978)

Season

PLAYER	GAMES	FGS
1. Maree Jackson, 1977-78	40	409 (657 att.)
2. Julie Gross, 1977-78	40	344 (499 att.)
3. Maree Jackson, 1976-77	30	344 (499 att.)
4. Joyce Walker, 1981-82	30	340 (590 att.)
5. Seimone Augustus, 2005-06	35	334 (595 att.)
6. Joyce Walker, 1983-84	30	330 (619 att.)
7. Joyce Walker, 1982-83	27	312 (540 att.)
8. Seimone Augustus, 2004-05	36	303 (562 att.)
9. Seimone Augustus, 2003-04	35	285 (540 att.)
10. Rene Moran, 1979-80	34	278 (559 att.)

Career

PLAYER	GAMES	FGS
1. Joyce Walker, 1980-84	117	1259 (2238 att.)
2. Seimone Augustus, 2002-06	140	1134 (2083 att.)
3. Julie Gross, 1976-80	131	1034 (1996 att.)
4. Sylvia Fowles, 2004-08	144	870 (1489 att.)
5. Cornelia Gayden, 1991-95	110	829 (1923 att.)
6. Maree Jackson, 1976-78	70	753 (1150 att.)
7. Alisha Jones, 1983-87	101	681 (1269 att.)
8. Marie Ferdinand, 1997-01	120	655 (1339 att.)
9. Katrina Hibbert, 1996-00	124	639 (1410 att.)
10. Pokey Chatman, 1987-91	120	598 (1420 att.)

Field Goal Attempts

Single Game

- 34 (made 17), Julie Gross vs. Alabama (Nov. 18, 1978)
- 30 (made 15), Cornelia Gayden vs. TCU (Jan. 2, 1995)
- 29 (made 15), Julie Gross vs. Lamar (Nov. 29, 1978)
- 29 (made 19), Maree Jackson vs. Northwestern State (Feb. 24, 1978)
- 29 (made 16), Maree Jackson vs. Stephen F. Austin (Mar. 11, 1977)
- 28 (made 12), Cornelia Gayden vs. Notre Dame (Dec. 19, 1993)
- 28 (made 16), Joyce Walker vs. New Orleans (Feb. 7, 1984)
- 28 (made 15), Joyce Walker vs. Alabama (Jan. 21, 1984)
- 28 (made 15), Joyce Walker vs. Northeast Louisiana (Jan. 18, 1984)
- 28 (made 12), Joyce Walker vs. Alabama (Feb. 17, 1984)

Season	PLAYER	GAMES	FG ATTEMPTS
1.	Julie Gross, 1977-78	40	672 (made 357)
2.	Maree Jackson, 1977-78	40	657 (made 409)
3.	Joyce Walker, 1983-84	30	619 (made 330)
4.	Seimone Augustus, 2005-06	35	595 (made 334)
5.	Joyce Walker, 1981-82	30	590 (made 340)
6.	Seimone Augustus, 2004-05	36	562 (made 303)
7.	Rene Moran, 1979-80	34	559 (made 278)
8.	Seimone Augustus, 2003-04	35	540 (made 285)
	Joyce Walker, 1982-83	30	540 (made 312)
10.	Julie Gross, 1976-77	37	524 (made 276)

Career	PLAYER	GAMES	FG ATTEMPTS
1.	Joyce Walker, 1980-84	117	2238 (made 1259)
2.	Seimone Augustus, 2002-06	140	2083 (made 1134)
3.	Julie Gross, 1976-80	131	1996 (made 1034)
4.	Cornelia Gayden, 1991-95	110	1923 (made 829)
5.	Sylvia Fowles, 2004-08	144	1489 (made 870)
6.	Pokey Chatman, 1987-91	120	1420 (made 598)
7.	Katrina Hibbert, 1996-00	124	1410 (made 639)
8.	Marie Ferdinand, 1997-01	120	1339 (made 655)
9.	Quianna Chaney, 2004-08	142	1271 (made 525)
10.	Alisha Jones, 1983-87	101	1269 (made 681)

Field Goal Percentage

Season (Min. 200 attempts)

Season	PLAYER	GAMES	PCT.
1.	Maree Jackson, 1976-77	30	68.9 (344-499)
2.	Maree Jackson, 1977-78	40	62.3 (409-657)
3.	DeTrina White, 1999-00	32	61.7 (163-264)
4.	Sylvia Fowles, 2005-06	35	60.7 (215-354)
5.	Ramona Dozier, 1980-81	31	58.8 (134-228)
6.	Sylvia Fowles, 2007-08	35	58.4 (239-409)
7.	Joyce Walker, 1982-83	27	57.8 (312-540)
8.	Sylvia Fowles, 2004-05	36	57.6 (163-283)
	Sheila Johnson, 1990-91	31	57.6 (204-354)
	Joyce Walker, 1981-82	30	57.6 (340-590)

Career (Min. 500 attempts)

Career	PLAYER	GAMES	PCT.
1.	Maree Jackson, 1976-78	70	65.1 (753-1156)
2.	DeTrina White, 1998-03	107	61.1 (484-792)
3.	Sylvia Fowles, 2004-08	144	58.4 (870-1489)
4.	Sheila Johnson, 1989-91	60	56.4 (355-629)
5.	Joyce Walker, 1980-84	117	56.2 (1259-2238)
6.	Seimone Augustus, 2002-06	140	54.4 (1134-2083)
7.	Alisha Jones, 1983-87	101	53.7 (681-1269)
8.	Toni Gross, 1995-97	50	52.3 (313-598)
9.	Ramona Dozier, 1980-84	117	52.2 (449-860)
10.	Julie Gross, 1976-80	131	51.8 (1034-1996)

Three-Point Field Goals

Single Game

- 12 (15 att.), Cornelia Gayden vs. Jackson State (Feb. 9, 1995 (NCAA RECORD))
- 8 (15 att.), Cornelia Gayden vs. UNLV (Dec. 21, 1991)
- 7 (10 att.), Cornelia Gayden vs. Florida State (Nov. 30, 1991)
- 7 (10 att.), Cornelia Gayden vs. Louisville (Jan. 3, 1994)
- 7 (11 att.), Cornelia Gayden vs. Jackson State (Feb. 16, 1994)
- 7 (13 att.), Pietra Gay vs. Auburn (Jan. 25, 1997)
- 6 (17 att.), Cornelia Gayden vs. Georgia (Feb. 20, 1993)
- 6 (12 att.), Katrina Hibbert vs. Auburn (Feb. 6, 2000)
- 6 (8 att.), Doneeka Hodges vs. Kentucky (Jan. 16, 2003)
- 6 (15 att.), Doneeka Hodges at Georgia (Jan. 25, 2004)
- 6 (8 att.), Doneeka Hodges at Alabama (Feb. 5, 2004)
- 6 (9 att.), Quianna Chaney vs. Arkansas (Feb. 28, 2008)
- 6 (11 att.), Quianna Chaney vs. Connecticut (Feb. 25, 2008)
- 6 (8 att.), Quianna Chaney at Auburn (Jan. 24, 2008)

Season	PLAYER	GAMES	3-POINT GOALS
1.	Cornelia Gayden, 1994-95	27	105 (268 att.)
2.	Quianna Chaney, 2007-08	37	93 (243 att.)
3.	Cornelia Gayden, 1991-92	29	87 (190 att.)
4.	Cornelia Gayden, 1992-93	27	74 (240 att.)
5.	Cornelia Gayden, 1993-94	27	71 (177 att.)
6.	Doneeka Hodges, 2003-04	35	64 (193 att.)
7.	Doneeka Hodges, 2001-02	30	53 (139 att.)
8.	Pokey Chatman, 1990-91	31	59 (152 att.)
9.	Katrina Hibbert, 1999-00	32	54 (132 att.)
10.	Pokey Chatman, 1989-90	30	53 (153 att.)

DeTrina White

Career	PLAYER	GAMES	3-POINT GOALS
1.	Cornelia Gayden, 1991-95	110	337 (875 att.)
2.	Quianna Chaney, 2004-08	142	205 (591 att.)
3.	Doneeka Hodges, 2000-04	130	189 (545 att.)
4.	Pokey Chatman, 1987-91	120	175 (473 att.)
5.	Katrina Hibbert, 1996-00	124	153 (446 att.)
6.	Scholanda Houston, 2001-06	135	120 (346 att.)
7.	Latasha Dorsey, 1995-99	123	80 (248 att.)
8.	Pietra Gay, 1995-97	59	76 (233 att.)
9.	April Brown, 1999-01	119	66 (180 att.)
10.	Ashley Bankston, 1997-99	74	65 (167 att.)

Three-Point Field Goal Attempts

Single Game

- 18 (made 5), Cornelia Gayden vs. Jackson State (Jan. 25, 1995)
- 17 (made 6), Cornelia Gayden vs. Georgia (Feb. 20, 1993)
- 16 (made 6), Cornelia Gayden vs. TCU (Jan. 2, 1995)
- 15 (made 8), Cornelia Gayden vs. UNLV (Dec. 21, 1991)
- 15 (made 5), Pokey Chatman vs. Auburn (Mar. 3, 1990)
- 15 (made 8), Doneeka Hodges at Georgia (Jan. 25, 2004)

Season	PLAYER	GAMES	3-POINT FGA
1.	Cornelia Gayden, 1995-96	27	268 (made 105)
2.	Quianna Chaney, 2007-08	37	243 (made 93)
3.	Cornelia Gayden, 1992-93	27	240 (made 74)
4.	Doneeka Hodges, 2003-04	35	193 (made 64)
5.	Cornelia Gayden, 1991-92	29	190 (made 87)
6.	Cornelia Gayden, 1993-94	27	177 (made 71)
7.	Quianna Chaney, 2006-07	38	154 (made 52)
8.	Pokey Chatman, 1989-90	30	153 (made 53)
9.	Pokey Chatman, 1990-91	31	152 (made 59)
10.	Doneeka Hodges, 2001-02	30	139 (made 53)

Career	PLAYER	GAMES	3-POINT FGA
1.	Cornelia Gayden, 1991-95	110	875 (made 337)
2.	Quianna Chaney, 2004-08	142	591 (made 205)
3.	Doneeka Hodges, 2000-04	130	545 (made 189)
4.	Pokey Chatman, 1987-91	120	473 (made 175)
5.	Katrina Hibbert, 1996-00	124	446 (made 153)
6.	Scholanda Houston, 2001-06	135	346 (made 120)
7.	Pietra Gay, 1995-97	59	233 (made 76)
8.	Stacy S.-Elliott, 1992-96	103	219 (made 65)
9.	Latasha Dorsey, 1995-99	123	190 (made 56)
10.	April Brown, 1997-2001	123	180 (made 66)

Individual Records

Marie Ferdinand

Three-Point Field Goal Percentage

Season (Min. 25 att.)

PLAYER	GAMES	3-PT FG PCT.
1. Cornelia Gayden, 1991-92	29	45.8 (87-190)
2. Seimone Augustus, 2005-06	35	45.0 (18-40)
3. Christina Ball, 1989-90	24	44.5 (12-27)
4. RaShonta LeBlanc, 2006-07	38	44.0 (33-75)
5. Pokey Chatman, 1988-89	30	42.4 (42-99)
6. Scholanda Hoston, 2003-04	35	41.0 (25-61)
7. Katrina Hibbert, 1999-00	32	40.9 (54-132)
8. Andrea Kelly, 2008-09	30	40.5 (34-84)
9. Cornelia Gayden, 1993-94	27	40.1 (77-177)
10. Cornelia Gayden, 1994-95	27	39.2 (105-268)

Career (Min. 100 att.)

PLAYER	GAMES	3-PT FG PCT.
1. Ashley Bankston, 1997-98	74	38.9 (65-167)
2. Cornelia Gayden, 1991-95	110	38.5 (337-875)
3. Christina Ball, 1988-92	100	38.2 (55-144)
4. Elaine Powell, 1995-97	61	37.1 (56-151)
5. April Brown, 1997-01	119	36.6 (66-180)
6. Pokey Chatman, 1987-91	120	36.5 (175-473)
7. Doneeka Hodges, 2000-04	130	34.7 (189-545)
Scholanda Hoston, 2001-06	135	34.7 (120-346)
Quianna Chaney, 2004-08	142	34.7 (205-591)

Free Throws

Single Game

1.	18 (21 att.), Pokey Chatman vs. Georgia (Feb. 10, 1991)
2.	14 (18 att.), Marie Ferdinand vs. Purdue (Mar. 18, 2001)
3.	13 (13 att.), Pietra Gay vs. Memphis (Nov. 25, 1995)
	13 (15 att.), Cornelia Gayden vs. Ole Miss (Feb. 18, 1995)
	13 (14 att.), Cornelia Gayden vs. Southern Miss (Jan. 27, 1993)
	13 (14 att.), Madeline Doucet vs. Miss. State (Jan. 24, 1983)
7.	12 (15 att.), Temeka Johnson vs. Ole Miss (Feb. 26, 2004)
	12 (15 att.), Temeka Johnson vs. Tennessee (Mar. 2, 2002)
	12 (16 att.), Marie Ferdinand vs. Arkansas (Feb. 11, 2001)
	12 (14 att.), Pietra Gay vs. Tulane (Jan. 28, 1997)
	12 (12 att.), Cornelia Gayden vs. Southeastern La. (Nov. 25, 1994)
	12 (15 att.), Cornelia Gayden vs. Southeastern La. (Nov. 30, 1993)
	12 (14 att.), Pokey Chatman vs. Texas (Dec. 10, 1988)
	12 (16 att.), Rene Moran vs. Southeastern La. (March 5, 1980)

Season

PLAYER	GAMES	FREE THROWS
1. Maree Jackson, 1977-78	40	203 (269 att.)
2. Rene Moran, 1979-80	34	179 (244 att.)
3. Marie Ferdinand, 1997-01	31	173 (234 att.)
4. Pokey Chatman, 1990-91	31	155 (192 att.)
5. Maree Jackson, 1976-77	30	143 (212 att.)
6. Sylvia Fowles, 2006-07	38	137 (224 att.)
7. Pietra Gay, 1996-97	29	136 (162 att.)
8. Cornelia Gayden, 1993-94	27	134 (168 att.)
Joyce Walker, 1983-84	30	134 (165 att.)
10. Julie Gross, 1976-77	37	133 (186 att.)

Career

PLAYER	GAMES	FREE THROWS
1. Sylvia Fowles, 2004-08	144	494 (822 att.)
2. Cornelia Gayden, 1991-95	110	456 (572 att.)
3. Pokey Chatman, 1987-91	120	453 (548 att.)
4. Julie Gross, 1976-80	131	420 (601 att.)
5. Seimone Augustus, 2001-06	140	401 (468 att.)
6. Joyce Walker, 1980-84	117	388 (532 att.)
7. Madeline Doucet, 1981-85	106	373 (548 att.)
8. Maree Jackson, 1976-78	70	346 (481 att.)
9. Temeka Johnson, 2001-05	129	314 (419 att.)
10. Marie Ferdinand, 1997-01	120	304 (476 att.)

Free Throws Attempts

Single Game

1.	21 (made 18), Pokey Chatman vs. Georgia (Feb. 10, 1991)
2.	19 (made 11), Maree Jackson vs. La. Tech (Feb. 25, 1978)
3.	18 (made 14), Marie Ferdinand vs. Purdue (Mar. 18, 2001)
4.	16 (made 12), Marie Ferdinand vs. Arkansas (Feb. 11, 2001)
	16 (made 11), Elaine Powell vs. Vanderbilt (Feb. 10, 1996)
	16 (made 9), Rene Moran vs. Houston (Jan. 4, 1980)
	16 (made 12), Rene Moran vs. Southeastern La. (Mar. 5, 1980)
	16 (made 6), Madeline Doucet vs. Southern Miss (Nov. 30, 1984)
	16 (made 11), Erica White at Tennessee (Feb. 14, 2008)
	16 (made 10), Sylvia Fowles at Alabama (Feb. 7, 2008)

Season

PLAYER	GAMES	FT ATTEMPTS
1. Maree Jackson, 1977-78	40	269 (made 203)
2. Rene Moran, 1979-80	34	244 (made 179)
3. Marie Ferdinand, 1997-01	31	234 (made 173)
4. Sylvia Fowles, 2006-07	38	224 (made 137)
5. Sylvia Fowles, 2005-06	35	218 (made 127)
6. Maree Jackson, 1976-77	30	212 (made 143)
7. Sylvia Fowles, 2007-08	35	211 (made 130)
8. Pokey Chatman, 1990-91	31	192 (made 155)
9. Julie Gross, 1976-77	37	186 (made 133)
10. Madeline Doucet, 1983-84	30	174 (made 129)

Career

PLAYER	GAMES	FT ATTEMPTS
1. Sylvia Fowles, 2004-08	109	822 (made 494)
2. Julie Gross, 1976-80	131	601 (made 420)
3. Cornelia Gayden, 1991-95	110	572 (made 456)
4. Pokey Chatman, 1987-91	120	548 (made 453)
Madeline Doucet, 1981-82	106	548 (made 373)
6. Joyce Walker, 1980-84	117	532 (made 388)
7. Maree Jackson, 1976-78	70	481 (made 346)
8. Marie Ferdinand, 1997-01	120	476 (made 304)
9. Seimone Augustus, 2002-06	140	468 (made 401)
10. Temeka Johnson, 2001-05	129	419 (made 314)

Free Throw Percentage

Season (Min. 50 att.)

PLAYER	GAMES	PCT.
1. Seimone Augustus, 2003-04	35	.901 (100-111)
2. Seimone Augustus, 2002-03	34	.888 (79-89)
3. Seimone Augustus, 2004-05	36	.869 (113-130)
4. Katrina Hibbert, 1997-98	32	.866 (97-112)
5. Katrina Hibbert, 1996-97	30	.860 (49-57)
6. Pokey Chatman, 1989-90	30	.845 (120-142)
Ke-Ke Tardy, 2002-03	34	.845 (60-71)
8. Ashley Bankston, 1997-98	30	.841 (53-63)
9. Pietra Gay, 1996-97	29	.840 (136-162)
10. Pokey Chatman, 1988-89	30	.839 (115-137)

Career (Min. 200 att.)

PLAYER	GAMES	PCT.
1. Seimone Augustus, 2002-06	140	.857 (401-468)
2. Pokey Chatman, 1987-91	120	.827 (453-528)
3. Katrina Hibbert, 1996-00	124	.822 (264-321)
4. Annette J.-Lowery, 1987-91	73	.815 (164-201)
5. Pietra Gay, 1995-97	59	.812 (268-330)
6. Cornelia Gayden, 1991-95	110	.798 (456-572)
7. Jeanetta Burns, 1984-88	117	.760 (238-313)
8. Alisha Jones, 1983-84	101	.758 (235-310)
9. Lesa Thornton, 1983-87	119	.756 (232-307)
10. Temeka Johnson, 2001-05	129	.749 (314-419)

Assists

Single Game

1.	17, Temeka Johnson vs. Georgia (Mar. 5, 2005)
2.	15, Temeka Johnson vs. Liberty (Mar. 26, 2005)
	15, Temeka Johnson vs. Florida (Feb. 27, 2005)
	15, Temeka Johnson vs. Arkansas (Feb. 12, 2004)
	15, Temeka Johnson vs. Mississippi (Jan. 17, 2002)
6.	14, Erica White vs. Vanderbilt (Jan. 26, 2006)
	14, Temeka Johnson vs. Florida (Jan. 10, 2002)
	14, Brenda McGuffee vs. Alabama (Feb. 5, 1977)
9.	13, Temeka Johnson at Minnesota (Dec. 14, 2004)
	13, Temeka Johnson vs. Texas (Mar. 27, 2004)
	13, Temeka Johnson vs. Rutgers (Dec. 2, 2003)
	13, Temeka Johnson vs. Arkansas (Feb. 10, 2002)
	13, Temeka Johnson vs. Auburn (Feb. 7, 2002)
	13, Katrina Hibbert vs. UNC Asheville (Nov. 23, 1999)

Season

PLAYER	GAMES	ASSISTS	AVG.
1. Temeka Johnson, 2003-04	35	289	8.3
2. Temeka Johnson, 2004-05	36	278	7.7
3. Brenda McGuffee, 1976-77	37	201	5.4
4. Temeka Johnson, 2002-03	34	199	5.9
5. Erica White, 2005-06	34	184	5.4
6. Temeka Johnson, 2001-02	24	179	7.5
7. Marie Ferdinand, 1999-00	32	170	5.3
8. Brenda McGuffee, 1977-78	40	169	4.8
9. Katrina Hibbert, 1999-00	32	165	5.2
10. LeNette Caldwell, 1976-77	37	160	4.3

Career

PLAYER	GAMES	ASSISTS	AVG.
1. Temeka Johnson, 2001-05	129	945	7.3
2. Pokey Chatman, 1987-91	120	570	4.8
3. Erica White, 2004-08	128	519	4.1
4. Katrina Hibbert, 1996-00	124	467	3.8
4. Jeanetta Burns, 1984-88	117	430	3.7
5. Joyce Walker, 1980-84	117	429	3.7
6. LeNette Caldwell, 1974-80	117	420	3.6
7. Rhonda Hawthorne, 1982-86	83	391	4.7
8. Marie Ferdinand, 1997-01	120	384	3.2
9. Latasha Dorsey, 1996-99	123	384	3.1
10. Brenda McGuffee, 1976-78	77	370	4.8

Steals

Single Game

1.	10, Cornelia Gayden vs. Southeastern La. (Feb. 7, 1995)
2.	9, Joyce Walker vs. Florida (Feb. 6, 1983)
	9, Bonita Branch vs. New Orleans (Jan. 30, 1986)
4.	8, Katrina Hibbert vs. Florida (Feb. 24, 1998)
5.	7, Cornelia Gayden vs. Notre Dame (Dec. 19, 1993)
	7, Joyce Walker vs. Southeastern La. (Feb. 12, 1981)
	7, Joyce Walker vs. Ole Miss (Feb. 22, 1982)
	7, Joyce Walker vs. Princeton (Jan. 10, 1984)
	7, Rhonda Hawthorne vs. Tulane (Dec. 10, 1983)
	7, Shelly Rains vs. Tulane (Dec. 29, 1986)
	7, Temeka Johnson vs. Santa Barbara (Feb. 15, 2003)
	7, Scholanda Hoston vs. North Texas (Nov. 30, 2004)

Season

PLAYER	GAMES	STEALS	AVG.
1. Marie Ferdinand, 1999-00	32	93	2.9
2. Pokey Chatman, 1990-91	31	91	2.9
3. Pokey Chatman, 1988-89	30	90	3.0
4. Joyce Walker, 1980-81	30	86	2.9
5. Joyce Walker, 1983-84	30	85	2.8
6. Pokey Chatman, 1989-90	30	84	2.8
7. Pokey Chatman, 1987-88	29	81	2.8
8. Elaine Powell, 1995-96	32	81	2.5
9. Joyce Walker, 1981-82	30	79	2.6
10. Scholanda Hoston, 2004-05	36	78	2.2
Bonita Branch, 1985-86	33	78	2.4

Career

PLAYER	GAMES	STEALS	AVG.
1. Pokey Chatman, 1987-91	120	346	2.9
2. Joyce Walker, 1980-84	117	326	2.8
3. Latasha Dorsey, 1996-99	123	258	2.1
4. Katrina Hibbert, 1996-00	124	254	2.0
5. Marie Ferdinand, 1997-01	120	239	2.0
6. Temeka Johnson, 2001-05	129	238	1.8
7. Scholanda Hoston, 2001-06	135	231	1.7
8. Sylvia Fowles, 2004-08	144	218	1.5
8. Cornelia Gayden, 1991-95	110	196	1.8
10. Erica White, 2004-08	128	194	1.5

Blocked Shots

Single Game

1.	9, Cheri Graham vs. Nicholls State (Dec. 2, 1982)
2.	8, Dee Dee Franklin vs. Purdue (Mar. 19, 1989)
	8, Dee Dee Franklin vs. Kentucky (Feb. 14, 1989)
4.	7, Sylvia Fowles vs. Tennessee (March 5, 2006)
	7, Dee Dee Franklin vs. Vanderbilt (Mar. 4, 1989)
	7, Heidi Olsen vs. Southeastern La. (Feb. 12, 1981)
	7, Julie Gross vs. Texas (Mar. 8, 1980)
	7, Julie Gross vs. Louisiana Tech (Mar. 7, 1980)
	7, Julie Gross vs. Southeastern La. (Mar. 5, 1980)
	7, Julie Gross vs. Southeastern La. (Feb. 5, 1979)
	7, Julie Gross vs. Tennessee (Jan. 9, 1978)
	7, Taylor Turnbow vs. Xavier (Nov. 26, 2008)

Season

PLAYER	GAMES	BLOCKS	AVG.
1. Heidi Olsen, 1982-83	27	105	3.9
2. Julie Gross, 1979-80	30	100	3.3
3. Sylvia Fowles, 2004-05	36	99	2.8
4. Dee Dee Franklin, 1988-89	28	93	3.3
5. Sylvia Fowles, 2006-07	38	78	2.1
Julie Gross, 1978-79	24	78	3.3
7. Sylvia Fowles, 2005-06	35	75	2.1
8. Sylvia Fowles, 2007-08	35	69	2.0
9. Aga Cieslak, 1997-98	31	49	1.6
10. Cheri Graham, 1981-82	31	47	1.5

Career

PLAYER	GAMES	BLOCKS	AVG.
1. Sylvia Fowles, 2004-08	144	321	2.2
2. Julie Gross, 1978-80	54	178	3.3
3. Heidi Olsen, 1980-83	74	148	2.0
4. DeTrina White, 1998-03	107	100	0.9
5. Dee Dee Franklin, 1988-89	28	93	3.3
6. Alisha Jones, 1983-87	101	89	0.9
7. Aga Cieslak, 1997-98	92	83	0.9
8. Ke-Ke Tardy, 1999-03	123	82	0.7
9. April Delley, 1985-86, 87-89	81	78	0.9
10. Allison Hightower, 2006-pres.	105	76	0.7

Games Played

TOTAL GAMES

PLAYER	GAMES PLAYED
1. Sylvia Fowles, 2004-08	144
2. Quianna Chaney, 2004-08	142
3. Seimone Augustus, 2002-06	140
4. Scholanda Hoston, 2001-06	135
5. Julie Gross, 1976-80	131
6. Doneeka Hodges, 2000-04	130
7. Temeka Johnson, 2001-05	129
8. Erica White, 2004-08	128
9. RaShonta LeBlanc, 2004-08	127
10. Katrina Hibbert, 1997-00	124

Games Started

PLAYER	GAMES STARTED
1. Seimone Augustus, 2002-06	140
2. Julie Gross, 1976-80	131
3. Temeka Johnson, 2001-05	127
4. Pokey Chatman, 1987-91	119
5. Joyce Walker, 1980-84	117
6. Cornelia Gayden, 1991-95	110
7. Ramona Dozier, 1980-84	109
8. Sylvia Fowles, 2004-08	107
9. Katrina Hibbert, 1997-00	106
Barbara Henderson, 1988-92	106

NCAA Postseason Games Played

PLAYER	GAMES
1. Sylvia Fowles, 2004-08	20
2. Seimone Augustus, 2002-06	19
RaShonta LeBlanc, 2004-08	19
4. Quianna Chaney, 2004-08	18
Erica White, 2004-08	18
6. Scholanda Hoston, 2001-06	17
7. Temeka Johnson, 2001-05	16
8. Ashley Thomas, 2004-08	15
9. DeTrina White, 1998-03	13
KaTrina Hibbert, 1997-00	13
Doneeka Hodges, 2000-04	13

Team Records

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

Most Points - Game

118 vs. Northwestern State; Feb. 19, 1986
111 vs. Mississippi College; Dec. 3, 1983
110 vs. UNLV; Jan. 16, 1981

Most Points - Season

3,257 in 1977-78
3,049 in 1976-77
2,595 in 2005-06

Fewest Points - Game

33 vs. Vanderbilt; Jan. 22, 1995
36 vs. Mississippi State; Jan. 22, 2009
39 vs. Auburn; Feb. 5, 1994

Fewest Points - Season

1,794 in 2008-09
1,846 in 1994-95
1,851 in 1992-93

Highest Scoring Avg. - Season

86.3 in 1983-84
82.7 in 1982-83
82.4 in 1976-77

Lowest Scoring Avg. - Season

59.8 in 2008-09
65.9 in 2006-07
68.3 in 1997-98

Most Rebounds - Game

78 vs. New Orleans; Feb. 28, 1977
77 vs. Southern; Feb. 24, 1977
72 vs. Baylor; March 24, 1977

Most Rebounds - Season

1,849 in 1977-78
1,427 in 2004-05
1,419 in 1979-80

Fewest Rebounds - Game

16 vs. Vanderbilt; March 2, 2001
19 vs. Alabama; Feb. 16, 1980
20 at Penn State; Nov. 21, 2003

Fewest Rebounds - Season

1,050 in 1992-93
1,056 in 2000-01
1,081 in 2001-02

Highest Rebound Avg. - Season

47.8 in 1978-79
46.2 in 1977-78
45.3 in 1994-95

Lowest Rebound Avg. - Season

34.1 in 2000-01
34.8 in 1999-00
36.0 in 2001-02

Most Field Goals Made - Game

50 vs. UNLV; Jan. 16, 1981
46 vs. Northwestern State; Feb. 19, 1986
46 vs. Northwestern; Dec. 21, 1983

Most Field Goals Made - Season

1,366 in 1977-78
1,267 in 1976-77
1,081 in 1980-81

Fewest Field Goals Made - Game

12 vs. Vanderbilt; Jan. 22, 1995
13 vs. Auburn; Feb. 5, 1994
13 vs. Mississippi State; Jan. 22, 2009
14 vs. Rutgers; April 1, 2007

Fewest Field Goals Made - Season

672 in 1994-95
695 in 2008-09
700 in 1992-93

Most FG Attempts - Game

95 vs. Alabama; Nov. 18, 1978
94 vs. UNLV; Jan. 16, 1981
94 vs. New Orleans; Feb. 23, 1977

Most FG Attempts - Season

2,771 in 1977-78
2,186 in 2004-05
2,175 in 2007-08

Fewest FG Attempts - Game

42 vs. Ole Miss; Jan. 21, 2001
43 vs. Texas; Jan. 30, 1980
44 four times; last vs. Green Bay; March 22, 2009

Fewest FG Attempts - Season

1,655 in 2008-09
1,700 in 1992-93
1,706 in 1993-94

Highest FG Percentage - Game

70.0 (35-50) vs. Alabama; Jan. 4, 1978
69.6 (39-56) vs. North Carolina A&T; Jan. 1, 2006
67.2 (43-64) vs. St. John's; Nov. 17, 1998

Highest FG Percentage - Season

50.2 in 1983-84
50.0 in 1980-81
49.9 in 1981-82

Lowest FG Percentage - Game

16.9 (12-71) vs. Vanderbilt; Jan. 22, 1995
20.3 (13-64) vs. Auburn; Feb. 5, 1994
23.2 (13-56) vs. Mississippi State; Jan. 22, 2009

Lowest FG Percentage - Season

38.0 in 1994-95
41.2 in 1992-93
41.9 in 1997-98

Most FT Made - Game

31 vs. Mississippi State; Jan. 3, 1998
31 vs. Tennessee; Jan. 21, 1991
30 vs. USL; Feb. 5, 1995
30 at Ole Miss; Feb. 20, 2003

Most FT Made - Season

534 in 1990-91
532 in 1979-80
525 in 1977-78

Fewest FT Made - Game

1 vs. Tennessee; Dec. 17, 1977
1 vs. Washington State; Dec. 29, 2002
2 vs. Vanderbilt; March 3, 2002
2 vs. Penn State; Nov. 25, 2000
2 vs. Texas Tech; Nov. 20, 1999
2 vs. Houston; Nov. 14, 1997

Fewest FT Made - Season

311 in 1978-79
321 in 1999-2000
344 in 2008-09

Most FT Attempts - Game

50 vs. Southwestern Louisiana; Feb. 5, 1996
46 vs. Grambling; Nov. 20, 2001
43 vs. Tulane; Feb. 3, 1993

Most FT Attempts - Season

779 in 1995-96
773 in 1979-80
767 in 1976-77

Fewest FT Attempts - Game

2 vs. Washington State; Dec. 29, 2002
2 at Arkansas; Jan. 10, 2008
3 vs. Tennessee; Dec. 17, 1977

Fewest FT Attempts - Season

482 in 1978-79
520 in 2008-09
521 in 1999-2000

Highest FT Percentage - Game (min. 10 att.)

100.0 (20-20) vs. Tennessee; Feb. 13, 1988
95.0 (19-20) vs. Alcorn State; Feb. 6, 1991
93.3 (14-15) vs. Mercer; Dec. 12, 2000

Highest FT Percentage - Season

75.8 in 2002-03
73.0 in 2003-04
72.7 in 2001-02

Lowest FT Percentage - Game

16.7 (1-6) vs. Southeastern La.; Dec. 26, 1981
25.0 (2-8) vs. Texas Tech; Nov. 20, 1999
27.3 (3-11) vs. Vanderbilt; Jan. 27, 2002

Lowest FT Percentage - Season

59.3 in 1980-81
60.1 in 1982-83
61.6 in 1999-00

Most 3-Pointers - Game

12 vs. Jackson State; Feb. 9, 1995
11 vs. Tennessee; Jan. 2, 1995
10 vs. Auburn; Jan. 25, 1997
10 at Alabama; Feb. 5, 2004

Most 3-Pointers - Season

174 in 2007-08
144 in 1994-95
136 in 2006-07

Fewest 3-Pointers - Game

0 vs. many teams

Fewest 3-Pointers - Season

27 in 1987-88
56 in 1988-89
60 in 2008-09

Most 3-Pointers Attempts - Game

29 vs. Auburn; March 3, 1990
28 vs. Florida; Feb. 11, 1995
27 vs. Rutgers; Dec. 4, 1994

Most 3-Pointers Attempts - Season

491 in 2007-08
439 in 1994-95
406 in 2006-07

Fewest 3-Pointers Attempts - Game

0 vs. many teams

Fewest 3-Pointers Attempts - Season

84 in 1987-88
140 in 1988-89
206 in 1989-90

Highest 3-Point Percentage - Game

100.0 (2-2) vs. SE Louisiana; Dec. 18, 1997
100.0 (5-5) vs. South Carolina; Feb. 17, 1996
100.0 (2-2) vs. Tennessee; Feb. 10, 1990
100.0 (2-2) vs. Georgia; March 29, 2004
100.0 (2-2) vs. Green Bay; March 22, 2009

Highest 3-Point Percentage - Season

40.9 in 1991-92
40.0 in 1988-89
37.2 in 1999-00
37.2 in 1998-99

Lowest 3-Point Percentage - Game

0.0 vs. many teams

Team Records/Opponent Records

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

Team Records

Lowest 3-Point Percentage - Season

28.7 in 2008-09
29.0 in 1992-93
30.8 in 2000-01

Most Assists - Game

38 vs. UNC-Asheville, Nov. 23, 1999
32 three times; last at Arkansas, Jan. 10, 2008

Most Assists - Season

645 in 2007-08
642 in 1999-00
635 in 2002-03

Fewest Assists - Game

2 vs. Auburn, Jan. 28, 1984
2 vs. Tennessee, Jan. 29, 1979
3 vs. Southern Illinois, March 15, 1987

Fewest Assists - Season

350 in 1978-79
370 in 1992-93
381 in 1986-87

Most Steals - Game

27 vs. Southern Miss, Nov. 21, 2004
25 vs. Lynn University, Dec. 18, 1996
25 vs. Southwestern La., Jan. 22, 1996

Most Steals - Season

412 in 2007-08
401 in 2004-05
385 in 2006-07

Fewest Steals - Game

1 vs. Louisiana Tech, March 20, 1999
1 vs. Tulane, Jan. 18, 1995
2 vs. many

Fewest Steals - Season

238 in 1981-82
241 in 1991-92
250 in 2001-02

Most Blocks - Game

18 vs. Nicholls State, Dec. 2, 1981
17 vs. Southeastern La., Feb. 12, 1981
13 vs. Southern Miss, Feb. 7, 1981

Most Blocks - Season

220 in 2004-05
209 in 2006-07
176 in 2002-03

Fewest Blocks - Game

0 vs. many teams

Fewest Blocks - Season

43 in 1994-95
49 in 1993-94
63 in 1991-92

Most Turnovers - Game

38 vs. Southwestern La., Feb. 2, 1994
38 vs. Texas, March 8, 1980
37 vs. Southern, Jan. 26, 1980

Most Turnovers - Season

657 in 1985-86
649 in 1980-81
617 in 1997-98

Fewest Turnovers - Game

3 vs. Arkansas, Feb. 28, 2008
5 vs. Tennessee, Feb. 23, 2003
5 vs. New Orleans, Dec. 30, 2007

Fewest Turnovers - Season

405 in 2001-02
419 in 2008-09
443 in 2003-04

Temeka Johnson

Opponent Records

Most Points - Game

114 by Mississippi College, 1976

Fewest Points - Game

19 by Alabama State, Dec. 7, 2002

Most Rebounds - Game

72 by Louisiana Tech, Jan. 22, 1977

Fewest Rebounds - Game

15 by SMU, Dec. 15, 1981

Most Field Goals Made - Game

43 by UNLV, Jan. 16, 1981

Fewest Field Goals Made - Game

7 by Alabama State, Dec. 7, 2002

Most Fields Goals Attempted - Game

108 by UNLV, Jan. 16, 1981

Fewest Field Goals Attempted - Game

41 by Southwestern La., Nov. 3, 1977
41 by Michigan State, Nov. 15, 2008

Highest FG Percentage - Game

65.0 (37-57) by Tennessee, Dec. 10, 1980

Lowest FG percentage - Game

13.2 (7-53) by Alabama State, Dec. 7, 2002

Most Free Throws Made - Game

32 by Valdosta State, Feb. 9, 1979

Fewest Free Throws Made - Game

0 by Florida, Feb. 22, 1986

Most Free Throws Attempted - Game

41 by Alabama, Nov. 18, 1978

Fewest Free Throws Attempted - Game

1 by UL-Lafayette, Jan. 30, 2001

Highest FT Percentage - Game

1.000 (11-11) by Vanderbilt, March 8, 2003
1.000 (8-8) by Florida, Jan. 13, 2005

Lowest FT Percentage - Game

0.0 (0-3) by Florida, Feb. 22, 1986

Most 3-Point Goals Made - Game

12 by Alabama, Feb. 24, 2002
12 by South Carolina, Jan. 15, 1994
12 by Alabama, March 8, 1993

Fewest 3-Point Goals made - Game

0 by many teams

Most 3-Point Goals Attempted - Game

35 by South Carolina, Jan. 14, 1995

Fewest 3-Point Goals Attempted - Game

0 by many teams

Lowest 3-Point FG Percentage - Game

0.0 by many teams

Most Assists - Game

29 by Kentucky, Feb. 27, 1982

Fewest Assists - Game

0 by Northwestern State, Feb. 26, 1977

Most Steals - Game

23 by Texas, March 8, 1980

Fewest Steals - Game

0 by UNLV, Jan. 29, 1982

Most Blocked Shots - Game

12 by Auburn, Feb. 8, 2004

Fewest Blocked Shots - Game

0 by many teams

Most Turnovers - Game

41 by Centenary, Nov. 30, 1982

Fewest Turnovers - Game

5 by Vanderbilt, March 3, 2002
5 by Texas, April 1, 2003

The Last Time...

... an LSU player

scored 20 points.....	Allison Hightower, 21 vs. #7 Louisville (March 24, 2009 - NCAA Second Round)
scored 25 points.....	Allison Hightower, 26 vs. Green Bay (March 22, 2009 - NCAA First Round)
scored 30 points.....	Seimone Augustus, 30 vs. Ole Miss (March 3, 2006 - SEC)
scored 35 points.....	Seimone Augustus, 35 at Florida (Feb. 16, 2006)
scored 40 points.....	Cornelia Gayden, 49 vs. Jackson State (Feb. 9, 1995)
scored 45 points.....	Cornelia Gayden, 49 vs. Jackson State (Feb. 9, 1995)
scored double figures in 5 straight games.....	LaSondra Barrett, 8 straight (Feb. 15-March 22, 2009)
scored double figures in 10 straight games.....	Allison Hightower, 15 straight (Jan. 11, 2009-March 6, 2009)
scored double figures in 15 straight games.....	Allison Hightower, 15 straight (Jan. 11, 2009-March 6, 2009)
scored double figures in 20 straight games.....	Sylvia Fowles, 26 straight (Nov. 25, 2006 - March 17, 2007)
scored double figures in 25 straight games.....	Sylvia Fowles, 26 straight (Nov. 25, 2006 - March 17, 2007)
scored double figures in 30 straight games.....	Seimone Augustus, 97 straight (Dec. 20, 2003 - April 2, 2006)
scored double figures in 40 straight games.....	Seimone Augustus, 97 straight (Dec. 20, 2003 - April 2, 2006)
scored double figures in 50 straight games.....	Seimone Augustus, 97 straight (Dec. 20, 2003 - April 2, 2006)
scored double figures in 60 straight games.....	Seimone Augustus, 97 straight (Dec. 20, 2003 - April 2, 2006)
scored double figures in 70 straight games.....	Seimone Augustus, 97 straight (Dec. 20, 2003 - April 2, 2006)
scored double figures in 80 straight games.....	Seimone Augustus, 97 straight (Dec. 20, 2003 - April 2, 2006)
scored double figures in 90 straight games.....	Seimone Augustus, 97 straight (Dec. 20, 2003 - April 2, 2006)
scored 20 points in 2 straight games.....	Allison Hightower, 2 straight (March 22-24, 2009 - NCAA)
scored 20 points in 3 straight games.....	Sylvia Fowles, 3 straight (March 19, 2007 - March 26, 2007)
scored 20 points in 4 straight games.....	Seimone Augustus, 9 straight (Feb. 16, 2006 - March 20, 2006)
scored 20 points in 5 straight games.....	Seimone Augustus, 9 straight (Feb. 16, 2006 - March 20, 2006)
scored 20 points in 6 straight games.....	Seimone Augustus, 9 straight (Feb. 16, 2006 - March 20, 2006)
scored 20 points in 7 straight games.....	Seimone Augustus, 9 straight (Feb. 16, 2006 - March 20, 2006)
scored 20 points in 8 straight games.....	Seimone Augustus, 9 straight (Feb. 16, 2006 - March 20, 2006)
scored 20 points in 9 straight games.....	Seimone Augustus, 9 straight (Feb. 16, 2006 - March 20, 2006)
scored 20 points in 10 straight games.....	Cornelia Gayden, 13 straight (Mar. 1, 1993 - Jan. 1, 1994)
scored 20 points in 13 straight games.....	Cornelia Gayden, 13 straight (Mar. 1, 1993 - Jan. 1, 1994)
scored 30 points in 2 straight games.....	Elaine Powell, 31 vs. UCSB (Mar. 21, 1996 NWIT), 32 vs. Northwestern (Mar. 22, 1996)
scored 30 points in 3 straight games.....	Cornelia Gayden, three straight (Feb. 4 - Feb. 9, 1995)
made 10 field goals in a game.....	Allison Hightower, 10 vs. Mississippi State (March 6, 2009 - SEC)
made 15 field goals in a game.....	Seimone Augustus, 15 at Alabama (Feb. 23, 2006)
attempted 15 field goals in a game.....	Allison Hightower, 17 vs. Mississippi State (March 6, 2009)
attempted 20 field goals in a game.....	Allison Hightower, 20 vs. #9/11 Florida (Feb. 15, 2009)
attempted 25 field goals in a game.....	Seimone Augustus, 25 vs. Mississippi State (Feb. 26, 2006)
shot 100 % from the floor (min. 10 att.).....	Seimone Augustus (11-11) vs. North Texas (Nov. 30, 2004)
made 10 free throws in a game.....	Sylvia Fowles, 10 vs. Connecticut (Feb. 25, 2008)
made 15 free throws in a game.....	Pokey Chatman, 18 vs. Georgia (Feb. 10, 1991)
attempted 10 free throws in a game.....	Allison Hightower, 12 vs. #7 Louisville (March 24, 2009 - NCAA Second Round)
attempted 15 free throws in a game.....	Erica White, 16 at Tennessee (Feb. 14, 2008)
attempted 20 free throws in a game.....	Pokey Chatman, 21 vs. Georgia (Feb. 10, 1991)
made 5 three-pointers in a game.....	Andrea Kelly, 5 at Mississippi State (Feb. 8, 2009)
made 7 three-pointers in a game.....	Cornelia Gayden, 12 vs. Jackson State (Feb. 9, 1995)
made 10 three-pointers in a game.....	Cornelia Gayden, 12 vs. Jackson State (Feb. 9, 1995)
attempted 7 three-pointers in a game.....	Andrea Kelly, 7 at Mississippi State (Feb. 10, 2009)
attempted 10 three-pointers in a game.....	Andrea Kelly, 12 at Kentucky (Jan. 25, 2009)
attempted 15 three-pointers in a game.....	Doneeka Hodges, 15 at Georgia (Jan. 25, 2004)
had 10 rebounds.....	Kristen Morris, 16 vs. Green Bay (March 22, 2009 - NCAA First Round)
had 15 rebounds.....	Kristen Morris, 16 vs. Green Bay (March 22, 2009 - NCAA First Round)
had 20 rebounds.....	Sylvia Fowles, 20 vs. Tennessee (April 6, 2008 - NCAA Final Four)
had 10 rebounds in 2 straight games.....	Ayana Dunning, 2 straight (Jan. 18-22, 2009)
had 10 rebounds in 3 straight games.....	Sylvia Fowles, 4 straight (March 24, 2008 - April 6, 2008)
had 10 rebounds in 4 straight games.....	Sylvia Fowles, 4 straight (March 24, 2008 - April 6, 2008)
had 10 rebounds in 5 straight games.....	Sylvia Fowles, 6 straight (Feb. 7, 2008 - Feb. 25, 2008)
had 10 rebounds in 10 straight games.....	Sylvia Fowles, 19 straight (Dec. 30, 2006 - March 3, 2007)
had 10 offensive rebounds.....	Sylvia Fowles, 10 vs. Auburn (Jan. 28, 2007)
had 10 defensive rebounds.....	Kristen Morris, 14 vs. Green Bay (March 22, 2009 - NCAA First Round)
had 10 assists.....	Erica White, 12 at Arkansas (Jan. 10, 2008)
had 15 assists.....	Temeka Johnson, 15 vs. Liberty (Mar. 26, 2005 NCAA)
had 10 assists in 2 straight games.....	Erica White, 3 straight (Jan. 22, 2006 - Jan. 30, 2006)
had 10 assists in 3 straight games.....	Erica White, 3 straight (Jan. 22, 2006 - Jan. 30, 2006)
had 10 assists in 4 straight games.....	never happened
had 5 blocks in a game.....	Taylor Turnbow, 7 vs. Xavier (Nov. 26, 2008)
had 7 blocks in a game.....	Taylor Turnbow, 7 vs. Xavier (Nov. 26, 2008)
had 5 steals in a game.....	Allison Hightower, 5 vs. #9/11 Florida (Feb. 15, 2009)
had 7 steals in a game.....	Temeka Johnson, 7 vs. Santa Barbara (Feb. 15, 2003)
had 10 steals in a game.....	Cornelia Gayden, 10 vs. Southwestern La. (Feb. 7, 1995)
had a double-double.....	Kristen Morris, 13 pts & 16 reb. vs. Green Bay (March 22, 2009 - NCAA First Round)
had a double-double in 2 straight games.....	Sylvia Fowles, 4 straight (March 24, 2008 - April 6, 2008)
had a double-double in 3 straight games.....	Sylvia Fowles, 4 straight (March 24, 2008 - April 6, 2008)
had a double-double in 4 straight games.....	Sylvia Fowles, 4 straight (March 24, 2008 - April 6, 2008)
had a double-double in 5 straight games.....	Sylvia Fowles, 6 straight (Feb. 7, 2008 - Feb. 25, 2008)
had a double-double in 10 straight games.....	Sylvia Fowles, 19 straight (Dec. 30, 2006 - March 3, 2007)
had a triple-double.....	Cornelia Gayden, 32 pts-15 reb-10 stl vs. Southwestern Louisiana (Feb. 7, 1995)
Had two players record a double-double.....	Seimone Augustus and Sylvia Fowles vs. Minnesota (Jan. 7, 2006)
played 40 minutes.....	Allison Hightower & Kristen Morris vs. #7 Louisville (March 24, 2009 - NCAA)
played 40 minutes in 2 straight games.....	Allison Hightower, 2 straight (Jan. 18-22, 2009)
played 40 minutes in 3 straight games.....	Temeka Johnson, 8 straight (Feb. 17, 2002 - Mar. 17, 2002)
played 40 minutes in 4 straight games.....	Temeka Johnson, 8 straight (Feb. 17, 2002 - Mar. 17, 2002)
played 40 minutes in 5 straight games.....	Temeka Johnson, 8 straight (Feb. 17, 2002 - Mar. 17, 2002)
played 40 minutes in 8 straight games.....	Temeka Johnson, 8 straight (Feb. 17, 2002 - Mar. 17, 2002)
fouled out.....	Kristen Morris at South Carolina (Jan. 29, 2009)

Taylor Turnbow

Andrea Kelly

... an LSU opponent

scored 40 or more points.....	41 by Amber Holt of Middle Tennessee (Dec. 28, 2007)
scored 30 or more points.....	37 by Alysha Clark of Middle Tennessee (Nov. 30, 2008)
attempted 25 field goals.....	27 by Candace Parker of Tennessee (April 6, 2008 - NCAA)
recorded a double-double.....	Victoria Dunlap of Kentucky (Jan. 25, 2009)
had 10 or more assists.....	Armelle Lumnuu of Mississippi State, 10 at MSU (Feb. 8, 2009)
had 15 or more rebounds.....	15 by Victoria Dunlap of Kentucky (Feb. 22, 2009)
had 20 or more rebounds.....	20 by Khara Smith of DePaul (March 25, 2006- NCAA)
made 13 or more field goals.....	14 by Alysha Clark of Middle Tennessee (Nov. 30, 2008)
made 15 or more free throws.....	18 by Ashley McElhiney of Vanderbilt (Feb. 15, 2001)

... Miscellaneous

LSU scored 100 points or more.....	105 vs. Eastern Washington (Nov. 25, 2006)
an opponent scored 100 points or more.....	100 by Tennessee, OT (March 1, 1997 SEC Tournament)
LSU scored 100 points away from home.....	105 vs. Eastern Washington (Nov. 25, 2006) in San Antonio
LSU scored 100 points and lost.....	102 at Georgia, 108-102 OT (Feb. 10, 1991)
LSU scored 50 or fewer and won.....	49 vs. West Virginia, 49-43 (March 19, 2007 - NCAA)
LSU had a +15 rebound margin.....	18 at New Orleans (Jan. 14, 2009)
LSU had a +20 rebound margin.....	25 vs. Eastern Washington (Nov. 25, 2006)
an opponent has a +15 rebound margin.....	16 at Maryland (Nov. 18, 2007)
an opponent had a +20 rebound margin.....	22 at Baylor (Nov. 21, 2006)
LSU attempted 30 free throws.....	34 vs. Green Bay (March 22, 2009 - NCAA First Round)
LSU attempted 35 free throws.....	40 vs. Ole Miss (Feb. 26, 2004)
an opponent attempted 35 free throws.....	40 by Kentucky (Feb. 26, 1999 SEC)
LSU made 25 free throws.....	26 at Alabama (Feb. 7, 2008)
LSU made 30 free throws.....	31 vs. Mississippi State (Jan. 3, 1998)
an opponent made 30 free throws.....	30 by Kentucky (Feb. 26, 1999 SEC)
LSU attempted 20 3-pointers.....	20 vs. Ole Miss (Feb. 17, 2008)
LSU had 25 assists.....	32 at Arkansas (Jan. 10, 2008)
LSU had 30 assists.....	32 at Arkansas (Jan. 10, 2008)
LSU had 35 assists.....	38 vs. UNC Asheville (Nov. 23, 1999)
an opponent had 25 assists.....	25 by Alabama (Jan. 28, 1995)
LSU forced 25 turnovers.....	26 at Centenary (Dec. 20, 2008)
LSU forced 30 turnovers.....	31 vs. New Orleans (Dec. 20, 2007)
LSU forced 35 turnovers.....	37 vs. Tulsa (Nov. 24, 2006)
LSU had 15 steals.....	17 vs. Texas Southern (Dec. 1, 2008)
LSU had 20 steals.....	20 vs. Samford (Nov. 9, 2007)
LSU blocked 10 shots.....	10 vs. Texas Southern (Dec. 1, 2008)
LSU scored 50 points or less.....	36 vs. Mississippi State (Jan. 22, 2009)
LSU scored 40 points or less.....	36 vs. Mississippi State (Jan. 22, 2009)
an opponent scored 20 points or less.....	19 by Alabama State (Dec. 7, 2002)
an opponent scored 30 points or less.....	30 by Texas Southern (Dec. 1, 2008)
an opponent scored 40 points or less.....	38 vs. Mississippi State (Jan. 22, 2009)
an opponent scored 40 pts or less in consecutive games.....	Virginia Tech, 40 pts (Nov. 14, 2006) and UL-Lafayette, 31 pts (Nov. 16, 2006)
beat a ranked team.....	vs. #18/23 Tennessee (Feb. 26, 2009)
beat a top 5 ranked team.....	vs. No. 2 North Carolina (March 31, 2008 - NCAA)
beat a ranked team away from home.....	vs. No. 2 North Carolina (March 31, 2008 - NCAA)
beat a ranked team on the road.....	at No. 1 Tennessee (Feb. 14, 2008)
kept every player on a team out of double-figures.....	at Centenary (Dec. 20, 2008)
had all five starters score in double figures.....	at Tennessee - Thomas, Fowles, White, LeBlanc, Chaney (Feb. 14, 2008)
had four starters score in double figures.....	at #18 Vanderbilt - Jones, Barrett, Dunning, Hightower (Jan. 18, 2009)
had five players score in double figures.....	at Tennessee - Thomas, Fowles, White, LeBlanc, Chaney, Hightower (Feb. 14, 2008)
had six players score in double figures.....	at Tennessee - Thomas, Fowles, White, LeBlanc, Chaney, Hightower (Feb. 14, 2008)
had four players score at least 20 points or more.....	at Alabama - Augustus, Johnson, Hodges, Hoston (Feb. 5, 2004)
had no player reach double figures in scoring.....	vs. Rutgers (April 1, 2007 - NCAA)
overcame a 10-point halftime deficit to win.....	at Arkansas, 33-23 (Jan. 22, 2004)
overcame a 15-point halftime deficit to win.....	vs. Oregon, 35-18 (Nov. 23, 1985)
overcame a 15-point first-half deficit to win.....	at Tennessee, 21-2 (Feb. 14, 2008)

Miscellaneous Records

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

Aiysha Smith

49 pts

Cornelia Gayden vs. Jackson State, Feb. 9, 1995

47 pts

Maree Jackson vs. Northwestern State, Feb. 24, 1978

45 pts

Cornelia Gayden vs. South Carolina, Jan. 14, 1995

Maree Jackson vs. UNLV, Feb. 12, 1977

44 pts

Maree Jackson vs. Northwestern State, Feb. 26, 1977

43 pts

Cornelia Gayden vs. TCU, Jan. 2, 1995

Joyce Walker vs. Mississippi, Feb. 12, 1983

41 pts

Joyce Walker vs. New Orleans, Feb. 7, 1984

40 pts

Maree Jackson vs. Baylor, Feb. 11, 1978

Maree Jackson vs. Western Wash., March 23, 1977

39 pts

Cornelia Gayden vs. Kentucky, Feb. 26, 1994

Rene Moran vs. Southern, Jan. 26, 1980

Julie Gross vs. Alabama, Nov. 18, 1978

Maree Jackson vs. Southeastern La., Feb. 3, 1978

Maree Jackson vs. Savannah State, Dec. 15, 1977

Maree Jackson vs. Southeastern La., Feb. 19, 1977

38 pts

Pokey Chatman vs. Georgia, Feb. 10, 1991

Joyce Walker vs. Tennessee, Dec. 17, 1982

Joyce Walker vs. Auburn, Jan. 20, 1982

Joyce Walker vs. Portland State, Jan. 10, 1981

37 pts

Joyce Walker vs. Mississippi State, Feb. 21, 1983

Joyce Walker vs. Lamar, Jan. 10, 1983

Maree Jackson vs. Mississippi State, Feb. 7, 1977

36 pts

Cornelia Gayden vs. Florida State, Nov. 30, 1991

Joyce Walker vs. Northeast Louisiana, Jan. 18, 1984

Joyce Walker vs. Delta State, Jan. 16, 1984

Joyce Walker vs. Alabama, Jan. 19, 1983

Joyce Walker vs. Tennessee, Dec. 10, 1980

Rene Moran vs. Southeastern Louisiana, March 5, 1980

Maree Jackson vs. Louisiana Tech, Feb. 1, 1977

35 pts

Seimone Augustus vs. Florida, Feb. 16, 2006

Cornelia Gayden vs. Jackson State, Feb. 16, 1994

Joyce Walker vs. Florida, Feb. 6, 1983

Joyce Walker vs. Mississippi College, Jan. 13, 1983

Ramona Dozier vs. UNLV, Jan. 16, 1981

Rene Moran vs. Houston, Jan. 4, 1980

Maree Jackson vs. Montclair State, Dec. 5, 1977

Maree Jackson vs. Louisiana College, Nov. 21, 1977

Maree Jackson vs. Baylor, March 24, 1977

Maree Jackson vs. Northeast Louisiana, Jan. 21, 1977

34 pts

Marie Ferdinand vs. Purdue, March 18, 2001

Marie Ferdinand vs. SMU, Nov. 28, 2000

Joyce Walker vs. New Orleans, Nov. 26, 1983

Joyce Walker vs. McNeese State, Nov. 23, 1981

Rene Moran vs. Mississippi State, Jan. 2, 1980

Maree Jackson vs. Tennessee, Jan. 9, 1978

Julie Gross vs. Lamar, Nov. 29, 1978

Maree Jackson vs. Louisiana College, Jan. 29, 1977

33 pts

Seimone Augustus vs. Baylor, Nov. 14, 2004

Elaine Powell vs. SMU, Jan. 10, 1996

Toni Gross vs. Memphis, Nov. 25, 1995

Cornelia Gayden vs. Mississippi, Feb. 18, 1995

Cornelia Gayden vs. Auburn, Feb. 4, 1995

Cornelia Gayden vs. Rutgers, Dec. 4, 1994

Cornelia Gayden vs. Florida State, Dec. 5, 1992

Natalie Randall vs. New Orleans, Dec. 8, 1984

Joyce Walker vs. Tulane, Dec. 10, 1983

Cheri Graham vs. Concordia College, Nov. 25, 1981

Maree Jackson vs. Louisiana Tech, Feb. 25, 1978

Julie Gross vs. Stephen F. Austin, Dec. 15, 1977

Julie Gross vs. Baylor, March 18, 1977

32 pts

Seimone Augustus vs. Alabama, Feb. 23, 2006

Seimone Augustus vs. Tennessee, Feb. 9, 2006

Seimone Augustus vs. Texas Tech, Nov. 13, 2005

Katrina Hibbert vs. Arkansas, Feb. 11, 1998

Elaine Powell vs. Tennessee, Feb. 22, 1997

Pietra Gay vs. Auburn, Jan. 25, 1997

Toni Gross vs. Richmond, Dec. 23, 1996

Elaine Powell vs. Northwestern, March 22, 1996

Elaine Powell vs. South Carolina, Feb. 17, 1996

Cornelia Gayden vs. Southwestern La., Feb. 7, 1995

Cornelia Gayden vs. Notre Dame, Dec. 19, 1993

Cornelia Gayden vs. Tennessee, Jan. 8, 1992

Joyce Walker vs. Alabama, Jan. 21, 1984

Joyce Walker vs. Southern Miss, Feb. 9, 1983

Joyce Walker vs. Northwestern State, Feb. 3, 1983

Joyce Walker vs. New Orleans, Jan. 5, 1983

Joyce Walker vs. Southeastern Louisiana, Feb. 26, 1981

Rene Moran vs. Delta State, Jan. 7, 1980

Rene Moran vs. Valdosta State, Nov. 15, 1979

Maree Jackson vs. Tennessee, Feb. 6, 1978

Julie Gross vs. Valdosta State, Nov. 27, 1978

Julie Gross vs. Louisiana College, Dec. 7, 1977

Maree Jackson vs. Stephen F. Austin, March 11, 1977

31 pts

Marie Ferdinand vs. South Carolina, Feb. 25, 2001

Katrina Hibbert vs. Rice, Nov. 17, 1997

Pietra Gay vs. Mississippi, Jan. 11, 1997

Elaine Powell vs. Santa Barbara, March 21, 1996

Cornelia Gayden vs. Southwest Texas, Dec. 15, 1993

Pokey Chatman vs. Louisiana Tech, Dec. 8, 1990

Pokey Chatman vs. Texas, Dec. 10, 1988

Alisha Jones vs. Southwestern La., Nov. 30, 1986

Alisha Jones vs. Alabama, Feb. 6, 1985

Madeline Doucet vs. UNLV, Jan. 26, 1984

Joyce Walker vs. UCLA, Jan. 6, 1984

Madeline Doucet vs. Northeast Louisiana, Nov. 30, 1983

Maree Jackson vs. Mississippi, Jan. 28, 1978

Maree Jackson vs. Alabama, Feb. 5, 1977

30 pts

Seimone Augustus vs. Ole Miss, March 3, 2006

Aiysha Smith vs. Santa Barbara, Feb. 15, 2003

Cornelia Gayden vs. Southeastern La., Nov. 25, 1994

Cornelia Gayden vs. Tulane, Feb. 21, 1994

Roberta LaCaze vs. South Carolina, Jan. 15, 1994

Cornelia Gayden vs. Tennessee, Jan. 9, 1994

Cornelia Gayden vs. Southern, Feb. 1, 1993

Cornelia Gayden vs. Southeastern La., Dec. 1, 1992

Cornelia Gayden vs. UNLV, Dec. 21, 1991

Cornelia Gayden vs. Southeastern La., Nov. 22, 1991

Pokey Chatman vs. Tennessee, March 4, 1991

April Delley vs. Vanderbilt, Feb. 6, 1988

Alisha Jones vs. Georgia, March 3, 1986

Madeline Doucet vs. Mississippi State, Feb. 20, 1984

Joyce Walker vs. UNLV, Jan. 26, 1984

Madeline Doucet vs. Mississippi State, Dec. 22, 1983

Joyce Walker vs. McNeese State, Feb. 14, 1983

Staci Brown vs. New Orleans, Dec. 18, 1980

Maree Jackson vs. Southeastern La., Jan. 24, 1978

Maree Jackson vs. Baylor, March 12, 1977

Maree Jackson vs. Louisiana Tech, Jan. 22, 1977

Cornelia Gayden's Triple-Doubles

Cornelia Gayden is the only Lady Tiger player to record a triple double in school history. In fact, Gayden had two triple-double games in her career at LSU.

JAN. 2, 1995 VS. TCU

43 points, 15 rebounds, 10 assists

FEB. 7, 1995 VS. LOUISIANA-LAFAYETTE

32 points, 15 rebounds, 10 steals

The 20-20 Club (19 times by 4 players)

Date	Player	Opponent	Pts.	Reb.
Feb. 1, 1977	Maree Jackson	Louisiana Tech	36	25
Feb. 5, 1977	Maree Jackson	Alabama	31	23
Feb. 18, 1977	Maree Jackson	Northeast La.	29	25
Feb. 19, 1977	Maree Jackson	Southeastern La.	39	22
Feb. 24, 1977	Maree Jackson	Southern	21	22
Feb. 26, 1977	Maree Jackson	Northwestern St.	47	23
March 12, 1977	Maree Jackson	Baylor	30	26
March 12, 1977	Julie Gross	Baylor	33	20
March 24, 1977	Maree Jackson	Baylor	35	26
Nov. 28, 1977	Julie Gross	Northwestern St.	25	22
Dec. 15, 1977	Maree Jackson	Savannah State	39	20
Jan. 24, 1978	Maree Jackson	Southeastern La.	37	20
Feb. 16, 1978	Maree Jackson	Southern	24	22
Feb. 25, 1978	Maree Jackson	Louisiana Tech	33	24
Jan. 5, 1994	Cornelia Gayden	Mississippi State	24	21
Jan. 26, 2006	Sylvia Fowles	Vanderbilt	26	22
Feb. 4, 2007	Sylvia Fowles	South Carolina	23	20
Feb. 15, 2007	Sylvia Fowles	Arkansas	23	20
April 6, 2008	Sylvia Fowles	Tennessee	24	20

Sylvia Fowles

Julie Gross

Year-by-Year Leaders

Scoring

YEAR	PLAYER	GAMES	POINTS	AVERAGE
1976-77	Maree Jackson	30	831	27.7
1977-78	Maree Jackson	40	1021	25.5
1978-79	Julie Gross	24	447	18.6
1979-80	Rene Moran	34	735	21.6
1980-81	Joyce Walker	30	621	20.7
1981-82	Joyce Walker	30	747	24.9
1982-83	Joyce Walker	27	744	27.6
1983-84	Joyce Walker	30	794	26.5
1984-85	Alisha Jones	29	502	17.3
1985-86	Alisha Jones	28	452	16.1
1986-87	Lesla Thornton	28	355	12.7
1987-88	Patricia Woods	29	425	14.7
1988-89	Pokey Chatman	30	485	16.2
1989-90	Pokey Chatman	30	475	15.8
1990-91	Pokey Chatman	31	576	18.6
1991-92	Cornelia Gayden	29	555	19.1
1992-93	Cornelia Gayden	27	552	20.4
1993-94	Cornelia Gayden	27	647	24.0
1994-95	Cornelia Gayden	27	697	25.8
1995-96	Elaine Powell	32	643	20.1
1996-97	Elaine Powell	29	520	17.9
1997-98	Katrina Hibbert	32	517	16.2
1998-99	Katrina Hibbert	30	436	14.5
1999-00	Marie Ferdinand	32	560	17.5
2000-01	Marie Ferdinand	31	654	21.1
2001-02	Aiysha Smith	30	476	15.9
2002-03	Seimone Augustus	34	504	14.8
2003-04	Seimone Augustus	35	679	19.4
2004-05	Seimone Augustus	36	724	20.1
2005-06	Seimone Augustus	35	795	22.7
2006-07	Sylvia Fowles	38	643	16.9
2007-08	Sylvia Fowles	35	608	17.4
2008-09	Allison Hightower	30	447	14.9

Field Goal Percentage (Min. 100 att.)

YEAR	PLAYER	GAMES	FGM-FGA	PCT.
1977-78	Maree Jackson	40	409-657	.623
1978-79	Kim McKay	25	93-174	.534
1979-80	Evelyn Melvin	28	82-145	.566
1980-81	Ramona Dozier	31	134-228	.588
1981-82	Joyce Walker	30	340-590	.576
1982-83	Joyce Walker	27	312-540	.578
1983-84	Alisha Jones	29	154-278	.554
1984-85	Natalie Randall	29	144-272	.533
1985-86	Alisha Jones	28	197-381	.517
1986-87	Karen Linder	28	130-238	.546
1987-88	April Delley	25	134-257	.521
1988-89	Dee Dee Franklin	28	114-211	.540
1989-90	Sheila Johnson	29	151-275	.549
1990-91	Sheila Johnson	31	204-354	.576
1991-92	Wendi Widdle	29	140-275	.509
1992-93	Roberta LaCaze	27	118-227	.520
1993-94	Roberta LaCaze	25	150-299	.502
1994-95	Venessa Hackett	27	75-160	.469
1995-96	Toni Gross	28	147-295	.498
1996-97	Toni Gross	29	169-308	.549
1997-98	Keia Howell	28	84-165	.509
1998-99	DeTrina White	30	159-256	.621
1999-00	DeTrina White	32	163-264	.617
2000-01	DeTrina White	20	78-128	.609
2001-02	Aiysha Smith	30	189-370	.511
2002-03	DeTrina White	25	84-144	.583
2003-04	Seimone Augustus	35	285-540	.528
2004-05	Sylvia Fowles	36	163-283	.576
2005-06	Sylvia Fowles	35	215-354	.607
2006-07	Sylvia Fowles	38	253-443	.571
2007-08	Sylvia Fowles	35	239-409	.584
2008-09	Allison Hightower	30	184-403	.457

Three-Point Field Goal Percentage (Min. 50 att.)

YEAR	PLAYER	GAMES	3PGM-3PGA	PCT.
1987-88	Pokey Chatman	29	21-69	.304
1988-89	Pokey Chatman	30	42-99	.424
1989-90	Pokey Chatman	30	53-153	.346
1990-91	Pokey Chatman	31	59-152	.388
1991-92	Cornelia Gayden	29	87-190	.458
1992-93	Cornelia Gayden	27	74-240	.308
1993-94	Cornelia Gayden	27	71-177	.401
1994-95	Cornelia Gayden	27	105-268	.392
1995-96	Elaine Powell	32	34-92	.370
1996-97	Elaine Powell	28	22-59	.373
1997-98	Ashley Bankston	30	38-98	.388
1998-99	Latasha Dorsey	30	24-53	.414
1999-00	Katrina Hibbert	32	54-132	.409
2000-01	April Brown	29	34-96	.354
2001-02	Doneeka Hodges	30	53-139	.381
2002-03	Doneeka Hodges	34	48-134	.358
2003-04	Scholanda Hoston	35	25-61	.410
2004-05	Scholanda Hoston	36	46-132	.348
	Quianna Chaney	36	40-115	.348
2005-06	Scholanda Hoston	35	40-114	.351
2006-07	RaShonta LeBlanc	38	33-75	.440
2007-08	Quianna Chaney	37	93-243	.383
2008-09	Andrea Kelly	30	34-84	.405

Free Throw Percentage (Min. 50 att.)

YEAR	PLAYER	GAMES	FTM-FTA	PCT.
1976-77	Annette Guilotte	37	42-55	.764
1977-78	LeNette Caldwell	40	49-62	.790
1978-79	Rene Moran	25	56-71	.789
1979-80	Rene Moran	34	179-244	.733
1980-81	Jackie White	31	43-58	.741
1981-82	Evelyn Melvin	31	63-93	.677
1982-83	Joyce Walker	27	120-161	.745
1983-84	Joyce Walker	30	134-165	.812
1984-85	Lesla Thornton	29	38-50	.760
1985-86	Bonita Branch	33	69-88	.784
1986-87	Lesla Thornton	28	83-111	.748
1987-88	Pokey Chatman	29	63-77	.818
1988-89	Pokey Chatman	30	115-137	.839
1989-90	Pokey Chatman	30	120-142	.845
1990-91	Annette J.-Lowery	31	87-107	.813
1991-92	Cornelia Gayden	29	88-111	.793
1992-93	Cornelia Gayden	27	120-146	.822
1993-94	Cornelia Gayden	27	134-168	.798
1994-95	Cornelia Gayden	27	114-147	.776
1995-96	Pietra Gay	31	132-168	.786
1996-97	Katrina Hibbert	30	49-57	.860
1997-98	Katrina Hibbert	32	97-112	.866
1998-99	Latasha Dorsey	30	101-138	.789
1999-00	Katrina Hibbert	32	42-55	.764
2000-01	Kisha James	31	46-56	.821
2001-02	Doneeka Hodges	30	92-119	.773
2002-03	Seimone Augustus	34	79-89	.888
2003-04	Seimone Augustus	34	100-111	.901
2004-05	Seimone Augustus	36	113-130	.869
2005-06	Erica White	34	71-89	.798
2006-07	RaShonta LeBlanc	38	38-50	.760
2007-08	Erica White	36	90-118	.763
2008-09	LaSondra Barrett	30	86-119	.723

Year-by-Year Leaders

Rebounding

YEAR	PLAYER	GAMES	REBS	AVG.
1976-77	Maree Jackson	30	493	16.4
1977-78	Maree Jackson	40	539	13.5
1978-79	Julie Gross	24	258	10.8
1979-80	Julie Gross	30	286	9.5
1980-81	Ramona Dozier	31	205	6.6
1981-82	Madeline Doucet	26	208	8.0
1982-83	Ramona Dozier	25	244	9.8
1983-84	Ramona Dozier	30	268	8.9
1984-85	Alisha Jones	29	254	8.8
1985-86	Alisha Jones	28	237	8.5
1986-87	Karen Linder	28	250	8.9
1987-88	Karen Linder	29	250	8.6
1988-89	Dee Dee Franklin	28	217	7.8
1989-90	Sheila Johnson	29	244	8.4
1990-91	Sheila Johnson	31	286	9.2
1991-92	Barbara Henderson	29	231	8.0
1992-93	Cornelia Gayden	27	232	8.4
1993-94	Cornelia Gayden	27	251	9.3
1994-95	Cornelia Gayden	27	226	8.4
1995-96	Toni Gross	28	211	7.5
1996-97	Toni Gross	28	194	6.7
1997-98	Katrina Hibbert	32	194	6.1
1998-99	DeTrina White	30	247	8.2
1999-00	DeTrina White	32	283	8.8
2000-01	Marie Ferdinand	31	158	5.1
2001-02	Aiysha Smith	30	230	7.7
2002-03	Aiysha Smith	34	189	5.6
2003-04	Seimone Augustus	35	210	6.0
2004-05	Sylvia Fowles	36	325	9.0
2005-06	Sylvia Fowles	35	407	11.6
2006-07	Sylvia Fowles	38	477	12.6
2007-08	Sylvia Fowles	35	361	10.3
2008-09	LaSondra Barrett	30	171	5.7

Assists

YEAR	PLAYER	GAMES	ASSISTS	AVG.
1977-78	Brenda McGuffee	40	169	4.8
1978-79	Lisa Brewer	25	82	3.3
1979-80	Paula Hayden	34	132	3.9
1980-81	Jackie White	31	139	4.5
1981-82	Joyce Walker	30	124	4.1
1982-83	Rhonda Hawthorne	27	148	5.5
1983-84	Rhonda Hawthorne	30	147	4.9
1984-85	Rhonda Hawthorne	26	81	3.1
1985-86	Jeanetta Burns	33	128	3.9
1986-87	Jeanetta Burns	28	119	4.3
1987-88	Jeanetta Burns	29	146	5.0
1988-89	Pokey Chatman	30	146	4.9
1989-90	Pokey Chatman	30	152	5.1
1990-91	Pokey Chatman	31	157	5.1
1991-92	Miriam Farr	29	74	2.6
1992-93	Miriam Farr	20	77	3.9
1993-94	Miriam Farr	27	113	4.2
1994-95	Cornelia Gayden	27	87	3.2
1995-96	Pietra Gay	31	126	4.1
1996-97	Pietra Gay	28	116	4.1
1997-98	Latasha Dorsey	32	122	3.8
1998-99	Katrina Hibbert	30	142	4.7
1999-00	Marie Ferdinand	32	170	5.3
2000-01	Marie Ferdinand	31	107	3.5
2001-02	Temeka Johnson	24	179	7.5
2002-03	Temeka Johnson	34	199	5.9
2003-04	Temeka Johnson	35	289	8.3
2004-05	Temeka Johnson	36	278	7.7
2005-06	Erica White	34	184	5.4
2006-07	Erica White	37	158	4.3
2007-08	Erica White	36	156	4.3
2008-09	Allison Hightower	30	90	3.0

Blocked Shots

YEAR	PLAYER	GAMES	BLOCKS	AVG.
1978-79	Julie Gross	24	78	3.3
1979-80	Julie Gross	30	100	3.3
1980-81	Heidi Olsen	29	38	1.3
1981-82	Cheri Graham	31	47	1.5
1982-83	Heidi Olsen	27	105	3.9
1983-84	Alisha Jones	29	18	0.6
1984-85	Alisha Jones	29	34	1.2
1985-86	Natalie Randall	33	31	0.9
1986-87	Tammie Gayten	27	23	0.8
1987-88	Carla Hough	29	32	1.1
1988-89	Dee Dee Franklin	28	93	3.3
1989-90	Wendi Widdle	30	24	0.8
1990-91	Tara Curtis	31	26	0.8
1991-92	Wendi Widdle	29	20	0.7
1992-93	Tarleshia Brown	21	17	0.8
1993-94	Candice Brookins	22	21	0.9
1994-95	Katina Smith	21	10	0.5
1995-96	Toni Gross	28	26	0.9
1996-97	Toni Gross	29	45	1.5
1997-98	Aga Cieslak	31	49	1.5
1998-99	DeTrina White	30	28	0.9
1999-00	DeTrina White	32	32	1.0
2000-01	Ke-Ke Tardy	28	27	1.0
2001-02	Aiysha Smith	30	24	0.8
2002-03	Crystal White	24	44	1.8
2003-04	Seimone Augustus	35	25	0.7
	Tillie Willis	35	25	0.7
2004-05	Sylvia Fowles	36	99	2.8
2005-06	Sylvia Fowles	36	75	2.1
2006-07	Sylvia Fowles	38	78	2.1
2007-08	Sylvia Fowles	35	69	2.0
2008-09	Allison Hightower	30	35	1.2

Steals

YEAR	PLAYER	GAMES	STEALS	AVG.
1980-81	Joyce Walker	30	86	2.9
1981-82	Joyce Walker	30	79	2.6
1982-83	Joyce Walker	27	76	2.8
1983-84	Joyce Walker	30	85	2.8
1984-85	Rhonda Hawthorne	26	46	1.8
1985-86	Lesa Thornton	33	67	2.0
1986-87	Lesa Thornton	28	59	2.1
1987-88	Pokey Chatman	29	81	2.8
1988-89	Pokey Chatman	30	90	3.0
1989-90	Pokey Chatman	30	84	2.8
1990-91	Pokey Chatman	31	91	2.9
1991-92	Cornelia Gayden	29	43	1.5
	Miriam Farr	29	43	1.5
1992-93	Roberta LaCaze	27	60	2.2
1993-94	Cornelia Gayden	27	63	2.3
1994-95	Cornelia Gayden	27	45	1.7
1995-96	Elaine Powell	32	81	2.5
1996-97	Elaine Powell	29	70	2.4
1997-98	Katrina Hibbert	32	77	2.4
1998-99	Latasha Dorsey	30	75	2.5
1999-00	Marie Ferdinand	32	93	2.9
2000-01	Marie Ferdinand	31	76	2.5
2001-02	Aiysha Smith	30	58	1.9
2002-03	Temeka Johnson	34	69	2.0
2003-04	Temeka Johnson	35	64	1.8
2004-05	Scholanda Hoston	36	78	2.2
2005-06	Sylvia Fowles	35	66	1.9
2006-07	Erica White	37	72	1.9
2007-08	Erica White	36	69	1.9
2008-09	Allison Hightower	30	57	1.9

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

Leaders By Class

Freshmen

Points

	Name	G	Pts	Avg.
1.	Maree Jackson (1976-77)	30	831	27.7
2.	Julie Gross (1976-77)	37	685	18.5
3.	Joyce Walker (1980-81)	30	621	20.7
4.	Cornelia Gayden (1991-92)	29	555	19.1
5.	Seimone Augustus (2002-03)	34	504	14.8
6.	Sylvia Fowles (2004-05)	36	426	11.8
7.	Jackie White (1980-81)	31	409	13.1
8.	DeTrina White (1998-99)	30	392	13.2
9.	Alisha Jones (1983-84)	29	363	12.5
10.	LaSondra Barrett (2008-09)	30	342	14.9

Rebounds

	Name	G	Reb	Avg.
1.	Maree Jackson (1976-77)	30	493	16.4
2.	Julie Gross (1976-77)	37	463	12.5
3.	Sylvia Fowles (2004-05)	36	325	9.0
4.	DeTrina White (1998-99)	30	247	8.2
5.	Alisha Jones (1983-84)	29	230	7.9
6.	Madeline Doucet (1981-82)	26	208	8.0
7.	Leslie Sacre (1980-81)	32	207	6.5
8.	Ramona Dozier (1980-81)	31	205	6.6
9.	Seimone Augustus (2002-03)	34	187	5.5
10.	Cornelia Gayden (1991-92)	29	185	6.4
	Cheri Graham (1981-82)	31	185	6.0

Assists

	Name	G	Ast	Avg.
1.	Rhonda Hawthorne (1982-83)	27	148	5.5
2.	Jackie White (1980-81)	31	139	4.5
3.	Pokey Chatman (1987-88)	29	115	4.0
4.	Joyce Walker (1980-81)	30	99	3.3
5.	Kelly Skalicky (1981-82)	18	91	5.0
6.	Madeline Doucet (1981-82)	26	86	3.3
7.	Seimone Augustus (2002-03)	34	64	1.9
	Katrina Hibbert (1996-97)	30	64	2.1
9.	Roberta LaCaze (1992-93)	27	63	2.3
10.	Kisha James (1998-99)	29	61	2.1
	Allison Hightower (2006-07)	38	61	1.6

Steals

	Name	G	STL	Avg.
1.	Joyce Walker (1980-81)	30	86	2.9
2.	Pokey Chatman (1987-88)	29	81	2.8
3.	Jackie White (1980-81)	31	77	2.5
4.	Rhonda Hawthorne (1982-83)	27	73	2.7
5.	Roberta LaCaze (1992-93)	27	60	2.2
6.	Latasha Dorsey (1995-96)	31	56	1.8
7.	Sylvia Fowles (2004-05)	36	51	1.4
8.	Katrina Hibbert (1996-97)	30	48	1.6
9.	Scholanda Dorrell (2001-02)	29	45	1.6
10.	Cornelia Gayden (1991-92)	29	43	1.5

Sophomore

Points

	Name	G	Pts	Avg.
1.	Maree Jackson (1977-78)	40	1021	25.5
2.	Julie Gross (1977-78)	40	828	20.7
3.	Joyce Walker (1981-82)	30	747	24.9
4.	Seimone Augustus (2003-04)	35	679	19.4
5.	Sylvia Fowles (2005-06)	35	557	15.9
6.	Cornelia Gayden (1992-93)	27	552	20.4
7.	Katrina Hibbert (1997-98)	32	517	16.2
8.	Alisha Jones (1984-85)	29	502	17.3
9.	Pokey Chatman (1988-89)	30	485	16.2
10.	Doneeka Hodges (2001-02)	30	459	15.3

Rebounds

	Name	G	Rebs	Avg.
1.	Maree Jackson (1977-78)	40	539	13.5
2.	Julie Gross (1977-78)	40	459	11.5
3.	Sylvia Fowles (2005-06)	35	407	11.6
4.	DeTrina White (1999-2000)	32	283	8.8
5.	Alisha Jones (1984-85)	29	254	8.8
6.	Cornelia Gayden (1993-94)	27	232	8.6
7.	Ramona Dozier (1981-82)	31	217	7.0
8.	Joanette Boutte (1977-78)	37	216	5.4
9.	Seimone Augustus (2003-04)	35	210	6.0
10.	Barbara Henderson (1989-90)	30	198	6.6

Assists

	Name	G	Ast	Avg.
1.	Erica White (2005-06)	34	184	5.4
2.	Temeka Johnson (2001-02)	24	179	7.5
3.	Brenda McGuffee (1977-78)	40	169	4.8
4.	Rhonda Hawthorne (1983-84)	30	147	4.9
5.	Pokey Chatman (1988-89)	30	146	4.9
6.	Jeanetta Burns (1985-86)	33	128	3.9
7.	Joyce Walker (1981-82)	30	124	4.1
8.	Doneeka Hodges (2001-02)	30	106	3.5
9.	Katrina Hibbert (1997-98)	32	96	3.0
10.	Marie Ferdinand (1998-99)	30	90	3.0

Steals

	Name	G	Stls	Avg.
1.	Pokey Chatman (1988-89)	30	90	3.0
2.	Joyce Walker (1981-82)	30	79	2.6
3.	Katrina Hibbert (1997-98)	32	77	2.4
4.	Rhonda Hawthorne (1983-84)	30	72	2.4
5.	Sylvia Fowles (2005-06)	35	66	1.9
6.	Latasha Dorsey (1996-97)	30	58	1.9
	Marie Ferdinand (1998-99)	30	58	1.9
8.	Seimone Augustus (2003-04)	35	55	1.6
9.	Roberta LaCaze (1993-94)	25	46	1.8
	Madeline Doucet (1982-83)	25	46	1.8

Junior

Points

	Name	G	Pts	Avg.
1.	Joyce Walker (1982-83)	27	744	27.6
2.	Rene Moran (1979-80)	34	735	21.6
3.	Seimone Augustus (2004-05)	36	724	20.1
4.	Cornelia Gayden (1993-94)	27	647	24.0
5.	Elaine Powell (1995-96)	32	643	20.1
	Sylvia Fowles (2006-07)	38	643	16.9
7.	Marie Ferdinand (1999-00)	32	560	17.5
8.	Madeline Doucet (1983-84)	30	533	18.3
9.	Pietra Gay (1995-96)	31	532	17.2
10.	Staci Brown (1979-80)	34	513	15.1

Rebounds

	Name	G	Reb	Avg.
1.	Sylvia Fowles (2006-07)	38	477	12.6
2.	Julie Gross (1978-79)	24	258	10.8
3.	Cornelia Gayden (1993-94)	27	251	9.3
4.	Karen Linder (1986-87)	28	250	8.9
5.	Ramona Dozier (1982-83)	25	244	9.8
	Sheila Johnson (1989-90)	29	244	8.4
7.	Alisha Jones (1985-86)	28	237	8.5
8.	Aiysha Smith (2001-02)	30	230	7.7
9.	Barbara Henderson (1990-91)	31	222	7.2
10.	Dee Dee Franklin (1988-89)	28	217	7.8

Assists

	Name	G	Ass	Avg.
1.	Temeka Johnson (2002-03)	32	199	5.9
2.	Marie Ferdinand (1999-00)	32	170	5.3
3.	Erica White (2006-07)	37	158	4.3
4.	Pokey Chatman (1989-90)	30	152	5.1
5.	Katrina Hibbert (1998-99)	30	142	4.7
6.	Paula Hayden (1979-80)	34	132	3.9
7.	Pietra Gay (1995-96)	31	126	4.1
	Angelia Crockett (1999-00)	30	126	4.2
9.	Elaine Powell (1995-96)	32	123	3.8
10.	Latasha Dorsey (1997-98)	32	122	3.8

Steals

	Name	G	Stls	Avg.
1.	Marie Ferdinand (1999-00)	32	93	2.9
2.	Pokey Chatman (1989-90)	30	84	2.8
3.	Elaine Powell (1995-96)	32	81	2.5
4.	Scholanda Hoston (2004-05)	36	78	2.2
5.	Joyce Walker (1982-83)	27	76	2.8
6.	Erica White (2006-07)	37	72	1.9
7.	Temeka Johnson (2002-03)	34	69	2.0
	Latasha Dorsey (1997-98)	32	69	2.2
9.	Lesa Thornton (1985-86)	33	67	2.0
10.	Cornelia Gayden (1993-94)	27	63	2.3

Senior

Points

	Name	G	Pts	Avg.
1.	Seimone Augustus (2005-06)	35	795	22.7
2.	Joyce Walker (1983-84)	30	794	26.5
3.	Cornelia Gayden (1994-95)	27	697	25.8
4.	Marie Ferdinand (2000-01)	31	654	21.1
5.	Sylvia Fowles (2007-08)	35	608	17.4
6.	Pokey Chatman (1990-91)	31	576	18.6
7.	Quianna Chaney (2007-08)	37	534	14.4
8.	Julie Gross (1979-80)	30	528	17.6
9.	Elaine Powell (1996-97)	29	520	17.9
10.	Staci Brown (1980-81)	32	503	16.2

Rebounds

	Name	G	Reb	Avg.
1.	Sylvia Fowles (2007-08)	35	361	10.3
2.	Julie Gross (1979-80)	30	286	9.5
3.	Shelia Johnson (1990-91)	31	286	9.2
4.	Ramona Dozier (1983-84)	30	268	8.9
5.	Joanette Boutte (1979-80)	34	264	7.8
6.	Natalie Randall (1985-86)	33	256	7.7
7.	Karen Linder (1987-88)	29	250	8.6
8.	Barbara Henderson (1991-92)	29	231	8.0
9.	Cornelia Gayden (1994-95)	27	226	8.4
10.	Toni Gross (1996-97)	29	194	6.7

Assists

	Name	G	Ast	Avg.
1.	* Temeka Johnson (2003-04)	35	289	8.3
2.	* Temeka Johnson (2004-05)	36	278	7.7
3.	Katrina Hibbert (1999-00)	32	165	5.2
4.	Pokey Chatman (1990-91)	31	157	5.1
5.	Erica White (2007-08)	36	156	4.3
6.	Jeanetta Burns (1987-88)	29	146	5.0
7.	Latasha Dorsey (1998-99)	30	127	4.2
8.	RaShonta LeBlanc (2007-08)	37	126	3.4
9.	Quianna Chaney (2007-08)	37	121	3.3
10.	Joyce Walker (1983-84)	30	121	4.0

Steals

	Name	G	Stls	Avg.
1.	Pokey Chatman (1990-91)	31	91	2.9
2.	Joyce Walker (1983-84)	30	85	2.8
3.	Bonita Branch (1985-86)	33	78	2.4
	RaShonta LeBlanc (2007-08)	37	78	2.1
5.	Marie Ferdinand (2000-01)	31	76	2.5
6.	Katrina Hibbert (1999-00)	32	76	2.4
7.	Latasha Dorsey (1998-99)	30	75	2.5
8.	Elaine Powell (1996-97)	29	70	2.4
9.	Erica White (2007-08)	36	69	1.9
10.	* Temeka Johnson (2004-05)	36	67	1.9

* - rewarded another year of eligibility

Team Records

MOST POINTS IN A GAME

LSU: 99 vs. Tennessee, 1997
Opp.: 106 by Alabama, 1993

FEWEST POINTS IN A GAME

LSU: 46 vs. Vanderbilt, 2000; vs. Vanderbilt, 2007
Opp.: 46 by Ole Miss, 2007

MOST REBOUNDS

LSU: 59 vs. Mississippi State, 1990
Opp.: 52 by Georgia, 1982; by Auburn, 1994

FEWEST REBOUNDS

LSU: 16 vs. Vanderbilt, 2001
Opp.: 27 by Kentucky, 2002; by Vanderbilt, 2001

HIGHEST FIELD GOAL PERCENTAGE

LSU: 58.6 (34-58) vs. Georgia, 1984
Opp.: 57.1 (36-63) by Kentucky, 1984

LOWEST FIELD GOAL PERCENTAGE

LSU: 28.8 (15-52) vs. Vanderbilt, 2007
Opp.: 24.6 (16-65) by Ole Miss, 2007

HIGHEST FREE THROW PERCENTAGE

LSU: 1.000 (2-2) vs. Vanderbilt, 2002
Opp.: 1.000 (11-11) by Vanderbilt, 2003

LOWEST FREE THROW PERCENTAGE

LSU: 46.2 (12-26) vs. Georgia, 1996
Opp.: 40.0 (4-10) by Mississippi State, 1990

HIGHEST 3-POINT FIELD GOAL PERCENTAGE

LSU: 71.4 (5-7) vs. Tennessee, 1991
Opp.: 69.7 (9-13) by Alabama, 1996

LOWEST 3-POINT FIELD GOAL PERCENTAGE

LSU: 0.00 (0-2) vs. Georgia, 2005
Opp.: 0.00 (0-12) by Tennessee, 1991

FIELD GOALS MADE

LSU: 37 vs. Kentucky, 1991; vs. Tennessee, 1997
Opp.: 40 by Georgia, 1986

FIELD GOALS ATTEMPTED

LSU: 78 vs. Kentucky, 1991
Opp.: 83 by Alabama, 1993

3-POINT FIELD GOALS MADE

LSU: 11 vs. Florida, 1995
Opp.: 12 by Alabama, 1993

3-POINT FIELD GOALS ATTEMPTED

LSU: 29 vs. Auburn, 1990
Opp.: 30 by Alabama, 1993

FREE THROWS MADE

LSU: 25 vs. Tennessee, 2002; vs. Arkansas, 2003
Opp.: 31 by Tennessee, 1985

FREE THROWS ATTEMPTED

LSU: 34 vs. Kentucky, 1984
Opp.: 40 by Kentucky, 1999

ASSISTS

LSU: 26 vs. Ole Miss, 2006
Opp.: 29 by Kentucky, 1982

STEALS

LSU: 16 vs. Auburn, 1981
Opp.: 15 by Auburn, 1981; by Georgia, 1986

BLOCKED SHOTS

LSU: 9 vs. Vanderbilt, 1989
Opp.: 8 by Mississippi, 1982; by Kentucky, 1999

TURNOVERS

LSU: 27 vs. Tennessee, 1987
Opp.: 27 by Kentucky, 1991

MARGIN OF VICTORY

44 (80-36) vs. Ole Miss, 2008

MARGIN OF DEFEAT

26 (91-65) vs. Auburn, 1990

Individual Records

POINTS

30 Seimone Augustus vs. Ole Miss, 2006
Pokey Chatman vs. Tennessee, 1991
Alisha Jones vs. Georgia, 1986
29 Cornelia Gayden vs. Florida, 1995
Seimone Augustus vs. Kentucky, 2006

REBOUNDS

21 Sheila Johnson vs. Mississippi State, 1990
20 Sylvia Fowles vs. Tennessee, 2007
16 Sheila Johnson vs. Kentucky, 1991

FIELD GOALS MADE

13 Seimone Augustus vs. Ole Miss, 2006
Seimone Augustus vs. Kentucky, 2006
12 Pokey Chatman vs. Tennessee, 1991
Joyce Walker vs. Georgia, 1983
Joyce Walker vs. Georgia, 1982
Madeline Doucet vs. Ole Miss, 1982

FIELD GOALS ATTEMPTED

24 Elaine Powell vs. Alabama, 1996
Joyce Walker vs. Georgia, 1983
23 Joyce Walker vs. Georgia, 1982
Joyce Walker vs. Kentucky, 1982

FREE THROWS MADE

12 Temeka Johnson vs. Tennessee, 2002
8 Cornelia Gayden vs. Mississippi State, 1992
Patricia Woods vs. Georgia, 1988
Alisha Jones vs. Georgia, 1986
Madeline Doucet vs. Kentucky, 1984
Katrina Hibbert vs. Tennessee, 1997

FREE THROWS ATTEMPTED

15 Temeka Johnson vs. Tennessee, 2002
13 Patricia Woods vs. Georgia, 1988
10 Alisha Jones vs. Tennessee, 1985
Madeline Doucet vs. Kentucky, 1984
Aiysha Smith vs. Vanderbilt, 2003

3-POINT GOALS MADE

6 Cornelia Gayden vs. Florida, 1995
5 Cornelia Gayden vs. Mississippi State, 1992
Pokey Chatman vs. Auburn, 1990
4 Cornelia Gayden vs. Tennessee, 1992
Pokey Chatman vs. Auburn, 1989
Quianna Chaney vs. Mississippi State, 2008
Quianna Chaney vs. Ole Miss, 2008

3-POINT GOALS ATTEMPTED

15 Pokey Chatman vs. Auburn, 1990
14 Cornelia Gayden vs. Florida, 1995
12 Cornelia Gayden vs. Mississippi State, 1992

ASSISTS

17 Temeka Johnson vs. Georgia, 2005
12 Temeka Johnson vs. Ole Miss, 2004
10 Erica White vs. Ole Miss, 2006
Temeka Johnson vs. Tennessee, 2002

STEALS

6 Pokey Chatman vs. Kentucky, 1991
Joyce Walker vs. Mississippi State, 1982
5 Pokey Chatman vs. Vanderbilt, 1988
Lesa Thornton vs. Vanderbilt, 1986
Joyce Walker vs. Auburn, 1981

BLOCKED SHOTS

7 Dee Dee Franklin vs. Vanderbilt, 1988
4 Sylvia Fowles vs. Georgia, 2005
Sylvia Fowles vs. Tennessee, 2005

TURNOVERS

11 Jeanetta Burns vs. Georgia, 1986
10 Bonita Branch vs. Kentucky, 1986

Team Records

MOST POINTS IN A GAME

LSU: 92 vs. Missouri, March 18, 1984
Opp.: 93 by Lamar, March 17, 1991

FEWEST POINTS IN A GAME

LSU: 35 vs. Rutgers, April 1, 2007
Opp.: 32 by Jackson State, March 22, 2008

MOST POINTS IN A HALF

LSU: 49 four times
Opp.: 54 by Stephen F. Austin (2nd Half), March 16, 1988

FEWEST POINTS IN A HALF

LSU: 15 vs. Duke (first half), April 2, 2006
Opp.: 11 by Jackson State, March 22, 2008

MOST REBOUNDS

LSU: 52 vs. Stetson, March 20, 2005
Opp.: 56 by Louisiana Tech, March 23, 1989

FEWEST REBOUNDS

LSU: 23 vs. Louisiana Tech, March 30, 2003
Opp.: 21 by Arizona State, March 16, 2001

HIGHEST FIELD GOAL PCT.

LSU: 63.3 (31-49) vs. UW-Green Bay, March 24, 2003
Opp.: 59.1 (39-66) by Louisiana Tech, March 23, 1984

LOWEST FIELD GOAL PCT.

LSU: 26.4 (14-53) vs. Rutgers, April 1, 2007
Opp.: 23.1 (12-52) by Jackson State, March 22, 2008

HIGHEST FREE THROW PCT.

LSU: 90.9 (10-11), three times (recent - vs. UNC Asheville, March 17, 2007)
Opp.: 1.00 (7-7) by Washington March 20, 2006

LOWEST FREE THROW PCT.

LSU: 30.0 (3-10) vs. Rutgers, April 1, 2007
Opp.: 40.0 (16-32) by SFA, March 19, 2000 & (2-5) by Stanford, March 27, 2006

HIGHEST 3-POINT FIELD GOAL PCT.

LSU: 100.0 (2-2) vs. Georgia, March 29, 2004
Opp.: 60.0 (6-10) by Purdue, March 18, 2001

LOWEST 3-POINT FIELD GOAL PCT.

LSU: 0.0 four times
Opp.: 0.0 twice

MOST FIELD GOALS MADE

LSU: 37 (att. 63) vs. Liberty, March 26, 2005
Opp.: 39 (att. 66) by Louisiana Tech, March 23, 1984

FEWEST FIELD GOALS MADE

LSU: 12 (att. 53) vs. Rutgers, April 1, 2007
Opp.: 12 (att. 52) by Jackson State, March 22, 2008

MOST FIELD GOALS ATTEMPTED

LSU: 70 (made 26) vs. Louisiana Tech, March 23, 1989
Opp.: 78 (made 35) by Lamar, March 17, 1991

FEWEST FIELD GOALS ATTEMPTED

LSU: 50 (made 19) vs. Tennessee, April 4, 2004
Opp.: 47 (made 24) by Maine, March 15, 1997 & (made 24) by Arizona State, March 16, 2001

MOST FREE THROWS MADE

LSU: 30 (att. 43) vs. Missouri, March 18, 1984
Opp.: 29 (att. 42) by Louisiana Tech, March 23, 1989

FEWEST FREE THROWS MADE

LSU: 3 (att. 10) vs. Rutgers, April 1, 2007
Opp.: 2 (att. 2) by DePaul, March 25, 2006 & (att. 5) Stanford, March 27, 2006

MOST FREE THROWS ATTEMPTED

LSU: 43 (made 30) vs. Missouri, March 18, 1984
Opp.: 42 (made 29) by Louisiana Tech, March 23, 1989

FEWEST FREE THROWS ATTEMPTED

LSU: 9 (made 5) vs. Stephen F. Austin, March 19, 2000
Opp.: 2 (made 2) by DePaul, March 25, 2006

MOST 3-POINT FIELD GOALS MADE

LSU: 9 (att. 18) vs. UNC Asheville, March 17, 2007 & (att. 15) vs. Notre Dame, March 15, 1999
Opp.: 10 (att. 20) by Rutgers, April 1, 2007

FEWEST 3-POINT GOALS MADE

LSU: 0 five times
Opp.: 0 twice

MOST 3-POINT GOALS ATTEMPTED

LSU: 18 (made 9) vs. UNC Asheville, March 17, 2007
Opp.: 22 (made 7) by Colorado, March 17, 2002

FEWEST 3-POINT GOALS ATTEMPTED

LSU: 3 (0 made) vs. Tennessee, April 4, 2004
Opp.: 2 three times

MOST ASSISTS

LSU: 26 vs. Liberty, March 26, 2005
Opp.: 27 by Louisiana Tech, March 23, 1984

FEWEST ASSISTS

LSU: 3 vs. Southern Illinois, March 15, 1987
Opp.: 5 by Marquette, March 17, 1997

MOST STEALS

LSU: 17 vs. Florida Atlantic, March 18, 2006
Opp.: 20 by Marquette, March 17, 1997

FEWEST STEALS

LSU: 1 vs. Louisiana Tech, March 17, 1991
Opp.: 1 by Missouri, March 18, 1984

MOST BLOCKED SHOTS

LSU: 10 vs. UNC Asheville, March 17, 2007
Opp.: 9 by Purdue, March 18, 2001

FEWEST BLOCKED SHOTS

LSU: 0 three times
Opp.: 0 eight times

MOST TURNOVERS

LSU: 23 vs. Marquette, March 17, 1997
Opp.: 25 five times (recent - vs. Jackson State, March 22, 2008)

FEWEST TURNOVERS

LSU: 7 vs. Washington, March 20, 2006
Opp.: 7 by Purdue, March 18, 2001

MOST FOULS

LSU: 34 vs. Louisiana Tech, March 23, 1989
Opp.: 31 by Middle Tennessee, March 16, 1986 & by Missouri, March 18, 1984

FEWEST FOULS

LSU: 10 vs. UW-Green Bay, March 24, 2003 & vs. Washington, March 20, 2006
Opp.: 10 three times

Individual Records

POINTS

LSU: 34 Marie Ferdinand vs. Purdue, March 18, 2001
Opp.: 34, Cindy Blodgett (Maine), March 15, 1997

REBOUNDS

LSU: 20 by Sylvia Fowles vs. Tennessee, April 6, 2008
Opp.: 20 by Khara Smith (DePaul), March 25, 2006

FIELD GOALS

LSU: 14 (att. 19) Seimone Augustus vs. Texas, March 27, 2004
Opp.: 13 (att. 19) Janice Lawrence (La. Tech), March 23, 1984 & (21 att.) Heather Schreiber (Texas), April 1, 2003

FIELD GOALS ATTEMPTED

LSU: 26 (made 10) Seimone Augustus vs. Baylor, April 3, 2005
Opp.: 27 (made 6) Candace Parker (Tennessee), April 6, 2008

FREE THROWS

LSU: 14 (att. 18) Marie Ferdinand vs. Purdue, March 18, 2001
Opp.: 14 (att. 14) Cindy Blodgett (Maine), March 15, 1997

FREE THROWS ATTEMPTED

LSU: 18 (made 14) Marie Ferdinand vs. Purdue, March 18, 2001
Opp.: 16 (made 13) Venus Lacy (Louisiana Tech), March 23, 1989

3-POINT FIELD GOALS

LSU: 5 three players (recent- R. LeBlanc vs. UNC Asheville, March 17, 2007)
Opp.: 6 (att. 7) Mozell Brooks (Stephen F. Austin), March 16, 1988

3-POINT FIELD GOALS ATTEMPTED

LSU: 11 (made 4) Pokey Chatman vs. Southern Miss, March 14, 1990
Opp.: 12 (made 4) by Mandy Nightingale (Colorado), March 17, 2002

ASSISTS

LSU: 15 Temeka Johnson vs. Liberty, March 26, 2005
Opp.: 10 Joni Davis (Missouri), March 18, 1984

STEALS

LSU: 6 Marie Ferdinand vs. Stephen F. Austin, March 19, 2000 & Sylvia Fowles vs. Jackson State, March 22, 2008
Opp.: 6 Carena Easley (Jackson State), March 22, 2008

BLOCKED SHOTS

LSU: 8 Dee Dee Franklin vs. Purdue, March 19, 1989
Opp.: 5 by Tere Bjorklund (Colorado), March 17, 2002

Special Games

100-Point Games

1976-77

Nov. 25	LSU 109, West Texas State 48	Plainview, Texas
Feb. 19	LSU 101, Southeastern La. 77	Baton Rouge, La.

1977-78

Dec. 6	LSU 100, Northeast Louisiana 58	Monroe, La.
Jan. 16	LSU 105, McNeese State 70	Baton Rouge, La.

1978-79

Nov. 18	LSU 105, Alabama 57	Baton Rouge, La.
Nov. 27	LSU 101, Valdosta State 80	Baton Rouge, La.

1979-80

Feb. 4	LSU 103, Southeastern La. 76	Baton Rouge, La.
--------	------------------------------	------------------

1980-81

Jan. 16	LSU 110, UNLV 108 (2OT)	Las Vegas, Nev.
---------	-------------------------	-----------------

1982-83

Nov. 30	LSU 105, Centenary 41	Baton Rouge, La.
Dec. 6	LSU 101, Southern 59	Baton Rouge, La.
Feb. 3	LSU 108, Northwestern State 71	Baton Rouge, La.

1983-84

Nov. 27	LSU 104, New Orleans 88	New Orleans, La.
Dec. 3	LSU 111, Mississippi College 61	Baton Rouge, La.
Dec. 10	LSU 106, Tulane 57	New Orleans, La.
Dec. 21	LSU 103, Northwestern Univ. 73	Blacksburg, Va.
Jan. 6	LSU 101, UCLA 87	Baton Rouge, La.
Jan. 26	LSU 100, UNLV 71	Baton Rouge, La.

1984-85

Jan. 11	LSU 106, Oklahoma City 64	Baton Rouge, La.
Jan. 28	LSU 102, Mississippi State 71	Starkville, Miss.

1985-86

Feb. 19	LSU 118, Northwestern State 90	Baton Rouge, La.
---------	--------------------------------	------------------

1990-91

Feb. 10	Georgia 108, LSU 102 (2OT)	Baton Rouge, La.
---------	----------------------------	------------------

1992-93

Dec. 1	LSU 100, Southeastern La. 55	Baton Rouge, La.
--------	------------------------------	------------------

1995-96

Nov. 25	LSU 101, Memphis 94 (OT)	Baton Rouge, La.
Nov. 29	LSU 108, Nicholls State 54	Baton Rouge, La.
Dec. 1	LSU 104, Prairie View 28	Baton Rouge, La.

1998-99

Nov. 17	LSU 100, St. John's 69	Baton Rouge, La.
---------	------------------------	------------------

1999-00

Dec. 28	LSU 103, Jackson State 35	Baton Rouge, La.
---------	---------------------------	------------------

2001-02

Nov. 11	LSU 101, Grambling 58	Baton Rouge, La.
---------	-----------------------	------------------

2003-04

Feb. 8	LSU 103, Alabama 68	Tuscaloosa, Ala.
--------	---------------------	------------------

2005-06

Nov. 22	LSU 107, Southern 39	Baton Rouge, La.
---------	----------------------	------------------

2006-07

Nov. 25	LSU 105, Eastern Washington 52	San Antonio, Texas
---------	--------------------------------	--------------------

LSU's Largest Margin of Victory

MG	OPPONENT	SCORE	DATE	SITE
76	Prairie View	104-28	Dec. 1, 1995	Baton Rouge, La.
68	Southern	107-39	Nov. 22, 2005	Baton Rouge, La.
68	Jackson State	103-35	Dec. 28, 1999	Baton Rouge, La.
64	North Carolina A&T	99-35	Jan. 1, 2006	Baton Rouge, La.
64	Centenary	105-41	Nov. 30, 1982	Baton Rouge, La.
62	Delaware State	94-32	Dec. 28, 2001	Baton Rouge, La.
61	West Texas State	109-48	Nov. 25, 1976	Plainview, Texas
56	Mercer	87-31	Nov. 25, 2001	Baton Rouge, La.
55	McNeese State	83-28	Dec. 20, 2006	Baton Rouge, La.
55	UNC Asheville	91-36	Nov. 23, 1999	Baton Rouge, La.
54	Nicholls State	108-54	Nov. 29, 1995	Baton Rouge, La.
54	Texas-Pan American	99-45	Jan. 6, 1988	Edinburgh, Texas
53	Eastern Washington	105-52	Nov. 25, 2006	San Antonio, Texas
53	Mississippi State	84-31	Jan. 20, 2008	Baton Rouge, La.
51	Southwest Texas	91-40	Dec. 21, 2002	Baton Rouge, La.
50	Southeastern La.	97-47	Dec. 20, 2003	Baton Rouge, La.
50	USL	93-43	Feb. 5, 1996	Baton Rouge, La.
50	TCU	88-38	Nov. 29, 1990	Baton Rouge, La.
50	Mississippi College	111-61	Dec. 3, 1983	Baton Rouge, La.

LSU's Largest Margin of Defeat

MG	OPPONENT	SCORE	DATE	SITE
57	Mississippi College	114-57	Jan., 1976	Clinton, Miss.
52	Vanderbilt	85-33	Jan. 22, 1995	Nashville, Tenn.
44	Tennessee	92-48	Jan. 29, 1979	Knoxville, Tenn.
42	Florida	88-46	Feb. 11, 1995	Gainesville, Fla.
41	Louisiana Tech	91-50	March 7, 1980	Baton Rouge, La.
39	Tennessee	73-34	Feb. 7, 1987	Baton Rouge, La.
37	Southeastern La.	106-69	Feb. 14, 1977	Hammond, La.
36	Tennessee	86-50	Jan. 6, 2000	Baton Rouge, La.
35	Georgia	88-53	Feb. 20, 1993	Baton Rouge, La.
34	Penn State	86-52	Nov. 24, 2000	St. Thomas, V.I.
34	Tennessee	102-68	Jan. 7, 1995	Baton Rouge, La.
34	Tennessee	95-61	Jan. 7, 1993	Baton Rouge, La.

Single Overtime Games Record: 11-8

DATE	SCORE	SITE
Jan. 30, 1981	Auburn 73, LSU 71	Baton Rouge, La.
Jan. 4, 1982	LSU 88, Southeastern La. 86	Hammond, La.
Jan. 7, 1985	LSU 84, Cal Poly-Pomona 79	Baton Rouge, La.
Feb. 1, 1987	LSU 81, Vanderbilt 79	Nashville, Tenn.
Feb. 17, 1987	New Orleans 75, LSU 74	Baton Rouge, La.
Jan. 20, 1988	Alabama 81, LSU 79	Tuscaloosa, Ala.
Jan. 11, 1990	LSU 80, Kentucky 79	Lexington, Ky.
Nov. 25, 1990	Iowa 73, LSU 65	Ames, Iowa
Nov. 30, 1991	LSU 96, Florida State 88	Baton Rouge, La.
March 21, 1996	LSU 77, Santa Barbara 73	Amarillo, Texas
Jan. 28, 1997	LSU 75, Tulane 74	Baton Rouge, La.
March 1, 1997	Tennessee 100, LSU 99	Chattanooga, Tenn.
Nov. 21, 1997	LSU 68, Oklahoma State 66	Honolulu, Hawaii
Jan. 14, 1998	Kentucky 74, LSU 71	Cincinnati, Ohio
Jan. 31, 1999	LSU 63, Auburn 61	Baton Rouge, La.
Nov. 27, 1999	LSU 68, St. Mary's 65	Moraga, Calif.
Nov. 22, 2002	LSU 78, Arizona 71	Tucson, Ariz.
Jan. 5, 2005	Rutgers 51, LSU 49	Piscataway, N.J.
Feb. 16, 2006	Florida 79, LSU 78	Gainesville, Fla.

Double Overtime Games Record: 3-2

DATE	SCORE	SITE
Jan. 16, 1981	LSU 110, UNLV 108	Las Vegas, Nev.
Jan. 19, 1985	LSU 83, Alabama 76	Tuscaloosa, Ala.
Feb. 10, 1991	Georgia 108, LSU 102	Baton Rouge, La.
Jan. 11, 1997	LSU 88, Mississippi 80	Oxford, Miss.
Dec. 16, 2001	Michigan 86, LSU 81	Baton Rouge, La.

Triple Overtime Games Record: 1-0

DATE	SCORE	SITE
Feb. 15, 2003	LSU 98, Santa Barbara 90	Baton Rouge, La.

LSU Total Overtime Games Record: 15-10

Overall Record on TV: 118-55

1988-89 (0-4)

Jan. 14, 1989	at Auburn	L, 57-43	Sportschannel
Feb. 2, 1989	at Houston	L, 83-72	Home Sports
Feb. 11, 1989	Tennessee	L, 89-65	Home Sports
Feb. 19, 1989	at Vanderbilt	L, 79-66	Sportschannel

1989-90 (1-1)

Feb. 17, 1990	Vanderbilt	W, 71-69	Sportschannel
Feb. 25, 1990	at Georgia	L, 72-56	Sportschannel

1990-91 (3-2)

Jan. 14, 1991	at Texas A&M	W, 90-75	Home Sports
Jan. 21, 1991	Tennessee	L, 79-77	Home Sports
Feb. 10, 1991	Georgia	L, 108-102	Home Sports
March 3, 1991	Georgia	W, 83-74	Sportschannel
March 4, 1991	Tennessee	W, 80-75	Sportschannel

1991-92 (1-4)

Dec. 7, 1991	at Washington	L, 63-57	Prime Network
Jan. 25, 1992	at Auburn	L, 60-51	ESPN
Feb. 1, 1992	Florida	L, 59-57	Home Sports
Feb. 8, 1992	Ole Miss	L, 66-63	Home Sports
Feb. 22, 1992	at Georgia	W, 86-75	SportSouth

1992-93 (0-3)

Dec. 13, 1992	UNLV	L, 71-49	Home Sports
Jan. 30, 1993	at Florida	L, 89-65	Sportschannel
Feb. 20, 1993	Georgia	L, 88-53	SportSouth

1993-94 (1-1)

Jan. 30, 1994	at Alabama	L, 91-74	SportSouth
Feb. 23, 1994	at Tulane	W, 73-60	Home Sports

1995-96 (0-2)

Jan. 21, 1996	Florida	L, 71-64	SportSouth
March 3, 1996	Alabama	L, 86-70	SportSouth

1996-97 (4-1)

Jan. 5, 1997	Kentucky	W, 73-63	Fox Sports Net
Jan. 25, 1997	at Auburn	W, 79-65	Fox Sports Net
Feb. 15, 1997	South Carolina	W, 73-66	Fox Sports Net
March 17, 1997	Marquette	W, 71-58	NCAA Productions
March 22, 1997	Old Dominion	L, 62-49	ESPN

1997-98 (1-0)

Jan. 18, 1998	Ole Miss	W, 69-56	Fox Sports Net
---------------	----------	----------	----------------

1998-99 (2-2)

Dec. 20, 1998	Clemson	L, 60-58	Fox Sports Net
Jan. 3, 1999	at Miss. State	W, 68-61	Fox Sports Net
March 15, 1999	Notre Dame	W, 74-64	NCAA Productions
March 20, 1999	Louisiana Tech	L, 75-52	ESPN

1999-2000 (8-1)

Dec. 11, 1999	Michigan	W, 67-56	ESPN2
Dec. 19, 1999	Mercer	W, 77-46	CSS
Feb. 12, 2000	Arkansas	W, 68-51	ESPN2
Feb. 17, 2000	Vanderbilt	W, 58-50	CSS
Feb. 24, 2000	Florida	W, 71-66	CSS
March 17, 2000	Liberty	W, 77-54	NCAA Productions
March 19, 2000	S. F. Austin	W, 57-45	NCAA Productions
March 25, 2000	Duke	W, 79-66	ESPN2
March 27, 2000	Connecticut	L, 86-71	ESPN

2000-01 (4-4)

Nov. 10, 2000	at New Mexico	W, 54-49	CSS
Jan. 4, 2001	at Tennessee	L, 89-70	CSS
Jan. 7, 2001	at Miss. St.	W, 70-63	Fox Sports Net
Jan. 14, 2001	Georgia	L, 64-55	CSS
March 1, 2001	Kentucky	W, 72-57	CSS
March 2, 2001	Vanderbilt	L, 70-58	ESPN2
March 16, 2001	Arizona St.	W, 83-66	ESPN2
March 18, 2001	Purdue	L, 73-70	ESPN2

2001-02 (3-5)

Jan. 13, 2002	at Tennessee	L, 79-67	Fox Sports Net
Jan. 27, 2002	Vanderbilt	L, 64-53	Comcast
Feb. 14, 2002	at Vanderbilt	L, 77-60	Fox Sports Net
March 1, 2002	Kentucky	W, 74-62	Fox Sports Net
March 2, 2002	Tennessee	W, 81-80	Fox Sports Net
March 3, 2002	Vanderbilt	L, 63-48	ESPN
March 15, 2002	Santa Clara	W, 84-78	ESPN2
March 17, 2002	Colorado	L, 69-58	ESPN2

2002-03 (11-4)

Jan. 4, 2003	Penn State	W, 80-63	CBS
Jan. 19, 2003	at Arkansas	L, 82-72	ESPN
Feb. 9, 2003	at Miss. State	W, 77-72	Fox Sports Net
Feb. 13, 2003	Alabama	W, 85-43	Cox Sports TV
Feb. 15, 2003	Santa Barbara	W, 98-90	Cox Sports TV
Feb. 23, 2003	Tennessee	L, 68-65	Comcast
Feb. 27, 2003	Arkansas	W, 70-57	Cox Sports TV
March 2, 2003	at Vanderbilt	L, 72-60	Fox Sports Net
March 7, 2003	Arkansas	W, 78-72	Fox Sports Net
March 8, 2003	Vanderbilt	W, 78-69	Fox Sports Net
March 9, 2003	Tennessee	W, 78-62	ESPN2
March 22, 2003	SW Texas	W, 86-50	ESPN2
March 24, 2003	UW-Green Bay	W, 80-69	ESPN2
March 30, 2003	Louisiana Tech	W, 69-63	ESPN2
April 1, 2003	Texas	L, 78-60	ESPN

2003-04 (12-6)

Nov. 21, 2003	at Penn State	L, 83-46	Comcast
Dec. 27, 2003	Florida State	W, 75-68	Fox Sports Net
Jan. 4, 2004	Arizona	W, 76-66	Cox Sports TV
Jan. 11, 2004	Auburn	W, 70-59	Fox Sports Net
Jan. 15, 2004	Florida	W, 74-59	Cox Sports TV
Jan. 25, 2004	at Georgia	L, 80-74	ESPN2
Feb. 12, 2004	Arkansas	W, 92-65	Cox Sports TV
Feb. 19, 2004	Vanderbilt	L, 61-55	Fox Sports Net
Feb. 22, 2004	Mississippi State	W, 78-61	Cox Sports TV
Feb. 26, 2004	Ole Miss	W, 85-68	Cox Sports TV
Feb. 29, 2004	at Tennessee	L, 85-62	Fox Sports Net
March 5, 2004	Ole Miss	W, 79-66	Fox Sports Net
March 6, 2004	Vanderbilt	L, 78-66	Fox Sports Net
March 21, 2004	Austin Peay	W, 83-66	ESPN2
March 23, 2004	Maryland	W, 76-61	ESPN
March 27, 2004	Texas	W, 71-55	ESPN
March 29, 2004	Georgia	W, 62-60	ESPN
April 4, 2004	Tennessee	L, 52-50	ESPN

2004-05 (21-2)

Nov. 14, 2004	Baylor	W, 71-70	ESPN2
Nov. 27, 2004	at Colorado	W, 75-44	Fox Sports Rocky Mountain
Dec. 14, 2004	at Minnesota	W, 75-67	ESPN2
Dec. 18, 2004	at SMS	W, 66-54	Fox Sports Net
Jan. 2, 2005	Tulane	W, 79-45	Cox Sports TV
Jan. 8, 2005	Georgia	W, 76-52	CBS
Jan. 13, 2005	at Florida	W, 64-47	Sunshine
Jan. 16, 2005	Alabama	W, 76-51	Cox Sports TV
Jan. 20, 2005	Arkansas	W, 91-45	Cox Sports TV
Jan. 23, 2005	at Vanderbilt	W, 79-68	Fox Sports Net
Jan. 30, 2005	Auburn	W, 57-52	Fox Sports Net
Feb. 10, 2005	Tennessee	W, 68-58	ESPN2
Feb. 17, 2005	Kentucky	W, 81-58	Cox Sports TV
Feb. 24, 2005	at Arkansas	W, 90-64	Fox Sports Net
Feb. 27, 2005	Florida	W, 76-52	Fox Sports Net
March 4, 2005	Alabama	W, 60-59	Fox Sports Net
March 5, 2005	Georgia	W, 79-65	Fox Sports Net
March 6, 2005	Tennessee	L, 67-65	ESPN2
March 20, 2005	Stetson	W, 70-36	ESPN
March 22, 2005	Arizona	W, 76-43	ESPN2
March 26, 2005	Liberty	W, 90-48	ESPN
March 28, 2005	Duke	W, 59-49	ESPN
April 3, 2005	Baylor	L, 68-57	ESPN

Television Games

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

2005-06 (22-3)

Nov. 13, 2005	at Texas Tech	W, 76-68	ESPN2
Nov. 22, 2005	Southern	W, 107-39	Cox Sports TV
Dec. 15, 2005	at Ohio State	W, 64-48	ESPN2
Dec. 18, 2005	at Kentucky	W, 66-36	Fox Sports Net
Dec. 20, 2005	Tulane	W, 89-60	Cox Sports TV
Dec. 30, 2005	South Florida	W, 87-44	Cox Sports TV
Jan. 4, 2006	at Auburn	W, 65-38	Fox Sports Net
Jan. 7, 2006	Minnesota	W, 66-45	CBS
Jan. 16, 2006	at Connecticut	L, 51-48	ESPN2
Jan. 22, 2006	at Georgia	W, 65-64	Fox Sports Net
Jan. 26, 2006	Vanderbilt	W, 75-53	Fox Sports Net
Jan. 30, 2006	Baylor	W, 88-57	ESPN2
Feb. 5, 2006	Ole Miss	W, 78-63	Cox Sports TV
Feb. 9, 2006	at Tennessee	W, 72-69	ESPN2
Feb. 12, 2006	Georgia	W, 68-61	ESPN2
Feb. 19, 2006	Arkansas	W, 64-42	Cox Sports TV
Feb. 26, 2006	Mississippi State	W, 62-48	Fox Sports Net
March 3, 2006	Ole Miss	W, 91-73	Fox Sports Net
March 4, 2006	Kentucky	W, 79-52	Fox Sports Net
March 5, 2006	Tennessee	L, 63-62	ESPN2
March 18, 2006	Florida Atlantic	W, 72-48	ESPN2
March 20, 2006	Washington	W, 72-49	ESPN2
March 25, 2006	DePaul	W, 66-56	ESPN
March 27, 2006	Stanford	W, 62-59	ESPN
April 2, 2006	Duke	L, 64-45	ESPN

2006-07 (14-6)

Nov. 16, 2006	UL-Lafayette	W, 65-31	Cox Sports TV
Dec. 10, 2006	Ohio State	W, 75-51	Cox Sports TV
Dec. 17, 2006	at Michigan State	W, 65-50	Comcast
Dec. 30, 2006	Louisiana Tech	W, 61-44	Cox Sports TV
Jan. 7, 2007	Georgia	W, 57-55	Cox Sports TV
Jan. 25, 2007	Arkansas	W, 70-53	Cox Sports TV
Feb. 1, 2007	at Georgia	L, 53-51	Fox Sports Net
Feb. 8, 2007	Florida	W, 79-66	Fox Sports Net
Feb. 11, 2007	Connecticut	L, 72-71	ESPN2
Feb. 19, 2007	Tennessee	L, 56-51	ESPN2
Feb. 22, 2007	at Vanderbilt	L, 68-58	Fox Sports Net
Feb. 25, 2007	Alabama	W, 70-27	Cox Sports TV
March 2, 2007	Ole Miss	W, 52-46	Fox Sports Net
March 3, 2007	Tennessee	W, 63-54	Fox Sports Net
March 4, 2007	Vanderbilt	L, 51-46	ESPN2
March 17, 2007	UNC Asheville	W, 77-39	ESPN2
March 19, 2007	West Virginia	W, 49-43	ESPN2
March 24, 2007	Florida State	W, 55-43	ESPN2
March 26, 2007	Connecticut	W, 73-50	ESPN
April 1, 2007	Rutgers	L, 59-35	ESPN

2007-08 (16-4)

Nov. 25, 2007	at Rutgers	L, 43-45	ESPN2
Dec. 16, 2007	at Louisiana Tech	W, 76-45	Cox Sports TV
Dec. 30, 2007	New Orleans	W, 73-46	Cox Sports TV
Jan. 13, 2008	Vanderbilt	W, 62-51	Fox Sports Network
Jan. 20, 2008	Mississippi State	W, 84-31	Cox Sports TV
Jan. 27, 2008	at Kentucky	W, 72-46	Fox Sports Network
Feb. 3, 2008	at Florida	W, 85-71	Fox Sports Network
Feb. 10, 2008	Georgia	W, 63-57	ESPN2
Feb. 14, 2008	at Tennessee	W, 78-62	Fox Sports Network
Feb. 21, 2008	Kentucky	W, 52-48	Cox Sports TV
Feb. 25, 2008	Connecticut	L, 69-74	ESPN2
Feb. 28, 2008	Arkansas	W, 83-46	Cox Sports TV
Mar. 2, 2008	at Mississippi State	W, 64-49	Fox Sports Network
Mar. 7, 2008	Ole Miss	W, 78-48	Fox Sports Network
Mar. 8, 2008	Tennessee	L, 55-61	ESPN2
Mar. 22, 2008	Jackson State	W, 66-32	ESPN2
Mar. 24, 2008	Marist	W, 68-49	ESPN2
Mar. 29, 2008	Oklahoma State	W, 67-52	ESPN
Mar. 31, 2008	North Carolina	W, 56-50	ESPN
Apr. 6, 2008	Tennessee	L, 46-47	ESPN

2008-09 (6-6)

Nov. 16, 2008	Notre Dame	L, 52-63	ESPN2
Nov. 24, 2008	Tulane	W, 63-47	Cox Sports TV
Dec. 15, 2008	Louisiana Tech	W, 51-41	Cox Sports TV
Dec. 28, 2008	Florida State	L, 57-61	Cox Sports TV
Jan. 3, 2009	at Connecticut	L, 63-76	CBS
Jan. 22, 2009	Mississippi State	L, 36-38	Cox Sports TV
Feb. 1, 2009	Auburn	L, 55-66	Cox Sports TV
Feb. 5, 2009	Arkansas	W, 68-53	FSN
Feb. 15, 2009	Florida	W, 66-47	FSN
Feb. 26, 2009	Tennessee	W, 63-61	FSN
March 22, 2009	Green Bay	W, 69-59	ESPN2
March 24, 2009	Louisville	L, 52-62	ESPN2

TV Appearances by Network

NETWORK	RECORD	LAST
Fox Sports Net (SEC-TV)	40-9	Feb. 26, 2009 vs. Tennessee
ESPN2	30-12	March 24, 2009 vs. Louisville
Cox Sports TV	30-3	Feb. 21, 2009 vs. Auburn
ESPN	12-9	April 6, 2008 vs. Tennessee
CSS	5-2	March 1, 2001 vs. Kentucky
NCAA Production	4-0	March 19, 2000 vs. SFA
Sportschanel	3-4	Jan. 30, 1993 at Florida
Home Sports Entertainment	2-7	Feb. 23, 1994 at Tulane
CBS	4-0	Jan. 3, 2009 at Connecticut
SportSouth	1-4	March 3, 1996 vs. Alabama
Sunshine	1-0	Jan. 13, 2005 at Florida
Fox Sports Rocky Mountain	1-0	Nov. 27, 2004 at Colorado
Comcast	1-3	Dec. 17, 2006 at Michigan State
Prime Network	0-1	Dec. 7, 1991 at Washington

1975-76: 17-14

Head Coach: Jinks Coleman

DATE	OPPONENT	RESULTS
	Whitworth	L, 48-64
	Stephen F. Austin	L, 55-60
	USL	W, 75-62
	Belhaven	W, 65-48
	State	L, 59-60
	Nicholls State	W, 69-59
	USL	W, 84-55
	McNeese State	W, 62-54
	McNeese State	W, 68-58
	Northeast La.	W, 76-57
	USL	W, 59-32
	Belhaven	W, 67-42
	Southeastern La.	L, 62-71
	Northeast La.	L, 70-72
	Mississippi College	L, 57-114
Feb. 10	at Tulane	W, 84-39
	Texas Tech	W, 76-61
	Mississippi College	L, 74-101
Feb. 18	Louisiana Tech	L, 49-64
	Southeastern La.	L, 88-89
	Southeastern La.	L, 71-84
	Nicholls State	W, 95-42
	McNeese State	L, 69-71
	Northeast La.	W, 83-79
AIAW State Tournament (New Orleans, La.)		
March 4	McNeese State	W, 73-46
March 4	Louisiana Tech	W, 85-77
March 5	Northwestern State	W, 93-90
March 6	Southeastern La.	L, 69-70
AIAW Regional Tournament		
	Oklahoma State	W, 86-60
	Baylor	L, 91-100

1976-77: 29-8

Head Coach: Jinks Coleman

Home: 10-1 Away: 5-4 Neutral: 14-3

AIAW National Runner-Up

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Plainview Classic (Plainview, Texas)				
Nov. 25	West Texas State	NR	NR	W, 109-48
Nov. 26	Wayland Baptist	NR	#2	L, 60-74
Nov. 27	Kansas State	NR	NR	W, 62-57
Dec. 4	Mississippi College	NR	#10	L, 68-74
Dec. 8	Louisiana College	NR	NR	W, 88-65
Jan. 8	at Alabama	NR	NR	W, 81-80
Jan. 10	at Northwestern St.	NR	NR	W, 73-64
Jan. 12	at Mississippi State	NR	NR	W, 87-75
Jan. 15	at Memphis State	NR	#18	L, 64-65
Jan. 17	McNeese State	NR	NR	W, 78-64
Jan. 21	at Northeast La.	NR	NR	W, 88-71
Jan. 22	at Louisiana Tech	NR	NR	L, 68-86
Jan. 27	USL	NR	NR	W, 83-39
Jan. 29	at Louisiana College	NR	NR	W, 91-65
Jan. 31	Tulane	NR	NR	W, 74-42
Feb. 1	Louisiana Tech	NR	NR	W, 92-72
Feb. 4	Northwestern State	NR	NR	W, 83-62
Feb. 5	Alabama	NR	NR	W, 99-75
Feb. 7	Mississippi State	NR	NR	W, 99-82
Houston Invitational (Houston, Texas)				
Feb. 11	Texas Tech	NR	NR	W, 85-65
Feb. 11	Sam Houston State	NR	NR	W, 96-64
Feb. 12	UNLV	NR	#11	W, 92-89
Feb. 12	Baylor	NR	#19	W, 86-80
Feb. 14	at Southeastern La.	NR	#15	L, 69-106
Feb. 18	Northeast La.	NR	NR	W, 90-68
Feb. 19	Southeastern La.	NR	#15	W, 101-77
AIAW State Tournament (Ruston, La.)				
Feb. 23	New Orleans	NR	NR	W, 85-58
Feb. 24	Southern	NR	NR	W, 73-51
Feb. 25	at Louisiana Tech	NR	NR	L, 88-101
Feb. 26	Northwestern State	NR	NR	L, 82-87
AIAW Regional Tournament (Monroe, La.)				
March 10	Texas	NR	#10	W, 95-67
March 11	Stephen F. Austin	NR	#5	W, 76-63
March 12	Baylor	NR	NR	W, 92-76
AIAW National Tournament (Minneapolis, Minn.)				
March 23	Western Washington	#11	NR	W, 91-53
March 24	Baylor	#11	NR	W, 71-64
AIAW Final Four (Minneapolis, Minn.)				
March 25	Immaculata	#11	#2	W, 74-68
AIAW National Championship Gm. (Minneapolis, Minn.)				
March 26	Delta State	#11	#1	L, 55-68

1977-78: 37-3

Head Coach: Jinks Coleman

Home: 14-0 Away: 12-2 Neutral: 11-1

Final AP Rank: No. 10

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Nov. 21	at Louisiana College	NR	NR	W, 74-73
Nov. 28	at Northwestern State	#2	NR	W, 87-57
Nov. 30	Stephen F. Austin	#2	#14	W, 62-53
Dec. 3	at USL	#2	NR	W, 82-50
Dec. 5	Montclair State	#2	#7	W, 85-80
Dec. 6	at Northeast La.	#2	NR	W, 100-58
Dec. 7	Louisiana College	#2	NR	W, 75-73
Dec. 10	at Mississippi College	#2	NR	W, 75-73
Miss. Univ. for Women Tournament (Columbus, Miss.)				
Dec. 15	Savannah State	#2	NR	W, 89-63
Dec. 15	Stephen F. Austin	#2	#13	W, 78-60
Dec. 16	at Miss. U. for Women	#2	NR	W, 95-78
Dec. 17	Tennessee	#2	#5	L, 63-72
Sugar Bowl Classic (New Orleans, La.)				
Dec. 30	Delta State	#4	#2	W, 86-76
Jan. 5	at Alabama	#4	NR	W, 84-60
Jan. 7	Northeast La.	#4	NR	W, 75-48
Jan. 9	Tennessee	#4	#3	W, 72-62
Jan. 12	at McNeese State	#3	NR	W, 92-81
Jan. 14	at Stephen F. Austin	#3	#13	W, 71-68
Jan. 16	McNeese State	#3	NR	W, 105-70
Jan. 21	Florida	#1	NR	W, 96-46
Jan. 23	Southern	#1	NR	W, 64-57
Jan. 24	Southeastern La.	#1	NR	W, 93-80
Jan. 28	at Ole Miss	#1	NR	W, 84-77
Jan. 31	Mississippi College	#1	NR	W, 77-62
Feb. 3	at Southeastern La.	#1	NR	W, 90-89
Feb. 6	at Tennessee	#1	#3	L, 68-86
Houston Invitational (Houston, Texas)				
Feb. 10	Texas-Arlington	#1	NR	W, 93-55
Feb. 10	Texas Southern	#1	NR	W, 72-55
Feb. 11	Texas Tech	#1	NR	W, 69-63
Feb. 11	Baylor	#1	NR	W, 95-71
Feb. 14	Northwestern State	#1	NR	W, 92-68
Feb. 16	at Southern	#2	NR	W, 75-63
Feb. 18	at Florida	#2	NR	W, 84-48
AIAW State Tournament (Baton Rouge, La.)				
Feb. 23	McNeese State	#2	NR	W, 67-48
Feb. 24	Northwestern State	#2	NR	W, 90-61
Feb. 25	Louisiana Tech	#2	#20	W, 77-59
AIAW Regional Tournament (Nacogdoches, Texas)				
March 8	Lamar	#2	NR	W, 85-64
March 9	Houston	#2	NR	W, 84-65
March 10	at Stephen F. Austin	#2	NR	L, 54-66
March 11	Louisiana Tech	#2	#20	W, 78-76

1978-79: 13-12

Head Coach: Jinks Coleman (first 15 games)

Barbara Swanner (last 10 games)

Home: 5-2 Away: 5-7 Neutral: 3-3

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Nov. 18	Alabama	NR	NR	W, 105-57
Nov. 20	at Stephen F. Austin	NR	#8	W, 71-69
Nov. 27	Valdosta State	#7	#13	W, 101-80
Nov. 29	at Lamar	#7	NR	W, 96-58
Dec. 2	at Delta State	#7	#9	L, 59-83
Dec. 18	UT-Chattanooga	#6	NR	W, 80-54
Jan. 6	Maryland (at NYC)	#6	NR	L, 74-77
Jan. 11	at Long Beach	#6	NR	L, 78-80
Jan. 12	at Cal State-Fullerton	#6	NR	L, 89-91
Jan. 16	at UCLA	#14	#17	L, 85-95
Jan. 20	at McNeese State	#14	NR	W, 81-58
Jan. 24	Tennessee	#17	#7	W, 85-80
Jan. 29	at Tennessee	#17	#7	L, 48-92
Old Dominion Optimist Classic (Norfolk, Va.)				
Feb. 2	Norfolk State	#17	NR	W, 81-48
Feb. 3	at Old Dominion	#17	#1	L, 76-85
Feb. 5	Southeastern La.	#17	NR	L, 95-96
Feb. 9	at Valdosta State	#18	#16	L, 81-100
Feb. 12	Ole Miss	NR	NR	L, 73-89
Feb. 15	at Southeastern La.	NR	NR	W, 84-81
Feb. 19	Delta State	NR	#14	W, 79-67
AIAW State Tournament (Monroe, La.)				
Feb. 22	Northwestern State	NR	NR	W, 74-49
Feb. 23	at Northeast La.	NR	NR	W, 87-61
Feb. 24	Louisiana Tech	NR	#4	L, 80-96
AIAW Regional Tournament (Tulsa, Okla.)				
March 7	Texas Tech	NR	NR	W, 84-56
March 8	Wayland Baptist	NR	#11	L, 65-83

Rene Moran

1979-80: 17-17

Head Coach: Barbara Swanner

Home: 10-5 Away: 3-8 Neutral: 4-4

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Valdosta State Tournament (Valdosta, Ga.)				
Nov. 14	Miss. U. for Women	NR	NR	W, 63-61
Nov. 15	at Valdosta State	NR	#15	W, 85-75
Nov. 19	at Ole Miss	NR	#19	L, 68-84
Detroit Classic (Detroit, Mich.)				
Nov. 23	at Detroit	NR	NR	L, 76-84
Nov. 24	Penn State	NR	#12	W, 83-77
Nov. 27	Tulane	NR	NR	W, 86-56
Dec. 4	Louisiana College	#20	NR	L, 64-80
Dallas Classic (Dallas, Texas)				
Dec. 14	Wayland Baptist	NR	NR	W, 80-78
Dec. 15	Texas A&M	NR	NR	W, 66-52
Orange Bowl Classic (Miami, Fla.)				
Dec. 28	Rutgers	NR	#9	L, 69-85
Dec. 29	Penn State	NR	NR	L, 80-85
Jan. 2	Mississippi State	NR	NR	W, 94-77
Jan. 4	Houston	NR	NR	W, 88-71
Jan. 5	UCLA	NR	#14	W, 73-72
Jan. 7	Delta State	NR	#16	W, 91-70
Jan. 9	at Southeastern La.	NR	NR	W, 76-72
Jan. 14	Louisiana Tech	NR	#1	L, 56-84
Jan. 17	Lamar	NR	NR	L, 85-87
Jan. 19	at Stephen F. Austin	NR	#4	L, 62-72
Jan. 24	at Louisiana College	NR	NR	W, 76-71
Jan. 26	Southern	NR	NR	W, 84-80
Jan. 28	at Tennessee	NR	#4	L, 73-96
Jan. 30	McNeese State	NR	NR	W, 81-63
Feb. 2	at Louisiana Tech	NR	#3	L, 61-93
Feb. 4	Southeastern La.	NR	NR	W, 103-76
SEC Tournament (Knoxville, Tenn.)				
Feb. 8	Auburn	NR	NR	L, 64-70
Feb. 15	at Southern Miss	NR	NR	L, 57-69
Feb. 16	at Alabama	NR	NR	L, 58-79
AIAW State Tournament (Ruston, La.)				
Feb. 19	Northeast La.	NR	NR	L, 72-85
Feb. 27	at Delta State	NR	NR	L, 64-81
AIAW Regional Tournament (Baton Rouge, La.)				
March 5	Southeastern La.	NR	NR	W, 87-72
March 6	Wayland Baptist	NR	NR	W, 84-70
March 7	Louisiana Tech	NR	#2	L, 50-91
March 8	Texas	NR	#4	L, 73-96

Year-by-Year Results

1980-81: 17-15

Head Coach: Barbara Swanner

Home: 8-6 Away: 7-6 Neutral: 2-3

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Nov. 17	Northwestern State	NR	NR	W, 82-57
Nov. 19	Delta State	NR	NR	W, 92-89
Nov. 21	Ole Miss	NR	NR	L, 81-87
Nov. 24	Louisiana College	NR	NR	W, 74-52
Wayland Classic (Plainview, Texas)				
Nov. 27	Oregon	NR	#13	L, 67-83
Nov. 28	Delta State	NR	NR	W, 79-52
Nov. 29	Missouri	NR	NR	L, 66-69
Dec. 3	at Auburn	NR	NR	L, 52-70
Dec. 10	Tennessee	NR	#3	L, 73-88
Dec. 16	at Southern	NR	NR	L, 73-74
Dec. 18	at New Orleans	NR	NR	W, 89-83
Dallas Classic (Dallas, Texas)				
Dec. 19	Wayland Baptist	NR	NR	L, 62-76
Dec. 20	at SMU	NR	NR	W, 75-68
Jan. 2	Texas Tech	NR	NR	W, 71-60
Jan. 3	Alabama	NR	NR	W, 80-68
Jan. 5	SMU	NR	NR	W, 84-63
Jan. 9	at Stanford	NR	NR	W, 85-60
Jan. 10	at Oregon	NR	#15	L, 82-100
Jan. 12	at Portland State	NR	NR	W, 93-77
Jan. 15	Hawaii (at Las Vegas)	NR	NR	W, 95-64
Jan. 16	at Nevada-Las Vegas	NR	NR	W, 110-108(20T)
Jan. 20	at Southeastern La.	NR	NR	W, 91-69
Jan. 24	Stephen F. Austin	NR	#17	L, 71-90
Jan. 26	at Tulane	NR	NR	W, 92-79
SEC Tournament (Baton Rouge, La.)				
Jan. 30	Auburn	NR	NR	L, 71-73 (OT)
Feb. 4	at McNeese State	NR	NR	L, 77-88
Feb. 7	Southern Miss	NR	NR	L, 70-87
Feb. 9	at Mississippi State	NR	NR	L, 63-73
Feb. 12	Southeastern La.	NR	NR	W, 95-59
Feb. 18	Nicholls State	NR	NR	W, 91-63
AIAW State Tournament (Hammond, La.)				
Feb. 24	at Southeastern La.	NR	NR	L, 67-80
AIAW Regional Tournament (Baton Rouge, La.)				
March 7	at Southern	NR	NR	L, 67-83

1981-82: 18-13

Head Coach: Barbara Swanner

Home: 6-4 Away: 9-8 Neutral: 3-1

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Nov. 23	McNeese State	NR	NR	L, 74-75
Nov. 25	at Concordia College	NR	NR	W, 73-61
Nov. 27	at North Dakota State	NR	NR	W, 79-70
Nov. 28	at Minnesota	NR	NR	L, 73-75
Nov. 30	at Northwestern State	NR	NR	L, 61-75
Dec. 2	at Nicholls State	NR	NR	W, 95-75
Dec. 5	Tulane	NR	NR	W, 87-52
Dec. 8	at Louisiana College	NR	NR	W, 84-50
Giusti Tournament (Portland, Ore.)				
Dec. 16	at Oregon	NR	#13	L, 59-63
Dec. 17	California	NR	NR	W, 65-56
Dec. 18	Washington State	NR	NR	W, 78-59
Jan. 4	at Southeastern La.	NR	NR	W, 88-86 (OT)
Jan. 7	East Carolina	NR	NR	W, 85-70
Jan. 9	Mississippi State	NR	NR	W, 87-71
Jan. 12	at UCLA	NR	NR	L, 63-81
Jan. 13	at Cal State-L.A.	NR	NR	W, 68-64
Jan. 16	at Nevada-Las Vegas	NR	NR	W, 91-71
Jan. 20	Auburn	NR	#20	L, 71-77
Jan. 23	at Delta State	NR	NR	W, 71-64
Jan. 27	Ole Miss	NR	NR	L, 72-73
Jan. 29	Nevada-Las Vegas	NR	NR	W, 85-55
Feb. 3	New Orleans	NR	NR	L, 73-79
Feb. 6	at Mississippi State	NR	NR	W, 67-47
Feb. 9	Southeastern La.	NR	NR	W, 65-61
Feb. 13	at Alabama	NR	NR	L, 78-80
Feb. 17	at Auburn	NR	#20	L, 58-78
Feb. 20	Alabama	NR	NR	W, 76-64
Feb. 22	at Ole Miss	NR	#20	L, 63-65
SEC Tournament (Lexington, Ky.)				
Feb. 26	Ole Miss	NR	#20	W, 77-73
Feb. 27	at Kentucky	NR	#17	L, 71-85
Feb. 28	Georgia	NR	#18	L, 66-77

1982-83: 20-7 (6-2 SEC)

Head Coach: Sue Gunter

Home: 12-2 Away: 8-4 Neutral: 0-1

Final AP Rank: No. 20

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Nov. 27	Tulane	NR	NR	W, 88-60
Nov. 28	St. Mary's	NR	NR	W, 90-56
Nov. 30	Centenary	NR	NR	W, 105-41
Dec. 4	Middle Tennessee	NR	NR	W, 67-65
Dec. 6	Southern	NR	NR	W, 101-59
Dec. 17	Tennessee	NR	#9	L, 73-83
Jan. 3	Southeastern La.	NR	NR	W, 67-61
Jan. 5	at New Orleans	NR	NR	W, 85-71
Jan. 8	at Houston	NR	NR	L, 65-77
Jan. 10	at Lamar	NR	NR	W, 91-61
Jan. 13	at Miss. College	NR	NR	W, 87-79
Jan. 15	at Ole Miss	NR	#14	L, 69-98
Jan. 18	Delta State	NR	NR	L, 79-84
Jan. 22	at Alabama	NR	NR	W, 77-73
Jan. 24	at Mississippi State	NR	NR	W, 77-67
Jan. 28	at Southeastern La.	NR	NR	W, 78-57
Jan. 29	Auburn	NR	#17	W, 89-51
Feb. 1	Louisiana College	NR	NR	W, 84-61
Feb. 3	Northwestern State	NR	NR	W, 108-71
Feb. 6	at Florida	NR	NR	W, 83-74
Feb. 9	at Southern Miss	NR	NR	W, 86-80
Feb. 12	Ole Miss	NR	#16	W, 91-75
Feb. 14	at McNeese State	#17	NR	L, 88-89
Feb. 19	Alabama	#19	NR	W, 72-56
Feb. 21	Mississippi State	#19	NR	W, 83-58
Feb. 26	at Auburn	#19	#14	L, 72-81
SEC Tournament (Knoxville, Tenn.)				
March 3	Georgia	#19	#12	L, 78-79

1983-84: 23-7 (5-3 SEC)

Head Coach: Sue Gunter

Home: 10-1 Away: 9-6 Neutral: 4-0

Final AP Rank: No. 8

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Nov. 27	at New Orleans	#13	NR	W, 104-88
Nov. 28	at Northwestern State	#13	NR	W, 84-80
Nov. 30	Northeast La.	#13	NR	W, 86-79
Dec. 3	Mississippi College	#13	NR	W, 111-61
Dec. 5	Mercer	#11	NR	W, 88-67
Dec. 10	at Tulane	#11	NR	W, 106-57
Converse Christmas Classic (Blacksburg, Va.)				
Dec. 20	Georgetown	#9	NR	W, 97-59
Dec. 21	Northwestern	#9	NR	W, 103-73
Dec. 22	Mississippi State	#9	NR	W, 86-59
Jan. 6	UCLA	#5	NR	W, 101-87
Jan. 9	at LaSalle	#6	NR	W, 94-61
Jan. 10	at Princeton	#6	NR	W, 97-49
Jan. 14	Ole Miss	#6	#9	L, 77-78
Jan. 16	at Delta State	#7	NR	W, 79-78
Jan. 18	at Northeast La.	#7	NR	L, 83-90
Jan. 21	Alabama	#7	#15	W, 73-61
Jan. 23	Mississippi State	#9	NR	W, 85-61
Jan. 26	Nevada-Las Vegas	#9	NR	W, 100-71
Jan. 28	at Auburn	#19	#12	L, 73-75
Feb. 3	at Tennessee	#8	#9	L, 80-82
Feb. 7	New Orleans	#9	NR	W, 94-88
Feb. 11	at Ole Miss	#9	#8	L, 65-79
Feb. 15	at Southern	#10	NR	W, 75-71
Feb. 17	at Alabama	#10	#20	W, 78-74
Feb. 20	at Mississippi State	#9	NR	W, 75-61
Feb. 25	Auburn	#9	#16	W, 67-62
SEC Tournament (Athens, Ga.)				
March 3	Kentucky	#9	NR	W, 91-81
March 4	at Georgia	#8	#3	L, 77-84
NCAA Midwest Regional Second Round (Baton Rouge, La.)				
March 18	Missouri	#8	#11	W, 92-82
NCAA Midwest Regional Sweet 16 (Ruston, La.)				
March 23	at Louisiana Tech	#8	#2	L, 67-92

1984-85: 20-9 (4-4 SEC)

Head Coach: Sue Gunter

Home: 8-4 Away: 4-4 Neutral: 8-1

NWIT Champions

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Nov. 27	Tulane	#9	NR	W, 99-52
Lady Demon Christmas Classic (Natchitoches, La.)				
Nov. 29	Southern Miss	#9	NR	L, 74-75
Nov. 30	USL	#9	NR	W, 77-53
Dec. 4	Nevada-Las Vegas	#11	NR	L, 76-88
UCLA Miller-Lite Classic (Los Angeles, Calif.)				
Dec. 7	San Francisco	#11	NR	W, 94-54
Dec. 8	New Orleans	#11	NR	W, 86-79
Dec. 12	at Ole Miss	#13	#8	L, 69-77
Converse Christmas Classic (Blacksburg, Va.)				
Dec. 18	UT-Chattanooga	#16	NR	W, 93-61
Dec. 19	at Virginia Tech	#16	NR	L, 77-86
Dec. 20	Tennessee Tech	#16	NR	W, 86-63
Jan. 5	Kansas State	NR	NR	L, 68-77
Jan. 7	Cal-Poly Pomona	NR	NR	W, 84-79 (OT)
Jan. 9	Alcorn State	NR	NR	W, 87-72
Jan. 11	Oklahoma City	NR	NR	W, 106-64
Jan. 16	at Miami	NR	#20	W, 67-62
Jan. 19	at Alabama	NR	#19	W, 83-76 (20T)
Jan. 23	Southern	NR	NR	W, 87-63
Jan. 26	Auburn	NR	#10	L, 75-79
Jan. 28	at Mississippi State	NR	NR	W, 102-71
Jan. 30	at New Orleans	NR	NR	W, 99-71
Feb. 6	Alabama	NR	#20	W, 87-76
Feb. 9	Ole Miss	NR	#5	L, 63-65
Feb. 11	at Auburn	NR	#9	L, 61-67
Feb. 13	New Orleans	NR	NR	W, 77-63
Feb. 18	Mississippi State	NR	NR	W, 81-61
SEC Tournament (Knoxville, Tenn.)				
Feb. 27	at Tennessee	NR	#18	L, 78-85
NWIT (Amarillo, Texas)				
March 21	West Virginia	NR	NR	W, 69-57
March 22	Texas Tech	NR	NR	W, 71-67
March 23	Florida	NR	NR	W, 74-54

1985-86: 27-6 (6-3 SEC)

Head Coach: Sue Gunter

Home: 14-0 Away: 9-5 Neutral: 4-1

Final AP Rank: No. 9

NCAA Elite Eight

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Nov. 23	Oregon	#19	NR	W, 71-61
Nov. 25	at Southeastern La.	#19	NR	W, 75-45
Crawfish Classic (Baton Rouge, La.)				
Nov. 29	Baylor	#19	NR	W, 74-39
Nov. 30	Iowa	#19	#14	W, 57-56
Dec. 4	at Alcorn State	#14	NR	W, 91-74
Dec. 14	Texas A&M	#13	NR	W, 82-54
Dec. 16	at Kansas State	#12	NR	L, 48-50
Dec. 21	Lamar	#12	NR	W, 57-36
Dec. 30	at Southern	#12	NR	W, 66-45
Jan. 4	Mississippi St.	#12	NR	W, 67-45
Jan. 7	Southeastern La.	#12	NR	W, 63-39
East Carolina Lady Pirate Classic (Greensville, N.C.)				
Jan. 10	Miami	#12	NR	W, 94-54
Jan. 11	at East Carolina	#12	NR	W, 70-65
Jan. 13	Ole Miss	#10	#8	W, 58-57
Jan. 18	Vanderbilt	#10	NR	W, 91-80
Jan. 20	at Tennessee	#8	#11	L, 50-60
Jan. 22	USL	#8	NR	W, 74-45
Jan. 25	at Auburn	#8	#10	L, 63-84
Jan. 28	at Kentucky	#12	NR	W, 76-63
Jan. 30	at New Orleans	#12	NR	W, 70-65
Feb. 2	at Georgia	#13	#2	L, 66-90
Feb. 8	at Alabama	#13	NR	W, 83-82
Feb. 12	New Orleans	#12	NR	W, 89-65
Feb. 15	at Ole Miss	#12	#8	W, 74-62
Feb. 19	Northwestern State	#12	NR	W, 118-90
Feb. 22	Florida	#12	NR	W, 69-34
Feb. 24	at Tulane	#12	NR	W, 74-65
SEC Tournament (Athens, Ga.)				
March 1	Kentucky	#12	NR	W, 67-66
March 2	Vanderbilt	#9	#20	W, 83-60
March 3	at Georgia	#9	#2	L, 72-94
NCAA Mideast Reg. Second Round (Baton Rouge, La.)				
March 16	Middle Tennessee	#9	NR	W, 78-65
NCAA Mideast Regional Sweet 16 (Iowa City, Iowa)				
March 20	Ohio State	#9	#12	W, 81-80
NCAA Mideast Regional Elite Eight (Iowa City, Iowa)				
March 22	Tennessee	#9	#15	L, 65-67

1986-87: 20-8 (6-3 SEC)

Head Coach: Sue Gunter

Home: 10-4 Away: 8-2 Neutral: 2-2

Final AP Rank: No. 14

NCAA Tournament

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Crawfish Classic (Baton Rouge, La.)				
Nov. 28	Drake	#11	NR	W, 76-50
Nov. 29	North Carolina	#11	NR	W, 79-63
Nov. 30	at USL	#11	NR	W, 84-68
Dec. 13	Jackson State	#10	NR	W, 96-60
Dec. 15	Grambling	#10	NR	W, 71-56
Dec. 17	at Lamar	#10	NR	W, 86-50
Dec. 19	at Texas A&M	#10	NR	W, 86-75
Dec. 29	Tulane	#9	NR	W, 91-53
Miami-Burger King Classic (Miami, Fla.)				
Jan. 2	Florida International	#8	NR	W, 81-58
Jan. 3	Maryland	#8	#13	W, 67-57
Jan. 4	Auburn	#8	#3	L, 69-76
Jan. 7	at Iowa	#9	#14	L, 49-68
Jan. 11	Georgia	#9	#10	W, 84-53
Jan. 13	at New Orleans	#9	NR	W, 84-67
Jan. 17	Kentucky	#9	NR	W, 83-73
Jan. 21	at Florida	#9	NR	W, 85-67
Jan. 28	at Southeastern La.	#9	NR	W, 86-63
Feb. 1	at Vanderbilt	#9	#14	W, 81-79 (OT)
Feb. 4	at Ole Miss	#9	#8	L, 67-84
Feb. 7	Tennessee	#9	#5	L, 73-84
Feb. 11	Southern	#12	NR	W, 85-56
Feb. 15	Alabama	#12	NR	W, 81-66
Feb. 17	New Orleans	#12	NR	L, 74-75 (2OT)
Feb. 21	Southeastern La.	#12	NR	W, 77-43
Feb. 25	at Mississippi State	#14	NR	W, 79-67
Feb. 28	Auburn	#14	#3	L, 61-72
SEC Tournament (Albany, Ga.)				
March 5	Tennessee	#14	#8	L, 63-64
NCAA Midwest Regional (Baton Rouge, La.)				
March 15	Southern Illinois	#14	#16	L, 56-70

1987-88: 18-11 (6-3 SEC)

Head Coach: Sue Gunter

Home: 11-3 Away: 7-7 Neutral: 0-1

NCAA Tournament

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Thanksgiving Invitational (Baton Rouge, La.)				
Nov. 27	Arkansas-Pine Bluff	NR	NR	W, 96-55
Nov. 28	McNeese State	NR	NR	W, 97-71
Nov. 29	South Alabama	NR	NR	W, 84-69
Dec. 5	Nevada-Las Vegas	NR	NR	L, 70-74
Dec. 14	Alcorn State	NR	NR	W, 76-59
Dec. 17	Southern Miss	NR	NR	W, 71-63
Dec. 19	Texas A&M	NR	NR	W, 71-68
Dec. 30	at Kansas State	NR	NR	L, 61-73
Jan. 2	Missouri	NR	NR	L, 51-67
Jan. 6	at UT-Pan American	NR	NR	W, 99-45
Jan. 8	at Texas	NR	#5	L, 61-76
Jan. 11	at Southern Miss	NR	NR	W, 86-71
Jan. 17	at Georgia	NR	#13	W, 70-56
Jan. 20	at Alabama	NR	NR	L, 79-81 (OT)
Jan. 27	Florida	NR	NR	W, 75-58
Jan. 30	Mississippi State	NR	NR	W, 57-49
Jan. 31	New Orleans	NR	#24	L, 67-57
Feb. 3	at Auburn	NR	#3	L, 47-78
Feb. 6	Vanderbilt	NR	NR	W, 73-66
Feb. 10	Ole Miss	NR	#7	W, 81-70
Feb. 13	at Tennessee	NR	#4	L, 82-89
Feb. 15	at Tulane	NR	NR	W, 73-55
Feb. 17	at Southern	NR	NR	L, 69-81
Feb. 20	at New Orleans	NR	NR	W, 73-66
Feb. 23	at Kentucky	NR	NR	W, 88-74
Feb. 25	at Jackson State	NR	NR	W, 82-49
Feb. 29	USL	NR	NR	W, 62-58
SEC Tournament (Albany, Ga.)				
March 5	Georgia	NR	#17	L, 84-86
NCAA West Reg. First Round (Nacogdoches, Texas)				
March 16	Stephen F. Austin @	NR	#19	L, 62-84

1988-89: 19-11 (5-4 SEC)

Head Coach: Sue Gunter

Home: 10-3 Away: 7-6 Neutral: 2-2

NCAA Tournament Sweet 16

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Bowling Green Bank Invitational (Bowling Green, Ky.)				
Nov. 26	Clemson	#19	NR	L, 66-69
Nov. 27	Texas Tech	#19	NR	W, 73-46
Dec. 1	Long Beach State	#19	#2	W, 78-73
Dec. 3	Lamar	#19	NR	W, 75-68
Dec. 10	Texas	#16	#8	W, 94-80
Dec. 29	at Fresno State	#11	NR	W, 76-73
Dec. 30	at Pacific	#11	NR	W, 88-58
Jan. 4	Alcorn State	#9	NR	W, 80-50
Jan. 7	at Louisiana Tech	#9	#2	L, 60-87
Jan. 10	at Texas A&M	#10	NR	L, 64-67
Jan. 14	Auburn	#10	#1	L, 43-57
Jan. 18	at Ole Miss	#14	#4	W, 64-59
Jan. 21	Alabama	#14	NR	W, 74-71
Jan. 23	at South Alabama	#12	NR	W, 78-64
Jan. 25	Jackson State	#12	NR	W, 72-51
Jan. 31	Tulane	#12	NR	W, 84-63
Feb. 2	at Houston	#12	NR	L, 72-83
Feb. 4	at Mississippi State	#12	NR	L, 77-87
Feb. 8	Southern	#19	NR	W, 86-51
Feb. 11	Tennessee	#19	#3	L, 65-89
Feb. 14	Kentucky	#20	NR	W, 86-72
Feb. 16	at New Orleans	#20	NR	W, 67-52
Feb. 19	at Vanderbilt	#20	NR	L, 66-79
Feb. 22	at Florida	NR	NR	W, 76-52
Feb. 25	Georgia	NR	#5	W, 82-72
Feb. 27	Louisiana Tech	NR	#3	L, 60-68
SEC Tournament (Albany, Ga.)				
March 4	Vanderbilt	NR	NR	W, 79-73
March 5	Auburn	NR	#1	L, 65-75
NCAA Midwest Regional First Round (W. Lafayette, Ind.)				
March 19	at Purdue	NR	#15	W, 54-53
NCAA Midwest Regional Sweet 16 (Ruston, La.)				
March 23	at Louisiana Tech	NR	#3	L, 68-85

1989-90: 21-9 (4-5 SEC)

Head Coach: Sue Gunter

Home: 11-2 Away: 8-6 Neutral: 2-1

Final AP Rank: No. 23

NCAA Tournament

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Crawfish Classic (Baton Rouge, La.)				
Nov. 24	George Washington	#13	NR	W, 72-56
Nov. 25	Florida State	#13	NR	W, 68-65
Nov. 27	at Missouri	#14	NR	W, 56-50
Ohio State Buckeye Classic (Columbus, Ohio)				
Dec. 2	Colorado	#14	NR	W, 63-60
Dec. 3	at Ohio State	#14	NR	L, 73-86
Dec. 5	Houston	#16	NR	W, 88-54
Dec. 9	Texas A&M	#16	NR	W, 81-55
Dec. 19	at USL	#16	NR	W, 79-75
Dec. 20	Southern Miss	#16	#22	W, 70-65
Dec. 29	at TCU	#16	NR	W, 88-61
Jan. 3	Kansas State	#15	NR	W, 78-64
Jan. 6	at Auburn	#15	#16	L, 60-77
Jan. 11	at Kentucky	#16	NR	W, 80-79 (OT)
Jan. 15	at Lamar	#16	NR	W, 83-73
Jan. 20	at Alabama	#16	NR	L, 66-67
Jan. 25	Western Kentucky	#16	NR	W, 65-51
Jan. 27	Florida	#16	NR	W, 71-60
Jan. 31	at Southern	#16	NR	W, 85-51
Feb. 3	Mississippi State	#16	NR	W, 92-54
Feb. 5	at Alcorn State	#14	NR	W, 79-64
Feb. 7	Ole Miss	#14	NR	L, 59-68
Feb. 10	at Tennessee	#18	#5	L, 60-86
Feb. 13	Stephen F. Austin	#18	#8	L, 83-87
Feb. 17	Vanderbilt	#18	NR	W, 71-69
Feb. 22	at Tulane	#19	NR	W, 83-57
Feb. 25	at Georgia	#19	#7	L, 56-72
Feb. 28	New Orleans	#21	NR	W, 70-62
SEC Tournament (Albany, Ga.)				
March 2	Mississippi State	#21	NR	W, 68-49
March 3	Auburn	#21	#12	L, 65-91
NCAA Midwest Reg. First Round (Hattiesburg, Miss.)				
March 14	at Southern Miss	#23	#20	L, 65-75

1990-91: 24-7 (5-4 SEC)

Head Coach: Sue Gunter

Home: 9-2 Away: 10-5 Neutral: 5-0

Final AP Rank: No. 8

SEC Tournament Champions

NCAA Tournament

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Amana Classic (Ames, Iowa)				
Nov. 24	Kansas	#19	NR	W, 74-63
Nov. 25	at Iowa	#19	#11	L, 65-73 (OT)
Nov. 29	TCU	#20	NR	W, 88-38
Tallahassee Hilton Classic (Tallahassee, Fla.)				
Dec. 1	Alabama State	#20	NR	W, 87-69
Dec. 2	at Florida State	#20	NR	L, 82-89
Dec. 8	Louisiana Tech	#24	#5	W, 84-75
Dec. 18	Ohio State	#19	NR	W, 97-78
Dec. 29	at New Orleans	#18	NR	W, 69-62
Dec. 31	at Cal-State Northridge	#18	NR	W, 70-52
Jan. 2	at Long Beach	#17	#19	W, 67-63
Jan. 6	Kentucky	#17	NR	W, 78-74
Jan. 9	at Mississippi State	#15	NR	W, 79-56
Jan. 12	Auburn	#15	#5	W, 85-68
Jan. 14	at Texas A&M	#15	NR	W, 90-75
Jan. 18	at Southern Miss	#11	NR	W, 82-75
Jan. 21	Tennessee	#11	#2	L, 77-79
Jan. 23	Tulane	#10	NR	W, 71-46
Jan. 26	at Florida	#10	NR	W, 80-68
Jan. 30	Southern	#10	NR	W, 82-45
Feb. 3	at Vanderbilt	#10	NR	L, 72-73
Feb. 6	Alcorn State	#13	NR	W, 86-76
Feb. 10	Georgia	#13	#3	L, 102-108 (OT)
Feb. 14	at Louisiana Tech	#12	NR	W, 76-70
Feb. 16	Alabama	#12	NR	W, 78-66
Feb. 18	at McNeese	#12	NR	W, 92-62
Feb. 20	at Ole Miss	#12	#16	L, 73-75
Feb. 26	at Stephen F. Austin	#12	#19	W, 79-77
SEC Tournament (Albany, Ga.)				
March 2	Kentucky	#12	NR	W, 96-76
March 3	Georgia	#12	#3	W, 83-74
March 4	Tennessee	#12	#4	W, 80-75
NCAA Midwest Reg. Second Round (Beaumont, Texas)				
March 17	Lamar	#8	#23	L, 73-93

1991-92: 16-13 (4-7 SEC)

Head Coach: Sue Gunter

Home: 10-4 Away: 5-7 Neutral: 1-2

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Nov. 22	at Southeastern La.	#18	NR	W, 95-77
Crawfish Classic (Baton Rouge, La.)				
Nov. 29	Delta State	#19	NR	W, 89-73
Nov. 30	Florida State	#19	NR	W, 96-88 (OT)
Dec. 3	Nicholls State	#12	NR	W, 95-40
Dec. 7	at Washington	#12	#21	L, 57-63
UNLV Showboat Shootout (Las Vegas, Nev.)				
Dec. 20	Pepperdine	#12	NR	L, 73-83
Dec. 21	at Nevada-Las Vegas	#12	NR	L, 71-83
Dec. 30	Texas A&M	#23	NR	W, 90-65
Jan. 4	South Carolina	#23	NR	W, 92-57
Jan. 8	at Tennessee	#22	#3	L, 69-85
Jan. 11	Vanderbilt	#22	#7	W, 76-69
Jan. 13	Stephen F. Austin	#18	#7	L, 57-64
Jan. 16	at Alcorn State	#18	NR	W, 95-60
Jan. 18	at Alabama	#18	NR	L, 72-80
Jan. 22	at Southern	#23	NR	W, 81-54
Jan. 25	at Auburn	NR	NR	L, 51-60
Jan. 29	Southern Miss	NR	NR	W, 76-65
Feb. 1	Florida	NR	NR	L, 57-59
Feb. 4	New Orleans	NR	NR	L, 62-68
Feb. 8	Ole Miss	NR	#7	L, 63-66
Feb. 11	at Arkansas	NR	NR	L, 66-74
Feb. 16	at Kentucky	NR	NR	L, 55-73
Feb. 19	at Tulane	NR	NR	W, 70-61
Feb. 22	at Georgia	NR	NR	W, 86-75
Feb. 26	McNeese State	NR	NR	W, 82-65
Feb. 29	Mississippi State	NR	NR	W, 61-56
March 2	Notre Dame	NR	NR	W, 72-62
SEC Tournament (Albany, Ga.)				
March 6	Mississippi State	NR	NR	W, 61-56
March 7	Tennessee	NR	#2	L, 65-70

Year-by-Year Results

Sue Gunter

1992-93: 9-18 (0-11 SEC)

Head Coach: Sue Gunter

Home: 6-7 Away: 2-10 Neutral: 1-1

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Dec. 1	Southeastern La. Dial Classic (Tallahassee, Fla.)	NR	NR	W, 100-55
Dec. 4	Hartford	NR	NR	W, 59-57
Dec. 5	at Florida State	NR	NR	L, 59-79
Dec. 13	Nevada-Las Vegas	NR	NR	L, 49-71
Dec. 17	at Florida International	NR	NR	L, 64-77
Dec. 19	at Central Florida	NR	NR	W, 77-67
Dec. 30	Southwest Texas State	NR	NR	W, 76-63
Jan. 2	at South Carolina	NR	NR	L, 56-66
Jan. 5	USL	NR	NR	W, 68-41
Jan. 7	Tennessee	NR	#2	L, 61-95
Jan. 10	at Vanderbilt	NR	#1	L, 61-87
Jan. 16	Alabama	NR	NR	L, 69-74
Jan. 20	at Texas A&M	NR	NR	L, 57-58
Jan. 23	Auburn	NR	#9	L, 59-83
Jan. 27	at Southern Miss	NR	NR	W, 89-82
Jan. 30	at Florida	NR	NR	L, 65-89
Feb. 1	Southern	NR	NR	W, 92-71
Feb. 3	Tulane	NR	NR	W, 86-74
Feb. 6	at Ole Miss	NR	NR	L, 62-95
Feb. 10	Arkansas	NR	NR	L, 66-69
Feb. 13	Kentucky	NR	NR	L, 65-72
Feb. 16	at Stephen F. Austin	NR	#16	L, 68-81
Feb. 18	Nicholls State	NR	NR	W, 72-42
Feb. 20	Georgia	NR	NR	L, 53-88
Feb. 27	at Mississippi State	NR	NR	L, 71-76
March 1	at New Orleans	NR	NR	L, 61-77
SEC Tournament (Chattanooga, Tenn.)				
March 4	Alabama	NR	NR	L, 86-106

1993-94: 11-16 (2-9 SEC)

Head Coach: Sue Gunter

Home: 5-5 Away: 5-9 Neutral: 1-2

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Nov. 30	at Southeastern La.	NR	NR	W, 82-70
Dec. 15	at SW Texas State	NR	NR	L, 75-80
Dec. 17	Nicholls State	NR	NR	W, 80-47
Dec. 19	at Notre Dame	NR	NR	L, 80-82
Dec. 21	Jackson State	NR	NR	W, 70-57
Dec. 29	Texas A&M	NR	NR	L, 61-67
Seelbach Cardinal Classic (Louisville, Ky.)				
Jan. 2	Missouri-KC	NR	NR	W, 75-60
Jan. 3	at Louisville	NR	NR	L, 81-84
Jan. 5	Mississippi State	NR	NR	W, 83-72
Jan. 9	at Tennessee	NR	#1	L, 69-91
Jan. 12	at Southern	NR	NR	W, 84-63
Jan. 15	South Carolina	NR	NR	L, 82-90
Jan. 18	at Georgia	NR	NR	L, 63-92
Jan. 22	Vanderbilt (at N.O.)	NR	#5	L, 63-87
Jan. 24	Central Florida	NR	NR	W, 81-63
Jan. 26	Southern Miss	NR	NR	L, 82-91
Jan. 30	at Alabama	NR	#15	L, 74-91
Feb. 2	USL	NR	NR	W, 86-51
Feb. 5	at Auburn	NR	#20	L, 39-68
Feb. 8	at Arkansas	NR	NR	W, 75-64
Feb. 12	Florida	NR	NR	L, 62-64
Feb. 16	at Jackson State	NR	NR	L, 78-81
Feb. 19	Ole Miss	NR	NR	L, 60-68
Feb. 21	at Tulane	NR	NR	W, 73-60
Feb. 23	at Lamar	NR	NR	W, 88-62
Feb. 26	at Kentucky	NR	NR	L, 71-89
SEC Tournament (Chattanooga, Tenn.)				
March 4	Auburn	NR	#25	L, 73-76

1994-95: 7-20 (1-10 SEC)

Head Coach: Sue Gunter

Home: 5-9 Away: 1-8 Neutral: 1-3

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Nov. 25	Southeastern La.	NR	NR	W, 86-67
Nov. 28	at Southern Miss	NR	NR	L, 73-98
Nov. 30	Nicholls State	NR	NR	W, 69-29
Copper Bowl Classic (Tucson, Ariz.)				
Dec. 2	at Arizona	NR	NR	L, 62-71
Dec. 3	Rutgers	NR	NR	L, 72-82
Dec. 17	Georgia	NR	#14	L, 68-84
Dec. 20	at Texas A&M	NR	#23	L, 52-78
Dec. 28	SMU	NR	NR	L, 72-78
Portland Shootout (Portland, Maine)				
Jan. 1	St. Bonaventure	NR	NR	L, 73-88
Jan. 2	TCU	NR	NR	W, 99-70
Jan. 7	Tennessee	NR	#1	L, 68-102
Jan. 10	at Mississippi State	NR	NR	L, 65-72
Jan. 14	at South Carolina	NR	NR	W, 90-78
Jan. 18	Tulane	NR	NR	L, 50-57
Jan. 22	at Vanderbilt	NR	#8	L, 33-85
Jan. 25	at Jackson State	NR	NR	L, 63-75
Jan. 28	Alabama	NR	#14	L, 60-90
Jan. 30	Lamar	NR	NR	L, 62-68
Feb. 4	Auburn	NR	NR	L, 61-65
Feb. 7	USL	NR	NR	W, 91-50
Feb. 9	Jackson State	NR	NR	W, 92-62
Feb. 11	at Florida	NR	#18	L, 46-88
Feb. 14	Arkansas	NR	#20	L, 72-82
Feb. 18	at Ole Miss	NR	#16	L, 69-82
Feb. 22	Southern	NR	NR	W, 69-54
Feb. 25	Kentucky	NR	NR	L, 49-63
SEC Tournament (Chattanooga, Tenn.)				
March 3	Florida	NR	#15	L, 80-88

1995-96: 21-11 (4-7 SEC)

Head Coach: Sue Gunter

Home: 10-4 Away: 7-5 Neutral: 4-2

National Women's Invitational Tournament

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Crawfish Classic (Baton Rouge, La.)				
Nov. 24	Charleston Southern	NR	NR	W, 90-42
Nov. 25	Memphis	NR	NR	W, 101-94 (OT)
Nov. 29	Nicholls State	NR	NR	W, 108-54
Dec. 1	Prairie View	NR	NR	W, 104-28
Dec. 4	Mississippi State	NR	NR	W, 85-64
Dec. 16	Jackson State	NR	NR	W, 81-59
Dec. 20	Kent	NR	NR	W, 78-75
Dec. 28	at Tulane	NR	NR	W, 61-58
Jan. 4	at Georgia	NR	#9	L, 61-76
Jan. 7	at Kentucky	NR	NR	W, 62-52
Jan. 10	at SMU	NR	NR	W, 82-72
Jan. 13	Ole Miss	NR	#22	W, 87-72
Jan. 15	at Southeastern La.	NR	NR	W, 77-56
Jan. 17	at Southern	NR	NR	W, 68-65
Jan. 21	Florida	NR	#22	L, 64-71
Jan. 23	Arkansas	NR	#22	L, 72-73
Jan. 25	Lynn University	NR	NR	W, 82-75
Jan. 27	Auburn	NR	#25	L, 65-71
Jan. 31	at Arkansas	NR	#24	L, 65-74
Feb. 3	at Alabama	NR	#15	L, 60-86
Feb. 5	USL	NR	NR	W, 93-43
Feb. 7	at Lamar	NR	NR	W, 68-62
Feb. 10	Vanderbilt	NR	#11	L, 56-78
Feb. 14	at Jackson State	NR	NR	W, 76-65
Feb. 17	at South Carolina	NR	NR	W, 78-62
Feb. 22	at Tennessee	NR	#5	L, 75-88
SEC Tournament (Chattanooga, Tenn.)				
March 1	Mississippi State	NR	NR	W, 85-63
March 2	Georgia	NR	#2	W, 73-71
March 3	Alabama	NR	#13	L, 70-86
NWIT (Amarillo, Texas)				
March 21	UC-Santa Barbara	NR	NR	W, 77-73 (OT)
March 22	Northwestern	NR	NR	L, 75-79
March 23	Arkansas	NR	NR	W, 91-63

1996-97: 25-5 (9-3 SEC)

Head Coach: Sue Gunter

Home: 14-1 Away: 9-2 Neutral: 2-2

Final AP Rank: No. 9

NCAA Tournament Sweet 16

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Nov. 22	USL	NR	NR	W, 79-32
Nov. 29	at Fordham	NR	NR	W, 62-42
Nov. 30	at St. John's	NR	NR	W, 63-56
Dec. 3	at Mississippi State	NR	NR	W, 77-76
Dec. 14	Jackson State	NR	NR	W, 86-46
Dec. 16	at Florida International	NR	NR	W, 81-69
Dec. 18	at Lynn University	NR	NR	W, 86-63
Nassau Shootout (Nassau, Bahamas)				
Dec. 21	Oklahoma State	NR	NR	W, 69-48
Dec. 23	Richmond	NR	NR	W, 87-69
Jan. 2	Southern Miss	NR	NR	W, 84-69
Jan. 5	Kentucky	NR	NR	W, 73-63
Jan. 8	at Memphis	#22	NR	W, 84-66
Jan. 11	at Ole Miss	#22	NR	W, 88-80 (2OT)
Jan. 14	Lamar	#17	NR	W, 86-57
Jan. 19	at Florida	#17	#24	L, 57-74
Jan. 21	Arkansas	#18	#13	W, 79-72
Jan. 25	at Auburn	#18	#21	W, 79-65
Jan. 29	Tulane	#14	NR	W, 75-74 (OT)
Feb. 1	Alabama	#14	#5	W, 84-74
Feb. 4	Southeastern La.	#11	NR	W, 79-57
Feb. 8	at Vanderbilt	#11	#16	L, 58-77
Feb. 11	Georgia	#13	#6	L, 65-76
Feb. 13	Southern	#13	NR	W, 94-49
Feb. 15	South Carolina	#13	NR	W, 73-66
Feb. 19	at Arkansas	#13	#20	W, 76-66
Feb. 22	Tennessee	#13	#8	W, 83-78
SEC Tournament (Chattanooga, Tenn.)				
March 1	Tennessee	#9	#8	L, 99-100 (OT)
NCAA Mid-east Reg. First Round (Baton Rouge, La.)				
March 15	Maine	#9	NR	W, 88-79
NCAA Mid-east Reg. Second Round (Baton Rouge, La.)				
March 17	Marquette	#9	NR	W, 71-58
NCAA Mid-east Reg. Semifinal (West Lafayette, Ind.)				
March 22	Old Dominion	#9	#2	L, 49-61

1997-98: 19-13 (7-7 SEC)

Head Coach: Sue Gunter

Home: 14-2 Away: 4-9 Neutral: 1-2

Women's NIT Final Four

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Nov. 14	at Houston	NR	NR	L, 59-66
Nov. 17	Rice	NR	NR	W, 78-64
Hawaiian Regents Classic (Honolulu, Hawaii)				
Nov. 21	Oklahoma State	NR	NR	W, 68-66 (OT)
Nov. 23	at Hawaii	NR	NR	L, 63-79
Nov. 26	SMU	NR	NR	W, 70-59
Nov. 29	at Tulane	NR	#21	L, 54-65
Dec. 4	South Carolina	NR	NR	W, 75-56
Dec. 13	Jackson State	NR	NR	W, 78-73
Dec. 16	USL	NR	NR	W, 66-54
Dec. 18	Southeastern La.	NR	NR	W, 75-58
Dec. 21	TCU	NR	NR	W, 83-74
Dec. 30	Northeast La.	NR	NR	W, 83-55
Jan. 3	Mississippi State	NR	NR	W, 76-67
Jan. 6	at Arkansas	NR	NR	L, 66-81
Jan. 10	at Georgia	NR	#11	L, 70-81
Jan. 14	Kentucky (at Cincinnati)	NR	NR	L, 71-74 (OT)
Jan. 18	Ole Miss	NR	NR	W, 69-56
Jan. 21	at Southern Miss	NR	NR	W, 70-57
Jan. 24	Florida	NR	#10	W, 67-57
Jan. 26	at Lamar	NR	NR	W, 84-67
Jan. 29	Alabama	NR	NR	L, 54-67
Jan. 31	at Auburn	NR	NR	L, 59-67
Feb. 3	at Alabama	NR	NR	L, 51-73
Feb. 7	Vanderbilt	NR	#11	W, 57-46
Feb. 11	Arkansas	NR	NR	W, 77-55
Feb. 14	at South Carolina	NR	NR	W, 86-67
Feb. 18	at Southern	NR	NR	L, 64-71
Feb. 22	at Tennessee	NR	#1	L, 58-90
SEC Tournament (Columbus, Ga.)				
Feb. 26	South Carolina	NR	NR	L, 61-76
Women's NIT First Round (Baton Rouge, La.)				
March 13	Boise State	NR	NR	W, 58-38
Women's NIT Second Round (Baton Rouge, La.)				
March 15	Butler	NR	NR	W, 74-58
Women's NIT Semifinals (Waco, Texas)				
March 20	Baylor	NR	NR	L, 61-66

1998-99: 22-8 (10-4 SEC)

Head Coach: Sue Gunter

Home: 15-1 Away: 7-4 Neutral: 0-3

Final AP Rank: No. 21

SEC Runner-Up

NCAA Tournament Sweet 16

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Nov. 14	Tulane	NR	NR	W, 81-54
Nov. 17	St. John's	NR	NR	W, 100-69
Nov. 19	at USL	NR	NR	W, 84-38
Nov. 22	at Rice	NR	NR	L, 57-64
Nov. 24	Southern	NR	NR	W, 88-65
Nov. 28	Houston	NR	NR	W, 88-44
Dec. 1	at South Carolina	NR	NR	W, 88-73
Dec. 12	Mercer	NR	NR	W, 71-42
Dec. 15	at Northeast La.	NR	NR	W, 78-67
SEC-ACC Challenge (Myrtle Beach, S.C.)				
Dec. 20	Clemson	NR	#12	L, 58-60
Dec. 29	at SMU	NR	NR	W, 79-63
Jan. 3	at Mississippi State	NR	NR	W, 68-61
Jan. 6	Arkansas	NR	NR	W, 85-51
Jan. 10	Georgia	NR	#4	L, 60-73
Jan. 14	Kentucky	NR	NR	W, 67-59
Jan. 17	at Ole Miss	NR	NR	L, 59-66
Jan. 21	at Vanderbilt	NR	NR	W, 69-54
Jan. 24	at Florida	NR	#21	W, 80-71
Jan. 28	at Alabama	NR	#23	L, 66-71
Jan. 31	Auburn	NR	#17	W, 63-61 (OT)
Feb. 3	Alabama	#24	#21	W, 75-50
Feb. 8	UT-Pan American	#20	NR	W, 87-35
Feb. 11	at Arkansas	#20	NR	L, 61-86
Feb. 14	South Carolina	#20	NR	W, 80-63
Feb. 16	Southeastern La.	#23	NR	W, 91-45
Feb. 21	Tennessee	#23	#1	W, 72-69
SEC Tournament (Chattanooga, Tenn.)				
Feb. 26	Kentucky	#17	NR	L, 71-81
NCAA Tournament First Round (Baton Rouge, La.)				
March 13	Evansville	#20	NR	W, 78-69
NCAA Tournament Second Round (Baton Rouge, La.)				
March 15	Notre Dame	#20	#8	W, 74-64
NCAA Tournament Sweet 16 (Los Angeles, Calif.)				
March 20	Louisiana Tech	#20	#3	L, 52-73

Marie Ferdinand

1999-00: 25-7 (11-3 SEC)

Head Coach: Sue Gunter

Home: 17-1 Away: 6-4 Neutral: 2-2

Final AP Rank: No. 15

NCAA Tournament Elite Eight

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Four in the Fall Classic (Lubbock, Texas)				
Nov. 20	at Texas Tech	#14	#23	L, 49-56
Nov. 23	UNC-Asheville	#22	NR	W, 91-36
St. Mary's Thanksgiving Classic (Moraga, Calif.)				
Nov. 26	St. Bonaventure	#22	NR	W, 80-43
Nov. 27	at St. Mary's	#22	NR	W, 68-65 (OT)
Nov. 30	Louisiana-Lafayette	#23	NR	W, 82-39
Dec. 2	at Georgia	#23	#2	W, 80-74
SEC-Big 10 Challenge (Baton Rouge, La.)				
Dec. 11	Michigan	#15	NR	W, 67-56
Dec. 15	SMU	#13	NR	W, 73-56
Dec. 19	Mercer	#13	NR	W, 77-46
Dec. 22	Wake Forest	#13	NR	W, 63-52
Dec. 28	Jackson State	#11	NR	W, 103-35
Dec. 31	at Tulane	#11	#24	L, 72-76
Jan. 6	Tennessee	#16	#2	L, 50-86
Jan. 9	Mississippi State	#16	#20	W, 61-54
Jan. 13	at Arkansas	#17	NR	W, 82-69
Jan. 20	at Kentucky	#14	NR	W, 66-59
Jan. 23	Ole Miss	#14	NR	W, 69-59
Jan. 25	New Orleans	#12	NR	W, 87-54
Jan. 30	at Mississippi State	#12	#20	W, 64-58
Feb. 1	Centenary	#7	NR	W, 67-30
Feb. 6	at Auburn	#7	#13	W, 54-52
Feb. 10	at Alabama	#7	NR	L, 68-72
Feb. 12	Arkansas	#7	NR	W, 68-51
Feb. 17	Vanderbilt	#9	NR	W, 58-50
Feb. 20	at Tennessee	#9	#2	L, 48-80
Feb. 24	Florida	#9	NR	W, 71-66
Feb. 27	South Carolina	#9	NR	W, 70-55
SEC Tournament (Chattanooga, Tenn.)				
March 3	Vanderbilt	#8	NR	L, 46-59
NCAA Tournament First Round (Baton Rouge, La.)				
March 17	Liberty	#12	NR	W, 77-54
NCAA Tournament Second Round (Baton Rouge, La.)				
March 19	Stephen F. Austin	#12	NR	W, 57-45
NCAA Tournament Sweet 16 (Richmond, Va.)				
March 25	Duke	#12	#7	W, 79-66
NCAA Tournament Elite Eight (Richmond, Va.)				
March 27	Connecticut	#12	#1	L, 71-86

2000-01: 20-11 (8-6 SEC)

Head Coach: Sue Gunter

Home: 11-3 Away: 6-4 Neutral: 3-4

Final AP Rank: 18

NCAA Tournament Second Round

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Women's Sports Found. Classic (Albuquerque, N.M.)				
Nov. 10	at New Mexico	#7	NR	W, 54-49
Nov. 11	vs. Duke	#7	#4	L, 45-56
Nov. 18	Sam Houston State	#9	NR	W, 92-52
Paradise Jam Classic (St. Thomas, V.I.)				
Nov. 24	vs. SW Missouri St.	#10	#16	L, 75-85
Nov. 25	vs. Penn State	#10	#8	L, 52-86
Nov. 28	at SMU	#14	NR	W, 83-62
Dec. 10	Tulane	#14	NR	W, 68-61
Dec. 12	Mercer	#16	NR	W, 75-47
Blockbuster Boilermaker Classic (Indianapolis, Ind.)				
Dec. 16	vs. Purdue	#16	#6	W, 62-55
Dec. 18	Prairie View A&M	#12	NR	W, 79-32
Dec. 28	Delaware State	#13	NR	W, 94-32
Dec. 30	North Texas	#13	NR	W, 82-57
Jan. 4	at Tennessee	#11	#2	L, 70-89
Jan. 7	at Mississippi St.	#11	#17	W, 70-63
Jan. 11	Arkansas	#9	NR	W, 61-54
Jan. 14	Georgia	#9	#4	L, 55-64
Jan. 18	Kentucky	#11	NR	W, 87-64
Jan. 21	at Ole Miss	#11	NR	W, 72-60
Jan. 28	Mississippi State	#10	#23	W, 78-54
Jan. 30	UL-Lafayette	#10	NR	W, 85-48
Feb. 4	Auburn	#10	NR	L, 62-65
Feb. 8	Alabama	#12	NR	W, 74-58
Feb. 11	at Arkansas	#12	NR	W, 62-58
Feb. 15	at Vanderbilt	#12	#19	L, 55-86
Feb. 18	Tennessee	#12	#2	L, 73-75
Feb. 22	at Florida	#14	#10	L, 59-67
Feb. 25	at South Carolina	#14	NR	W, 83-72
SEC Tournament (Memphis, Tenn.)				
March 1	vs. Kentucky	#16	NR	W, 72-57
March 2	vs. Vanderbilt	#16	#15	L, 58-70
NCAA Tournament First Round (West Lafayette, Ind.)				
March 16	vs. Arizona State	#17	#25	W, 83-66
NCAA Tourn. Second Round (West Lafayette, Ind.)				
March 18	at Purdue	#17	#8	L, 70-73

2001-02: 18-12 (8-6 SEC)

Head Coach: Sue Gunter

Home: 11-3 Away: 2-7 Neutral: 3-2

Final AP Rank: 22

NCAA Tournament Second Round

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Nov. 20	Grambling	NR	NR	W, 101-58
Womenscolleg hoops.com Classic (Baton Rouge, La.)				
Nov. 24	Tennessee-Martin	NR	NR	W, 95-47
Nov. 25	Virginia Tech	NR	NR	W, 66-65
Nov. 29	at Texas	#18	#21	L, 63-65
Dec. 2	Purdue	#18	#10	L, 54-70
Dec. 4	Louisiana-Lafayette	#21	NR	W, 81-49
Dec. 16	Michigan	#21	#14	L, 81-86 (2OT)
Dec. 18	Mercer	#24	NR	W, 87-31
Dec. 20	Rice	#24	NR	W, 72-47
Dec. 22	Prairie View	#24	NR	W, 68-26
Triple Crown Classic (Lubbock, Texas)				
Dec. 29	vs. Colorado	#21	NR	L, 65-86
Jan. 3	at Georgia	#23	#8	L, 56-72
Jan. 10	Florida	NR	#18	W, 84-59
Jan. 13	at Tennessee	NR	#2	L, 67-79
Jan. 17	at Ole Miss	NR	NR	W, 88-57
Jan. 20	Arkansas	NR	NR	W, 65-66
Jan. 24	at Kentucky	NR	NR	W, 75-59
Jan. 27	Vanderbilt	NR	#6	L, 53-64
Feb. 3	Ole Miss	NR	NR	W, 81-70
Feb. 7	Auburn	NR	NR	W, 76-62
Feb. 10	at Arkansas	NR	NR	L, 71-80
Feb. 14	at Vanderbilt	NR	#6	L, 60-77
Feb. 17	South Carolina	NR	#9	W, 72-62
Feb. 21	Mississippi State	NR	NR	W, 88-77
Feb. 24	at Alabama	NR	NR	L, 73-82
SEC Tournament (Nashville, Tenn.)				
March 1	vs. Kentucky	NR	NR	W, 74-62
March 2	vs. Tennessee	NR	#3	W, 81-80
March 3	vs. Vanderbilt	NR	#6	L, 48-63
NCAA First Round (Boulder, Colo.)				
March 15	vs. Santa Clara	#22	NR	W, 84-78
NCAA Second Round (West Lafayette, Ind.)				
March 17	at Colorado	#22	#12	L, 58-69

Year-by-Year Results

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

Temeka Johnson

In 2004-05, LSU won it's first regular season SEC Championship with a 14-0 record.

2002-03: 30-4 (11-3 SEC)

Head Coach: Sue Gunter

Home: 14-1 Away: 9-2 Neutral: 7-1

Final AP Rank: 3

SEC Tournament Champions

NCAA Tournament Elite Eight

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Nov. 22	at Arizona	#3	NR	W, 78-71 (OT)
Nov. 24	at Southeastern La.	#3	NR	W, 93-52
Nov. 25	Florida Atlantic	#3	NR	W, 88-55
FIU/Miami Herald Thanksgiving Classic (Miami, Fla.)				
Nov. 29	vs. Washington State	#3	NR	W, 87-50
Nov. 30	at Florida International	#3	NR	W, 68-54
Dec. 7	Alabama State	#2	NR	W, 65-19
WOMENSCOLLEGEHOOPS.com Classic (Baton Rouge, La.)				
Dec. 18	Ohio	#2	NR	W, 85-57
Dec. 19	Louisville	#2	NR	W, 65-46
Dec. 21	Southwest Texas	#2	NR	W, 91-40
Dec. 28	Texas	#2	#15	W, 76-58
Jan. 2	at North Texas	#2	NR	W, 74-43
Jan. 4	Penn State	#2	#15	W, 80-63
Jan. 9	at Auburn	#2	NR	W, 54-45
Jan. 12	Ole Miss	#2	NR	W, 71-54
Jan. 16	Kentucky	#2	NR	W, 82-39
Jan. 19	at Arkansas	#2	#10	L, 82-72
Jan. 23	at Florida	#6	NR	W, 94-54
Jan. 26	Vanderbilt	#6	#18	W, 70-59
Feb. 2	Georgia	#5	#18	W, 68-64
Feb. 6	at South Carolina	#4	#16	W, 69-66
Feb. 9	at Mississippi State	#4	#12	W, 77-72
Feb. 13	Alabama	#4	NR	W, 85-43
Feb. 15	Santa Barbara	#4	#20	W, 94-90 (3OT)
Feb. 20	at Ole Miss	#4	NR	W, 83-67
Feb. 23	Tennessee	#4	#3	L, 68-65
Feb. 27	Arkansas	#4	#21	W, 70-57
March 2	at Vanderbilt	#4	#17	L, 72-60
SEC Tournament (North Little Rock, Ark.)				
March 7	vs. Arkansas	#6	#23	W, 78-72
March 8	vs. Vanderbilt	#6	#15	W, 78-69
March 9	vs. Tennessee	#6	#3	W, 78-62
NCAA First Round (Eugene, Ore.)				
March 22	vs. Southwest Texas	#3	NR	W, 86-50
NCAA Second Round (Eugene, Ore.)				
March 24	vs. UW-Green Bay	#3	#21	W, 80-69
NCAA Sweet 16 (Palo Alto, Calif.)				
March 30	vs. Louisiana Tech	#3	#6	W, 69-63
NCAA Elite Eight (Palo Alto, Calif.)				
April 1	vs. Texas	#3	#5	L, 78-60

2003-04: 27-8 (10-4 SEC)

Head Coach: Sue Gunter

Home: 16-1 Away: 6-5 Neutral: 5-2

Final AP Rank: 19

NCAA Tournament Final Four

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Women's Sports Foundation Classic (Eugene, Ore.)				
Nov. 15	vs. Villanova	#9	NR	W, 63-56
Nov. 16	at Oregon	#9	NR	L, 76-67
Nov. 21	at Penn State	#12	#9	L, 83-46
Nov. 29	at Rice	#18	NR	W, 73-51
Dec. 2	Rutgers	#18	#22	W, 78-68
Dec. 13	UL-Monroe	#18	NR	W, 86-48
Dec. 15	Sam Houston State	#16	NR	W, 74-38
Womenscollegehoops.com Classic (Baton Rouge, La.)				
Dec. 17	Kent State	#16	NR	W, 73-49
Dec. 18	Richmond	#16	NR	W, 76-53
Dec. 20	Southeastern Louisiana	#16	NR	W, 97-47
Dec. 22	Temple	#17	NR	W, 68-52
Russell Athletic Shootout (Atlanta, Ga.)				
Dec. 27	vs. Florida State	#17	NR	W, 75-68
Dec. 30	at Tulane (Arena)	#17	NR	W, 65-42
Jan. 4	Arizona	#17	#25	W, 76-66
Jan. 11	Auburn	#17	#21	W, 70-59
Jan. 15	Florida	#14	NR	W, 74-59
Jan. 18	at Kentucky	#14	NR	W, 70-69
Jan. 22	at Arkansas	#12	NR	W, 73-65
Jan. 25	at Georgia	#12	#17	L, 80-74
Feb. 1	South Carolina	#15	NR	W, 82-72
Feb. 5	at Alabama	#14	NR	W, 103-68
Feb. 8	at Auburn	#14	#19	L, 68-50
Feb. 12	Arkansas	#16	NR	W, 92-65
Feb. 15	at Florida	#16	#20	W, 91-72
Feb. 19	Vanderbilt	#15	NR	L, 61-55
Feb. 22	Mississippi State	#15	NR	W, 78-61
Feb. 26	Ole Miss	#15	NR	W, 85-68
Feb. 29	at Tennessee	#15	#2	L, 85-62
SEC Tournament (Nashville, Tenn.)				
March 5	vs. Ole Miss	#15	NR	W, 79-66
March 6	vs. Vanderbilt	#15	#21	L, 78-66
NCAA First Round (Baton Rouge, La.)				
March 21	Austin Peay	#19	NR	W, 83-66
NCAA Second Round (Baton Rouge, La.)				
March 23	Maryland	#19	NR	W, 76-61
NCAA Sweet 16 (Seattle, Wash.)				
March 27	vs. Texas	#19	#4	W, 71-55
NCAA Elite Eight (Seattle, Wash.)				
March 29	vs. Georgia	#19	#16	W, 62-60
NCAA Final Four (New Orleans, La.)				
April 4	vs. Tennessee	#19	#2	L, 52-50

2004-05: 33-3 (14-0 SEC)

Head Coach: Pokey Chatman

Home: 12-0 Away: 12-1 Neutral: 9-2

Final AP Rank: 2

SEC Regular Season Champions

NCAA Tournament Final Four

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Women's Sports Foundation Classic (Baton Rouge, La.)				
Nov. 11	Maine	#2	NR	W, 81-50
Nov. 12	Arizona State	#2	NR	W, 65-54
State Farm Hall of Fame Tipoff Classic (Austin, Texas)				
Nov. 14	vs. Baylor	#2	#8	W, 71-70
Nov. 21	Southern Miss (Houma)	#2	NR	W, 80-35
Nov. 23	at Temple	#2	NR	W, 65-51
Coors Classic (Boulder, Colo.)				
Nov. 26	vs. Maryland	#2	#22	W, 64-51
Nov. 27	at Colorado	#2	NR	W, 75-44
Nov. 30	North Texas	#1	NR	W, 77-51
Dec. 14	at Minnesota	#1	#13	W, 75-67
Dec. 18	at Southwest Missouri	#1	NR	W, 66-54
Dec. 21	at UC Santa Barbara	#1	NR	W, 72-52
Dec. 30	Texas State	#1	NR	W, 78-38
Jan. 2	Tulane	#1	NR	W, 79-45
Jan. 5	at Rutgers	#1	#14	L, 51-49 (OT)
Jan. 8	Georgia	#1	#17	W, 76-52
Jan. 13	at Florida	#3	NR	W, 64-47
Jan. 16	Alabama	#3	NR	W, 76-51
Jan. 20	Arkansas	#3	NR	W, 91-45
Jan. 23	at Vanderbilt	#2	#17	W, 79-68
Jan. 30	Auburn	#2	NR	W, 57-52
Feb. 3	at Ole Miss	#1	NR	W, 82-58
Feb. 6	at Mississippi State	#1	NR	W, 67-40
Feb. 10	Tennessee	#1	#5	W, 68-58
Feb. 13	at South Carolina	#1	NR	W, 66-36
Feb. 17	Kentucky	#1	NR	W, 81-58
Feb. 20	at Auburn	#1	NR	W, 62-57
Feb. 24	at Arkansas	#1	NR	W, 90-64
Feb. 27	Florida	#1	NR	W, 76-52
SEC Tournament (Greenville, S.C.)				
March 4	vs. Alabama	#1	NR	W, 60-59
March 5	vs. Georgia	#1	#21	W, 79-65
March 6	vs. Tennessee	#1	#5	L, 67-65
NCAA First Round (Knoxville, Tenn.)				
March 20	vs. Stetson	#2	NR	W, 70-36
NCAA Second Round (Knoxville, Tenn.)				
March 22	vs. Arizona	#2	NR	W, 76-43
NCAA Sweet 16 (Chattanooga, Tenn.)				
March 26	vs. Liberty	#2	NR	W, 90-48
NCAA Elite Eight (Chattanooga, Tenn.)				
March 28	vs. Duke	#2	#7	W, 59-49
NCAA Final Four (Indianapolis, Ind.)				
April 3	vs. Baylor	#2	#5	L, 68-57

Seimone Augustus

2005-06: 31-4 (13-1 SEC)

Head Coach: Pokey Chatman

Home: 15-0 Away: 8-2 Neutral: 8-2

Final AP Rank: 5

SEC Regular Season Champions

NCAA Tournament Final Four

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
State Farm Hall of Fame Tipoff Classic (Lubbock, Texas)				
Nov. 13	at Texas Tech	#3	#13	W, 76-68
Nov. 22	Southern	#3	NR	W, 107-39
Miami Thanksgiving Classic (Miami, Fla.)				
Nov. 25	vs. Nebraska	#3	NR	W, 74-55
Nov. 26	vs. Texas A&M - CC	#3	NR	W, 74-45
Dec. 12	New Orleans	#3	NR	W, 72-41
Dec. 15	at Ohio State	#3	#4	W, 64-48
Dec. 18	at Kentucky	#3	NR	W, 66-36
Dec. 20	Tulane	#3	NR	W, 89-60
Dec. 28	Michigan State	#3	#10	W, 72-52
Dec. 30	South Florida	#3	NR	W, 87-44
Jan. 1	North Carolina A&T	#3	NR	W, 99-35
Jan. 4	at Auburn	#3	NR	W, 65-38
Jan. 7	Minnesota	#3	#15	W, 66-45
Jan. 12	South Carolina	#3	NR	W, 79-46
Jan. 16	at Connecticut	#3	#5	L, 51-48
Jan. 19	Alabama	#3	NR	W, 79-43
Jan. 22	at Georgia	#3	#13	W, 65-64
Jan. 26	Vanderbilt	#4	#22	W, 75-53
Jan. 30	Baylor	#4	#10	W, 88-57
Feb. 2	at Arkansas	#4	NR	W, 93-59
Feb. 5	Ole Miss	#4	NR	W, 78-63
Feb. 9	at Tennessee	#4	#5	W, 72-69
Feb. 12	Georgia	#3	#13	W, 68-61
Feb. 16	at Florida	#2	NR	L, 79-78 (OT)
Feb. 19	Arkansas	#2	NR	W, 64-42
Feb. 23	at Alabama	#3	NR	W, 86-61
Feb. 26	Mississippi State	#3	NR	W, 62-48
SEC Tournament (North Little Rock, Ark.)				
March 3	vs. Ole Miss	#3	NR	W, 91-73
March 4	vs. Kentucky	#3	NR	W, 79-52
March 5	vs. Tennessee	#3	#8	L, 63-62
NCAA First Round (Nashville, Tenn.)				
March 18	vs. Florida Atlantic	#5	NR	W, 72-48
NCAA Second Round (Nashville, Tenn.)				
March 20	vs. Washington	#5	NR	W, 72-49
NCAA Sweet 16 (San Antonio, Texas)				
March 25	vs. DePaul	#5	#13	W, 66-56
NCAA Elite Eight (San Antonio, Texas)				
March 27	vs. Stanford	#5	#13	W, 62-59
NCAA Final Four (Boston, Ma.)				
April 2	vs. Duke	#5	#4	L, 64-45

2006-07: 30-8 (10-4 SEC)

Head Coach: Pokey Chatman/Bob Starkey

Home: 13-2 Away: 8-4 Neutral: 9-2

Final AP Rank: 12

NCAA Tournament Final Four

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Basketball Travelers Classic (Baton Rouge, La.)				
Nov. 12	West Virginia	#10	NR	W, 64-25
Nov. 13	Howard	#10	NR	W, 88-44
Nov. 14	Virginia Tech	#10	NR	W, 70-40
Nov. 16	UL-Lafayette	#10	NR	W, 65-31
Nov. 19	at Tulane	#10	NR	W, 59-39
Nov. 21	at Baylor	#9	#15	L, 64-60
Roadrunner Thanksgiving Classic (San Antonio, Texas)				
Nov. 24	vs. Tulsa	#9	NR	W, 61-37
Nov. 25	vs. Eastern Wash.	#9	NR	W, 105-52
Nov. 27	at New Orleans	#11	NR	W, 65-45
Dec. 2	Detroit	#11	NR	W, 80-44
Dec. 10	Ohio State	#9	#5	W, 75-51
Dec. 17	at Michigan State	#7	#18	W, 65-50
Dec. 20	McNeese State	#7	NR	W, 83-28
Katrina Relief Basketball Classic (New Orleans, La.)				
Dec. 30	vs. Louisiana Tech	#6	NR	W, 61-44
Jan. 3	at South Florida	#6	NR	W, 60-48
Jan. 7	Georgia	#6	#15	W, 57-55
Jan. 11	at Ole Miss	#5	NR	L, 77-74
Jan. 14	at Mississippi State	#5	NR	W, 77-50
Jan. 18	Kentucky	#8	NR	W, 76-58
Jan. 21	at Alabama	#8	NR	W, 61-45
Jan. 25	Arkansas	#8	NR	W, 70-53
Jan. 28	Auburn	#8	NR	W, 65-45
Feb. 1	at Georgia	#7	#14	L, 53-51
Feb. 4	at South Carolina	#7	NR	W, 49-46
Feb. 8	Florida	#7	NR	W, 79-66
Feb. 11	Connecticut	#7	#5	L, 72-71
Feb. 15	at Arkansas	#7	NR	W, 86-65
Feb. 19	Tennessee	#7	#2	L, 56-51
Feb. 22	at Vanderbilt	#7	#12	L, 68-58
Feb. 25	Alabama	#7	NR	W, 70-27
SEC Tournament (Duluth, Ga.)				
March 2	vs. Ole Miss	#11	NR	W, 52-46
March 3	vs. Tennessee	#11	#2	W, 63-54
March 4	vs. Vanderbilt	#11	#13	L, 51-45
NCAA First Round (Austin, Texas)				
March 17	vs. UNC Asheville	#12	NR	W, 77-39
NCAA Second Round (Austin, Texas)				
March 19	vs. West Virginia	#12	NR	W, 49-43
NCAA Sweet 16 (Fresno, Calif.)				
March 24	vs. Florida State	#12	NR	W, 55-43
NCAA Elite Eight (Fresno, Calif.)				
March 26	vs. Connecticut	#12	#4	W, 73-50
NCAA Final Four (Cleveland, Ohio)				
April 1	vs. Rutgers	#12	#15	L, 59-35

2007-08: 31-6 (14-0 SEC)

Head Coach: Van Chancellor

Home: 14-1 Away: 11-3 Neutral: 96-2

Final AP Rank: 6

SEC Regular Season Champions

NCAA Tournament Final Four

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
Preseason WNIT				
Nov. 9	Samford	#5	NR	W, 86-38
Nov. 11	TCU	#5	NR	W, 73-54
Nov. 15	Michigan State	#4	#17	W, 64-41
Nov. 18	at Maryland	#3	#3	L, 62-75
Nov. 21	UL-Lafayette	#5	NR	W, 72-37
Nov. 25	at Rutgers	#5	#7	L, 43-45
Nov. 29	at Houston	#7	NR	W, 77-46
Dec. 2	at Tulane	#7	NR	W, 52-36
Dec. 16	at Louisiana Tech	#8	NR	W, 76-45
Caribbean Classic (Cancun, Mexico)				
Dec. 18	Illinois-Chicago	#8	NR	W, 86-44
Dec. 19	Miami (Fla.)	#8	NR	W, 63-52
Dec. 28	at Middle Tennessee	#8	NR	L, 56-67
Dec. 30	New Orleans	#8	NR	W, 73-46
Jan. 3	at Florida State	#11	NR	W, 73-61
Jan. 10	at Arkansas	#11	#18	W, 76-54
Jan. 13	Vanderbilt	#11	NR	W, 62-51
Jan. 20	Mississippi State	#8	NR	W, 84-31
Jan. 24	at Auburn	#9	#22	W, 79-49
Jan. 27	at Kentucky	#9	NR	W, 72-46
Jan. 31	South Carolina	#8	NR	W, 67-37
Feb. 3	at Florida	#8	NR	W, 85-71
Feb. 7	at Alabama	#8	NR	W, 89-53
Feb. 10	Georgia	#8	#21	W, 63-57
Feb. 14	at Tennessee	#7	#1	W, 78-62
Feb. 17	Ole Miss	#7	NR	W, 78-48
Feb. 21	Kentucky	#7	NR	W, 52-48
Feb. 25	Connecticut	#1	#1	L, 69-74

Feb. 28	Arkansas	#6	NR	W, 83-46
March 2	at Mississippi State	#6	NR	W, 64-49
SEC Tournament (Nashville, Tenn.)				
March 7	Ole Miss	#6	NR	W, 80-36
March 8	Kentucky	#6	NR	W, 66-49
March 9	Tennessee	#6	#3	L, 55-61
NCAA First Round (Baton Rouge, La.)				
March 22	Jackson State	#5	NR	W, 66-32
NCAA Second Round (Baton Rouge, La.)				
March 24	Marist	#5	#22	W, 68-49
NCAA Sweet 16 (New Orleans, La.)				
March 29	Oklahoma State	#5	#13	W, 67-52
NCAA Elite Eight (New Orleans, La.)				
March 31	North Carolina	#5	#2	W, 56-50
NCAA Final Four (Tampa, Fla.)				
April 6	Tennessee	#5	#3	L, 46-47

2008-09: 19-11 (10-4 SEC)

Head Coach: Van Chancellor

Home: 11-7 Away: 7-3 Neutral: 1-1

Final AP Rank: Not Ranked

NCAA Second Round

DATE	OPPONENT	LSU RANK	OPP RANK	RESULTS
State Farm Tip-Off Classic				
Nov. 16	Notre Dame	NR	#16	L, 52-63
Nov. 24	Tulane	NR	NR	W, 63-47
Nov. 26	Xavier	NR	#25	L, 48-57
Nov. 30	Middle Tennessee	NR	NR	L, 75-79
Dec. 1	Texas Southern	NR	NR	W, 61-30
Dec. 15	Louisiana Tech	NR	NR	W, 51-41
Dec. 18	Southeastern Louisiana	NR	NR	W, 65-40
Dec. 20	at Centenary	NR	NR	W, 74-31
Dec. 28	Florida State	NR	NR	L, 57-61
Jan. 1	Nebraska	NR	NR	W, 64-50
Jan. 3	at Connecticut	NR	#1	L, 63-76
Jan. 8	at Arkansas	NR	NR	W, 62-42
Jan. 11	Alabama	NR	NR	W, 55-34
Jan. 14	at New Orleans	NR	NR	L, 67-48
Jan. 18	at Vanderbilt	NR	#18	L, 75-67
Jan. 22	Mississippi State	NR	NR	L, 36-38
Jan. 25	at Kentucky	NR	NR	W, 59-56
Jan. 29	at South Carolina	NR	NR	W, 63-56
Feb. 1	Auburn	NR	#5	L, 55-66
Feb. 5	Arkansas	NR	NR	W, 68-53
Feb. 8	at Ole Miss	NR	NR	L, 55-65
Feb. 15	Florida	NR	#9	W, 66-47
Feb. 19	at Georgia	NR	NR	W, 57-46
Feb. 22	Kentucky	NR	NR	W, 57-56
Feb. 26	Tennessee	NR	#18	W, 63-61
March 1	at Ole Miss	NR	NR	W, 59-48
SEC Tournament (North Little Rock, Ark.)				
March 6	Mississippi State	NR	NR	W, 63-58
March 7	Vanderbilt	NR	#22	L, 47-61
NCAA First Round (Baton Rouge, La.)				
March 22	Green Bay	NR	NR	W, 69-59
NCAA Second Round (Baton Rouge, La.)				
March 24	Louisville	NR	#7	L, 52-62

Courtney Jones

vs. All Opponents

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

OPPONENT	SERIES REC.	FIRST GAME SCORE	LAST GAME SCORE
Alabama	29-16	1977- LSU 81-80	2009- LSU 55-34
Alabama State	2-0	1991- LSU 87-69	2003- LSU 65-19
Alcorn State	7-0	1985- LSU 87-72	1992- LSU 95-60
Arkansas	25-9	1992- Arkansas 74-66	2009- LSU 68-53
Arkansas-Pine Bluff	1-0	1988- LSU 96-55	same
Arizona	3-1	1995- Arizona 71-62	2005- LSU 76-43
Arizona State	2-0	2001- LSU 83-66	2005- LSU 65-54
Auburn	14-27	1980- Auburn 70-64	2008- AU 66-55
Austin Peay	1-0	2004- LSU 83-66	same
Baylor	7-4	1976- Baylor 100-91	2007- Baylor 64-60
Belhaven	2-0	1976- LSU 65-48	1976- LSU 67-42
Boise State	1-0	1998- LSU 58-38	same
Butler	1-0	1998- LSU 74-58	same
California	1-0	1982- LSU 65-56	same
Cal-Santa Barbara	3-0	1996- LSU 77-73	2005- LSU 72-52
Cal State Fullerton	0-1	1979- Fullerton 91-89	same
Cal State-Los Angeles	1-0	1982- LSU 68-64	same
Cal State-Northridge	1-0	1991- LSU 70-52	same
Cal Poly-Pomona	1-0	1985- LSU 84-79	same
Central Florida	2-0	1993- LSU 77-67	1994- LSU 81-63
Centenary	3-0	1983- LSU 105-41	2008- LSU 74-31
Charleston Southern	1-0	1996- LSU 90-42	same
Clemson	0-2	1989- Clemson 69-66	1999- Clemson 60-58
Colorado	2-2	1990- LSU 63-60	2005- LSU 75-44
Concordia	1-0	1982- LSU 73-61	same
Connecticut	1-5	2000- UConn 86-51	2009- UConn 76-63
Delta State	8-4	1977- Delta St. 68-55	1992- LSU 89-73
Delaware State	1-0	2001- LSU 94-32	same
DePaul	1-0	2006- LSU 66-56	same
Detroit	1-1	1980- Detroit 84-76	2007 - LSU 80-44
Drake	1-0	1987- LSU 76-50	same
Duke	2-2	2000- LSU 79-66	2006- Duke 64-45
East Carolina	2-0	1982- LSU 85-70	1986- LSU 70-65
Eastern Washington	1-0	2007- LSU 105-52	same
Evansville	1-0	1999 - LSU 78-69	same
Florida	22-9	1978- LSU 94-46	2009- LSU 66-47
Florida Atlantic	2-0	2003 - LSU 88-55	2006- LSU 72-48
Florida International	3-1	1987- LSU 81-58	2003- LSU 68-54
Florida State	5-3	1990- LSU 68-65	2008- FSU 61-57
Fordham	1-0	1997- LSU 62-42	same
Fresno State	1-0	1989- LSU 76-73	same
George Washington	1-0	1990- LSU 72-56	same
Georgetown	1-0	1984- LSU 87-59	same
Georgia	16-19	1982- Georgia 77-66	2009- LSU 57-46
Grambling	2-0	1987- LSU 71-56	2002- LSU 101-58
Green Bay	2-0	2003- LSU 80-69	2009- LSU 69-59
Hartford	1-0	1993- LSU 59-57	same
Hawaii	1-1	1981- LSU 95-64	1998- Hawaii 79-63
Houston	5-3	1978- LSU 84-65	2007- LSU 77-46
Houston Baptist		first meeting in 2009	
Howard	1-0	2007- LSU 88-44	same
Illinois-Chicago	1-0	2007- LSU 86-44	same
Immaculata	1-0	1977- LSU 74-68	same
Iowa	1-2	1986- LSU 57-56	1991- Iowa 73-65
Jackson State	10-2	1987- LSU 96-60	2008- LSU 66-32
Kansas	1-0	1991- LSU 75-63	same
Kansas State	2-3	1977- LSU 62-57	1990- LSU 78-64
Kent State	2-0	1996- LSU 78-75	2004- LSU 73-49
Kentucky	28-7	1982- UK 85-71	2009- LSU 57-56
LaSalle	1-0	1984- LSU 94-61	same
Lamar	11-3	1978- LSU 85-64	1998- LSU 84-67
Liberty	2-0	2000- LSU 77-54	2005- LSU 90-48
Long Beach	2-1	1979- LB 80-78	1991- LSU 67-63
Louisiana College	8-1	1977- LSU 88-65	1983- LSU 84-61
Louisiana-Lafayette	21-0	1976- LSU 75-62	2007- LSU 72-37
Louisiana-Monroe	11-3	1976- LSU 76-57	2004- LSU 86-48
Louisiana Tech	10-12	1976- La. Tech 64-49	2008- LSU 51-41
Louisville	1-2	1994- Louisville 84-81	2009- UL 62-52
Lynn University	2-0	1996- LSU 82-75	1997- LSU 86-63
Maine	2-0	1997- LSU 88-79	2005- LSU 81-50
Marist	1-0	2008- LSU 68-49	same
Marquette	1-0	1997- LSU 71-58	same
Maryland	3-2	1979- Maryland 77-74	2007- Maryland 75-62
McNeese State	13-4	1976- LSU 62-54	2007- LSU 83-28
Memphis	2-2	1976- Memphis 60-59	1997- LSU 84-66
Mercer	5-0	1984- LSU 88-67	2002- LSU 87-31
Miami (Fla.)	3-0	1985- LSU 67-62	2007- LSU 63-52
Michigan	1-1	2000- LSU 67-56	2002- Michigan 86-81
Michigan State	3-0	2006- LSU 72-52	2007- LSU 64-41
Middle Tennessee	2-2	1983- LSU 67-65	2008- MT 79-75
Minnesota	2-1	1982- UM75-73	2006- LSU 66-45
Ole Miss	25-19	1978- LSU 84-78	2009- LSU 59-48
Mississippi College	4-3	1976- MC 114-57	1984- LSU 111-61
Mississippi State	39-6	1977- LSU 75-73	2009- LSU 63-58
Miss. Univ. for Women	2-0	1978- LSU 95-78	1980- LSU 63-61
Missouri	2-2	1981- Missouri 69-66	1990- LSU 56-50
Missouri-Kansas City	1-0	1994- LSU 75-60	same

OPPONENT	SERIES REC.	FIRST GAME SCORE	LAST GAME SCORE
Montclair State	1-0	1978- LSU 85-80	same
Nebraska	2-0	2006- LSU 74-55	2009- LSU 64-50
New Mexico	1-0	2001- LSU 54-49	same
New Orleans	20-5	1977- LSU 85-58	2009- LSU 67-48
Nicholls State	9-0	1976- LSU 69-59	1996- LSU 108-54
Norfolk State	1-0	1979- LSU 81-48	same
North Carolina	2-0	1987- LSU 79-63	2008- LSU 56-50
North Carolina A&T	1-0	2006- LSU 99-35	same
UNC Asheville	2-0	2000- LSU 91-36	2007- LSU 77-39
North Dakota State	1-0	1982- LSU 79-70	same
North Texas	3-0	2001- LSU 82-57	2005- LSU 77-51
Northwestern State	11-2	1976- LSU 93-90	1986- LSU 118-90
Northwestern	1-1	1984- LSU 103-73	1996- NU 79-75
Notre Dame	2-2	1992- LSU 72-62	2008- ND 62-53
Ohio	1-0	2003- LSU 85-57	same
Ohio State	4-1	1986- LSU 81-80	2007- LSU 75-51
Oklahoma City	1-0	1985- LSU 106-64	same
Oklahoma State	4-0	1976- LSU 86-60	2008- LSU 67-52
Old Dominion	0-2	1979- ODU 85-76	1997- ODU 62-49
Oregon	1-2	1981- Oregon 83-67	2004- Oregon 76-67
Pacific	1-0	1989- LSU 88-58	same
Penn State	3-2	1980- LSU 83-77	2004- PSU 83-46
Pepperdine	0-1	1992- PU 83-73	same
Portland State	1-0	1981- LSU 93-77	same
Prairie View	3-0	1996- LSU 104-28	2002- LSU 68-26
Princeton	1-0	1984- LSU 97-49	same
Purdue	2-2	1989- LSU 54-53	2002- Purdue 70-54
Richmond	2-0	1997- LSU 87-69	2004- LSU 76-53
Rice	3-1	1998- LSU 78-64	2004- LSU 73-51
Rutgers	1-5	1980- Rutgers 85-69	2007- Rutgers 45-43
St. John's	2-0	1997- LSU 63-56	1999- LSU 100-69
St. Mary's	2-0	1983- LSU 90-56	2000- LSU 68-65
St. Bonaventure	1-1	1995- SBU 88-73	2000- LSU 80-43
Sam Houston State	3-0	1977- LSU 96-64	2004- LSU 74-38
Samford	1-0	2007- LSU 86-38	same
San Francisco	1-0	1985- LSU 94-54	same
Santa Clara	1-0	2002- LSU 84-78	same
Savannah State	1-0	1978- LSU 89-63	same
South Alabama	2-0	1988- LSU 84-69	1989- LSU 78-64
South Carolina	18-3	1992- LSU 62-57	2009- LSU 63-56
South Florida	2-0	2006- LSU 87-44	2007- LSU 60-48
Southeastern La.	28-7	1976- SLU 89-88	2008- LSU 65-40
Southern	20-4	1977- LSU 73-51	2006- LSU 107-39
Southern Illinois	0-1	1987- So. Illinois 70-56	same
SMU	6-2	1981- LSU 75-68	2001- LSU 83-62
Southern Miss	10-6	1980- USM 69-57	2005- LSU 80-35
Southwest Missouri	1-1	2001- SMS 85-75	2005- LSU 66-54
Stanford	2-0	1981- LSU 85-60	2006- LSU 62-59
Stephen F. Austin	7-8	1976- SFA 60-55	2000- LSU 57-45
Temple	2-0	2004- LSU 68-52	2005- LSU 65-51
Tennessee	12-37	1978- UT 72-63	2009- UT 63-61
UT-Chattanooga	2-0	1979- LSU 80-54	1985- LSU 93-61
Tennessee-Martin	1-0	2002- LSU 95-47	same
Tennessee Tech	1-0	1985- LSU 86-63	same
Texas	3-4	1977- LSU 95-67	2003- Texas 78-60
Texas A&M	7-4	1980- LSU 66-52	1995- Texas A&M- 78-72
Texas A&M - CC	1-0	2006- LSU 74-45	same
Texas-Arlington	1-0	1978- LSU 93-55	same
Texas-Pan American	2-0	1988- LSU 99-45	1999- LSU 87-35
TCU	5-0	1990- LSU 88-61	2007- LSU 73-54
Texas State	4-1	1993- LSU 76-63	2005- LSU 78-38
Texas Southern	2-0	1978- LSU 72-55	2008- LSU 61-30
Texas Tech	8-1	1976- LSU 76-61	2006- LSU 76-68
Tulane	27-3	1976- LSU 84-39	2008- LSU 63-47
Tulsa	1-0	2007- LSU 61-37	same
UCLA	2-2	1979- UCLA 95-85	1984- LSU 101-87
UNLV	4-5	1977- LSU 92-89	1993- UNLV 71-49
Valdosta State	2-1	1979- LSU 101-80	1980- LSU 85-75
Vanderbilt	15-20	1986- LSU 91-80	2009- VU 61-47
Villanova	1-0	2004- LSU 63-56	same
Virginia Tech	2-1	1985- VTU 86-77	2007- LSU 70-40
Wake Forest	1-0	2000- LSU 63-52	same
Washington	1-1	1992- UW 63-57	2006- LSU 72-49
Washington State	2-0	1982- LSU 78-59	2003- LSU 87-50
Wayland Baptist	2-3	1977- WBU 74-60	1981- WBU 76-62
West Texas State	1-0	1977- LSU 109-48	same
West Virginia	3-0	1985- LSU 69-57	2007- LSU 49-43
Western Kentucky	1-0	1990- LSU 65-51	same
Western Washington	1-0	1977- LSU 91-53	same
Whitworth	0-1	1976- Whitworth 64-58	same
Xavier (Ohio)	0-1	2008- XU 57-48	same

Bold indicates 2009-10 opponent

Sue Gunter

40 Seasons • 708 Wins • Basketball Hall of Famer

The late Sue Gunter, a 2005 inductee into the Naismith Basketball Hall of Fame, will always be remembered as not only one of the greatest coaches in women's basketball history, but also as a pioneer in the game. Gunter passed away on Aug. 4, 2005.

Gunter, who became the third women's coach in history to reach 700 career victories with a win over Arkansas on Feb. 12, 2004, was with women's basketball on the collegiate level every step of the way and saw the sport evolve from a novelty back in the early 1960s to present day, where the Final Four is sold out years in advance and games are shown nightly on national television.

Gunter, who was inducted into the Women's Basketball Hall of Fame in June 2000, completed her career among the leaders in several NCAA coaching categories: seasons coached (No. 1 - 40); games coached (No. 3 - 1,016); wins (No. 3 - 708); and 20-win seasons (No. 4 - 22).

Gunter's influence was a catalyst behind the growth of the game and things were no different in Baton Rouge as the Lady Tigers continue to play before school-record crowds and media attention is at an all-time high. In Gunter's 22-year tenure at LSU, her list of accomplishments are long and impressive -- 14 NCAA Tournament appearances, one trip to the Final Four, four NCAA Elite Eight appearances, eight NCAA Sweet 16 appearances, two SEC Tournament titles, a Women's NIT title, and a handful of Coach of the Year awards.

Sue Gunter - The Coach

Sue Gunter brought the LSU women's basketball program back to national prominence. After a three-year hiatus in the mid-1990's that saw the Lady Tigers suffer through the school's first-ever losing seasons, LSU returned to the post-season, and in Gunter's final year as head coach in 2003-04, advanced to the program's first NCAA Final Four.

To realize just how far the Lady Tigers have come, one has to go back to the 1994-95 season, the worst year in school history as LSU posted a 7-20 overall mark. Strangely enough, it was the 1994-95 season that proved to be the turning point for the Lady Tigers as Gunter turned up her recruiting magic and promptly signed the best class in school history. That class, which included future All-SEC selections in Elaine Powell, Pietra Gay and Toni Gross, won 46 games over two years and resurrected the LSU women's basketball program. The Lady Tigers won an average of 22.5 games per season under Gunter since the 1994-95 campaign, including a then-school record 30 wins in 2002-03.

Her final season was undoubtedly one of Gunter's finest on the court, despite not being on the bench for over half the season due to illness. The Lady Tigers won 27 games, finished second in the SEC with a 10-4 mark, received a No. 4 seed in the NCAA Tournament's West Region and advanced past Austin Peay, Maryland, No. 1 seed Texas and Georgia to reach the program's first Final Four right down the road in New Orleans. Gunter coached in her 1,000 game on Jan. 25, 2004 and recorded her 700th career victory later in the season against Arkansas. Sophomore Seimone Augustus earned Kodak All-American honors and was the Louisiana Player of the Year.

Gunter completed her career as the third winningest women's basketball coach in history with an overall record of 708-308, which included coaching stints at Middle Tennessee, Stephen F. Austin and LSU. Gunter's LSU record was 442-221, which makes her the winningest coach in school history.

Under the direction of Gunter, the Lady Tigers played in 14 NCAA Tournaments, one National Women's Invitational Tournament and two WNIT events. Gunter led LSU to one Final Four in 2004, and to the Elite Eight in 1986, 2000 and 2003, while leading the Lady Tigers to a championship at the National Women's Invitational Tournament in 1985. In addition, Gunter directed LSU to 14 20-plus-win seasons, including one 30-win season.

The Gunter File

Years at LSU: 22

Overall Record: 708-308 (40 years)

LSU Record: 442-221 (22 years)

Hometown: Walnut Grove, Miss.

Born: May 22, 1939

Alma Mater (Year): Peabody College (1962); Masters - Peabody College (1962)

COACH GUNTER'S CAREER HONORS

2005 Naismith Basketball Hall of Fame Inductee

2005 Louisiana Sports Hall of Fame Inductee

2003 WBCA Regional Coach of the Year

2003 Louisiana Coach of the Year

2003 Mississippi Sports Hall of Fame Inductee

2002 Louisiana Coach of the Year

2000 Women's Basketball Hall of Fame Inductee

1999 SEC and Louisiana Coach of the Year

1999 WBCA District III Coach of the Year

1997 SEC Coach of the Year

1994 Carol Eckman Award Winner

1983 Basketball News National Coach of the Year

1983 Converse Region IV Coach of the Year

1983 Louisiana Coach of the Year

1980 United States Olympic Team Head Coach

PLAYING CAREER:

Played guard for Nashville Business College (AAU) from 1958-62, earning All-America honors in 1960; Member of U.S. National Team, which competed against the Soviet Union from 1960-62.

COLLEGIATE COACHING EXPERIENCE:

Head coach Middle Tennessee State 1963-64; Head coach Stephen F. Austin 1965-80; Head coach LSU 1983-2004.

INTERNATIONAL COACHING EXPERIENCE:

Head Coach 1976 U.S. National Team; Assistant Coach 1976 U.S. Olympic Team (silver medal); Head Coach 1978 U.S. National Team; Head Coach 1980 U.S. National Team; Head Coach 1980 U.S. Olympic Team.

COACHING ACHIEVEMENTS:

Silver medal in 1976 Olympics; Won Olympic Qualifying Tournament in 1980; Converse Region IV Coach of the Year in 1983; Basketball News National Coach of the Year in 1983; Louisiana Coach of the Year in 1983; Women's NIT Champions in 1985, SEC Tournament Champions in 1991; Recipient of Carol Eckman Award in 1994; SEC Coach of the Year in 1997 and 1999; Louisiana Coach of the Year in 1997; WBCA District III Coach of the Year in 1999; Inducted into the Women's Basketball Hall of Fame in 2000; Two-time Louisiana Coach of the Year (2002 and 2003); WBCA Regional Coach of the Year in 2003; Third winningest head coach in NCAA history with 708 career victories; Inducted into the Naismith Basketball Hall of Fame in 2005.

Hall of Famer Sue Gunter

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

What They Said About Coach Gunter ...

"Sue Gunter was a wonderful friend, an exceptional person and an incredibly talented basketball coach. Sue was definitely one of the pioneers of women's collegiate basketball. She was one of my mentors. I learned so much from Sue about the X's and O's of the game of basketball. But more importantly, she taught me about the delicate balance of coaching and teaching the game and the value of great player-coach relationships. She made playing basketball fun due to her ability to connect with her players. Personally, I am going to miss her tremendously and I know the game is going to miss her."

- Pat Summitt, Tennessee head coach

"I loved her. There was always a lot of respect, not just as a coach, but in life. She was an unbelievable friend and sister. I will always cherish what we had. And she was a hell of a coach."

- Ann Meyers

"It saddens all of us in the women's basketball world to see the passing of one of the great, great people in Sue Gunter. A person you absolutely loved. There was not a person I respected more than Sue Gunter. Not only did we lose a great coach, but we lost an even better person."

- Van Chancellor

"Sue was one of the keystones of women's basketball. She was a role model for all players and coaches to use. She had the ability to be a great competitor on the court as well as have great compassion for her players and fellow coaches."

- Joe Ciampi, former Auburn head coach

"When you look at Sue's record and all the accomplishments throughout her career, it's easy to say that we have lost a great coach. But, in reality we have lost a better person."

- Jim Foster, Ohio State head coach

"A lot of the things you see today in the game of women's basketball are due to a large price earlier paid by people such as Sue Gunter. I had the utmost respect for her as a person and as a coach. She will really be missed in our game. Her achievements and legacy will far exceed her wins and losses, even though they were very impressive in her case."

- Marsha Sharp, former Texas Tech head coach

"Personally I felt like I lost my best friend. Basketball lost one of its heroes. She is legendary. The things that she has done and the way she did them are just remarkable."

- Andy Landers, Georgia head coach

"Just sadness ... that was my first thought. At the same time it made me relive the times I spent with Sue Gunter on the recruiting trail. Those were good times. The coaching profession has lost a great one today. No question she is one of the pioneers. She's a legend in the women's game."

- Kim Mulkey-Robertson, Baylor head coach

"I am very saddened today. Sue's passing is a great loss for our sport and a personal loss of a close friend. My thoughts are with Sue's family and those at LSU at this sad time."

- Jody Conradt, former Texas head coach

Prior to her arrival in Baton Rouge, Gunter had a very successful coaching stint at Stephen F. Austin in Nacogdoches, Texas. While at SFA, Gunter built that program into a national powerhouse as she led the Ladyjacks to a 266-87 mark in 12 years as head coach. In addition, she led Stephen F. Austin to four top 10 national rankings, which included No. 5 final rankings in 1979 and 1980. While at Stephen F. Austin, Gunter coached four sports - women's basketball, softball, tennis and track. Her basketball teams went to five Association of Intercollegiate Athletics for Women (AIAW) playoffs, won four state titles and earned a regional crown.

After 16 seasons at SFA, she relinquished the reigns and moved into the position of Director of Women's Athletics where she served two years before returning to the coaching ranks at LSU.

Gunter began her coaching career at Middle Tennessee State where she led the Blue Raiders to undefeated seasons in both of her years there.

Year-by-Year Coaching Records

YEAR	OVERALL RECORD	PCT.	SEC RECORD	SEC FINISH	POST-SEASON	COACH
1975-76	17-14	.548	—	—	AIAW Regionals	Jinks Coleman
1976-77	29-8	.783	—	—	AIAW National Finalist	Jinks Coleman
1977-78	37-3	.925	—	—	AIAW Regionals	Jinks Coleman
1978-79	13-12	.520	—	—	AIAW Regionals	Jinks Coleman/Barbara Swanner
1979-80	17-17	.500	—	—	AIAW Regionals	Barbara Swanner
1980-81	17-15	.531	—	—	AIAW Regionals	Barbara Swanner
1981-82	18-13	.580	—	—	None	Barbara Swanner
1982-83	20-7	.740	6-2	T1st	None	Sue Gunter
1983-84	23-7	.766	5-3	2nd	NCAA Sweet 16	Sue Gunter
1984-85	20-9	.689	4-4	3rd	Women's NIT Champions	Sue Gunter
1985-86	27-6	.818	6-3	T2nd	NCAA Elite Eight	Sue Gunter
1986-87	20-8	.714	6-3	T4th	NCAA Region Second Round	Sue Gunter
1987-88	18-11	.621	6-3	3rd	NCAA Region First Round	Sue Gunter
1988-89	19-11	.633	5-4	T4th	NCAA Sweet 16	Sue Gunter
1989-90	21-9	.700	4-5	T6th	NCAA Region First Round	Sue Gunter
1990-91	24-7	.774	5-4	4th	NCAA Region Second Round	Sue Gunter
1991-92	16-13	.552	4-7	T7th	None	Sue Gunter
1992-93	9-18	.333	0-11	12th	None	Sue Gunter
1993-94	11-16	.407	2-9	T10th	None	Sue Gunter
1994-95	7-20	.259	1-10	T10th	None	Sue Gunter
1995-96	21-11	.656	4-7	T8th	Women's NIT Third	Sue Gunter
1996-97	25-5	.833	9-3	T3rd	NCAA NCAA Sweet 16	Sue Gunter
1997-98	19-13	.593	7-7	T6th	Women's NIT Semifinalist	Sue Gunter
1998-99	22-8	.733	10-4	2nd	NCAA Sweet 16	Sue Gunter
1999-00	25-7	.781	11-3	3rd	NCAA Elite Eight	Sue Gunter
2000-01	20-11	.645	8-6	T4th	NCAA Second Round	Sue Gunter
2001-02	18-12	.600	8-6	T4th	NCAA Second Round	Sue Gunter
2002-03	30-4	.882	11-3	2nd	NCAA Elite Eight	Sue Gunter
2003-04	27-8	.771	10-4	2nd	NCAA Final Four	Sue Gunter
2004-05	33-3	.917	14-0	1st	NCAA Final Four	Pokey Chatman
2005-06	31-4	.886	13-1	1st	NCAA Final Four	Pokey Chatman
2006-07	30-8	.789	10-4	T3rd	NCAA Final Four	Pokey Chatman/Bob Starkey
2007-08	31-6	.838	14-0	1st	NCAA Final Four	Van Chancellor
2008-09	19-11	.633	10-4	T2nd	NCAA Second Round	Van Chancellor
Totals	734-335	.687	193-120			

Jinks Coleman
3 1/2 Seasons • 91-32

Barbara Swanner
3 1/2 Seasons • 57-50

Sue Gunter
22 Seasons • 442-221

Pokey Chatman
3 Seasons • 90-14

Van Chancellor
2 Seasons • 50-17

LSU vs. No. 1 Ranked Teams

March 26, 1977
lost to Delta State, 68-55

Feb. 3, 1979
lost to Old Dominion, 85-76

Jan. 14, 1980
lost to Louisiana Tech, 84-56

Jan. 14, 1989
lost to Auburn 57-43

March 5, 1989
lost to Auburn, 75-65

Jan. 10, 1993
lost to Vanderbilt, 87-61

Jan. 9, 1994
lost to Tennessee, 91-69

Jan. 7, 1995
lost to Tennessee, 102-68

Feb. 22, 1998
lost to Tennessee, 90-58

Feb. 21, 1999
def. Tennessee, 72-69

March 27, 2000
lost to Connecticut, 86-71

Feb. 14, 2008
def. Tennessee, 78-62

Feb. 25, 2008
lost to Connecticut, 74-69

Jan. 3, 2009
lost to Connecticut, 76-63

Final National Polls

ASSOCIATED PRESS

YEAR	RANKING
1976-77	No. 11
1977-78	No. 10
1982-83	No. 20
1983-84	No. 8
1985-86	No. 9
1986-87	No. 14
1989-90	No. 23
1990-91	No. 8
1996-97	No. 9
1998-99	No. 21
1999-00	No. 15
2000-01	No. 18
2001-02	No. 22
2002-03	No. 3
2003-04	No. 19
2004-05	No. 2
2005-06	No. 5
2006-07	No. 12
2007-08	No. 6
2008-09	NR

USA TODAY

YEAR	RANKING
1985-86	No. 8
1986-87	No. 19
1988-89	No. 14
1990-91	No. 18
1996-97	No. 12
1998-99	No. 21
1999-00	No. 8
2000-01	No. 20
2001-02	No. 22
2002-03	No. 5
2003-04	No. 3
2004-05	No. 3
2005-06	No. 4
2006-07	No. 4
2007-08	No. 4
2008-09	NR

SEC Tournament Results

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

LSU in the SEC Tournament

Appearances: 30

All-Time Record: 28-28

Best Finish: Champions - 1991 and 2003

1980 Tournament (at Knoxville, Tenn.)

First Round: Bye

Second Round: Auburn 70, LSU 64

1981 Tournament (at Baton Rouge, La.)

First Round: Bye

Second Round: Auburn 73, LSU 71 (OT)

1982 Tournament (at Lexington, Ky.)

First Round: Bye

Second Round: LSU 77, Ole Miss 73

Semifinals: Kentucky 85, LSU 71

1983 Tournament (at Knoxville, Tenn.)

First Round: Bye

Second Round: Georgia 79, LSU 78

1984 Tournament (at Athens, Ga.)

First Round: Bye

Second Round: LSU 91, Kentucky 81

Semifinals: Georgia 84, LSU 77

1985 Tournament (at Oxford, Miss)

First Round: Bye

Second Round: Tennessee 85, LSU 78

1986 Tournament (at Athens, Ga.)

First Round: Bye

Second Round: LSU 67, Kentucky 66

Semifinals: LSU 83, Vanderbilt 60

Finals: Georgia 94, LSU 72

1987 Tournament (at Albany, Ga.)

First Round: Bye

Second Round: Tennessee 64, LSU 63

1988 Tournament (at Albany, Ga.)

First Round: Bye

Second Round: Georgia 86, LSU 84

1989 Tournament (at Albany, Ga.)

First Round: Bye

Second Round: LSU 79, Vanderbilt 73

Semifinals: Auburn 75, LSU 65

1990 Tournament (at Albany, Ga.)

First Round: LSU 68, Mississippi State 49

Second Round: Auburn 91, LSU 65

1991 Tournament (at Albany, Ga.)

CHAMPIONS

First Round: Bye

Second Round: LSU 96, Kentucky 76

Semifinals: LSU 83, Georgia 74

Finals: LSU 80, Tennessee 75

1992 Tournament (at Albany, Ga.)

First Round: LSU 61, Miss. State 56

Second Round: Tennessee 70, LSU 65

1993 Tournament (at Chattanooga, Tenn.)

First Round: Alabama 106, LSU 86

1994 Tournament (at Chattanooga, Tenn.)

First Round: Auburn 76, LSU 73

1995 Tournament (at Chattanooga, Tenn.)

First Round: Florida 88, LSU 80

1996 Tournament (at Chattanooga, Tenn.)

First Round: LSU 85, Mississippi State 63

Second Round: LSU 73, Georgia 71

Semifinals: Alabama 86, LSU 70

1997 Tournament (at Chattanooga, Tenn.)

First Round: Bye

Second Round: Tennessee 100, LSU 99 (OT)

1998 Tournament (at Columbus, Ga.)

First Round: South Carolina 76, LSU 61

1999 Tournament (at Chattanooga, Tenn.)

First Round: Bye

Second Round: Kentucky 81, LSU 71

2000 Tournament (at Chattanooga, Tenn.)

First Round: Bye

Second Round: Vanderbilt 59, LSU 46

2001 Tournament (at Memphis, Tenn.)

First Round: LSU 72, Kentucky 57

Second Round: Vanderbilt 70, LSU 58

2002 Tournament (at Nashville, Tenn.)

First Round: Bye

Second Round: LSU 74, Kentucky 62

Semifinals: LSU 81, Tennessee 80

Finals: Vanderbilt 63, LSU 48

2003 Tournament (at North Little Rock, Ark.)

CHAMPIONS

First Round: Bye

Second Round: LSU 78, Arkansas 72

Semifinals: LSU 78, Vanderbilt 69

Finals: LSU 78, Tennessee 62

2004 Tournament (at Nashville, Tenn.)

First Round: Bye

Second Round: LSU 79, Ole Miss 66

Semifinals: Vanderbilt 78, LSU 66

2005 Tournament (at Greenville, S.C.)

First Round: Bye

Second Round: LSU 60, Alabama 59

Semifinals: LSU 79, Georgia 65

Finals: Tennessee 67, LSU 65

2006 Tournament (at North Little Rock, Ark.)

First Round: Bye

Second Round: LSU 91, Ole Miss 73

Semifinals: LSU 79, Kentucky 52

Finals: Tennessee 63, LSU 62

2007 Tournament (at Duluth, Ga.)

First Round: Bye

Second Round: LSU 52, Ole Miss 46

Semifinals: LSU 64, Tennessee 54

Finals: Vanderbilt 51, LSU 46

2008 Tournament (at Nashville, Tenn.)

First Round: Bye

Second Round: LSU 80, Ole Miss 36

Semifinals: LSU 66, Kentucky 49

Finals: Tennessee 61, LSU 55

2009 Tournament (at North Little Rock, Ark.)

First Round: Bye

Second Round: LSU 63, Mississippi State 58

Semifinals: Vanderbilt 61, LSU 47

NCAA Tournament

Appearances: 19 overall and 11 straight

(1984, 1986, 1987, 1988, 1989, 1990, 1991, 1997, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009)

All-Time Record: 37-19

Best Finish: 2004, 2005, 2006, 2007 and 2008 - Final Four (National Semifinals)

1984 Tournament (No. 5 seed Midwest Region)

First Round bye
Second Round (Baton Rouge, La.)
#5 LSU 92, #4 Missouri 62
Regional Semifinals (Ruston, La.)
#1 Louisiana Tech 92, #5 LSU 67

1986 Tournament (No. 2 seed Midwest Region)

First Round bye
Second Round (Baton Rouge, La.)
#2 LSU 78, #10 Middle Tennessee State 65
Regional Semifinals (Iowa City, Iowa)
#2 LSU 81, #3 Ohio State 80
Regional Final (Iowa City, Iowa)
#4 Tennessee 67, #2 LSU 65

1987 Tournament (No. 4 seed Midwest Region)

First Round bye
Second Round (Baton Rouge, La.)
#5 Southern Illinois 70, #4 LSU 56

1988 Tournament (No. 9 seed West Region)

First Round (Nacogdoches, Texas)
#8 Stephen F. Austin 84, #9 LSU 62

1989 Tournament (No. 4 seed Midwest Region)

First Round bye
Second Round (West Lafayette, Ind.)
#4 LSU 54, #5 Purdue 53
Regional Semifinals (Ruston, La.)
#1 Louisiana Tech 85, #4 LSU 65

1990 Tournament (No. 9 seed Midwest Region)

First Round (Hattiesburg, Miss.)
#8 Southern Miss 75, #9 LSU 65

1991 Tournament (No. 2 seed Midwest Region)

First Round bye
Second Round (Beaumont, Texas)
#10 Lamar 93, #2 LSU 73

1997 Tournament (No. 4 seed Midwest Region)

First Round (Baton Rouge, La.)
#4 LSU 88, #13 Maine 79
Second Round (Baton Rouge, La.)
#4 LSU 71, #12 Marquette 58
Regional Semifinal (West Lafayette, Ind.)
#1 Old Dominion 62, #4 LSU 49

1999 Tournament (No. 4 seed west Region)

First Round (Baton Rouge, La.)
#4 LSU 78, #13 Evansville 69
Second Round (Baton Rouge, La.)
#4 LSU 74, #5 Notre Dame 64
Regional Semifinal (Los Angeles, Calif.)
#1 Louisiana Tech 73, #4 LSU 52

2000 Tournament (No. 3 seed East Region)

First Round (Baton Rouge, La.)
#3 LSU 77, #14 Liberty 54
Second Round (Baton Rouge, La.)
#3 LSU 57, #11 Stephen F. Austin 45
Regional Semifinal (Richmond, Va.)
#3 LSU 79, #2 Duke 66
Regional Final (Richmond, Va.)
#1 Connecticut 86, #3 LSU 71

2001 Tournament (No. 6 seed Midwest Region)

First Round (West Lafayette, Ind.)
#6 LSU 83, #11 Arizona State 66
Second Round (West Lafayette, Ind.)
#3 Purdue 73, #6 LSU 70

2002 Tournament (No. 6 seed west Region)

First Round (Boulder, Colo.)
#6 LSU 84, #11 Santa Clara 78
Second Round (Boulder, Colo.)
#3 Colorado 69, #6 LSU 58

2003 Tournament (No. 1 seed west Region)

First Round (Eugene, Ore.)
#1 LSU 86, #16 Southwest Texas 50
Second Round (Eugene, Ore.)
#1 LSU 80, #8 UW-Green Bay 69
Regional Semifinal (Palo Alto, Calif.)
#1 LSU 69, #5 Louisiana Tech 63
Regional Final (Palo Alto, Calif.)
#2 Texas 78, #1 LSU 60

2004 Tournament (No. 4 seed west Region)

First Round (Baton Rouge, La.)
#4 LSU 83, #13 Austin Peay 66
Second Round (Baton Rouge, La.)
#4 LSU 76, #12 Maryland 61
Regional Semifinal (Seattle, Wash.)
#4 LSU 71, #1 Texas 55
Regional Final (Seattle, Wash.)
#4 LSU 62, #3 Georgia 60
Final Four (New Orleans, La.)
#1 Tennessee 52, #4 LSU 50

2005 Tournament (No. 1 seed Chattanooga Region)

First Round (Knoxville, Tenn.)
#1 LSU 70, #16 Stetson 36
Second Round (Knoxville, Tenn.)
#1 LSU 76, #9 Arizona 43
Regional Semifinal (Chattanooga, Tenn.)
#1 LSU 90, #13 Liberty 48
Regional Final (Chattanooga, Tenn.)
#1 LSU 59, #2 Duke 49
Final Four (Indianapolis, Ind.)
#2 Baylor 68, #1 LSU 57

2006 Tournament (No. 1 seed San Antonio Region)

First Round (Nashville, Tenn.)
#1 LSU 72, #16 Florida Atlantic 48
Second Round (Nashville, Tenn.)
#1 LSU 72, #9 Washington 49
Regional Semifinal (San Antonio, Texas)
#1 LSU 66, #4 DePaul 56
Regional Final (San Antonio, Texas)
#1 LSU 62, #3 Stanford 59
National Semifinal (Boston, Mass.)
#1 Duke 64, #1 LSU 45

2007 Tournament (No. 3 seed Fresno Region)

First Round (Austin, Texas)
#3 LSU 77, #14 UNC Asheville 39
Second Round (Austin, Texas)
#3 LSU 49, #11 West Virginia 43
Regional Semifinal (Fresno, Calif.)
#3 LSU 55, #10 Florida State 43
Regional Final (Fresno, Calif.)
#3 LSU 73, #1 UConn 50
National Semifinal (Cleveland, Ohio)
#4 Rutgers 59, #3 LSU 35

2008 Tournament (No. 2 seed New Orleans Region)

First Round (Baton Rouge, La.)
#2 LSU 66, #15 Jackson State 32
Second Round (Baton Rouge, La.)
#2 LSU 68, #7 Marist 49
Regional Semifinal (New Orleans, La.)
#2 LSU 67, #3 Oklahoma State 52
Regional Final (New Orleans, La.)
#2 LSU 56, #1 North Carolina 50
National Semifinal (Tampa, Fla.)
#1 Tennessee 47, #2 LSU

2009 Tournament (No. 6 seed Raleigh Regional)

First Round (Baton Rouge, La.)
#6 LSU 69, #11 Green Bay 59
Second Round (Baton Rouge, La.)
#3 Louisville 62, #6 LSU 52

Taylor Turnbow

NIT/AIAW Tournament Results

Women's NIT

Appearances: Three (1985, 1996, 1998)

All-Time Record: 7-2

Best Finish: 1985 Champions

1985 Tournament (at Amarillo, Texas)

First Round

LSU 69, West Virginia 57

Semifinals

LSU 71, Texas Tech 67

Finals

LSU 74, Florida 54

1996 Tournament (at Amarillo, Texas)

First Round

LSU 77, Cal-Santa Barbara 73 (OT)

Semifinals

Northwestern 79, LSU 75

Third Place

LSU 91, Arkansas 73

1998 Tournament

First Round (at Baton Rouge)

LSU 58, Boise State 38

Second Round (at Baton Rouge)

LSU 74, Butler 58

Semifinals (at Waco, Texas)

Baylor 66, LSU 61

AIAW Tournament

AIAW NATIONAL TOURNAMENT

Appearances: One (1977)

All-Time Record: 3-1

Best Finish: 1977 Finalist

1977 Tournament (at Minneapolis, Minn.)

First Round

LSU 91, Western Washington 53

Second Round

LSU 71, Baylor 64

Semifinals

LSU 74, Immaculata 68

Finals

Delta State 68, LSU 55

AIAW REGIONAL TOURNAMENT

Appearances: Six (1976, 77, 78, 79, 80, 81)

All-Time Record: 10-6

Best Finish: 1978 Regional Champions

1976 Tournament

First Round

LSU 86, Oklahoma State 80

Second Round

Baylor 100, LSU 91

1977 Tournament (at Monroe, La.)

Second Round

LSU 95, Texas 67

Semifinals

LSU 76, Stephen F. Austin 73

Finals

LSU 92, Baylor 76

1978 Tournament (at Nacogdoches, Texas)

First Round

LSU 85, Lamar 64

Second Round

LSU 84, Houston 65

Semifinals

Stephen F. Austin 66, LSU 54

Consolation Final

LSU 78, Louisiana Tech 56

1979 Tournament (at Tulsa, Okla.)

First Round

LSU 84, Texas Tech 56

Second Round

Wayland Baptist 83, LSU 65

1980 Tournament (at Baton Rouge, La.)

First Round

LSU 87, Southeastern La. 72

Second Round

LSU 84, Wayland Baptist 70

Semifinals

Louisiana Tech 91, LSU 50

Consolation Finals

Texas 96, LSU 53

1981 Tournament (at Baton Rouge, La.)

First Round

Southern 83, LSU 67

AIAW STATE TOURNAMENT

Appearances: Six (1976, 77, 78, 79, 80, 81)

All-Time Record: 10-6

Best Finish: 1978 State Champion

1976 Tournament

First Round

LSU 73, McNeese State 46

Second Round

LSU 85, Louisiana Tech 77

Semifinals

LSU 93, Northwestern State 90

Finals

Southeastern La. 78, LSU 75

1977 Tournament (at Ruston, La.)

First Round

LSU 85, New Orleans 58

Second Round

LSU 73, Southern 51

Semifinals

Louisiana Tech 101, LSU 88

Consolation Finals

Northwestern State 87, LSU 82

1978 Tournament (at Baton Rouge, La.)

Second Round

LSU 67, McNeese State 48

Semifinals

LSU 90, Northwestern State 61

Finals

LSU 77, Louisiana Tech 59

1979 Tournament (at Monroe, La.)

Second Round

LSU 74, Northwestern State 49

Semifinals

LSU 87, Northeast Louisiana 61

Finals

Louisiana Tech 83, LSU 65

1980 Tournament (at Ruston, La.)

First Round

Northeast Louisiana 85, LSU 72

1981 Tournament (at Hammond, La.)

First Round

Southeastern La. 80, LSU 67

2004

The First Lady Tiger Team To Reach NCAA Final Four

With head coach Sue Gunter sitting out the last half of the season due to illness, acting head coach Pokey Chatman led the Lady Tigers to the program's first trip to the NCAA Final Four and ironically enough, it was just down to the road in New Orleans.

The Lady Tigers road to the Final Four begin at home in the Pete Maravich Assembly Center with victories over Austin Peay in the first round and Maryland in the second round. A 83-66 win over Austin Peay was sparked by a 21-point performance by all-American Seimone Augustus, while the Baton Rouge native poured in 26 in the 76-61 win over Maryland two nights later.

The fourth-seeded Lady Tigers now had a date with top seeded Texas in the West Regional semifinal in Seattle, Wash. LSU was looking for revenge from the year before when Texas had knocked off the top-seeded Lady Tigers in the regional final. Revenge is just what LSU got with a 71-55 victory over the Longhorns led by Augustus' career-high 29 points. SEC foe Georgia would be the opponent in the regional final.

It would prove to be one of best NCAA Tournament games in history with the lead going back and forth until Georgia took a seven point lead with six minutes to play. LSU did not falter, chipping away at the lead using a 8-1 run in the final four minutes to take the lead and hold it for a 62-60 victory and the program's first trip to the NCAA Final Four.

Augustus matched her career-high with 29 points, including a late free throw, while Temeka Johnson added 19 points, including a 15-foot jumper that gave the Lady Tigers the lead for good.

Augustus was named the West Regional Most Outstanding Player and Johnson joined her on the West Regional All-Tournament team.

LSU had a date with rival and SEC foe Tennessee in the national semifinal game in the New Orleans Arena, just 70 miles from the Baton Rouge campus.

The Lady Vols ended LSU's magical run, 52-50, with a dramatic late steal and lay-up for Tennessee.

LSU ended the season with a 27-8 overall record and a run to the Final Four, the school's first.

2005

Lady Tigers Make it Back-to-Back Trips

After not advancing to the NCAA Final Four in the history of the program, the LSU Lady Tigers made it two straight trips with a visit in 2005.

First year head coach Pokey Chatman, who had guided LSU to the Final Four in her hometown of New Orleans as acting head coach in 2004, led the Lady Tigers back to the promise land.

Chatman and the Lady Tigers enjoyed one of the best seasons in school history, posting 33-3 overall record and claiming the program's first Southeastern Conference regular season title with a perfect 14-0 mark.

The first stop for the Lady Tigers was Knoxville, Tenn., where No. 16 Stetson awaited. LSU took care of business in convincing fashion, posting a 70-36 victory. National Player of the Year Seimone Augustus scored 14 points, while National Point Guard of the Year Temeka Johnson had 15 points and seven assists.

No. 9 seed Arizona was the next victim as LSU advanced to the Sweet 16. The Lady Tigers continued its domination on defense in a 76-43 victory. For the second straight game the opposition shot below 30.0 percent from the floor.

Augustus led the way with 18 points and eight rebounds, while Johnson added 14 points and 10 rebounds.

Upset-minded Liberty, the No. 13 seed, awaited LSU in Chattanooga for the Regional Semifinal. Defense again dominated the story line as the Lady Tigers defeated the Flames 90-48. Augustus and Scholanda Hoston had 22 points, while Johnson added 12 points and 15 assists.

The Duke Blue Devils, the No. 2 seed, now stood between LSU and a return trip to the Final Four.

Duke jumped out to an early lead and led for all but a few seconds of the first half until LSU battled back to tie the score at 30-30 just before halftime.

The Lady Tigers took control in the second half and held on for a 59-49 victory, earning them a trip to Indianapolis and a date with Baylor.

The RCA Dome was the site of the battle between the Lady Bears and the Lady Tigers in the National Semifinal. LSU jumped out to an early 15-point lead only to have Baylor chip back and eventually tie the score 28-28 at the break.

Unlike the Regional Final victory over Duke, this time Baylor, the eventual national champions, took control in the second half and pulled away with a 68-57 victory.

2006

Three Straight Final Four Appearances for the Lady Tigers

After reaching the Final Four in 2004 and 2005, LSU would settle for nothing less than a return trip to the grandest spectacle in women's basketball.

Second-year head coach Pokey Chatman guided the Lady Tigers to a 31-4 overall record, including the program's second-straight Southeastern Conference regular season title with a 13-1 mark.

LSU took its momentum from the regular season and rode it to a No. 1 seed in the NCAA Tournament for the second-straight season and the third time in four years. The Lady Tigers were placed in the San Antonio Region and made the first stop in Nashville, Tenn., for the first- and second-round games.

No. 16 seed Florida Atlantic awaited LSU at Vanderbilt's Memorial Gymnasium. The Lady Tigers used a 20-0 run midway through the first half and pull away with a 72-48 victory to advance to the second round to face No. 9 seed Washington.

Washington was, in fact, playing so well that they led LSU, 26-23, at the end of the first half. The lead would not last long as the Lady Tigers shot out on a 12-2 run to open the half and never looked back to earn a 72-49 victory and a trip to the "Sweet 16" in San Antonio.

Fourth-seeded DePaul was next for LSU. The Blue Demons gave it a good fight in the opening 20 minutes and found themselves deadlocked at 31-31 with the Lady Tigers at the break. Another Lady Tigers' run to open the second half and LSU pulled away from DePaul for a 66-56 victory.

No. 3 seed Stanford upset second-seeded Oklahoma in the other regional semifinal to set up an LSU-Stanford showdown for the right to advance to Boston.

The Cardinal took a 55-54 lead with four minutes left in the game before LSU posted six straight points to hold a 60-55 advantage with 2:07 remaining.

Just over a minute later, Stanford's Candice Wiggins nailed a three-pointer to cut the lead to 60-59, but Seimone Augustus hit a couple of free throws and drew a charging foul on the defensive end to seal a 62-59 victory for LSU.

Augustus earned regional Most Outstanding Player honors after posting 18 points against DePaul and 26 in the win over Stanford.

In Boston, Duke, the No. 1 seed from the Bridgeport Region, controlled the game from the start and handed LSU a 64-45 loss in the National Semifinal game in the TD Banknorth Garden.

2007

Four Final Fours in as many seasons for the Lady Tigers

Acting head coach Bob Starkey was faced with the daunting task of guiding LSU Lady Tigers into the 2007 NCAA Tournament after closing out the regular season with three losses in the final five games, but guide he did.

After a nice run in the Southeastern Conference Tournament and a loss to Vanderbilt in the title game, LSU received a No. 3 seed in the NCAA Tournament and were placed in the Fresno Regional.

The road to Cleveland's Quicken Loans Arena would begin in Austin, Texas at the University of Texas' Erwin Center. LSU made quick work of the Bulldogs with a 77-39 victory. Quianna Chaney and RaShonta LeBlanc carried LSU with 15 points each and combined to hit nine three-pointers in the game.

Up next was upset-minded West Virginia, the No. 11 seed. LSU had to rally from 11 points down in the final 12 minutes of play to secure a 49-43 victory. Fowles led the way with 21 points and 13 rebounds, while Chaney added 11 points.

The come-from-behind victory over WVU advanced LSU into the Sweet 16 and a trip to Fresno, Calif., and a date with No. 10 seed Florida State at Fresno State's Save Mart Center.

The Lady Tigers had little trouble with Florida State in a 55-43 victory. LSU led the entire game and held a 27-18 lead at halftime before breaking it open with a 10-0 to open the second half. Chaney led LSU with 22 points and Fowles added 20 points and nine rebounds.

In the Elite Eight, The Lady Tigers would face top-seeded Connecticut with a chance to avenge an earlier one-point loss at home.

LSU did just that and did it in convincing fashion with a 73-50 win over the Huskies in the Fresno Regional Final.

Fowles continued her dominance in the tournament with 23 points, 15 rebounds and six blocked shot on her way to being named Regional Most Outstanding Player. Allison Hightower and Ashley Thomas added 12 points each and White posted 11 points in the victory.

A disappointing outing versus Greensboro Regional Champion Rutgers in the national semifinal in Cleveland ended LSU's season, but the Lady Tigers could not hang their heads after a 30-8 season, the program's third straight 30-win season.

2008

The Drive For Five Final Fours

LSU joined Connecticut as the only team in NCAA women's basketball history to advance to five straight Final Fours as first-year LSU head coach Van Chancellor led the Lady Tigers to a 31-6 overall record and a perfect 14-0 Southeastern Conference mark.

Going into the season, the squad knew the Pete Maravich Assembly Center would be a host site for the NCAA First and Second Rounds. LSU earned a No. 2 seed in the New Orleans Regional and awaited Jackson State in the first round from the friendly confines of the Maravich Center. What resulted was one of the most dominating performances in school history and a 66-32 victory over the 15th seed. Sylvia Fowles led all scorers with 16 points, and Jackson State's 32 total points were the fewest allowed by LSU in its NCAA Tournament history.

Two days later, the Lady Tigers tangled with a ranked Marist team, the No. 7 seed. The Red Foxes were no match for home standing LSU, who snapped Marist's 22-game winning streak with a 68-49 win. Fowles became the SEC's all-time leading rebounder with 13 boards while adding 19 points. LSU's eight seniors also received a standing ovation in their final home game.

In the Sweet 16, another home atmosphere awaited at the New Orleans Arena as the Lady Tigers used a 15-0 run to top third-seeded Oklahoma State, 67-52. Erica White scored a team-high 18 points on 5-of-11 shooting.

All that stood between LSU and a fifth straight Final Four appearance was a battle with top-seeded and No. 1-ranked North Carolina. Fowles scored 21 points and grabbed 12 rebounds to lead her senior

class to victory, 56-50. The senior earned New Orleans Regional Most Outstanding Player honors.

Guard RaShonta LeBlanc hit the most important shot of the game, a three pointer from the right wing with 4:30 to play that put LSU ahead by seven, 44-37, with 4:30 left.

In Tampa at the NCAA Final Four, LSU suffered a heartbreaking loss to Tennessee, 47-46. UT's Alexis Hornbuckle rebounded a missed shot and dropped in a layup with 0.7 seconds left to play to bail the Lady Vols out after LSU's Erica White hit two free throws with seven seconds to play. Fowles closed a brilliant career with 24 points, 20 rebounds and five blocked shots.

Back Row - Yvette Bourgeois, Diana Welch, Maree Bennie, Julie Gross, Thelma McCoy, Annette Guillotte, Coach Jinks Coleman
Front Row - Kathy Moffett, Elaine Smith, Susie Simmons, LeNette Caldwell, Brenda McGuffee, Nancy French, Julie Jones

1976-77

The Only Lady Tigers to Reach the National Championship Game of a Post-Season Tournament

With one of the most dominating forward-center combinations in LSU women's basketball history in Australians Julie Gross and Maree Jackson, the Lady Tigers enjoyed one of their finest seasons in 1976-77.

The Lady Tigers, behind the play of Gross and Jackson, started the season off slow, but ended its regular-season with a 21-5 mark.

The Lady Tigers then headed to the AIAW State Tournament in Ruston. LSU easily handled New Orleans in the first round, winning 85-58, followed by a 73-51 victory over Southern. Louisiana Tech stopped LSU in the semifinals as the Techsters posted a 101-88 win over LSU. The Lady Tigers then fell to Northwestern State, 87-82, but the Lady Tigers still managed to finish in second place at the state tournament.

By virtue of its second place finish at the state tournament, LSU advanced to the AIAW Regional Tournament in Monroe.

At the regional tournament, the Lady Tigers got on a roll as they whipped Texas, 95-67, in the first round followed by a 76-73 win over a Sue Gunter-coached Stephen F. Austin team in the semifinals. LSU beat Baylor, 92-76, in the championship game to advance to the AIAW National Tournament in Minneapolis, Minn.

At the AIAW National Tournament, the Lady Tigers drew Western Washington in the first round and had little trouble as the Lady Tigers, behind 40 points from Maree Jackson, raced out to 49-26 halftime lead and never looked back in their 91-53 win. Next up for the Lady Tigers was Baylor, a team

Maree Jackson

that LSU had already beat twice during the season, which included a victory over the Bears in the regional finals.

LSU was once again victorious over Baylor as the Lady Tigers got 35 points and 26 rebounds from Maree Jackson advanced with a 71-64 win.

The Lady Tigers then moved into the semifinal round against Immaculata, a powerhouse in women's

basketball at the time. Immaculata was ranked No. 2 in the nation and was considered a huge favorite in the contest with the Lady Tigers.

The Lady Tigers upset Immaculata, 74-68, despite the fact that Jackson played after having root canal surgery and Brenda McGuffie played with a severely sprained ankle. In addition, Jackson and McGuffie played the final 10 minutes of the contest with four fouls. Jackson finished with 29 points and 19 rebounds, while Gross had 23 points and 11 boards.

It was on to the national championship game for LSU as the 11th-ranked Lady Tigers would face top-ranked Delta State for the title.

Delta State scored the first six points of the contest and the Delta Devils quickly built a nine point advantage, 13-4, on a jumper by Debbie Brock at the 15:14 mark. LSU could get no closer than seven points the rest of the way as Lady Tiger All-American Jackson picked up her third foul with 5:54 to play in the first half. Delta State led 34-25 at intermission.

In the second half, Delta State never let the Lady Tigers back in the contest as the Delta Devils held Jackson to a career-low six points in posting a 68-55 victory. Lucy Harris, the best women's player in the country at the time, led Delta State with 23 points and 16 rebounds.

The Lady Tigers finished the year with an overall record of 29-8 and ranked No. 11 in the nation. That team still holds the distinction of being the only Lady Tiger team ever to reach the national championship game of a post-season tournament.

1983-84 OVERALL RECORD: 23-7

The Lady Tigers advanced to the 32-team NCAA Tournament for the first time in the school's history as LSU was the No. 5 seed in the Midwest Regional. LSU played host to and beat fourth-seeded Missouri, 92-82, in the first round before falling to Louisiana Tech, 92-67, in Ruston in the second round.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
13	Susan Dixon	F	Jr.	Baton Rouge, La.	1.8	1.1
14	Leslie Sacre	C	Sr.	Vancouver, British Columbia	0.6	1.8
15	Denise Morell	G	Jr.	Tacoma, Wash.	1.1	0.3
21	Joyce Walker	G	Sr.	Seattle, Wash.	26.5	4.0
23	Rhonda Hawthorne	G	So.	Gulfport, Miss.	10.6	2.7
24	Alisha Jones	C	Fr.	Wiggins, Miss.	12.5	7.9
25	Marcia Brentson	G	Fr.	Cleveland, Ohio	1.7	1.3
33	Ramona Dozier	F	Sr.	Dallas, Texas	7.6	8.9
34	Madeline Doucet	F	Jr.	LeBeau, La.	17.8	6.7
43	Lesa Thornton	F	Fr.	Columbia, La.	7.0	3.0
45	Jean Delahaye	C	Fr.	Plaquemine, La.	3.9	1.9

1985-86 OVERALL RECORD: 27-6

The NCAA Tournament field was expanded to include 48 teams in 1986 and the Lady Tigers were back in the tournament after a one-year absence. LSU was the No. 2 seed in the Midwest Regional and after receiving a first round bye, the Lady Tigers played host to and beat 10th-seeded Middle Tennessee, 78-65. LSU then beat third-seeded Ohio State, 81-80, in the Sweet 16 in Iowa City, Iowa. With a Final Four appearance on the line, fourth-seeded Tennessee knocked off the Lady Tigers, 67-65, in the round of eight.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
5	Marilyn Hamilton	G	Fr.	Baton Rouge, La.	0.5	0.3
10	Delia Adams	G	So.	Livingston, La.	0.0	0.3
12	Bonita Branch	G	Sr.	DeRidder, La.	12.9	3.8
14	Shelley Rains	G	Fr.	Burleson, Texas	0.7	0.8
15	Joanne Ineman	G	Jr.	Olmstead Falls, Ohio	1.9	0.6
20	Jeanetta Burns	G	So.	Pineville, La.	8.9	3.4
23	Rhonda Mathieu	G	Sr.	Gulfport, Miss.	11.3	3.6
24	Alisha Jones	C	Jr.	Wiggins, Miss.	16.1	8.5
25	Marcia Bentson	G	Jr.	Cleveland, Ohio	0.8	1.0
30	Karen Linder	C	So.	Prineville, Ore.	2.9	4.1
31	Patricia Woods	F	Fr.	Natchez, Miss.	3.0	1.8
32	Natalie Randall	F	Sr.	Beaumont, Texas	12.1	7.7
33	April Delley	C	Fr.	Dallas, Texas	5.9	4.2
43	Lesa Thornton	F	Jr.	Columbia, La.	10.2	5.0

1986-87 OVERALL RECORD: 20-8

LSU's stay in the NCAA Tournament in 1987 was short-lived as the Lady Tigers, the No. 4 seed in the Midwest, lost to No. 5 seed Southern Illinois, 70-56, in Baton Rouge in their first game of the tournament.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
5	Marilyn Hamilton	G	So.	Baton Rouge, La.	1.8	0.8
14	Shelly Rains	G	So.	Burleson, Texas	0.9	1.0
15	Joanne Ineman	G	Sr.	Olmstead Falls, Ohio	10.0	1.9
20	Jeanetta Burns	G	Jr.	Pineville, La.	11.3	4.4
23	Whitney Meier	G/F	Fr.	Rolla, N.D.	2.7	1.7
24	Alisha Jones	C	Sr.	Wiggins, Miss.	18.7	8.3
25	Marcia Brentson	G	Sr.	Cleveland, Ohio	1.5	1.0
30	Karen Linder	C	Jr.	Prineville, Ore.	11.3	8.9
31	Patricia Woods	F	So.	Natchez, Miss.	9.1	4.5
34	Tammy Gayten	F	Jr.	Brookhaven, Miss.	9.3	6.4
43	Lesa Thornton	F	Sr.	Columbia, Miss.	12.7	6.5

1987-88 OVERALL RECORD: 18-11

LSU advanced to the NCAA Tournament for the third straight season, but unfortunately for the Lady Tigers, they were bounced after one game for the second consecutive year. LSU, the No. 9 seed, fell to eighth seeded Stephen F. Austin, 84-62, in the first round in Nacogdoches, Texas.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
5	Cheryl Wilson	G	Jr.	Ft. Lauderdale, Fla.	3.3	1.1
10	Pokey Chatman	G	Fr.	Am, La.	10.0	3.3
12	Rebecca Hayes	F	Fr.	Natchitoches, La.	2.0	0.8
14	Shelley Rains	G	Jr.	Burleson, Texas	0.0	0.0
20	Jeanetta Burns	G	Sr.	Pineville, La.	11.1	4.8
22	Annette Jackson	F	So.	Brookhaven, Miss.	10.5	4.2
23	Whitney Meier	G	So.	Rolla, N.D.	3.1	2.9
24	Amy McAdams	G/F	Fr.	Grenada, Miss.	2.1	1.1
25	Roxanna Redden	F	Fr.	Monroe, La.	2.6	1.4
30	Karen Linder	C	Sr.	Prineville, Ore.	10.0	8.6
31	Patricia Woods	F	Jr.	Natchez, Miss.	14.7	4.4
32	Carla Hough	C	Jr.	Sands Springs, Okla.	5.2	4.0
33	April Delley	C	So.	Dallas, Texas	13.2	7.4

NCAA Tournament Teams

1988-89 OVERALL RECORD: 19-11

After receiving a first round bye, the Lady Tigers, the No. 4 seed in the Midwest Region, defeated fifth-seeded Purdue, 54-53, in West Lafayette, Ind., in the second round. From there, the Lady Tigers traveled to Ruston to face top-seeded Louisiana Tech in the Sweet 16. The Lady Techsters came out on top by an 85-68 count.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
10	Dana Chatman	G	So.	Ama, La.	16.2	3.6
11	Dana Seals	G	Jr.	Monroe, La.	4.7	2.9
12	Rebecca Hayes	F	So.	Natchitoches, La.	2.8	1.1
14	Shelly Rains	G	Jr.	Burleson, Texas	2.4	0.9
15	Makita Wynn	G	Fr.	Vicksburg, Miss.	2.2	0.9
20	Christina Ball	G	Fr.	Bossier City, La.	3.6	1.2
23	Barbara Henderson	F	Fr.	Jonesville, La.	7.4	6.1
25	Roxanna Redden	F	So.	Monroe, La.	1.4	0.8
31	Patricia Woods	F	Sr.	Natchez, Miss.	15.2	6.2
33	April Delley	C	Jr.	Dallas, Texas	20.1	9.4
35	Carla Berry	G	Fr.	Mobile, Ala.	0.3	0.5
43	Dee Dee Franklin	C	Jr.	Aurora, Ill.	9.6	7.8
44	Wendi Widdle	C	Fr.	Longview, Texas	3.6	2.2

1989-90 OVERALL RECORD: 21-9

LSU was back in the NCAA Tournament for the fifth straight season. LSU, the No. 9 seed in the Midwest Region, lost to eighth-seeded Southern Mississippi, 75-65, in Hattiesburg, Miss., in the first round.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
5	Beth Boulet	G	Jr.	LaRose, La.	0.3	1.0
10	Pokey Chatman	G	Jr.	Ama, La.	15.8	3.6
11	Dana Seals	G	Sr.	Monroe, La.	3.8	1.9
12	Rebecca Hayes	F	Sr.	Natchitoches, La.	2.0	0.8
14	Shelly Rains	G	Sr.	Burleson, Texas	2.2	0.8
20	Christina Ball	G	So.	Bossier City, La.	5.0	1.4
22	Annette Jackson	F	Jr.	Brookhaven, Miss.	9.0	4.1
23	Barbara Henderson	F	So.	Jonesville, La.	10.2	6.6
25	Christy Theiler	G	Fr.	Metairie, La.	1.0	0.3
30	Carol Eubanks	G	Fr.	Ponchatoula, Miss.	0.0	0.3
31	Nyla Shepherd	F	So.	Mobile, Ala.	3.1	2.8
32	Sheila Johnson	C	Jr.	Diboll, Texas	12.3	8.4
33	April Delley	C	Sr.	Dallas, Texas	17.5	8.3
35	Carla Berry	G	So.	Mobile, Ala.	0.7	0.9
42	Kristen Graves	G	So.	Monroe, La.	1.5	0.0
44	Wendi Widdle	C	So.	Longview, Texas	4.5	2.3

1990-91 OVERALL RECORD: 24-7

LSU, fresh off its first and only SEC Tournament championship, was named the No. 2 seed in the Midwest Region in 1991. After a first round bye, the Lady Tigers were eliminated in the second round, 93-73, by 10th-seeded Lamar in Beaumont, Texas.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
10	Dana Chatman	G	Sr.	Ama, La.	18.6	4.3
11	Miriam Farr	G	Fr.	Sulphur, La.	1.3	0.9
15	Trekessa Syas	F	Fr.	Lake Charles, La.	4.0	2.4
20	Christina Ball	G	Jr.	Bossier City, La.	4.3	1.8
22	Annette J-Lowery	F	Sr.	Brookhaven, Miss.	14.0	5.9
23	Barbara Henderson	F	Jr.	Jonesville, La.	10.3	7.2
30	Tara Curtis	F	Jr.	Tioga, La.	6.1	3.0
32	Sheila Johnson	C	Sr.	Diboll, Texas	16.0	9.2
33	Julie Lewis	F	Fr.	Lafayette, La.	2.0	1.3
35	Carla Berry	G	Jr.	Mobile, Ala.	0.7	0.9
42	Kristen Graves	G	Jr.	Monroe, La.	0.8	0.5
44	Wendi Widdle	C	Jr.	Longview, Texas	6.3	3.5

1996-97 OVERALL RECORD: 25-5

After a five-year hiatus, the Lady Tigers finally made it back to the NCAA Tournament as they were the No. 4 seed at the Midwest Region. In the first round, LSU knocked off Maine, 88-79, and then followed that with a 71-58 second round win over Marquette. LSU was eliminated by Old Dominion, 62-49, in the Sweet 16 in a game played in West Lafayette, Ind.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
4	Latasha Dorsey	G	So.	Abbeville, La.	5.4	3.2
5	Caritas Henry	G	Jr.	Brooklyn, N.Y.	2.7	1.1
10	Elaine Powell	G	Sr.	Monroe, La.	17.9	4.5
11	Pietra Gay	G/F	Sr.	Brooklyn, N.Y.	16.4	6.0
12	Stacey Carter	G	Jr.	Memphis, Tenn.	1.0	0.7
14	Ashley Bankston	G	Fr.	Franklinton, La.	2.7	1.3
22	Andrea Williams	G	Jr.	Houston, Texas	0.0	0.7
32	Chantel Jiles	G	Fr.	Baton Rouge, La.	0.0	0.2
33	Aga Cieslak	C	Jr.	Opole, Poland	2.0	2.4
35	Celeste Gehring	C	Sr.	American Falls, Idaho	1.6	1.6
40	Katrina Hibbert	F	Fr.	Melbourne, Australia	9.6	4.3
42	Dayna Kohn	F	Jr.	Baton Rouge, La.	1.1	1.7
44	Keia Howell	F	Jr.	Monroe, La.	6.6	5.5
51	Toni Gross	C	Sr.	Parsons, Kan.	14.4	6.7
55	Candice Porter	F	Fr.	Lake Charles, La.	1.4	0.7

1998-99 OVERALL RECORD: 22-8

The Lady Tigers returned to the NCAA Tournament for the ninth time as LSU was the No. 4 seed in the Midwest Region. LSU beat Evansville, 78-69, in the first round at home and then rallied from an 8-point deficit with eight minutes left to beat eighth-ranked Notre Dame, 74-64, in the second round in Baton Rouge. Louisiana Tech eliminated the Lady Tigers, 73-52, in the Sweet 16 in a game played in Los Angeles.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
00	Deidre Spears	G	Fr.	Baton Rouge, La.	3.3	1.3
3	Marie Ferdinand	G	So.	Miami, Fla.	12.3	5.2
4	Latasha Dorsey	G	Sr.	Abbeville, La.	12.9	3.3
12	Angelia Crockett	G	So.	Tallulah, La.	1.7	0.9
15	Stacey Newton	F	So.	W.Columbia, S.C.	1.1	0.9
20	Kisha James	G	Fr.	Pineville, La.	4.7	1.4
22	April Brown	F	So.	Gulfport, Miss.	7.8	5.3
23	Detrina White	F	Fr.	Lafayette, La.	13.1	8.2
25	Allison Weiner	G	So.	Baton Rouge, La.	0.0	0.0
32	Chantel Jiles	G	Jr.	Baton Rouge, La.	0.2	0.2
34	Ashley Bankston	G	Jr.	Franklin, La.	4.2	0.9
40	Katrina Hibbert	F	Jr.	Melbourne, Australia	4.5	4.5
42	Jamilah Johns	C	Fr.	Starkville, Miss.	1.8	1.6
55	Candice Porter	C	Jr.	Lake Charles, La.	1.6	1.8

1999-00 OVERALL RECORD: 25-7

The Lady Tigers reached the NCAA Tournament for the 10th time, as LSU was seeded third in the East Region. The Lady Tigers played host to the NCAA first and second-round games in the Pete Maravich Assembly Center, defeating Liberty (77-54) and Stephen F. Austin (57-45). The victories allowed LSU to advance to the NCAA Sweet 16 for the third time in four years, and for the sixth time in school history. The Lady Tigers overwhelmed No. 2 seed Duke, 79-66, in the regional semi final at Richmond, Va., to reach the Elite Eight for the second time in school annals. LSU dropped an 86-71 decision to top-seeded Connecticut in the regional final.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
1	Ke-Ke Tardy	F	Fr.	Jackson, Miss.	6.0	2.0
3	Marie Ferdinand	G	Jr.	Miami, Fla.	17.5	4.6
11	Danielle Traylor	G	Jr.	Martinsville, Ind.	1.2	0.9
12	Angelia Crockett	G	Jr.	Tallulah, La.	3.5	2.0
20	Kisha James	G	So.	Pineville, La.	DNP (injury)	
22	April Brown	F	Jr.	Gulfport, Miss.	11.9	4.8
23	Detrina White	F	So.	Lafayette, La.	12.0	8.8
25	Allison Weiner	G	Jr.	Baton Rouge, La.	0.9	0.4
33	Kaisha Lymon	C	Fr.	Donaldsonville, La.	1.0	2.0
34	Jamie Hawkins	C	Fr.	Bristow, Okla.	2.9	1.4
40	Katrina Hibbert	G	Sr.	Melbourne, Australia	14.2	4.2
42	Jamilah Johns	C	So.	Starkville, Miss.	1.1	2.0
55	Candice Porter	C	Sr.	Lake Charles, La.	1.8	1.6

2000-01 OVERALL RECORD: 20-11

The Lady Tigers advanced to the NCAA Tournament for the third year in a row and for the fourth time in five years. The No. 6 seed in the Midwest Region hosted by Purdue in West Lafayette, Ind., LSU defeated Arizona State, 83-66, in the first round. Despite rallying from being down by as many as 24 points, the Lady Tigers fell 73-70 to NCAA runner-up Purdue in the second round.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
1	Ke-Ke Tardy	F	So.	Jackson, Miss.	9.3	4.9
3	Marie Ferdinand	G	Sr.	Miami, Fla.	21.1	5.1
4	Doneeka Hodges	G	Fr.	New Orleans, La.	6.9	2.4
5	Roneeka Hodges	F	Fr.	New Orleans, La.	8.4	4.1
12	Angelia Crockett	G	Sr.	Tallulah, La.	3.0	2.4
15	Stacey Newton	F	Sr.	West Columbia, S.C.	1.6	1.5
20	Kisha James	G	So.	Pineville, La.	5.8	1.9
22	April Brown	F	Sr.	Gulfport, Miss.	11.3	4.4
23	Detrina White	C	Jr.	Lafayette, La.	9.5	7.4
25	Allison Weiner	G	Sr.	Baton Rouge, La.	0.4	0.6

2001-02 OVERALL RECORD: 18-12

LSU advanced to the NCAA Tournament for the fourth straight season with what turned out to be seven healthy players by years end. The Lady Tigers were the No. 6 seed in the West Region hosted by Colorado in Boulder. LSU got past Santa Clara 84-78 in the first round, but fell to host Colorado 69-58 to end the season.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
1	Ke-Ke Tardy	F	Jr.	Jackson, Miss.	9.6	4.9
2	Temeka Johnson	G	So.	New Orleans, La.	11.1	4.8
4	Doneeka Hodges	G	So.	New Orleans, La.	15.3	4.5
5	Roneeka Hodges	F	So.	New Orleans, La.	8.9	5.3
20	Kisha James	G	Jr.	Pineville, La.	6.5	3.4
21	Patty Hanten	G	Jr.	Miami, Fla.	2.9	0.8
23	Detrina White	C	Sr.	Lafayette, La.	DNP (injury)	
31	Aiysha Smith	C	Jr.	Detroit, Mich.	15.9	7.7
32	Scholanda Dorrell	G	Fr.	Miami, Fla.	10.6	4.2
34	Wendlyn Jones	F	Fr.	Grosnell, Ark.	DNP (injury)	
55	Tillie Willis	C	Fr.	Atlanta, Ga.	1.1	1.9

NCAA Tournament Teams

2002-03

OVERALL RECORD: 30-4

The Lady Tigers were a No. 1 seed in the Field of 64 for the first time. The Lady Tigers were the top team in the West Region and were sent to Eugene, Ore. LSU got past Southwest Texas, 86-50, in the opening round before defeating UW-Green Bay, 80-69, to advance to the Sweet 16 for the first time since 2000. The West Regional Semifinal pitted rivals LSU against Louisiana Tech in Palo Alto, Calif. The Lady Tigers overcame a 17-point deficit to defeat the Lady Techsters, 69-63, to reach the Elite Eight for the third time in school history before falling to No. 2 seed Texas in the Regional Final.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
1	Ke-Ke Tardy	F	Sr.	Jackson, Miss.	7.7	2.5
2	Temeka Johnson	G	Jr.	New Orleans, La.	10.0	5.9*
4	Doneeka Hodges	G	Jr.	New Orleans, La.	9.5	2.4
5	Roneeka Hodges	F	Jr.	New Orleans, La.	4.4	3.4
20	Kisha James	G	Sr.	Pineville, La.	3.0	2.8*
22	Florence Williams	F	So.	Miami, Fla.	1.3	1.3
23	DeTrina White	C	Sr.	Lafayette, La.	8.1	6.4
31	Aiysha Smith	C	Sr.	Detroit, Mich.	13.2	5.6
33	Seimone Augustus	G	Fr.	Baton Rouge, La.	14.8	5.5
34	Wendlyn Jones	F	Fr.	Grosnell, Ark.	3.8	2.1
43	Patty Hanten	G	Sr.	Miami, Fla.	2.8	0.2
50	Treynell Clavelle	C	Fr.	Jeanerette, La.	1.5	1.1
52	Tillie Willis	C	So.	Atlanta, Ga.	1.0	1.0
55	Crystal White	C	So.	Mount Clement, Mich.	3.2	2.2

* apg (assists per game)

2003-04

FINAL FOUR

OVERALL RECORD: 27-8

In the absence of head coach Sue Gunter due to illness, acting head coach Pokey Chatman led the Lady Tigers into the NCAA Tournament as the No. 4 seed in the West. LSU opened at home with victories over Austin Peay and a feisty Maryland team to advance to the Sweet 16 in Seattle, Wash., and a date with No. 1 seed Texas. LSU defeated Texas, 71-55, and SEC foe Georgia, 62-60, advancing to the NCAA Final Four for the first time in school history. A dramatic 52-50 loss to Tennessee in the national semifinal ended LSU's magical run in the tournament.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
2	Temeka Johnson	G	Jr.	New Orleans, La.	12.9	8.3*
10	Khalilah Mitchell	G	Fr.	New Orleans, La.	2.0	2.3
11	Amber Long	G	Fr.	Irmo, S.C.	1.4	0.5
22	Florence Williams	F	Jr.	Miami, Fla.	1.7	1.2
24	Marian Whitfield	G	Fr.	Augusta, Ga.	0.3	0.0
32	Scholanda Hoston	G	So.	Miami, Fla.	8.7	2.4
33	Seimone Augustus	G	So.	Baton Rouge, La.	19.5	5.9
34	Wendlyn Jones	F	So.	Blytheville, Ark.	6.5	5.3
42	Hanna Biemacka	F	So.	Sodertalje, Sweden	4.5	3.4
45	Doneeka Hodges	G	Sr.	New Orleans, La.	14.1	3.8
50	Treynell Clavelle	C	So.	Jeanerette, La.	3.7	3.3
52	Tillie Willis	F	Jr.	Atlanta, Ga.	3.6	4.4
55	Crystal White	C	Jr.	Mount Clemens, Mich.	1.6	2.1

* apg (assists per game)

2004-05

FINAL FOUR

OVERALL RECORD: 33-3

Under the direction of National Coach of the Year Pokey Chatman and with the help of Seimone Augustus, the National Player of the Year, and senior point guard Temeka Johnson, the National Point Guard of the Year, LSU advanced to its second straight NCAA Final Four. This time LSU, the No. 1 seed in the Chattanooga Region, defeated No. 16 seed Stetson, No. 9 seed Arizona, No. 13 seed Liberty and No. 2 seed Duke. The Baylor Bears met LSU in the national semifinal and ended the Lady Tigers run at the title.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
2	Temeka Johnson	G	5-3	New Orleans, La.	10.4	7.7*
5	Erica White	G	5-3	Jacksonville, Fla.	1.5	1.0*
10	Khalilah Mitchell	G	5-11	New Orleans, La.	0.5	1.0
12	RaShonta LeBlanc	G	5-7	Port Authur, Texas	1.5	1.2
15	Quianna Chaney	G	5-11	Baton Rouge, La.	4.8	0.9
22	Florence Williams	F	6-1	Miami, Fla.	2.9	2.4
24	Marian Whitfield	G	5-9	Augusta, Ga.	1.2	1.0
31	Sylvia Fowles	C	6-5	Miami, Fla.	11.8	9.0
32	Scholanda Hoston	G	5-10	Miami, Fla.	8.9	2.5
33	Seimone Augustus	G	6-1	Baton Rouge, La.	20.1	4.6
34	Wendlyn Jones	F	6-1	Blytheville, Ark.	4.7	5.1
42	Hanna Biernacka	F	6-1	Sodertalje, Sweden	1.8	1.1
52	Tillie Willis	F	6-3	Atlanta, Ga.	3.1	3.6
54	Ashley Thomas	F	6-0	Stone Mountain, Ga.	1.5	1.9
55	Crystal White	C	6-5	Mount Clemens, Mich.	1.8	2.2

* apg (assists per game)

2005-06

FINAL FOUR

OVERALL RECORD: 31-4

The Lady Tigers reached the Final Four for the third straight year. LSU was once again a No. 1 seed and defeated No. 16 Florida Atlantic, No. 9 Washington, No. 4 DePaul and No. 3 Stanford to claim the San Antonio Region. Seimone Augustus, the National Player of the Year for the second straight season, was named the regional's Most Outstanding Player.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
5	Erica White	G	So.	Jacksonville, Fla.	5.6	5.4*
10	Khalilah Mitchell	G	So.	New Orleans, La.	1.3	1.1
12	RaShonta LeBlanc	G	So.	Port Authur, Texas	3.2	3.2*
15	Quianna Chaney	G	So.	Baton Rouge, La.	6.1	2.2
22	Florence Williams	F	Sr.	Miami, Fla.	6.0	3.8
24	Marian Whitfield	G	So.	Augusta, Ga.	1.6	0.8
31	Sylvia Fowles	C	So.	Miami, Fla.	15.9	11.6
32	Scholanda Hoston	G	Sr.	Miami, Fla.	8.6	2.5
33	Seimone Augustus	G	Sr.	Baton Rouge, La.	22.7	4.7
42	Hanna Biernacka	F	Jr.	Sodertalje, Sweden	1.3	0.7
44	Kristen Morris	F	Fr.	Lathrup Village, Mich.	2.2	2.3
54	Ashley Thomas	F	So.	Stone Mountain, Ga.	4.5	4.8

* apg (assists per game)

NCAA Tournament Teams

2006-07

FINAL FOUR

OVERALL RECORD: 30-8

Overcoming a late season adversity, the Lady Tigers reached the Final Four for the fourth straight year. LSU was the No. 3 seed in the Fresno Regional and defeated No. 14 UNC Asheville, No. 11 West Virginia, No. 10 Florida State and No. 1 Connecticut to win the regional title. All-America center Sylvia Fowles was named the regional's Most Outstanding Player.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
4	Katie Antony	G	Jr.	Anacoco, La.	2.9	1.5
5	Erica White	G	Jr.	Jacksonville, Fla.	8.2	4.3*
10	Khalilah Mitchell	G	Jr.	New Orleans, La.	2.1	1.4*
12	RaShonta LeBlanc	G	Jr.	Port Authur, Texas	6.1	3.1*
15	Quianna Chaney	G	Jr.	Baton Rouge, La.	11.8	2.8
22	Porsha Phillips	F	Fr.	Stone Mountain, Ga.	3.8	2.9
23	Allison Hightower	G	Fr.	Arlington, Texas	6.2	2.3
24	Marian Whitfield	G	Jr.	Augusta, Ga.	2.7	1.0
25	Mesha Williams	F	Jr.	St. Louis, Mo.	2.8	2.4
31	Sylvia Fowles	C	Jr.	Miami, Fla.	16.9	12.6
44	Kristen Morris	F	So.	Lathrup Village, Mich.	2.5	1.9
54	Ashley Thomas	F	Jr.	Stone Mountain, Ga.	4.7	4.0

* apg (assists per game)

2007-08

FINAL FOUR

OVERALL RECORD: 31-6

For only the second time in NCAA women's basketball history, a school had reached the Final Four for the fifth straight season as the Lady Tigers culminated a 31-6 record in Tampa, Fla. LSU, which won its third SEC regular season title with a perfect 14-0 mark, defeated No. 15 seed Jackson State and No. 7 seed Marist in the NCAA First and Second Rounds in Baton Rouge. The Lady Tigers, the No. 2 seed in the New Orleans Region, topped No. 3 seed Oklahoma State and then upset top-seeded North Carolina, 56-50, in the New Orleans Regional Final. Senior All-American center Sylvia Fowles earned Most Outstanding Player honors after registering a double-double in four of LSU's five NCAA Tournament games.

NO.	NAME	POS.	CL.	HOMETOWN	PPG	RPG
1	Katherine Graham	G	Fr.	Birmingham, Ala.	1.7	1.3
3	Latear Eason	G	Fr.	Chicago, Ill.	0.8	0.6*
5	Erica White	G	Sr.	Jacksonville, Fla.	7.7	4.3*
10	Khalilah Mitchell	G	Sr.	New Orleans, La.	2.4	1.5*
12	RaShonta LeBlanc	G	Sr.	Port Arthur, Texas	6.3	3.5
15	Quianna Chaney	G	Sr.	Baton Rouge, La.	14.4	3.3*
23	Allison Hightower	G	So.	Arlington, Texas	7.1	2.5
24	Marian Whitfield	G	Sr.	Augusta, Ga.	3.9	1.3
25	Mesha Williams	C	Sr.	St. Louis, Mo.	4.1	3.4
34	Sylvia Fowles	C	Sr.	Miami, Fla.	17.4	10.3
44	Kristen Morris	F	Jr.	Lathrup Village, Mich.	2.5	2.8
54	Ashley Thomas	F	Sr.	Stone Mountain, Ga.	5.3	4.8

* apg (assists per game)

2008-09

OVERALL RECORD: 19-11

After losing all five starters from its 2008 Final Four team, LSU's youthful roster put together a five-game winning streak to close the SEC regular season and reach the NCAA Tournament for the 11th straight year. Head coach Van Chancellor might have turned in the finest coaching job of his career. LSU finished tied for second in the SEC despite boasting one of the youngest teams in America. The Lady Tigers defeated Green Bay, 69-59, in the NCAA First Round at the Maravich Center. LSU then gave third-seeded Louisville all it could handle in the second round before falling to the eventual national championship game participants, 62-52.

NO.	NAME	POS.	HT.	CL./EXP.	HOMETOWN	PPG	RPG
1	Katherine Graham	G	5-11	So./1L	Birmingham, Ala.	5.3	3.3
3	Latear Eason	G	5-8	So./1L	Chicago, Ill.	3.4	2.1
11	Andrea Kelly	G	5-9	Jr./JC	Shalimar, Fla.	4.7	1.3
20	Destini Hughes	G	5-10	Fr./HS	Fort Worth, Texas	2.3	1.7
22	Courtney Jones	F	6-2	Fr./HS	Midfield, Ala.	5.3	3.3
23	Allison Hightower	G	5-10	Jr./2L	Arlington, Texas	14.9	4.3
24	Ayana Dunning	F/C	6-3	Fr./HS	Columbus, Ohio	5.1	4.2
25	Swayze Black	F	6-3	Fr./HS	Brookhaven, Miss.	1.6	1.2
41	Taylor Turnbow	F	6-2	Fr./HS	Stone Mountain, Ga.	2.8	2.6
44	Kristen Morris	F	6-2	Sr./3L	Lathrup Village, Mich.	6.5	4.5
55	LaSondra Barrett	F	6-2	Fr./HS	Jackson, Miss.	11.4	5.7

SEC Championships

2007-08 SEC Champions

In 2007-08, LSU claimed the program's third outright Southeastern Conference regular season title and did so with a perfect 14-0 league record. The unblemished run through the SEC schedule was the second time in school history the Lady Tigers had achieved the feat and the second time in four seasons.

LSU's second league title in the past three years began on the road with a tough challenge against No. 20/18 Arkansas, but the Lady Tigers quickly put the Lady Razorbacks away with a 76-54 win. Three days later, LSU opened its home league slate with a 62-51 victory over Vanderbilt followed by a decisive blowout of Mississippi State at home, 84-31. The 53-point win broke the largest margin of victory by the Lady Tigers over an SEC opponent in school history.

LSU then took to the road for two crucial games and both went in favor of the Lady Tigers. Following a 79-59 win at No. 25/22 Auburn, LSU ran its SEC record to 5-0 with a 72-46 blowout of Kentucky at Rupp Arena for the program's 700th victory. For 283 consecutive minutes, the Lady Tigers had not trailed until South Carolina took an early lead on LSU on Jan. 31. That 6-4 deficit proved to be short-lived as the Lady Tigers closed the month of January with a 67-37 win to run their record to 6-0.

Two more road wins followed, including a decisive 85-71 win at Florida before a hostile crowd at the Stephen C. O'Connell Center. LSU faced its toughest test to date when the Lady Tigers pulled out a 63-57 road win at No. 24/21 Georgia on Feb. 10. With its record at 9-0, LSU traveled to Knoxville for a showdown with No. 1 Tennessee and what resulted was one of the most thrilling victories in school history.

Down 21-2 eight minutes into the game, No. 7 LSU outscored Tennessee, 76-41, the rest of the game to stun the top-ranked Lady Vols, 78-62. Head coach Van Chancellor then defeated his former Ole Miss team, 78-48, and the Lady Tigers held on for a 52-48 home win to sweep Kentucky on the season series. LSU closed its regular season home schedule by beating Arkansas, 83-46, and the Lady Tigers completed a magical run through the conference schedule with a 69-49 win at Mississippi State to punctuate a 14-0 record.

2004-05 SEC Champions

In 2004-05 the LSU Lady Tigers made history, not only by winning the program's first Southeastern Conference title, but by doing it in convincing fashion.

The Lady Tigers completed the SEC schedule unblemished, posting a 14-0 record.

LSU began the conference season with a home game against No. 17 Georgia on national television. The Lady Tigers, ranked No. 1 at the time, handed the Lady Bulldogs a 76-52 loss and took that momentum into Gainesville, Fla., for a date with the Lady Gators.

The Lady Tigers rolled past Florida, 64-47, and then returned home to host both Alabama and Arkansas. LSU handed Alabama a 76-51 loss and defeated Arkansas, 91-45, in impressive fashion.

A trip to Nashville to face Vanderbilt in Memorial Coliseum was next. The Lady Tigers had not had much success when facing the Commodores on their home floor, but this time LSU prevailed, 79-68, over 17th-ranked Vanderbilt.

The end of January had the Lady Tigers return to Baton Rouge to host pesky Auburn. A hard fought 57-52 victory boosted LSU to a 6-0 league mark with eight games left.

A road swing through Mississippi saw the Lady Tigers hand Ole Miss a 82-58 loss and Mississippi State a 67-40 loss.

Those two wins meant a showdown in the Pete Maravich Center between top-ranked LSU at 8-0 in the league and fifth-ranked Tennessee, also with a perfect 8-0 league mark.

The Lady Tigers took care of business in front of the largest home crowd in LSU women's basketball history, defeating the Lady Vols 68-58 on national television.

A 66-36 victory at South Carolina and a 81-58 home victory over Kentucky followed and LSU had 11 league wins, the most in the program's history.

The final three games awaited, including trips to Auburn and Arkansas.

Once again, the Auburn Tigers proved pesky, but LSU prevailed 62-57.

Things were much easier in Fayetteville as LSU rolled to a 90-64 win, clinching at least a share of the league crown for the Lady Tigers.

LSU returned home with a chance to claim the program's first outright league title and a perfect 14-0 record.

Florida stood in the way, but not for long. In front of a crowd of over 10,000 fans, LSU defeated the Lady Gators, 76-52, and the first SEC Champions banner was dropped from the rafters of the PMAC.

2005-06 SEC Champions

LSU backed up its 2004-05 Southeastern Conference regular season championship, the first in the program's history, with a successful defense, earning a second straight league title with a 13-1 record in 2005-06.

The Lady Tigers kicked conference play off early with a 66-36 victory at Kentucky on Dec. 18. The title defense was underway.

After a few more non-conference games, including wins at home over Michigan State and South Florida, LSU returned to league play at Auburn.

Visiting the Plains is never an easy thing to do, but the Lady Tigers defeated the Tigers 65-38 to begin conference play with a 2-0 mark.

Home wins over South Carolina and Alabama preceded a thrilling, 65-64, victory in Athens against No. 13 Georgia. That win put LSU in first place with a 5-0 record.

The Lady Tigers returned home to face No. 22 Vanderbilt in the PMAC and a 75-53 victory over the Commodores coupled with a Tennessee loss at Kentucky the same night gave LSU a one-game lead atop the league standings over the Lady Vols.

LSU won at Arkansas and at home against Ole Miss that set up a showdown in Knoxville with Tennessee.

The Lady Tigers pulled off an exciting 72-69 win over the fifth-ranked Lady Vols to take a two-game lead with a 9-0 mark. The win was LSU's first over Tennessee in Knoxville.

Georgia invaded Baton Rouge with revenge on their minds, but LSU upended the Lady Dawgs, 68-61, to move to 10-0 and extend the Lady Tigers' conference win streak to 24 straight games.

LSU rolled into Gainesville in first place in the conference with a two-game lead, but Florida brought the Lady Tigers back into a title race with a 79-78 upset win in overtime.

LSU held a slim one-game lead over Tennessee with three games to play.

A home victory over Arkansas and a win at Alabama secured LSU of at least a tie for the title and earned the Lady Tigers the top seed for the upcoming SEC Tournament, but the program wanted its second straight outright title.

Mississippi State invaded the PMAC for the final home game in the careers of seniors Seimone Augustus, Scholanda Houston and Florence Williams.

The senior trio did not disappoint, leading LSU to a 62-48 victory and the Lady Tigers second straight SEC regular season championship.

1991 SEC Champions

LSU claimed its first Tournament title in 1991 as the Lady Tigers had one of the most impressive runs in conference tournament history. Entering the tournament as the No. 4 seed, the Lady Tigers had a first round bye and then beat Kentucky, 96-76, in the second round. The Lady Tigers, who were ranked No. 12 in the nation, then upset fourth-ranked Georgia, 83-74, in the semifinals. In the title game, point guard Pokey Chatman scored 30 points, including 16 straight at one point, as the Lady Tigers knocked off third-ranked Tennessee, 80-75. Chatman was named most valuable player of the tournament, while Sheila Johnson and Annette Jackson-Lowery were named to the all-tournament team.

2003 SEC Champions

The LSU Lady Tigers run through the Southeastern Conference Tournament was something special in 2003. It had been 12 years since LSU had last won a tournament title and the Lady Tigers were hungry for the crown.

Standing in the way of the second seeded and sixth-ranked Lady Tigers in the opening game were the No. 23 Arkansas Lady Razorbacks, a team that had handed LSU its first defeat of the season in Fayetteville earlier during the season.

It would prove to be the closest margin of victory in LSU's run to the title. LSU defeated Arkansas 78-72 thanks to some clutch free throw shooting down the stretch, including Seimone Augustus' two free throws with 19 seconds to play to give the freshman her 21st and 22nd points of the game and LSU a four-point lead.

Four of the five starters for LSU scored in double figures in the opening round victory over Arkansas. In addition to Augustus, Temeka Johnson added 15 points, while Doneeka Hodges and Aiysha Smith both hit for 11 points.

15th-ranked Vanderbilt was the next item on the menu for the Lady Tigers. The Commodores were also a team that had defeated LSU during the regular season. In fact, the defending SEC Tournament champions had knocked off LSU just the week before in Nashville and were playing with a lot of confidence heading into the semifinals of the SEC Tournament.

Vandy had so much confidence in themselves they led by as many as nine in the first half and took a 39-35 lead into the locker room at halftime after shooting 51.7 percent from the floor in the opening 20 minutes of play. LSU did not take its first lead of the game until Seimone Augustus hit a pair of free throws with 17 minutes to play to give the Lady Tigers a 44-43 advantage. The lead went back and forth for most of the second half until LSU closed the game with a 12-2 run in the final four minutes to advance to their second straight SEC Tournament title game.

Augustus took over the game during the final run, scoring 14 of her 20 points in the final four minutes of play. Aiysha Smith led LSU with 21 points, while Temeka Johnson added 12 points and Augustus had nine rebounds to go along with her point total.

The stage was set for the SEC title game, sixth-ranked LSU vs. No. 3 Tennessee for the SEC Championship. It marked a rematch of the 68-65 Lady Vol victory during the regular season in Baton Rouge.

The Lady Tigers took control of the game early, jumping out to a 7-0 lead while taking a 42-25 lead at the break. Tennessee managed to trim the margin down to 13 with 15 minutes to play before the Lady Tigers took the largest lead of the game at 18 with 10 minutes left.

Temeka Johnson took home MVP honors after scoring a career-high 24 points in the victory. She added nine rebounds and seven assists in the win. Aiysha Smith added 18 points, while Seimone Augustus had 12 points and eight rebounds on her way to an all-tournament team selection.

LSU avenged all three of its regular season losses with three wins over three top 25 teams in three days to win the 2003 SEC Tournament Championship.

Pete Maravich Assembly Center

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

THE DEAFDOME

Over the last 12 years, the LSU women's basketball team has established the Pete Maravich Assembly Center as one of the toughest road playing sites in not only the Southeastern Conference but the nation. Since the 1996-97 season, the Lady Tigers have posted a remarkable home record of 178-22 (.890), including averaging 14 victories per year.

Since the 2004-05 season, LSU is 64-9 at home and over the past seven seasons, the Lady Tigers are 94-11 in the friendly confines of the Maravich Center. LSU has proven to be tough to beat in SEC play in the venue. In conference games, the Lady Tigers are 72-12 (.854) at home over the past 11 years and an amazing 32-3 over the past five seasons. The Lady Tigers' only losses during that span came to Tennessee in 2007, Mississippi State in 2009 and Auburn in 2009. LSU is 36-12 at home against top 25 teams over the last 12 years, and the PMAC can back up its claim as one of the nation's most-feared road sites.

In addition to their success on the court, the Lady Tigers have also played before record crowds. Over the past seven seasons, LSU has established 14 of the top 15 crowds in PMAC history, including a record crowd of 15,233 against Tennessee on Feb. 10, 2005. During that span the Lady Tigers have played in front of 10 home crowds of over 10,000 fans.

LSU finished the 2005-06 season ranked 14th in the nation in average home attendance with 6,273 and played in front of five crowds of at least 8,000 people. In 2004-05, LSU finished 10th in the nation in average home attendance with 7,317 fans per game, by far a record for the Lady Tigers. During that season four crowds of over 10,000 were recorded for games, including the record crowd of 15,233 against Tennessee.

LSU rarely gets upset on its home floor. The Lady Tigers are 136-7 over the last 13 years against unranked teams. LSU posted undefeated records at home over non-ranked opponents in 2007-08 (11-0), 2006-07 (11-0), 2005-06 (10-0), 2004-05 (10-0), 2002-03 (8-0), 2001-02 (11-0), 1999-00 (17-0), 1998-99 (11-0) and 1996-97 (11-0).

In 1999-00, the Lady Tigers set a school-record with 17 home victories with their only loss coming at the hands of second-ranked Tennessee.

In 34 years at the PMAC, LSU's home court advantage can be compared with the best programs from across the country as the Lady Tigers have won 80 percent of their home games with a 369-96 overall mark. LSU has also put together winning streaks of 43, 26, 24 and 22 games at home. The Lady Tigers have also gone undefeated four times, going 15-0 in 2005-06, 12-0 in 2004-05, and 14-0 in both 1977-78 and 1985-86.

Built in 1971, the PMAC underwent completed renovations prior to the 2005-06 season that included an updated concourse, new seats and a new sound system. The concourse features kiosks and displays recognizing the history of LSU basketball, including one exhibit of the late Hall of Fame head coach Sue Gunter. The capacity is 13,472 following the renovations.

During the summer of 1988, Louisiana Governor Buddy Roemer signed legislation changing the official name of the building to the Pete Maravich Assembly Center in honor of the LSU star who had died tragically earlier that same year.

In addition to the normal basketball-seating configuration, a proscenium stage can be lowered into place at the north end allowing some 4,000 seats for theatrical

productions. An additional 1,000 seats can be placed on the floor for graduations, convocations, lectures, concerts or other special events.

Also located in the building is an auxiliary practice gym used for basketball and volleyball practices; home and visitor dressing rooms; coaches dressing rooms, building administration offices; theater dressing rooms; Tiger Athletic Foundation offices; and the "L" Club meeting room with kitchen facilities. In January of 2009, LSU's new Basketball Practice Facility will be connected to the building and allow the Lady Tigers ample practice room.

The Maravich Center has been the site for both men's and women's NCAA Regional Tournaments, the 1981 SEC Women's Basketball Tournament, the 1988 SEC Men's Basketball Tournament, two SEC Volleyball Tournaments, the 2004 NCAA Women's Tournament First & Second rounds and most recently, the 2008 and 2009 NCAA Women's Tournament First and Second Rounds.

Maravich Center Facts

Capacity: 13,472

All-Time Record
356-98 (.784)

Longest Winning Streak
43 (Feb. 22, 2004 - Feb. 11, 2007)

Longest Losing Streak
7, 1994-95 season

Largest Single-Game Crowd
15,233 vs. Tennessee, Feb. 10, 2005

Top 15 Single-Game Crowds

ATT.	OPPONENT	DATE	RESULTS
1. 15,233	Tennessee	Feb. 10, 2005	LSU 68, Tennessee 58
2. 15,217	Tennessee	Feb. 23, 2003	Tennessee 68, LSU 65
3. 14,268	Auburn	Jan. 30, 2005	LSU 57, Auburn 52
4. 13,468	Arkansas	Feb. 19, 2006	LSU 64, Arkansas 42
5. 11,252	Penn State*	Jan. 4, 2003	LSU 80, Penn State 63
6. 10,841	Vanderbilt	Jan. 13, 2008	LSU 62, Vanderbilt 51
7. 10,677	Ohio State	Dec. 10, 2006	LSU 75, Ohio State 51
8. 10,624	Georgia*	Jan. 8, 2005	LSU 76, Georgia 52
9. 10,125	Florida	Feb. 27, 2005	LSU 76, Florida 52
10. 10,074	Mississippi St.	Feb. 26, 2006	LSU 62, Miss. State 48
11. 9,930	Minnesota*	Jan. 7, 2006	LSU 66, Minnesota 45
12. 9,763	Connecticut	Feb. 25, 2008	UConn 74, LSU 69
13. 9,636	Auburn*	Feb. 4, 2001	Auburn 65, LSU 62
14. 9,511	Baylor	Jan. 30, 2006	LSU 88, Baylor 57
15. 9,146	Tennessee	Feb. 19, 2007	Tennessee 56, LSU 51

* - denotes Pack the PMAC game

Year-by-Year in the Maravich Center

YEAR	GAMES	RECORD	VS. SEC	VS. NON-SEC
1975-76	14	7-7	0-0	7-7
1976-77	11	10-1	2-0	8-1
1977-78	14	14-0	2-0	12-0
1978-79	7	5-2	2-1	3-1
1979-80	15	10-5	1-0	9-5
1980-81	13	8-5	1-2	7-3
1981-82	10	6-4	2-2	4-2
1982-83	14	12-2	4-1	8-1
1983-84	11	10-1	3-0	6-2
1984-85	12	8-4	2-2	7-0
1985-86	14	14-0	4-0	10-0
1986-87	14	10-4	3-2	7-2
1987-88	14	11-3	4-0	7-3
1988-89	13	10-3	3-2	7-1
1989-90	13	11-2	3-1	8-1
1990-91	11	9-2	3-2	6-0
1991-92	14	10-4	3-2	7-2
1992-93	13	6-7	0-6	6-1
1993-94	10	5-5	1-3	4-2
1994-95	14	5-9	0-6	5-3
1995-96	14	10-4	2-4	8-0
1996-97	15	14-1	5-1	9-0
1997-98	14	13-1	6-1	7-0
1998-99	16	15-1	6-1	9-0
1999-00	18	17-1	6-1	11-0
2000-01	14	11-3	4-3	7-0
2001-02	16	13-3	6-1	7-2
2002-03	15	14-1	6-1	8-0
2003-04	17	15-1	6-1	10-0
2004-05	12	12-0	7-0	5-0
2005-06	15	15-0	7-0	8-0
2006-07	15	13-2	6-1	7-1
2007-08	15	14-1	7-0	7-1
2008-09	18	11-7	5-2	6-5
TOTALS	465	369-96	123-50	248-46

TEAM	RECORD
Alabama	18-3
Alabama State	1-0
Alcorn State	4-0
Arizona	1-0
Arizona State	1-0
Arkansas	13-3
Arkansas-Pine Bluff	1-0
Auburn	8-10
Austin Peay	1-0
Baylor	2-0
Boise State	1-0
Butler	1-0
Cal Poly Pomona	1-0
Centenary	2-0
Central Florida	1-0
Charleston Southern	1-0
Connecticut	0-2
Delaware State	1-0
Delta State	4-1
Detroit	1-0
Drake	1-0
East Carolina	1-0
Evansville	1-0
Florida	11-3
Florida Atlantic	1-0
Florida State	2-1
George Washington	1-0
Georgia	7-5
Grambling	2-0
Green Bay	1-0
Houston	3-0
Howard	1-0
Iowa	1-0
Jackson State	8-0
Kansas State	1-1
Kent State	2-0
Kentucky	11-2
Lamar	3-2
Liberty	1-0

TEAM	RECORD
Long Beach	1-0
Louisiana College	4-1
Louisiana-Lafayette	14-0
Louisiana-Monroe	5-0
Louisiana Tech	4-3
Louisville	1-1
Lynn University	1-0
Maine	2-0
Marist	1-0
Marquette	1-0
Maryland	1-0
McNeese State	7-1
Memphis	1-0
Mercer	4-0
Michigan	1-1
Michigan State	2-0
Middle Tennessee	2-1
Minnesota	1-0
Ole Miss	11-8
Mississippi College	2-1
Mississippi State	19-1
Missouri	1-1
Montclair State	1-0
UNLV	2-3
Nebraska	1-0
New Orleans	7-4
Nicholls State	6-0
North Carolina	1-0
North Carolina A&T	1-0
UNC Asheville	1-0
North Texas	2-0
Northwestern State	7-0
Notre Dame	2-1
Oklahoma City	1-0
Oregon	1-0
Ohio	1-0
Ohio State	2-0
Penn State	1-0
Prairie View	3-0

TEAM	RECORD
Purdue	0-1
Rice	2-0
Richmond	1-0
Rutgers	1-0
Samford	1-0
St. John's	1-0
St. Mary's	1-0
Sam Houston State	2-0
Santa Barbara	1-0
South Alabama	1-0
South Carolina	9-1
South Florida	1-0
Southeastern Louisiana	16-1
Southern	12-0
Southern Illinois	0-1
Southern Methodist	3-1
Southern Mississippi	4-2
Southwest Texas State	2-0
Stephen F. Austin	2-3
Temple	1-0
Tennessee	6-11
UT-Chattanooga	1-0
UT-Martin	1-0
Texas	2-1
Texas A&M	4-1
TCU	2-0
Texas Pan-American	1-0
Texas Southern	1-0
Texas Tech	1-0
Tulane	15-1
UCLA	2-0
Valdosta State	1-0
Vanderbilt	9-3
Virginia Tech	2-0
Wake Forest	1-0
Wayland Baptist	1-0
West Virginia	1-0
Western Kentucky	1-0
Xavier (Ohio)	0-1

Individual Maravich Center Records

POINTS

LSU: 49 by Cornelia Gayden vs. Jackson State, Feb. 9, 1995
Opp: 46 by Deborah Temple (Delta State), Jan. 18, 1983

REBOUNDS

LSU: 25 by Maree Jackson vs. Louisiana Tech, Feb. 1, 1977 and vs. Northeast La., Feb. 18, 1977
Opp: 23 by Pam Kelly (Louisiana Tech), March 7, 1980

FIELD GOALS MADE

LSU: 19 by Maree Jackson vs. Northwestern St., Feb. 24, 1978
Opp: 19 by Deborah Temple (Delta State), Jan. 18, 1983

FIELD GOALS ATTEMPTED

LSU: 34 by Julie Gross vs. Alabama, Nov. 28, 1978
Opp: 31 by Sheila Ethridge (Louisiana Tech), March 8, 1980; by Deborah Temple (Delta State), Jan. 18, 1983

3-POINT FIELD GOALS MADE

LSU: 12 by Cornelia Gayden vs. Jackson State, Feb. 9, 1995
Opp: 7 by Sheila Ethridge (Louisiana Tech), Dec. 8, 1990

3-POINT FIELD GOALS ATTEMPTED

LSU: 17 by Cornelia Gayden vs. Georgia, Feb. 20, 1993
Opp: 17 by Sheila Ethridge (Louisiana Tech), Dec. 8, 1990

FREE THROWS MADE

LSU: 18 by Pokey Chatman vs. Georgia, Feb. 10, 1991
Opp: 15 by Lisa McMahon (Lamar), Jan. 30, 1995

FREE THROWS ATTEMPTED

LSU: 21 by Pokey Chatman vs. Georgia, Feb. 10, 1991
Opp: 21 by Lisa Powell (Alcorn State), Dec. 14, 1987

ASSISTS

LSU: 15 by Temeka Johnson vs. Ark., Feb. 12, 2004 and vs. Fla., Feb. 27, 2005
Opp: 12 by Jennifer White (Louisiana Tech), Jan. 14, 1979

STEALS

LSU: 10 by Cornelia Gayden vs. USL, Feb. 7, 1995
Opp: 7 by Aline Guidry (McNeese State), Jan. 30, 1980
7 by Frederica Wills (USL), Feb. 2, 1994

BLOCKED SHOTS

LSU: 8 by Dee Dee Franklin vs. Kentucky, Feb. 14, 1989
Opp: 6 by Carolyn Thompson (Texas Tech), Jan. 2, 1981

Team Maravich Center Records

POINTS

LSU: 118 vs. Northwestern State, Feb. 19, 1986
Opp: 108 by Georgia, Feb. 10, 1991

REBOUNDS

LSU: 70 vs. Southern, Dec. 6, 1982
70 vs. USL, Jan. 27, 1977
Opp: 59 by Tennessee, Jan. 7, 1993
59 by Alcorn State, Dec. 14, 1987

FIELD GOALS MADE

LSU: 46 vs. Northwestern State, Feb. 19, 1986
Opp: 42 by Texas, March 8, 1980

FIELD GOALS ATTEMPTED

LSU: 95 vs. Alabama, Nov. 18, 1978
Opp: 95 by Northwestern State, Feb. 14, 1978

3-POINT FIELD GOALS MADE

LSU: 12 vs. Jackson State, Feb. 9, 1995
Opp: 12 by South Carolina, Jan. 15, 1994

3-POINT FIELD GOALS ATTEMPTED

LSU: 22 vs. Arkansas, Jan. 31, 1996
Opp: 28 by South Carolina, Jan. 15, 1994

FREE THROWS MADE

LSU: 31 vs. Tennessee, Jan. 21, 1991
31 vs. Miss. State, Jan. 3, 1998
Opp: 28 by Maine, March 15, 1997
28 by Lamar, Jan. 30, 1995
28 by New Orleans, Feb. 7, 1984
28 by Tennessee, Jan. 24, 1977

FREE THROWS ATTEMPTED

LSU: 50 vs. USL, Feb. 5, 1996
Opp: 41 by Alcorn State, Dec. 13, 1987
41 by Alabama, Nov. 18, 1978

ASSISTS

LSU: 38 vs. UNC Asheville, Nov. 23, 1999
Opp: 25 by Alabama, Jan. 28, 1995
25 by Tulane, Nov. 27, 1979

STEALS

LSU: 25 vs. USL, Nov. 22, 1996
Opp: 23 by Texas, March 8, 1980

BLOCKED SHOTS

LSU: 17 vs. Southeastern La., Feb. 12, 1981
Opp: 11 by Texas Tech, Jan. 2, 1981
11 by Northwestern State, Nov. 17, 1980

MARGIN OF VICTORY

LSU: 76 vs. Prairie View (104-28), Dec. 1, 1995
Opp: 41 by Louisiana Tech (91-50), March 7, 1980

Pack the PMAC

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

PACK THE PMAC

What started out as a dream 13 years ago has developed into one of the biggest and the best promotional events in all of women's basketball, as Pack the PMAC returns for year number 14 this season when the Lady Tigers host defending SEC champion Auburn on Jan. 10, 2009.

The concept of Pack the PMAC is simple - a blowout ticket sales push throughout Baton Rouge and surrounding communities in an attempt to fill the Maravich Center for a women's basketball game. After 13 years, Pack the PMAC has blossomed into a much-anticipated event and it will once again be one of the highlights of the LSU women's basketball schedule.

Starting in the fall, LSU uses various outlets to promote both the game and the "Flying Frenzy" halftime contest. At Pack the PMAC IV, Rich Bisson became the first person in the history of the event to win a car. In addition to the car giveaway, there are also televisions, shopping sprees, and other items that can be won in the halftime "Flying Frenzy" contest.

In 13 years the event has become a tremendous success, but more importantly than the actual game is the fact that Baton Rouge has finally become introduced, and welcomed, to LSU women's basketball at its finest hour.

Prior to the first Pack the PMAC in 1997, the Lady Tigers had never played before a crowd larger than 2,500 at the Maravich Assembly Center. Seven of LSU's top 15 home crowds have come at Pack the PMAC, including the first crowd over 10,000 fans at a women's basketball game in the state of Louisiana at Pack the PMAC VII when 11,252 fans paid to see the Lady Tigers defeat Penn State on CBS. For Pack the PMAC X, 9,930 fans filled the arena and watched the Lady Tigers defeat Minnesota on national television, while 7,666 fans watch LSU defeat Georgia in Pack the PMAC XI.

In the first year, the Lady Tigers drew a then school-record crowd of 6,552 as LSU beat Arkansas, 79-72. A year later, for Pack the PMAC II, LSU reset the school-record as 7,255 witnessed the Lady Tigers' 69-56 win over Ole Miss.

In 1999-00, 6,352 fans witnessed the first nationally televised broadcast of an LSU women's basketball game as the Lady Tigers knocked off Arkansas, 68-51 on ESPN2. Pack the PMAC V drew a then school-record 9,636 fans, which was at the time the largest attendance ever at a women's basketball game in the state of Louisiana. Last season, LSU recognized breast cancer awareness in Pack the PMAC 13 as LSU defeated No. 9 Florida, 66-47, on Feb. 15. The Pink Zone Game drew 5,758 fans.

Pack the PMAC History

DATE	GAME	RESULTS	ATT.
Jan. 21, 1997	LSU vs. Arkansas	LSU won 79-72	6,552
Jan. 18, 1998	LSU vs. Mississippi	LSU won 69-56	7,255
Jan. 14, 1999	LSU vs. Kentucky	LSU won 67-59	5,768
Feb. 12, 2000	LSU vs. Arkansas	LSU won 68-51	6,352
Feb. 4, 2001	LSU vs. Auburn	Auburn won 65-62	9,636
Jan. 27, 2002	LSU vs. Vanderbilt	Vanderbilt won 64-53	8,153
Jan. 4, 2003	LSU vs. Penn State	LSU won 80-63	11,252
Jan. 11, 2004	LSU vs. Auburn	LSU won 70-59	7,983
Jan. 8, 2005	LSU vs. Georgia	LSU won 76-52	10,624
Jan. 7, 2006	LSU vs. Minnesota	LSU won 66-45	9,930
Jan. 7, 2007	LSU vs. Georgia	LSU won 57-55	7,666
Feb. 10, 2008	LSU vs. Georgia	LSU won 63-57	8,807
Feb. 15, 2009	LSU vs. Florida	LSU won 66-47	5,758

Louisiana's Top 10 Women's Basketball Crowds

DATE	GAME	LOCATION	ATT.
1. April 6, 2004*	Tennessee vs. UConn	New Orleans, La.	18,211
2. April 4, 2004*	LSU vs. Tennessee	New Orleans, La.	18,211
3. Feb. 10, 2005	LSU vs. Tennessee	Baton Rouge, La.	15,233
4. Feb. 23, 2003	LSU vs. Tennessee	Baton Rouge, La.	15,217
5. Jan. 30, 2005	LSU vs. Auburn	Baton Rouge, La.	14,265
6. Feb. 19, 2006	LSU vs. Arkansas	Baton Rouge, La.	13,468
7. Jan. 4, 2003	LSU vs. Penn State	Baton Rouge, La.	11,252
8. Jan. 8, 2005	LSU vs. Georgia	Baton Rouge, La.	10,624
9. Feb. 27, 2005	LSU vs. Florida	Baton Rouge, La.	10,185
10. Feb. 26, 2006	LSU vs. Miss. State	Baton Rouge, La.	10,074

* - NCAA Final Four in New Orleans Arena.

SEIMONE AUGUSTUS

NATIONAL PLAYER OF THE YEAR

Seimone Augustus completed her LSU career as the most decorated player in program history. The Baton Rouge native was named the 2004-05 consensus National Player of the Year as a junior, earning the Wade Trophy, the Naismith Award, the John R. Wooden Award, the Honda Award and the Victor Award. She was also named the Player of the Year by the United States Basketball Writers Association and the Associated Press. She followed that up with an even more impressive senior campaign and repeated as the National Player of the Year, receiving the Wade Trophy, the Naismith Award, the John R. Wooden Award, the Honda Award and the Senior C.L.A.S.S. Award as well as being named the Player of the Year by the Associated Press. Augustus finished her career as the second-leading scorer in LSU history with 2,702 points. She also set the NCAA record for double figure scoring games, reaching double figures in 132 of her 140 games. As a senior, Augustus led the nation in scoring with a 22.7 points per average clip after scoring 20.1 points per game as a junior.

SUE GUNTER POKEY CHATMAN

NATIONAL COACH OF THE YEAR

In Sue Gunter's first season as head coach of the Lady Tigers in 1982-83, she received the National Coach of the Year honor from the Basketball News. Gunter guided LSU to a 20-7 record and posted a 6-2 mark in the Southeastern Conference. LSU was ranked as high as No. 17 during the season. Then first-year head coach Pokey Chatman, who guided the Lady Tigers to a 33-3 overall record, the first Southeastern Conference regular season title in the program's history, and a second straight trip to the NCAA Final Four, received the 2004-05 National Coach of the Year honor from the United States Basketball Writers Association, the Women's Basketball Coaches Association, the Black Coaches Association and Naismith. During Chatman's first season, LSU was ranked No. 1 in the nation for 11 weeks and earned a No. 1 seed in the NCAA Tournament. Chatman's Lady Tigers also posted a perfect 14-0 record in the SEC and went 12-0 inside the Peter Maravich Center. LSU put together win streaks of 12 straight and a school-record 16 games during the season.

JULIE GROSS

Forward • 6-2 • Tatura, Australia • State Farm - 1978

Julie Gross became LSU's first State Farm All-American when she earned the honor following her sophomore season in 1978 after averaging 20.7 points and 11.5 rebounds for the Lady Tigers. She was also named honorable mention All-American by the Basketball News in 1980 when she averaged 17.6 points and 9.5 rebounds. Gross finished her career as the all-time leading rebounder in LSU history with 1,466 rebounds and was second on the all-time scoring list with 2,488 points. Today, Gross ranks as the second leading rebounder in school history and third in that category in SEC history.

JOYCE WALKER

Guard • 5-8 • Seattle, Washington • State Farm - 1983, 1984

Joyce Walker holds the distinction of being the first player in LSU history to be named to the prestigious State Farm All-America team twice. Walker, considered by many to be one of the best players in SEC history, was a three-time selection to the Basketball News All-America team. Walker, the second leading scorer in SEC history with 2,906 points (24.8 ppg) was selected to both the State Farm and Basketball News in 1983 after averaging 27.6 points a game. In 1982, her first year as an All-American, Walker was named to the Basketball News All-America Team, while in 1984 she was named to the State Farm, Basketball News and JC Penney All-America teams. When her career was completed, Walker was the only player in LSU history to rank in the school's top 10 in scoring, rebounding, assists, steals, and blocked shots. Currently, Walker is the all-time leading scorer, 12th in rebounding, fifth in assists, second in steals and 11th in blocked shots. In the summer of 1997, Walker was elected to the Louisiana Sports Hall of Fame.

POKEY CHATMAN

Guard • 5-5 • Ama, La. • State Farm - 1991

Pokey Chatman capped her career at LSU by earning State Farm, Basketball Weekly and United States Basketball Writer's Association All-America honors following her senior season in 1991. During the 1991 season, Chatman scored 576 points (18.6 ppg) and dished out 157 assists (5.1 apg). Chatman is the sixth all-time leading scorer in school history with 1,826 points. She also is LSU's all time leader in steals (346) and sits second in assists (570). During her four years at LSU, Chatman started all but one game and set 20 school records. She also led the Lady Tigers to their first-ever SEC Tournament title in 1991. Chatman was named MVP of the 1991 SEC Tournament.

MARIE FERDINAND-HARRIS

Guard • 5-9 • Miami, Fla. • State Farm - 2001

One of the most explosive guards to ever play at LSU, Miami native Marie Ferdinand earned 2001 State Farm and Women's Basketball Journal All-America honors and was a unanimous coaches poll first-team All-SEC selection. The Louisiana Player of the year, she was also a finalist for the Naismith Award and the ESPN the Magazine Shooting Guard of the Year Award. For her career, Ferdinand averaged 13.7 points and 4.1 rebounds a game. In 2000, she led the Lady Tigers to the Elite Eight, averaging team-highs in points, assists and steals. She was named to the 2000 NCAA East Regional all-tournament team. Ferdinand also made an impact in international play in the summer of 2000, helping lead the U.S. Women's Select Team to a gold medal at the Jones Cup Tournament in Taipei, Taiwan. She was a first round pick of the Utah Starzz of the WNBA and finished third in Rookie of the Year voting in 2001. She currently plays for the WNBA's Los Angeles Sparks.

SEIMONE AUGUSTUS

Guard • 6-2 • Baton Rouge, La. • State Farm - 2004, 2005, 2006

Seimone Augustus' career at LSU has rivaled few in Lady Tigers history. In each of her four years, the Baton Rouge native has received All-America honors, including becoming LSU's only three-time State Farm recipient, earning the honors in 2004, 2005 and 2006. In her first season in 2003, Augustus was named the National Freshman of the Year and a Freshman All-American. As a junior she was named the 2004-05 consensus National Player of the Year, earning the Wade Trophy, the Naismith Award, the John R. Wooden Award, the Honda Award and the Victor Award. She was also named the Player of the Year by the United States Basketball Writers Association and the Associated Press. She followed that up with a even more impressive senior campaign and repeated as the National Player of the Year, receiving the Wade Trophy, the Naismith Award, the John R. Wooden Award, the Honda Award and the Senior C.L.A.S.S. Award as well as being named the Player of the Year by the Associated Press. Augustus finished her career as the second leading scorer in LSU history with 2,702 points. She also set the NCAA record for double figure scoring games, reaching double figures in 132 of her 140 games. As a senior, Augustus led the nation in scoring with a 22.7 points per game. In 2008, she was a member of the United States' gold medal Olympic team.

SYLVIA FOWLES

Center • 6-6 • Miami, Fla. • State Farm - 2007, 2008

Sylvia Fowles ended her four-year career as arguably the most dominant center in LSU history and one of the top centers in the history of the Southeastern Conference. Fowles, who was a member of four NCAA Final Four teams, earned State Farm All-America honors twice in her career. As a junior, she 16.9 points and 12.6 rebounds per game and followed that up with a senior season of 17.4 points and 10.3 rebounds per game. In 2006-07, Fowles earned All-America honors from the United States Basketball Writers Association, John R. Wooden Award and ESPN.com and was a second-team Associated Press All-American. In 2007-08, the Miami, Fla., native was named SEC Player of the Year and WBCA Defensive Player of the Year while becoming a consensus first-team All-American. When her career was finished, she shattered the SEC record for double-doubles (86) and career rebounds (1,570) while ranking fifth in league history in blocked shots (321). She went on to lead the United States on the international stage to a fourth straight gold medal at the 2008 Beijing Olympics.

All-Americans

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

Maree Jackson

Center, 6-2 • Albury, Australia • Basketball News - 1978

Maree Jackson became LSU's first Basketball News All-American in 1978 when she was named to the team following her sophomore season. As a sophomore, Jackson scored 1,021 points (25.5 ppg) and grabbed 539 rebounds (13.5 rpg). The 1,021 points and 539 rebounds are the most in both SEC and LSU history for one season. In just two seasons with the Lady Tigers, Jackson scored 1,852 points which places her third on the all-time scoring list. She also finished her career as the second-leading rebounder in LSU history with 1,032 rebounds. For her career, Jackson averaged 26.4 points a game, which still stands as the SEC record.

Renee Moran

Guard, 5-9 • Pearl River, La. • Basketball News - 1980

Rene Moran was a third team selection on the Basketball News All-America team in 1980. During that season, Moran led the Lady Tigers in scoring with a 21.6 average. Moran, who transferred to LSU from Southeastern Louisiana, played only two seasons with LSU. A year after earning All-America honors, Moran injured her knee two weeks before the start of the 1980-81 season and never played again. She finished her career at LSU with 1,023 points and 304 rebounds.

Alisha Jones

Center, 6-3 • Wiggins, Miss. • Freshman All-American - 1984

Alisha Jones became LSU's first national Freshman All-American when she earned the honor after averaging 12.5 points and 7.9 rebounds per game to help lead the Lady Tigers during the 1983-84 season. The Basketball News recognized the 6-3 post player with the All-America honor after she hit 55.4 percent of her field goals and 73.3 percent of her free throws. She scored in double figures in 20 of the 29 games played, including a 19 point-11 rebound performance against Georgia in the SEC Tournament semifinals.

Cornelia Gayden

Guard, 5-9 • Bogue Chitto, Miss. • WBKB News - 1995 • AP - 1995

Cornelia Gayden had perhaps one of the best all-around seasons in school history as a senior as she was named second team All-America by the Women's Basketball News Service and third team All-America by the Associated Press in 1995. Gayden, who averaged 25.8 points and 8.4 rebounds as a senior, was also a finalist for AP Player of the Year. During her senior season, Gayden set an NCAA record by hitting 12 3-pointers against Jackson State. In that same game, Gayden scored a school-record 49 points and became the NCAA's all-time leader in 3-point goals. Gayden capped her career with NCAA records in 3-point goals (337) and 3-point goals attempted (875). Gayden is the third leading scorer in LSU history with 2,451 points and the eighth leading scorer in SEC history. Gayden was a three-time All-SEC selection.

LaTasha Dorsey

Guard, 5-7 • Abbeville, La. • Defensive All-American - 1999

Latasha Dorsey had an outstanding senior season for the Lady Tigers as she led LSU to the Sweet 16 at the NCAA Tournament and was named a first team Defensive All-American by the Women's Basketball Journal. As a senior, Dorsey ranked third in the SEC with 2.5 steals a contest. She also averaged 12.9 points and 4.2 assists a contest. Dorsey completed her LSU career with more post-season appearances (12) than any player, male or female, in school history. In addition, Dorsey won 29 SEC games in her LSU career, also a school record. Dorsey finished her career with 1,054 points which ranks 14th in school history, while she ranks third all-time in steals and fifth in assists.

DeTrina White

Forward, 5-11 • Lafayette, La. • Freshman All-American - 1999

DeTrina White finished her first year at LSU with more honors than any other freshman in LSU history. Highlighting White's list of honors was being named National Freshman of the Year by the Women's Basketball News Service, a first for an LSU player. White was also named first team Freshman All-America by both the Women's Basketball News Service and the Women's Basketball Journal. In addition, she was voted the Freshman of the Year in the SEC by the Associated Press. White finished her first season averaging 13.1 points and 8.2 rebounds a contest. White led the SEC with 11 double-double games.

Angelia Crockett

Guard, 5-11 • Tallulah, La. • Defensive All-American - 2001

One of the Lady Tigers most steady and unselfish players, Tallulah native Angelia Crockett became the second LSU player to ever earn first team Defensive All-America honors from the Women's Basketball Journal. In her senior year, the point guard blocked 10 shots and was ranked seventh in the SEC in assist-to-turnover ratio. She also averaged 3.0 points and 2.4 rebounds a game. In her four years at LSU, Crockett helped lead the Lady Tigers to four national tournaments, including three straight NCAA Tournament appearances, runs through to the Elite Eight and Sweet 16 and a WNIT appearance.

Temeka Johnson

Guard, 5-3 • New Orleans, La.
USBWA - 2005 • Lieberman Award - 2005

Temeka Johnson, one of the best point guards in Southeastern Conference history, earned All-America honors from the United States Basketball Writers Association and was a second-team honoree by the Associated Press. Johnson, who won the Nancy Lieberman Award as the nation's top point guard, averaged 10.4 points and led the SEC with 7.7 assists per game. She finished her career tops in the SEC and fifth in NCAA history with 945 assists. She also ended her career as the only player in LSU history to collect at least 1,000 points, 500 assists and 500 rebounds. Johnson finished with 1,426 points, 945 assists and 527 rebounds and holds every assist record in school history.

National Honors

NATIONAL PLAYER OF THE YEAR

2005	Seimone Augustus (Associated Press, United States Basketball Writers Association, John R. Wooden Award, Naismith Award, Wade Trophy, Honda Award, Victor Award)
2006	Seimone Augustus (Associated Press, John R. Wooden Award, Naismith Award, Wade Trophy, Honda Award)

LIEBERMAN AWARD (Nation's Top Point Guard)

2005	Temeka Johnson
------	----------------

SENIOR C.I.A.S.S. AWARD (NATION'S TOP SENIOR)

2006	Seimone Augustus
------	------------------

STATE FARM® ALL-AMERICA (FORMERLY KODAK)

1978	Julie Gross
1983	Joyce Walker
1984	Joyce Walker
1991	Pokey Chatman
2001	Marie Ferdinand
2004	Seimone Augustus
2005	Seimone Augustus
2006	Seimone Augustus
2007	Sylvia Fowles
2008	Sylvia Fowles
2009	Allison Hightower (Honorable Mention)

OTHER ALL-AMERICA HONORS

1978	Maree Jackson - Basketball News
1980	Rene Moran - Basketball News (Third Team)
	Julie Gross - Basketball News (Honorable Mention)
1982	Joyce Walker - Basketball News
1983	Joyce Walker - Basketball News
1984	Joyce Walker - Basketball News, JC Penny
1991	Pokey Chatman - Basketball Weekly (Second Team), U.S. Basketball Writer's Association
1995	Cornelia Gayden - Women's Basketball News Service (Second Team), Associated Press (Third Team)
2000	Marie Ferdinand - Women's Basketball Journal (Third Team)
2001	Marie Ferdinand - Women's Basketball Journal (Second Team), AP(Second team), womenscollegehoops.com (Honorable Mention)
2002	Temeka Johnson - Associated Press (Honorable Mention), womenscollegehoops.com (Honorable Mention)
2003	Temeka Johnson - Associated Press (Honorable Mention), womenscollegehoops.com (Honorable Mention)
	Seimone Augustus - Associated Press (Third Team), Women's Basketball Magazine (Third Team), Basketball Times (Second Team), womenscollegehoops.com (Honorable Mention)

2004	Seimone Augustus - Associated Press (Third Team)
	Temeka Johnson - Associated Press (Honorable Mention)
2005	Seimone Augustus - Associated Press (First team), USBWA (First team), John Wooden Award
	Temeka Johnson - Associated Press (Second team), USBWA (First team)
	Sylvia Fowles - Associated Press (Honorable Mention)
2006	Seimone Augustus - Associated Press (First team), USBWA (First team), John Wooden Award
	Sylvia Fowles - Associated Press (Third team)
2007	Sylvia Fowles - USBWA (First team), John Wooden Award, ESPN.com (First team), Associated Press (Second team)
2008	Sylvia Fowles -- USBWA (First team), John Wooden Award, ESPN.com (First team), Associated Press (First team)

FRESHMAN ALL-AMERICA

1981	Rhonda Hawthorne - Basketball News (Third Team)
1984	Alisha Jones - Basketball News (First Team)
1999	DeTrina White - Women's Basketball News Service (First Team), WBKB Journal (First Team)
2001	Roneeka Hodges - womenscollegehoops.com (Honorable Mention)
2003	Seimone Augustus - USBWA (First Team), Women's Basketball Magazine (First Team)

DEFENSIVE ALL-AMERICA

1999	Latasha Dorsey - Women's Basketball Journal (First Team)
2001	Angela Crockett - Women's Basketball Journal (First Team)

ACADEMIC ALL-AMERICA

1984	Madeline Doucet - 3.20 Community Health (Third Team)
1985	Madeline Doucet - 3.60 Community Health (Third Team)

NATIONAL FRESHMAN OF THE YEAR

1999	DeTrina White - Women's Basketball News Service
2003	Seimone Augustus - US Basketball Writers Association, GBallmag.com, The Basketball Times, womenscollegehoops.com

NATIONAL COACH OF THE YEAR

1983	Sue Gunter - Basketball News
2005	Pokey Chatman - United States Basketball Writers Association, Naismith Award, Russell/Women's Basketball Coaches Association, Victor Award

NATIONAL PLAYERS OF THE WEEK

1997	Elaine Powell - Feb. 26
1999	Latasha Dorsey - Jan. 31
	Katrina Hibbert - Feb. 21
1999	Latasha Dorsey - Jan. 31
2000	Marie Ferdinand - Dec. 6

SEC Honors

ALL-SEC

1982	Joyce Walker
1983	Joyce Walker
1984	Joyce Walker
	Madeline Doucet
1985	Alisha Jones
1986	Alisha Jones
1987	Lesa Thornton
1988	Patricia Woods (Second Team)
	Karen Linder (Second Team)
1989	Pokey Chatman
	Patricia Woods
1990	Pokey Chatman
	Sheila Johnson (Second Team)
1991	Pokey Chatman
	Sheila Johnson
1992	Barbara Henderson
1993	Cornelia Gayden
1994	Cornelia Gayden
1995	Cornelia Gayden
1996	Elaine Powell
	Pietra Gay (Second Team)
1997	Elaine Powell
	Pietra Gay
	Toni Gross (Second Team)
	Sue Gunter (Coach of the Year)
1998	Katrina Hibbert
1999	Katrina Hibbert (Coaches)
	DeTrina White (Second Team)
	Latasha Dorsey (Second Team)
2000	Marie Ferdinand
	Katrina Hibbert (Coaches)
	DeTrina White (Second Team)

2001	Marie Ferdinand
2002	Aiysha Smith
	Doneeka Hodges (Second Team)
2003	Seimone Augustus (Second Team)
	Aiysha Smith (Honorable Mention)
	Temeka Johnson (Honorable Mention)
2004	Seimone Augustus
	Temeka Johnson
	Doneeka Hodges (Second Team)
2005	Seimone Augustus
	Temeka Johnson
	Sylvia Fowles (Second Team)
2006	Seimone Augustus
	Sylvia Fowles
2007	Sylvia Fowles
	Quianna Chaney (Second Team)
2008	Sylvia Fowles
	Quianna Chaney
	Erica White (Second Team)
2009	Allison Hightower

SEC ALL-FRESHMAN

2007	Allison Hightower
2009	LaSondra Barrett

SEC FRESHMAN OF THE WEEK

2006-07	Allison Hightower - Jan. 8
	Porsha Phillips - Feb. 12
2008-09	LaSondra Barrett - Jan. 13, Feb. 3, Feb. 22, March 1

SEC SIXTH WOMAN OF THE YEAR

2005	Sylvia Fowles
2008	Allison Hightower

ACADEMIC ALL-SEC

1983	Madeline Doucet	3.10	Community Health
	Heidi Olsen	3.00	Business (Second Team)
	Susan Dixon	3.64	Accounting (Second Team)
1984	Madeline Doucet	3.20	Community Health
	Susan Dixon	3.77	Accounting
1985	Madeline Doucet	3.60	Community Health
1986	Whitney Meier	3.52	Education
1991	Wendi Widdle	3.00	Accounting
1992	Miriam Farr	3.41	Management
	Carla Berry	3.09	Journalism
1993	Miriam Farr	3.78	Management
1994	Miriam Farr	4.00	Management
	Melody Lormand	3.30	Engineering
1995	Melody Lormand	3.20	Engineering
1996	Melody Lormand	3.15	Engineering
	Celeste Gehring	3.33	Broadcast Journalism
	Stacy Smith-Elliott	3.12	Kinesiology
1997	Aga Cieslak	3.04	Int'l Trade & Finance
	Celeste Gehring	3.30	Mass Communications
	Keia Howell	3.12	Kinesiology
1998	Ashley Bankston	3.50	Kinesiology
	Casside Buck	3.41	Kinesiology
	Stacey Newton	3.06	Kinesiology
1999	Ashley Bankston	3.39	Kinesiology
	Marie Ferdinand	3.14	Kinesiology
	Katrina Hibbert	3.34	Kinesiology
	Stacey Newton	3.50	Exercise Science
2000	Angelia Crockett	3.16	Kinesiology
2001	Kisha James	3.01	Kinesiology
	Allison Weiner	3.50	Political Science

LSU Honor Roll

LSU

INTRO
THIS IS LSU
LADY TIGERS
COACHES
REVIEW
RECORDS
HISTORY
LSU
OPPONENTS
MEDIA

2002	Stacey Newton Ke-Ke Tardy Allison Weiner	Exercise Science Political Science Political Science
2003	Ke-Ke Tardy Patty Hanten Kisha James	Political Science Mass Communications Kinesiology
2004	Wendlyn Jones Florence Williams Khalilah Mitchell (freshmen)	Psychology General studies Business
2005	Hanna Biernacka Khalilah Mitchell RaShonta LeBlanc (freshmen)	Science Business Accounting
	Ashley Thomas (freshmen) Erica White (freshmen)	Kinesiology Kinesiology
2006	RaShonta LeBlanc Ashley Thomas Katie Antony	Accounting Kinesiology Kinesiology
	Quianna Chaney Katie Antony	Kinesiology Communication Studies
2007	Quianna Chaney Kristen Morris Ashley Thomas Erica White Allison Hightower (freshmen)	General Studies Undeclared Marketing General Studies
2008	Ashley Thomas Kristen Morris	Undeclared Marketing Management
2009	Katherine Graham Allison Hightower	Management General Studies

SEC ALL-TOURNAMENT TEAM

1982	Joyce Walker
1983	Joyce Walker
1984	Joyce Walker
1986	Alisha Jones
1991	Pokey Chatman (MVP) Annette Jackson-Lowery Sheila Johnson
1996	Pietra Gay
2002	Temeka Johnson
2003	Temeka Johnson (MVP) Seimone Augustus
2005	Seimone Augustus Temeka Johnson
2006	Seimone Augustus Sylvia Fowles
2007	Sylvia Fowles RaShonta LeBlanc Erica White

SEC PLAYERS OF THE WEEK

1994-1985	Alisha Jones - Jan. 21
1987-1998	April Delley - Feb. 9
1999-1989	Pokey Chatman (2) - Dec. 12, Jan. 23
1989-1990	Pokey Chatman - Feb. 19
1990-1991	Pokey Chatman - Dec. Player of the Month Pokey Chatman - Feb. 11
1991-1992	Cornelia Gayden - Feb. 24
1993-1994	Cornelia Gayden - Dec. Player of the Month Cornelia Gayden - Feb. 28
1994-1995	Cornelia Gayden (3) - Jan. 9, Jan. 16, Feb. 13
1995-1996	Elaine Powell - Jan. 15
1996-1997	Pietra Gay (2) - Dec.2, Jan. 13 Elaine Powell - Feb. 24
1997-1998	Katrina Hibbert (3) - Feb. 16, Feb. 22, Dec. 6
1998-1999	Latasha Dorsey - Jan. 25 April Brown - Dec. 6
1999-2000	Katrina Hibbert- Jan. 31 Marie Ferdinand - Feb. 28
2000-2001	Marie Ferdinand - Dec. 18
2001-2002	Aiysha Smith - Feb. 18
2002-2003	Seimone Augustus - Feb. 3 Aiysha Smith - Feb. 17
2003-04	Temeka Johnson (2) - Dec. 22, Feb. 15 Seimone Augustus - Jan. 5
2004-05	Seimone Augustus (2) - Dec. 21, Feb. 14
2005-06	Seimone Augustus (4) - Nov. 21, Jan. 23, Feb. 13, Feb. 27 Sylvia Fowles (4) - Dec. 19, Jan. 2, Jan. 30, Feb. 6
2006-07	Sylvia Fowles - Dec. 11
2007-08	Sylvia Fowles - Jan. 14, Jan. 28, Feb. 11, Feb. 18 Quianna Chaney - Jan. 7, Feb. 4

SEC FRESHMAN OF THE YEAR

1999	DeTrina White (AP)
2003	Seimone Augustus (AP & Coaches)
2009	LaSondra Barrett (Co-Freshman with Arkansas' Ceira Ricketts)

SEC DEFENSIVE PLAYER OF THE YEAR

2008	Sylvia Fowles
------	---------------

SEC PLAYER OF THE YEAR

2005	Seimone Augustus (AP & Coaches)
2006	Seimone Augustus (AP & Coaches)
2008	Sylvia Fowles (AP & Coaches)

SEC COACH OF THE YEAR

1997	Sue Gunter (AP & Coaches)
1999	Sue Gunter (AP & Coaches)
2005	Pokey Chatman (AP & Coaches)
2008	Van Chancellor (AP & Coaches)

State Honors

LOUISIANA SPORTS WRITERS ASSOCIATION (LSWA)

ALL-LOUISIANA TEAM

1982	Joyce Walker
1983	Joyce Walker Madeline Doucet (Third Team)
1984	Joyce Walker Madeline Doucet (Second Team)
1985	Alisha Jones Madeline Doucet (Third Team)
1986	Alisha Jones
1987	Lesla Thornton Karen Linder (Second Team)
1988	Patricia Woods (Second Team)
1989	Patricia Woods (Second Team)
1990	Pokey Chatman Sheila Johnson (Third Team) Barbara Henderson (Honorable Mention)
1991	Pokey Chatman Sheila Johnson Annette Jackson-Lowery (Second Team) Barbara Henderson (Third Team)
1992	Barbara Henderson Cornelia Gayden
1993	Cornelia Gayden
1994	Cornelia Gayden
1995	Cornelia Gayden
1996	Elaine Powell Pietra Gay (Second team) Toni Gross (Honorable Mention)
1997	Elaine Powell Pietra Gay Katrina Hibbert (Honorable Mention) Tony Gross (Second Team)
1998	Katrina Hibbert Latasha Dorsey (Third Team)
1999	Katrina Hibbert DeTrina White Latasha Dorsey (Second Team)
2000	Marie Ferdinand Katrina Hibbert (Second Team) DeTrina White (Third Team) April Brown (Third Team)
2001	Marie Ferdinand
2002	Aiysha Smith Doneeka Hodges (Second Team) Temeka Johnson (Second Team)
2003	Seimone Augustus Aiysha Smith Temeka Johnson Doneeka Hodges (Third Team)
2004	Seimone Augustus Temeka Johnson Doneeka Hodges (Second Team)
2005	Seimone Augustus Temeka Johnson Sylvia Fowles Scholanda Hoston (Third Team)
2006	Seimone Augustus Sylvia Fowles Scholanda Hoston (Second Team)
2007	Sylvia Fowles Quianna Chaney Erica White (Third Team)

2008	Sylvia Fowles Quiana Chaney Erica White Allison Hightower (Second Team)
2009	Allison Hightower LaSondra Barrett (Second Team)
LSWA ALL-LOUISIANA HONORS	
1982	Madeline Doucet - Freshman of the Year
1984	Alisha Jones - Freshman of the Year
1990	Sheila Johnson - Newcomer of the Year
1991	Pokey Chatman - Player of the Year Sue Gunter - Coach of the Year
1992	Cornelia Gayden - Newcomer of the Year
1995	Cornelia Gayden - Player of the Year
1996	Elaine Powell - Newcomer of the Year
1997	Sue Gunter - Coach of the Year
1999	DeTrina White - Freshman of the Year
2001	Marie Ferdinand - Player of the Year
2002	Aiysha Smith - Newcomer of the Year Sue Gunter - Coach of the Year
2003	Seimone Augustus - Freshman of the Year Sue Gunter - Coach of the Year
2004	Seimone Augustus - Player of the Year
2005	Seimone Augustus - Player of the Year Sylvia Fowles - Freshman of the Year Pokey Chatman - Coach of the Year
2006	Seimone Augustus - Player of the Year Pokey Chatman - Coach of the Year
2007	Sylvia Fowles - Player of the Year
2008	Sylvia Fowles - Player of the Year Van Chancellor - Coach of the Year
2009	Allison Hightower - Player of the Year LaSondra Barrett - Freshman of the Year
OTHER ALL-TOURNAMENT HONORS	
1978	Maree Jackson - Hanes All-America Classic Julie Gross - Hanes All-America Classic
1979	Julie Gross - Underalls All-America Classic
1987	Alisha Jones - Miami-Burger King Classic Karen Linder - Miami-Burger King Classic
1988	April Delley - Bowling Green Bank Invitational

1989	Dana Chatman - LSU Crawfish Classic, Buckeye Classic Sheila Johnson - LSU Crawfish Classic
1990	Pokey Chatman - Amana Classic, Tallahassee Hilton Classic Annette Jackson-Lowery - Tallahassee Hilton Classic Barbara Henderson - Amana Classic
1992	Barbara Henderson - LSU Crawfish Classic Cornelia Gayden - LSU Crawfish Classic
1993	Cornelia Gayden - Florida State Dial Classic Roberta LaCaze - Florida State Dial Classic
1994	Cornelia Gayden - Louisville Cardinal Classic
1995	Cornelia Gayden - Cooper Bowl Classic, Portland Shootout
1996	Toni Gross - LSU Crawfish Classic (MVP) Pietra Gay - LSU Crawfish Classic, Women's NIT Elaine Powell - Women's NIT
1997	Toni Gross - Bahamas Shootout (MVP) Pietra Gay - Bahamas Shootout Elaine Powell - Bahamas Shootout
1998	Katrina Hibbert - Hawaiian Resort Classic
1999	Marie Ferdinand - St. Mary's Classic (MVP) DeTrina White - St. Mary's Classic
2000	April Brown - NCAA East Regional Marie Ferdinand - NCAA East Regional
2001	Marie Ferdinand - Women's Sports Foundation Classic
2002	Doneeka Hodges - WOMENSCOLLEGEHOOPS.com Classic (MVP) Scholanda Dorrell - WOMENSCOLLEGEHOOPS.com Classic Aiysha Smith - = WOMENSCOLLEGEHOOPS.com Classic
2003	Temeka Johnson - FIU/Herald Classic (MVP) Aiysha Smith - FIU/Herald Classic Seimone Augustus - WOMENSCOLLEGEHOOPS.com Classic (MVP) DeTrina White - WOMENSCOLLEGEHOOPS.com Classic Aiysha Smith - WOMENSCOLLEGEHOOPS.com Classic

2004	Temeka Johnson - WOMENSCOLLEGEHOOPS.com Classic (MVP) Seimone Augustus - WOMENSCOLLEGEHOOPS.com Classic Doneeka Hodges - WOMENSCOLLEGEHOOPS.com Classic
2005	Seimone Augustus - Women's Sports Foundation Classic (MVP) Sylvia Fowles - Women's Sports Foundation Classic Seimone Augustus - Coors' Classic (MVP) Sylvia Fowles - Coors' Classic
2006	Seimone Augustus - Miami Thanksgiving Classic (MVP) Sylvia Fowles - Miami Thanksgiving Classic Quiana Chaney - Miami Thanksgiving Classic
2007	Sylvia Fowles - Basketball Travelers Classic at LSU (MVP) Quiana Chaney - Basketball Travelers Classic at LSU RaShonta LeBlanc - Basketball Travelers Classic at LSU Erica White - UTSA Classic Mesha Williams - UTSA Classic
NCAA TOURNAMENT HONORS	
2004	Seimone Augustus - West Regional Most Outstanding Player Temeka Johnson - West All-Regional Team
2005	Seimone Augustus - Chattanooga Regional Most Outstanding Player Temeka Johnson - Chattanooga All-Regional Team
2006	Seimone Augustus - San Antonio Regional Most Outstanding Player Sylvia Fowles - San Antonio All-Regional Team
2007	Sylvia Fowles - Fresno Regional Most Outstanding Player Quiana Chaney - Fresno All-Regional Team
2008	Sylvia Fowles - New Orleans Regional Most Outstanding Player

International Honors

LSU PLAYERS ON INTERNATIONAL TEAMS

1981	Joyce Walker - Jones Cup Team
1982	Joyce Walker - U.S. National Team Madeline Doucet - Junior National Team, Sports Festival
1983	Joyce Walker - World University Games
1984	Joyce Walker - U.S. Olympic Team Madeline Doucet - Olympic Trials Gert Scott - Olympic Trials
1985	Alisha Jones - National Sports Festival Jeanetta Burns - National Sports Festival Gert Scott - National Sports Festival
1988	Pokey Chatman - ABA-USA Junior National Team
1989	Pokey Chatman - World University Games
1990	Pokey Chatman - USA Select Team Barbara Henderson - Sports Festival South Team
1992	Pokey Chatman - Olympic Trials
1995	Cornelia Gayden - World University Games
2000	Marie Ferdinand - Select Team; Jones Cup Gold Medal
2001	Aiysha Smith - National Team (alternate)
2003	Seimone Augustus - World Championship for Young Women, Gold Medal Team (MVP) Temeka Johnson - World Championship for Young Women, Gold Medal Team
2003	Seimone Augustus - USA Basketball Female Athlete of the Year
2005	Seimone Augustus - World University Games Gold Medal Team Sylvia Fowles - World University Games Gold Medal Team Pokey Chatman - Assistant Coach - World University Games Gold Medal Team
2006	Erica White - USA U20 National Team Seimone Augustus - USA Senior National Team
2007	Sylvia Fowles - USA Senior National Team Seimone Augustus - USA Senior National Team
2008	Sylvia Fowles - USA Senior National Team, Beijing Olympics Seimone Augustus - USA Senior National Team, Beijing Olympics
2009	LaSondra Barrett - USA FIBA U19 World Championship Gold Medal Team

Sylvia Fowles has donned the USA Senior National jersey twice in her career, including as a member of the 2008 Beijing Olympics gold medal team.

First-Team All-SEC

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

Joyce Walker
1982, 1983, 1984

Madeline Doucet
1984

Alisha Jones
1985, 1986

Lesa Thornton
1987

Patricia Woods
1989

Pokey Chatman
1989, 1990, 1991

Sheila Johnson
1991

Barbara Henderson
1992

Cornelia Gayden
1993, 1994, 1995

Elaine Powell
1996, 1997

Pietra Gay
1997

Katrina Hibbert
1998, 1999, 2000

Marie Ferdinand
2000, 2001

Aiysha Smith
2002

Seimone Augustus
2004, 2005, 2006

Temeka Johnson
2004, 2005

Sylvia Fowles
2006, 2007, 2008

Quianna Chaney
2008

Allison Hightower
2009

Elaine Powell

Prior to her WNBA career, Elaine Powell was a First-Team All-SEC guard for the 1996 and 1997 seasons.

Career 1,000 Point Scorers

21 Joyce Walker
5-8 Guard
Seattle, Wash.
2906 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1980-81	30	277-489	.566	67-107	.626	157-5.2	621-20.7
1981-82	30	340-500	.576	67-99	.677	136-4.5	747-24.9
1982-83	27	312-540	.578	120-161	.745	186-6.9	744-27.6
1983-84	30	330-619	.533	134-165	.812	119-4.0	794-26.5
TOTALS	117	1259-2238	.562	388-532	.729	598-5.1	2906-24.8

#33 Seimone Augustus
6-1 Guard
Baton Rouge, La
2702 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
2002-03	34	212-386	.549	79-89	.888	187-5.5	504-14.8
2003-04	35	285-540	.528	100-111	.901	210-6.0	679-19.4
2004-05	36	303-562	.539	113-130	.869	166-4.6	724-20.1
2005-06	35	334-595	.561	109-138	.790	165-4.7	795-22.7
TOTALS	140	1134-2083	.544	401-468	.857	728-5.2	2702-19.3

#14 Julie Gross
6-2 Forward
Tatura, Australia
2488 points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1976-77	37	276-524	.526	133-186	.715	463-12.5	685-18.5
1977-78	40	357-672	.531	114-161	.708	459-11.5	828-20.7
1978-79	24	192-392	.489	63-100	.630	258-10.8	447-18.6
1979-80	30	209-408	.512	110-154	.714	286-9.5	528-17.6
TOTALS	131	1034-1996	.518	420-601	.699	1466-11.2	2488-18.9

#24 Cornelia Gayden
5-9 Guard
Bogue Chitto, Miss.
2451 points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1991-92	29	190-418	.455	88-111	.793	185-6.4	555-19.1
1992-93	27	179-475	.377	120-146	.822	232-8.6	552-20.4
1993-94	27	221-471	.469	134-168	.798	251-9.3	647-24.0
1994-95	27	239-559	.428	114-147	.776	226-8.4	697-25.8
TOTALS	110	829-1923	.431	456-572	.797	894-8.1	2451-22.3

#34 Sylvia Fowles
6-6 Center
Miami, Fla.
2234 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
2004-05	36	63-283	.576	100-169	.592	325-9.0	426-11.8
2005-06	35	215-354	.607	127-218	.583	407-11.6	557-15.9
2006-07	38	253-443	.571	137-224	.612	477-12.6	643-16.9
2007-08	35	239-409	.584	130-211	.616	361-10.3	608-17.4
TOTAL	144	870-1489	.584	494-822	.601	1570-10.9	2234-15.5

#15 Maree Jackson
6-2 Center
Albury, Australia
1852 points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1976-77	30	344-499	.689	143-212	.675	493-16.4	831-27.7
1977-78	40	409-657	.623	203-269	.755	539-13.5	1021-25.5
TOTALS	70	753-1156	.651	346-481	.719	1032-14.7	1852-26.4

#10 Pokey Chatman
5-5 Guard
Ama, La.
1826 points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1987-88	29	102-267	.382	63-77	.818	96-3.3	290-10.0
1988-89	30	164-375	.437	115-137	.839	107-3.6	485-16.2
1989-90	30	151-364	.415	120-142	.845	109-3.6	475-15.8
1990-91	31	181-414	.437	155-192	.807	134-4.3	576-18.6
TOTALS	120	598-1420	.421	453-548	.827	446-3.7	1826-15.2

#40 Katrina Hibbert
5-11 Guard
Melbourne, Australia
1695 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1996-97	30	110-267	.412	49-57	.860	130-4.3	288-9.6
1997-98	32	190-424	.448	97-112	.866	194-6.1	517-16.2
1998-99	30	160-343	.466	76-97	.784	135-4.5	436-14.5
1999-2000	32	179-376	.476	42-55	.764	135-4.2	454-14.2
TOTALS	124	639-1410	.453	264-321	.822	594-4.8	1695-13.7

#3 Marie Ferdinand
5-9 Guard
Miami, Fla.
1648 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1997-98	27	26-69	.377	14-24	.583	61-2.3	66-2.4
1998-99	30	149-322	.463	69-104	.663	157-5.2	368-12.3
1999-00	32	240-479	.501	76-114	.667	149-4.6	500-17.5
2000-01	31	240-469	.515	173-234	.739	158-5.1	654-21.1
TOTALS	120	655-1339	.489	332-476	.697	524-4.4	1648-13.7

#15 Quianna Chaney
5-11 Guard
Baton Rouge, La.
1345 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
2004-05	36	63-167	.377	6-14	.429	31-0.9	172-4.8
2005-06	31	77-197	.391	16-21	.762	69-2.2	190-6.1
2006-07	38	187-440	.425	23-37	.622	105-2.8	449-11.8
2007-08	37	198-467	.424	45-64	.703	97-2.6	534-14.4
TOTAL	142	525-1271	.413	90-136	.662	302-2.1	1345-9.5

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

Career 1,000 Point Scorers

#24 Alisha Jones
6-3 Center
Wiggins, Miss.
1597 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1983-84	29	154-278	.554	55-75	.733	230-7.9	363-12.5
1984-85	29	212-411	.516	78-104	.750	254-8.8	502-17.3
1985-86	28	197-381	.517	58-85	.682	237-8.5	452-16.1
1986-87	15	118-199	.593	44-46	.957	124-8.3	280-18.7
TOTALS	101	681-1269	.537	235-310	.758	845-8.4	1597-15.8

#34 Madeline Doucet
5-10 Forward
LeBeau, La.
1533 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1981-82	26	132-261	.506	57-91	.626	208-8.0	321-12.3
1982-83	25	144-307	.469	91-141	.645	194-7.8	379-15.2
1983-84	30	202-382	.529	129-174	.741	202-6.7	533-18.3
1984-85	25	102-231	.442	96-142	.676	177-7.1	300-12.0
TOTALS	106	580-1181	.491	373-548	.681	781-7.4	1533-14.5

#45 Doneeka Hodges
5-9 Guard
New Orleans, La.
1484 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
2000-01	31	78-211	.370	34-51	.667	74-2.4	214-6.9
2001-02	30	157-373	.421	92-119	.773	134-4.5	459-15.3
2002-03	34	125-306	.408	25-34	.735	81-2.4	323-9.5
2003-04	35	184-458	.402	56-73	.767	129-3.7	488-13.9
TOTALS	130	544-1348	.404	207-277	.747	418-3.2	1484-11.4

#2 Temeka Johnson
5-3 Point Guard
New Orleans, La.
1426 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
2001-02	24	96-190	.505	73-101	.723	115-4.8	266-11.1
2002-03	34	133-263	.506	71-98	.724	124-3.6	339-10.0
2003-04	34	167-341	.490	99-123	.805	167-4.9	438-12.9
2004-05	36	145-303	.479	68-94	.723	119-3.3	374-10.4
TOTALS	129	544-1105	.492	314-419	.749	527-4.1	1426-11.1

#12 LeNette Caldwell
5-4 Guard
Winnsboro, La.
1412 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1975-76	29	** Records are incomplete **					
1976-77	37	154		61-96	.635		369-10.0
1977-78	40	169-426	.397	49-62	.790	123-3.1	387-9.7
TOTALS	117						1412-12.1

#23 Barbara Henderson
5-10 Forward
Jonesville, La.
1322 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1988-89	30	88-182	.484	47-75	.627	183-6.1	223-7.4
1989-90	30	123-265	.464	59-107	.551	198-6.6	305-10.2
1990-91	31	129-270	.478	61-92	.663	222-7.2	320-10.3
1991-92	29	193-394	.490	87-141	.617	231-8.0	474-16.4
TOTALS	120	533-1111	.479	254-415	.612	834-7.0	1322-11.0

#32 Scholanda Robinson
5-10 Guard
Miami, Fla.
1229 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
2001-02	29	108-242	.446	83-116	.716	122-4.2	308-10.6
2003-04	35	113-253	.447	47-70	.671	82-2.3	298-8.5
2004-05	36	117-307	.381	42-61	.689	91-2.5	322-8.9
2005-06	35	107-261	.410	47-59	.797	88-2.5	301-8.6
TOTALS	135	445-1063	.419	219-306	.716	383-2.8	1229-9.1

#31 Patricia Woods
6-0 Forward
Natchez, Miss.
1221 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1985-86	28	33-82	.402	18-31	.581	49-1.8	84-3.0
1986-87	28	102-213	.479	51-82	.622	125-4.5	255-9.1
1987-88	29	180-375	.480	65-97	.670	128-4.4	425-14.7
1988-89	30	197-445	.443	63-94	.670	186-6.2	457-15.2
TOTALS	115	512-1115	.459	197-304	.648	488-4.2	1221-10.6

#23 DeTrina White
5-11 Forward
Lafayette, La
1167 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1998-99	30	159-256	.621	74-132	.561	247-8.2	392-13.1
1999-00	32	163-264	.617	57-110	.518	283-8.8	383-12.0
2000-01	20	78-128	.609	34-53	.642	149-7.4	190-9.5
2002-03	25	84-144	.583	34-46	.739	161-6.4	202-8.1
TOTALS	107	484-792	.611	199-341	.584	840-7.9	1167-10.9

#10 Elaine Powell
5-9 Guard
Monroe, La.
1163 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1995-96	32	242-508	.476	125-167	.749	191-6.0	643-20.1
1996-97	29	203-413	.492	92-133	.692	130-4.5	520-17.9
TOTALS	61	445-921	.483	217-300	.723	321-5.3	1163-19.1

Career 1,000 Point Scorers

#22 April Brown
5-11 Forward
Gulfport, Miss.
1125 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1997-98	28	76-155	.490	23-48	.478	122-4.4	182-6.5
1998-99	30	102-200	.510	21-37	.568	158-5.3	235-7.8
1999-00	32	154-312	.494	57-85	.671	152-4.8	380-11.9
2000-01	31	128-284	.451	38-57	.667	127-4.4	328-11.3
TOTALS	119	460-951	.484	139-227	.612	559-4.7	1125-9.5

#43 Lesa Thornton
5-10 Forward
Columbia, La.
1106 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1983-84	29	80-162	.494	44-57	.771	88-3.0	204-7.0
1984-85	29	86-184	.467	38-50	.760	115-4.0	210-7.2
1985-86	33	135-266	.508	67-89	.753	165-5.0	337-10.2
1986-87	28	136-271	.502	83-111	.748	181-6.5	355-12.7
TOTALS	119	437-883	.494	232-307	.756	549-4.6	1106-9.3

#33 Ramona Dozier
6-0 Forward
Dallas, Texas
1104 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1980-81	31	134-228	.588	58-106	.547	205-6.6	326-10.5
1981-82	31	120-221	.543	41-68	.603	217-7.0	281-9.1
1982-83	25	108-229	.472	52-109	.477	244-9.8	268-10.2
1983-84	30	87-182	.478	55-103	.534	268-8.9	229-7.6
TOTALS	117	449-860	.522	206-386	.534	934-7.9	1104-9.4

#20 Jeanetta Burns
5-9 Guard
Alexandria, La.
1070 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1984-85	27	48-108	.444	43-54	.769	68-2.5	139-5.1
1985-86	33	116-253	.458	61-80	.763	113-3.4	293-10.2
1986-87	28	130-267	.487	57-84	.679	123-4.4	317-11.3
1987-88	29	115-289	.397	77-95	.810	139-4.8	321-11.1
TOTALS	117	409-917	.446	238-313	.760	443-3.8	1070-9.1

#4 Latasha Dorsey
5-7 Guard
Abbeville, La.
1054 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1995-96	31	57-153	.373	20-34	.588	62-2.0	149-4.8
1996-97	30	55-157	.350	33-51	.647	95-3.2	161-5.4
1997-98	32	113-358	.316	108-144	.750	144-4.5	357-11.2
1998-99	30	131-291	.450	101-128	.789	100-3.3	387-12.9
TOTALS	123	356-959	.371	262-357	.734	401-3.3	1054-8.6

#30 Rene Moran
5-9 Guard
Pearl River, La.
1023 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1978-79	25	116-234	.496	56-71	.789	118-4.7	288-11.5
1979-80	34	278-559	.497	179-244	.733	186-5.5	735-21.6
TOTALS	59	394-793	.496	235-315	.746	304-5.1	1023-17.3

#13 Staci Brown
5-10 Forward
Maurepas, La.
1016 Points

YEAR	G	FG-FGA	PCT.	FT-FTA	PCT.	REB-AVG.	PTS-AVG.
1979-80	34	220-458	.480	73-102	.716	164-4.8	513-15.1
1980-81	32	216-430	.502	70-103	.680	184-5.8	503-16.2
TOTALS	66	436-888	.491	143-205	.697	348-5.3	1016-15.4

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

Letterwinners

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

A

Adams, Delia (1985-86)
Antony, Katie (2007)
Augustus, Seimone (2003-04-05-06)

B

Ball, Christina (1989-90-91-92)
Bankston, Ashley (1997-98-99)
Barrett, LaSondra (2009)
Bergeron, Monica (1980-81-82)
Berry, Carla (1989-90-91-92)
Biernacka, Hanna (2004-05)
Black, Swayze (2009)
Boulet, Beth (1990)
Boutte, Joannette (1976-78-79-80)
Bowman, Keisha (1993)
Branch, Bonita (1985-86)
Brentson, Marcia (1984-85-86-87)
Brewer, Lisa, (1978-79)
Brookins, Candice (1993-94-95)
Brown, April (1998-99-00-01)
Brown, Staci (1980-81)
Brown, Tarleshia (1993-94)
Buck, Casside (1998)
Burns, Jeanetta (1985-86-87-88)

C

Caldwell, LeNette (1975-76-77-78)
Carter, Stacey (1995-96-97)
Cieslak, Aga (1996-97-98)
Chaney, Quianna (2005-06-07-08)
Chatman, Pokey (1988-89-90-91)
Clavelle, Treynell (2003-04)
Crockett, Angelia (1998-89-00-01)
Curtis, Tara (1991-92)

D

Delahaye, Jean (1984)
Delley, April (1986-88-89-90)
Dittoe, Sandy (1978-79-81-82)
Dixon, Susan (1982-83-84-85)
Dorsey, Latasha (1996-97-98-99)
Doucet, Madeline (1982-83-84-85)
Doucette, Chantel (1993)
Downer, Kasey (1994-95)
Dozier, Ramona (1981-82-83-84)
Dunning, Ayana (2009)

E

Eason, Latear (2008-09)
Eubanks, Carol (1990)

F

Farr, Miriam (1991-92-93-94)
Ferdinand, Marie (1998-99-00-01)
Fowles, Sylvia (2005-06-07-08)
Franklin, Dee Dee (1989)
French, Lisa (1978-79)

G

Gay, Pietra (1996-97)
Gayden, Cornelia (1992-93-94-95)
Gayten, Tammie (1987)
Gehring, Celeste (1994-95-96-97)
Graham, Cheri (1982)
Graham, Katherine (2008-09)

Kristen Morris

Graves, Kristen (1988-89-90-91)
Gregory, Michele (1980-81-82)
Gross, Julie (1977-78-79-80)
Gross, Toni (1996-97)
Guilotte, Annette (1976-77)

H

Hackett, Venessa (1995)
Hamilton, Marilyn (1986-87)
Hanten, Patty (2002-03)
Hawkins, Jamie (2000)
Hawthorne, Rhonda (1983-84-85-86)
Hayden, Paula (1978-79-80-81)
Hayes, Rebecca (1987-88-89)
Henderson, Barbara (1989-90-91-92)
Henry, Caritas (1997-98)
Henry, Janice (1993)
Hibbert, Katrina (1997-98-99-00)
Hightower, Allison (2007-08-09)
Hough, Carla (1988)
Hodges, Doneeka (2001-02-03-04)
Hodges, Roneeka (2001-02-03)
Howell, Keia (1995-96-97-98)
Hubbard, Angela (1983)
Hughes, Destini (2009)

I

Ineman, Joanne (1986-87)

J

Jackson, Maree (1977-78-79)
Jackson-Lowery, Ann (1988-90-91)
James, Kisha (1999-01-02-03)
Jiles, Chantel (1997-98-99)
Johnson, Sheila (1990-91)
Johnson, Temeka (2002-03-04-05)
Johns, Jamilah (1999-00)
Jones, Alisha (1984-85-86-87)

Jones, Courtney (2009)

Jones, Wendlyn (2003-04-05)

K

Kelly, Andrea (2009)

Klaffer, Louise (1979-80)

Kohn, Dayna (1997-98)

L

LaCaze, Roberta (1993-94)
LeBlanc, RaShonta (2005-06-07-08)
Lewis, Julie (1991-92-93-94)
Lewis, Mary (1992-93-94-95)
Linder, Karen (1985-86-87-88)
Long, Amber (2004)
Lormand, Melody (1993-94-95-96)
Lymon, Kaisha (2000)

M

McAdams, Amy (1988)
McCoy, Thelma (1976-77)
McGuffee, Brenda (1976-77)
McKay, Kim (1978-79)
Meier Whitney, (1987-88)
Melvin, Evelyn (1979-80-82)
Mitchell, Khalilah (2005-06-07-08)
Moran, Rene (1979-80-82)
Morell, Denise (19-83-84-85)
Morris, Kristen (2006-07-08-09)

N

Newton, Stacey (1998-99-01)

O

Olsen, Heidi (1981-82-83)

P

Passman, Dana (1983)
Phillips, Porsha (2007)
Porter, Candice (1997-98-99-00)
Powell, Elaine (1996-97)

R

Raines, Shelley (1986-87-89-90)
Randall, Natalie (1985-86)
Redden, Roxanna (1988-89)
Robinson (Dorrell), Scholanda (2002-04-05-06)

S

Sacre, Leslie (1981-82-83-84)
Scott, Gert (1985)
Seals, Dana (1989-90)
Shepherd, Nyla (1990)
Sholars, India (1993-94-95)
Skalicky, Kelly (1982)
Smith, Aiysha (2002-03)
Smith, Katina (1995-96)
Smith-Elliott, Stacy (1993-94-95-96)
Steele, Dionne (1992-93)
Stewart, Lora (1995-96)
Syas, Trekessa (1991-92)

T

Tardy, Ke-Ke (2000-01-02-03)
Teal, Priscilla (1978-79)
Thieler, Christy (1990)
Thomas, Ashley (2005-06-07-08)
Thornton, Lesa (1984-85-86-87)
Tomlinson, Becky (1990-91)
Traylor, Danielle (2000)
Turnbow, Taylor (2009)

V

Vinti, Margaret (1979-80)

W

Walker, Joyce (1981-82-83--84)
Walker, Toysha (1993-94-95-96)
Webster, Bridgette (1979-80)
Weiner, Allison (1998-99-00-01)
White, Crystal (2003-04-05)
White, DeTrina (1999-00-01-03)
White, Erica (2005-06-07-08)
White, Jackie (1981)
Whitfield, Marian (2005-06-07-08)
Widdle, Wendi (1989-90-91-92)
Williams, Andrea (1994-96-97)
Williams, Florence (2003-04-05-06)
Williams, Mesha (2007-08)
Willis, Tillie (2002-03-04-05)
Woods, Patricia (1986-87-88-89)
Wynn, Makita (1989)

Scholanda (Dorrell) Robinson

Ashley Thomas

Uniform Numbers

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

00

Deidre Spears (1998-99)

1

Ke-Ke Tardy (2000-03)

Katherine Graham (2008-09)

2

Temeka Johnson (2002-05)

3

Gert Scott (1985)

Marie Ferdinand (1998-2001)

Latear Eason (2008-09)

4

Louise Klaffer (1979-80)

Latasha Dorsey (1996-99)

Doneeka Hodges (2001-03)

Katie Antony (2007-08)

5

Marilyn Hamilton (1986-87)

Cheryl Wilson (1988)

Beth Boulet (1989-90)

Jacinda Averitt (1992)

Chantel Doucette (1993)

Pietra Gay (1996)

Caritas Henry (1997-98)

Roneeka Hodges (2001-03)

Erica White (2005-08)

10

Lisa Brewer (1979)

Jackie White (1980)

Delia Adams (1985-86)

Pokey Chatman (1988-91)

Elaine Powell (1996-97)

Khalilah Mitchell (2004-08)

11

Priscilla Teal (1979)

Dana Seals (1989-90)

Miriam Farr (1991-94)

Pietra Gay (1997)

Danielle Traylor (2000)

Amber Long (2004)

Andrea Kelly (2009)

12

Lenette Caldwell (1976-78)

Kelly Skalicky (1982)

Angela Hubbard (1983)

Bonita Branch (1985-86)

Rebecca Hayes (1988-90)

Dionne Steele (1992-93)

Stacey Carter (1994-97)

Angelia Crockett (1998-01)

RaShonta LeBlanc (2005-08)

13

Nancy French (1978-79)

Staci Brown (1980-81)

Susan Dixon (1982-85)

14

Julie Gross (1978-80)

Leslie Sacre (1981-84)

Shelley Rains (1986-90)

Tarleshia Brown (1993-94)

Lora Stewart (1994-96)

Ashley Bankston (1997-98)

15

Maree Jackson (1977-78)

Sany Dittoe (1979-82)

Denise Morell (1983-85)

Joanne Ineman (1986-87)

Makita Wynn (1989)

Trekessa Syas (1991-92)

Stacy Smith-Elliott (1993-96)

Stacey Newton (1998-99, 2001)

Quianna Chaney (2005-08)

20

Lisa Willis (1978)

Jeanetta Burns (1985-88)

Christina Ball (1989-92)

Melody Lormand (1993-96)

Kisha James (1999-03)

Destini Hughes (2009)

21

Susie Simmons (1975-76)

Priscilla Teal (1977-78)

Joyce Walker (1981-84)

Patty Hanten (2002)

22

Julie Jones (1978)

Annette J.-Lowery (1988-91)

Andrea Williams (1994-97)

April Brown (1998-2001)

Florence Williams (2003-06)

Porsha Phillips (2007)

Courtney Jones (2009)

23

Paula Hayden (1978-81)

Rhonda Hawthorne (1983-86)

Whitney Meier (1987-88)

Barbara Henderson (1989-92)

Toysha Walker (1993-96)

DeTrina White (1999-2003)

Allison Hightower (2007-09)

24

Brenda McGuffee (1978)

Alisha Jones (1984-87)

Amy McAdams (1988-89)

Cornelia Gayden (1992-95)

Marian Whitfield (2004-08)

Ayana Dunning (2009)

25

Carrol Poullard (1979)

Marcia Brentson (1984-87)

Roxanna Redden (1988-89)

Christy Thieler (1990)

Kasey Downer (1994-95)

Erika Ernst (1996)

Allison Weiner (1998-2001)

Mesha Williams (2007-08)

Swayze Black (2009)

30

Rene Moran (1979-82)

Dana Passman (1983)

Karen Linder (1985-88)

Carol Eubanks (1990)

Tara Curtis (1991-92)

India Sholars (1993-95)

31

Evelyn Melvin (1979-82)

Patricia Woods (1986-89)

Nyla Shepherd (1990)

Candice Brookins (1993-95)

Aiysha Smith (2002-03)

Sylvia Fowles (2005)

32

Elaine Shores (1979)

Heidi Olsen (1981-83)

Natalie Randall (1985-86)

Carla Hough (1988-89)

Sheila Johnson (1990-91)

Roberta LaCaze (1993-94)

Chantel Jiles (1997-99)

Scholanda (Dorrell) Robinson

(2002, 2004-06)

33

Ramona Dozier (1981-84)

April Delley (1986,88-90)

Julie Lewis (1991-94)

Aga Cieslak (1996-98)

Kaisha Lymon (2000)

Seimone Augustus (2003-06)

34

Annette Guillotte (1976-77)

Joanette Boutte (1977-78)

Madeline Doucet (1982-85)

Tammie Gayten (1987)

Keisha Bowman (1993)

Ashley Bankston (1999)

Jamie Hawkins (2000)

Wendlyn Jones (2003-05)

Sylvia Fowles (2006-08)

35

Kim McKay (1979)

Monica Bergeron (1980-82)

Carla Berry (1989-92)

Celeste Gehring (1994-97)

41

Taylor Turnbow (2009)

40

Katina Smith (1995-96)

Katrina Hibbert (1997-2000)

42

Thelma McCoy (1976-77)

Sandy Dittoe (1977-79)

Michele Gregory (1980)

Jackie White (1981)

Estelle Vernon (1983)

Kristen Graves (1990-91)

Mary Lewis (1992-95)

Dayna Kohn (1997-98)

Jamilah Johns (1999-2000)

Hanna Biernacka (2004-06)

43

Cheri Graham (1982)

Lesa Thornton (1984-87)

Dee Dee Franklin (1989)

Patty Hanten (2003)

44

Wendi Widdle (1989-92)

Keia Howell (1995-98)

Sarah Richey (1999)

Kristen Morris (2006-09)

45

Jean Delahaye (1984)

Venessa Hackett (1995)

Casside Buck (1998)

Doneeka Hodges (2004)

50

Joanette Boutte (1978-80)

Treynell Clavelle (2003-04)

51

Michelle Gregory (1981-82)

Sandra Zulli (1983)

Toni Gross (1996-97)

52

Janice Henry (1993)

Tillie Willis (2003-05)

54

Ashley Thomas (2005-08)

55

Tiffany Commerford (1994-95)

Candice Porter (1997-2000)

Tillie Willis (2002)

Crystal White (2003-05)

LaSondra Barrett (2009)

LSU ATHLETICS Championship TRADITION

The Nation's Elite Teams

BASEBALL

The Team of the 90s returned to the top of 21st-century college baseball as LSU brought home a sixth national championship in its first season at New Alex Box Stadium. The Tigers knocked off top-seeded Texas in the best-of-three College World Series championship series and were sparked by a 14-game postseason winning streak. Third-year head coach Paul Mainieri was the unanimous choice for National Coach of the Year as LSU finished the season with a 56-17 record, a Southeastern Conference regular season title and an SEC Tournament title.

MEN'S BASKETBALL

The LSU men's basketball team captured its fourth SEC Western Division title this decade and won the Southeastern Conference regular season championship with a 13-3 record, winning the title by three games under first-year head coach Trent Johnson. LSU was 27-8 on the year and advanced to the second round of the NCAA championships. Johnson was the consensus choice as SEC Coach of the Year and a finalist for three national coach of the year honors.

GYMNASTICS

The gymnastics team continued to show it is one of the nation's elite programs in 2009 by advancing to the Super Six after capturing the NCAA Central Regional for the second year in a row. The regional championship marked the Tigers' sixth overall, and the Super Six berth was the team's second straight. LSU has now made 25 consecutive postseason appearances.

TRACK & FIELD

The Tigers earned a pair of top-five finishes in NCAA competition with a fourth-place finish at the NCAA Indoor Championships followed by a fifth-place finish at the NCAA Outdoor Championships. The Lady Tigers finished sixth nationally during both the indoor and outdoor seasons while earning a pair of runner-up team finishes at the SEC Championships.

SOCCER

The LSU soccer team continued its rise to national prominence with an outstanding 2008 season in which it captured its second-straight SEC Western Division championship and earned an at-large berth into the NCAA Tournament for the second year in a row. The Tigers recorded program bests with a 14-4-2 overall record and a 7-3-1 mark in SEC play, while they also finished second in the final SEC standings.

Ashleigh Clare-Kearney GYMNASTICS

LSU's all-time leader in career individual titles with 114, Ashleigh Clare-Kearney became the fifth national champion in school history and the first LSU gymnast to capture two individual national titles. She became the Vault National Champion with a 9.9000 average and the Floor National Champion with a 9.9500 score. In addition, Clare-Kearney earned First Team All-America honors on vault, bars and floor.

Trindon Holliday MEN'S TRACK & FIELD/FOOTBALL

Trindon Holliday wrapped up the 2009 season as the NCAA's fastest man as he was crowned NCAA champion in the 100-meter dash while setting a new personal best with the top time in the country at 10.00 seconds in the national final. Holliday also earned a pair of runner-up finishes in NCAA competition during the 2009 season in the 60 meters indoors and 4x100-meter relay outdoors to finish with eight All-America honors for his career.

Tyson Jackson FOOTBALL

Tyson Jackson became the highest LSU defender to ever be picked in the NFL Draft when he was selected as the No. 3 overall pick by the Kansas City Chiefs in the 2009 draft. A second team All-SEC selection, he finished his career with 122 tackles and 18.5 sacks while leading the Tigers to a fourth straight bowl victory in the 2008 Chick-fil-A Bowl against Georgia Tech.

Jared Mitchell BASEBALL

Jared Mitchell became LSU's first Major League Baseball first round draft selection since 2003 when he was taken No. 23 overall by the Chicago White Sox. The junior outfielder was named the Most Outstanding Player of the 2009 College World Series following the Tigers' run to a sixth national title. Mitchell, also a wide receiver on the gridiron, became just the second athlete in school history to win national titles in multiple sports.

Marcus Thornton MEN'S BASKETBALL

The consensus Player of the year for the Southeastern Conference as he led the Tigers to the regular season SEC championship with a 13-3 record. Thornton averaged over 21 points a game and would be among the quickest Tigers to 1,000 points, reaching it in less than two years. Thornton was drafted in the second round by the Miami Heat and traded to the New Orleans Hornets.

From the football team's 2007 Bowl Championship Series national title to the baseball team's 2009 national championship, LSU is the home of the nation's elite teams. The 2008-09 year was no exception.

TWO STRAIGHT TOP 10 DIRECTOR'S CUP FINISHES ►►

Another record-setting and historical season in LSU athletics was capped when the school recorded its second straight top 10 finish in the Learfield Sports Director's Cup with a No. 9 showing among all Division I institutions. The ninth-place finish comes on the heels of last year's No. 8 national finish, which marks only the second time in school history that LSU has posted back-to-back top 10 finishes in the Director's Cup.

2008-09 DIRECTOR'S CUP STANDINGS

1. Stanford
2. North Carolina
3. Florida
4. Southern Cal
5. Michigan
6. Texas
7. California
8. Virginia
- 9. LSU**
10. Ohio State

Elite Athletes

Brittnee Cooper VOLLEYBALL

Brittnee Cooper racked up All-SEC, All-Louisiana and All-AVCA South Region First-Team accolades after a breakout junior season posting 302 kills on a team-best .336 attack percentage. She was a contributing member on the USA Volleyball Women's National A2 Red Team that captured a silver medal at the USA Adult Championships in May 2009.

Megan Falcon WOMEN'S TENNIS

Three-time All-American Megan Falcon left her mark on the women's tennis program as she ended her college career with a 99-18 record and ranked eighth on LSU's all-time wins list. Falcon finished at No. 14 for her senior campaign and earned first team All-SEC honors for the third consecutive season.

Julius Gloeckner MEN'S SWIMMING & DIVING

The 2009 SEC Male Scholar-Athlete of the Year for his sport, Julius Gloeckner earned three NCAA All-America honors and broke four individual school records last season. The senior swimmer was also a part of two relay records and led the team with 16 event victories during the dual-meet season.

Samantha Henry WOMEN'S TRACK & FIELD

LSU is world-renown for its sprint program, and Samantha Henry continued that tradition in 2009 while earning five All-America honors in NCAA competition. Henry proved to be the most dominant sprinter in the SEC while capturing three conference titles in the 60 meters and 200 meters.

Allison Hightower WOMEN'S BASKETBALL

Allison Hightower became the first player in school history to lead LSU in points, assists, steals and blocks in a single season. A State Farm All-America Honorable Mention and unanimous first-team All-SEC selection, the junior guard guided the Lady Tigers to an 11th straight NCAA Tournament appearance.

Megan McChrystal WOMEN'S GOLF

McChrystal became the first LSU women's golfer in the 30-year history of the program to average less than 73 strokes per round for a full season as she earned first-team All-SEC honors and second team All-America honors. She finished 12th nationally in the NCAA Division I Women's Golf Championships.

John Peterson MEN'S GOLF

The LSU men's golf team enjoyed its most successful season in a decade by winning three team titles in 2008-09, and John Peterson led the way with six Top 10 finishes. Peterson earned his first career first-team All-SEC honor and became the first Tiger to earn All-America honors since 2003 as he was named a PING Second-Team All-American.

Malorie Rutledge SOCCER

Malorie Rutledge was named the program's first SEC Offensive Player of the Year and consensus All-American in team history. Rutledge helped the Tigers to a 14-4-2 overall record and school record 7-3-1 mark in SEC play while scoring nine goals and 18 assists for 36 points on the year.

Kirsten Shortridge SOFTBALL

A NFCA All-America Third-Team selection, Kirsten Shortridge ranked inside the SEC's top seven in hits (80), batting average (.426), multi-hit games (26) and stolen bases (26). She also garnered All-SEC, All-Louisiana and NFCA All-South First-Team picks after her .426 average was second-highest in program history.

Jane Trepp WOMEN'S SWIMMING & DIVING

Jane Trepp enjoyed one of the finest seasons in recent program history, shattering three individual school records in three different stroke disciplines and playing a role on four record-breaking relay squads. The sophomore also earned three NCAA All-America honors, including first-team recognition in the 200-yard medley relay.

Michael Venus MEN'S TENNIS

Michael Venus imprinted his name among the LSU greats in the history books and wrote a new line of his own as he became the first Tiger to capture the ITA All-American Championship in the fall of 2008. The SEC Player of the Year earned both singles and doubles All-America status en route to compiling a team-best 26 victories during the season.

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

115 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 (10)	1985, 1987, 1988, 1989, 1990, 1991, 1993, 1996, 2007, 2008
Softball (5)	1999, 2000, 2001, 2002, 2004
Volleyball (4)	1986, 1989, 1990, 1991

Overall NCAA Championships *

1. UCLA	104
2. Stanford	97
3. USC	88
4. Abilene Christian	54
5. Kenyon	53
6. Oklahoma State	48
7. LSU	42
7. Arkansas	41
9. Texas	39
10. College of New Jersey	37

Overall Women's NCAA Championships

1. Stanford	37
2. UCLA	33
3. College of New Jersey	31
4. LSU	25
4. Kenyon	25

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

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, California 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 1990-1999, 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.

LSU Board of Supervisors

Ronald Anderson
Baton Rouge, La.
District 6

Dr. Jack A. Andonie
Metairie, La.
District 1

R. Blake Chatelain
Alexandria, La.
Chairman-Elect
District 5

Tony Falterman
Napoleonville, La.
District 3

Dr. John George
Shreveport, La.
District 4

Hank Gowen, Jr.
Shreveport, La.
District 4

Stanley J. Jacobs
New Orleans, La.
District 1

Alvin Kimble
Baton Rouge, La.
District 6

Laura A. Leach
Lake Charles, La.
District 7

James Moore
Monroe, La.
District 5

Ben W. Mount
Lake Charles, La.
Member at Large

Dorothy "Dottie" Reese
New Orleans, La.
District 2

James P. Roy
Chairman
Lafayette, La.
District 7

Jerry E. Shea, Jr.
Past Chairman
New Iberia, La.
District 3

Rod West
New Orleans, La.
District 2

Scott Sternberg
Baton Rouge, La.
Student Representative

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, visiting with SEC Commissioner Mike Slive, at the 2008 Chick-fil-A Bowl.

Dydia DeLyser

Faculty Athletics Representative

Dydia DeLyser, an associate professor in the Department of Geography and Anthropology, serves in her fourth year as LSU's Faculty Athletics Representative.

DeLyser, a native of Santa Monica, Calif., earned her bachelor's degree in 1992 from UCLA, and her master's and doctoral degrees from Syracuse University (in 1996 and 1998).

DeLyser arrived at LSU in August 1998 as an Instructor before becoming an assistant professor one year later. She was promoted to associate professor with tenure in August 2005.

DeLyser is a cultural-historical geographer. Her research has been both ethnographic and historical, and most of it questions how different built landscapes can help make the past meaningful in the present.

Much of her published research has focused on two different studies. One was a many-year ethnographic study of a ghost town in California (Bodie State Historic Park) where she examined how images and ideas about the American mythic West became meaningful to the tourists who

visited the town. The second was an historical study that examined a 19th century novel (Ramona) and how it changed the way people understood (and still understand) southern California's past.

Her current research concerns early women aviators and how they used their practices of flying to advance feminism in the post-suffrage era.

DeLyser teaches graduate courses in cultural geography, qualitative research, and academic and professional writing. She has also taught undergraduate courses in cultural, and urban geography, and an introductory world-regional geography course.

DeLyser is a first-generation American -- her parents were Dutch immigrants and English is her second language. She also has language abilities in Russian and Spanish.

DeLyser's hobbies include driving/riding antique cars and motorcycles. She is also a licensed pilot and co-owns a Citabria, which is a two-place aerobatic airplane.

Joe Alleva

LSU Vice-Chancellor/Director of Athletics

Joe Alleva enters his second year as LSU's 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.

Under Alleva's guidance in 2008-09, LSU reached new heights in terms of athletic success while continuing to be recognized as one of the top enterprises in college athletics.

The LSU Board of Supervisors approved a promotion on August 28, 2009, expanding his role to the academic side of the university. Alleva accepted the position of LSU Vice-Chancellor while still continuing his role as Director of 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, 56, 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.

Under Alleva's direction, 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. The Tigers hold claim to being 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 2009 Learfield Director's Cup, which measures the overall athletic success for institutions across the country. LSU was second only to Florida in the Director's Cup among SEC institutions as the Tigers 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 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 season with a record ninth-straight bowl appearance as LSU closed out 2008 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 compliments 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. LSU set the school record for overall attendance in the sports of football, baseball, and softball.

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

LSU also broke ground on a basketball practice facility that will house both the men's

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 SportsShop, would become the focal point for visitors to campus.

Alleva is also pursuing a major renovation to the golf course at the University Club and is developing plans for a new gymnastics practice facility, indoor tennis center and improved soccer and track facilities.

"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.

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

and women's basketball teams starting in December of this year. The new basketball practice facility will feature two full length courts as well as locker rooms and other amenities for both squads.

In addition, LSU opened a new gift center for its fans - the LSU SportsShop. The LSU SportsShop, 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

Verge Ausberry

Senior Associate AD/Operations

A former LSU football standout, Verge Ausberry joined the athletics administrative staff in August 2001 as the Associate Athletics Director for Operations. He was appointed to the position of Senior Associate Athletics Director in May 2006.

Ausberry supervises and is responsible for football operations, football scheduling and new projects. He also oversees the LSU men's and women's track and field programs, the equipment staff, the strength and conditioning staff, the Dr. Martin Broussard training room, the video department and football game management.

Ausberry, from New Iberia, La., played inside linebacker for the Tigers, lettering in 1986-89. He was part of two SEC championship teams, playing on teams that went to four bowl games.

Before joining the LSU athletic administration, he was very closely involved in the athletic program, first serving for almost seven years as a member of LSU's highly regarded Academic Center for Athletes.

After leaving the Academic Center, he moved in July 1999 to the Tiger Athletic Foundation staff as part of LSU's fundraising arm.

Ausberry received his Bachelor of Science degree in education in May of 1990, his Master of Education degree in administration, supervision and certification in child welfare in May of 1992 and his specialist in higher education administration in 2004. He is presently a doctoral candidate in higher education administration at LSU. He is married to the former Cheri Morial of New Orleans and they have two boys, Austin and Jaiden.

Judy Southard

Senior Associate AD/Senior Woman Administrator

Judy Southard, who had very successful careers as both head women's basketball coach and Director of Athletics, enters her eighth year at LSU having been promoted to Senior Associate Athletics Director in May 2006.

Southard came to LSU from Texas Woman's University, where she served as the school's Director of Athletics for nine years.

As LSU's Senior Woman Administrator, Southard's responsibilities include oversight of the highly successful Tiger Olympic Sports program including 17 men's and women's sports. She has direct supervision of volleyball, women's basketball, softball, men's and women's swimming and diving and men's and women's golf as well as responsibilities in monitoring the athletic department's Gender Equity and Diversity Issues Plan.

Southard just completed a successful tenure as a member of the NCAA Division I Women's Basketball Committee and served in the important role of committee chair for the 2006-07 and 2007-08 academic years. She additionally served as a member of the SEC Executive Committee from 2004-2007.

While at Texas Woman's, Southard initiated a corporate partnership program for the athletic department and was instrumental in the addition of two sports to the department's sport offerings.

Prior to her stint at TWU, Southard served as head women's basketball coach at Marshall University in Huntington, W. Va., for 11 years, where she led the Lady Herd to five Southern Conference titles and was named Southern Conference Coach of the Year three times. Southard also served as Assistant Athletics Director/SWA at Marshall from 1983-88, including a four-month period when she was interim director of athletics.

Before going to Marshall, Southard spent three years as head coach at Tennessee-Martin and she also served for one season as an assistant coach at Tennessee. As a high school teacher from 1970-77, Southard coached both basketball and tennis.

A native of Columbia, S.C., Southard earned a bachelor's degree in physical education and health from Coker College in 1970 followed by a master's degree in physical education from Tennessee in 1978. She was a 2000 inductee into the Coker College Athletics Hall of Fame and was recognized in the fall of 2006 as an inductee in the Marshall Athletic Hall of Fame.

Mark Ewing

Senior Associate AD/Business

Mark Ewing, a 25-year employee of Louisiana State University, joined the Athletics Department in January 2001, and serves as the department's Senior Associate Athletics Director for Business.

Ewing is responsible for the athletic business operations including budget, travel, personnel and purchasing as well as responsibility for concession operations. He also handles financial forecasting and management of facility maintenance operations.

Ewing came to athletics from LSU's Office of Budget and Planning. He served as LSU's Budget Director overseeing the development and management of the university's \$360 million operating budget.

Prior to his service at LSU, he was employed by Cajun Electric Power Cooperative where he managed accounting for the company's \$2 billion plus construction division.

Ewing, who is a native of Pointe Coupee Parish, received a bachelor's degree in finance from LSU in 1978 and a master's degree in public administration from LSU in 1995.

Ewing and his wife, Gail, have three daughters, Andrea, Arleen and Molly Sue.

Herb Vincent

Associate Vice-Chancellor for University Relations
Senior Associate AD

Herb Vincent was appointed to the position of Senior Associate Athletic Director for External Affairs in May of 2006 after serving as associate AD since August of 2002. In addition, he was LSU's sports information director for 12 years from 1988-2000.

In the summer of 2009, Vincent was named to oversee University Relations in addition to his duties with the athletic department.

In his present position, Vincent manages communications and serves as the primary public relations officer for the University and all its entities. He also supervises the sports information office and marketing and promotions office, serves as the primary liaison with LSU Sports Properties and TAF, and serves as the department administrator for the sport of baseball.

Vincent served as the LSU sports information director from July 1988 to July 2000. He was appointed Assistant Athletics Director in November of 1989, and then was elevated to Associate AD/ Communications in 1992.

He joined LSU as assistant sports information director in February of 1988 and was promoted to the position of SID in July of that year.

Prior to his return to LSU in 2002, Vincent served as Vice President for Communications for the College Sports Southeast regional cable network, headquartered in Birmingham, Ala.

Vincent received a bachelor's degree in journalism from LSU in 1983. He worked as a student assistant in the sports information office as an undergraduate.

After graduating from LSU, Vincent spent the 1984 season as assistant public relations director for the United States Football League's New Orleans Breakers. In 1985, he was assistant public relations director for the USFL's Los Angeles Express and was promoted during the season to the public relations staff's top position.

Vincent was assistant SID and publications director at Louisiana-Lafayette for one year and served as assistant director of public relations for the Southeastern Conference office for two years prior to joining LSU in 1988.

Vincent is married to the former Jamey Cavacini of Versailles, Ky., and they have one daughter, Kennedy.

Bo Bahnsen

Sr. Associate AD/Compliance and Planning

Returning this past year to serve the department in the Compliance Office, once again Bahnsen is proving to be a very versatile member of the athletic department.

Before moving back to Compliance, Bahnsen served the past five years, in a valuable role as Associate Athletics Director for Internal Relations, overseeing the ticket office and all customer service operations.

Bahnsen oversees the Pete Maravich Assembly Center and game management for all sports except football.

Prior to December of 2003, Bahnsen's primary responsibility for the previous 14 years was to serve as LSU's NCAA compliance officer.

Bahnsen served as manager of the LSU basketball team as an undergraduate at LSU. In 1982, he became the administrative assistant for the men's basketball team, where he worked for five years before moving into athletics administration as director of purchasing and travel for two years.

In July 1987, he became administrative assistant to Athletics Director Joe Dean, overseeing the purchasing office and departmental travel operations until his promotion in 1989. In 1989, he was assigned his primary responsibility as NCAA compliance officer as assistant athletics director, and then was promoted to associate AD in 1996.

Bahnsen has been responsible for overseeing the successful implementation of LSU's Tradition Fund Program, a football-seating plan that requires contributions for the right to purchase approximately 45,000 seats in Tiger Stadium. Just this past season, he helped organize the highly successful LSU celebration of the 100th anniversary of the Men's Basketball Program.

A native of Wharton, Texas, Bahnsen attended Wharton County Junior College for two years before transferring to LSU in 1979. He earned his Bachelor of Science degree in physical education.

Bahnsen, 49, is married to the former Karen Mayson, a former LSU golfer and current head coach of the Lady Tigers golf program. The couple has two children, Darren and Devin.

Eddie Nunez

Associate AD/Operations, Project Development

Eddie Nunez joined the Athletics Department in October 2003 as the Director of Game and Event Management and was promoted to Associate Athletics Director for Operations and Project Development in June of 2007.

Nunez's responsibilities include oversight of the men's basketball program, men's tennis program and the women's tennis program. He supervises the Game/Event Management department as well as directs all capital project for the athletic department. Under his guidance, the athletic department has experienced over \$180 million dollars in renovations and construction of athletic facility projects. Most recently this included the renovations of the Maravich Center, the construction of the new baseball and softball stadiums, the LSU SportShop and the new Basketball Practice Facility.

Nunez was the Department's coordinator in the TAF construction of the West Side addition to Tiger Stadium and the new football operations center and also represents the athletics department on various University and community committees.

Nunez came to LSU after two years as the Director of Game and Event Management at Vanderbilt. Prior to that, Nunez served as men's basketball administrative assistant at Marquette University for one year and two years as men's basketball graduate assistant and head equipment manager for coach Billy Donovan at the University of Florida. He also played two seasons on the Florida basketball team in 1997 and 1998.

The native of Miami, Fla., received his associate degree in arts and architecture from Miami-Dade Community College in 1995, his bachelor's in sports management from the University of Florida in 1998 and his masters in sports administration from Florida in 2000. He is married to the former Jane Hess and the couple have a daughter, Elizabeth Kendall Nunez, who will be one in October.

Miriam Segar

Associate AD/Student Services

Former LSU women's basketball player Miriam Segar has been a part of the athletics administration since June of 1995 and was most recently named Associate Athletics Director for Student Services in April 2007. She had served as Assistant Athletics Director since 2004. She also oversees the LSU gymnastics program.

Segar began her administrative career at LSU as the compliance coordinator where she served for three years. Following that, in 1998, Segar was named the director of the CHAMPS/ Life Skills

Program where she worked until 2001 when she became the Director of Student Services.

While working with CHAMPS/ Life Skills, Segar guided the program to the Division I Athletic Directors Program of Excellence Award in 2001.

Prior to returning to her alma mater, Segar spent one year at the SEC office as the championships assistant and the officiating assistant, assisting in the management of all SEC championships and tournaments and the coordination of women's basketball officials.

Segar, the 2006 Athletic Department Female Alumnus of the Year, was a three-year captain for the Lady Tigers basketball team and received four letters from 1990 to 1994. She earned the 1994 NCAA Post-graduate Scholarship and was a member of the 1994 NCAA All-Academic team.

Segar and her husband Jamie have four children -- Grant, Reid, Maggie and Hayes.

Brian Broussard

Assistant AD/Director of Ticket Operations

A 13-year veteran of the Athletics Department, including nine years as ticket manager, Brian Broussard was promoted to Assistant Athletics Director for Ticket Operations in July 2007.

Broussard is responsible for revenue in excess of \$40 million, which includes the management of ticket and parking sales and renewals for all sports, as well as Tradition Fund donations for football and baseball. Additionally, he assists Mark Ewing with the Tiger Gift Center and Tiger Concessions.

Broussard began at LSU in August 1996 as an assistant ticket manager responsible for men's basketball sales and the day-to-day operations of ticket office. In March 2000, he was promoted to ticket manager, becoming responsible for the ticketing in all sports.

Prior to joining the LSU staff, Broussard was the ticket manager at Northwestern State in 1996. He worked as a promotions assistant at the University of Miami in 1995 and was the gameday club manager for the New Orleans Saints in 1994.

The Gretna native earned his bachelor's degree in political science from LSU in 1993.

Ronnie Haliburton

Associate AD/Athletic Facility Management

Ronnie Haliburton, who served as director of facility services in the LSU Athletics Department for three years, was promoted to Assistant Athletics Director for Athletic Facility Management in March 2007.

Haliburton came to the athletics department in December of 2003 from LSU's facility maintenance department, where he served as manager for five years. He was responsible for the overall management of custodial operations, special events crews, stock

room inventory and equipment repair.

Haliburton played as a tight end for the LSU football team from 1986-89, and was a member of two Southeastern Conference championship teams. He later played for the Denver Broncos for three years.

He first joined LSU in an administrative capacity in 1994 as resident assistant of Broussard Hall, then the school's athletic dormitory, before moving to the weight room as a student assistant strength coach.

Haliburton became a resident manager in 1996 before being named coordinator of residence life later that year. In 1998, he became Manager of Facility Maintenance at LSU.

Craig Pintens

Assistant Athletic Director/Marketing

Craig Pintens is in his first year at LSU and serves as the Assistant Athletic Director of Marketing. Pintens comes from Marquette University where he served as the Associate Athletic Director of Marketing and Sales. While at Marquette, Pintens established attendance and revenue records in both men's and women's basketball ranking in the top ten nationally in men's basketball attendance.

Prior to Marquette, Pintens served as the Marketing Coordinator at the University of Texas-Pan American (UTPA) from 2002-2004, where he managed all sales, promotions, marketing and game day operations while serving as member of athletic department executive (senior) staff. Pintens was instrumental in record corporate sales numbers and successfully negotiated the first ever-Spanish radio broadcast of Bronc Athletics. Pintens has also worked with the Milwaukee Brewers, Beloit Snappers and the University of Wisconsin-Whitewater Athletic Department.

The National Association of Collegiate Marketing Administrators (NACMA) has honored Pintens with awards twelve times in the areas of season ticket campaigns, advertising, ticket sales, new media and corporate sponsorship.

Pintens received his Bachelor of Business Administration in Marketing cum laude from the University of Wisconsin at Whitewater and his Juris Doctor degree from the Marquette University School of Law. Pintens resides in Baton Rouge with his wife, Jill and their daughter Kaitlin and sons Jackson and Tate.

Fighting Tigers Platinum

\$25,000+ Philanthropic Gift per year

- TAF Membership Card
- 3 TAF Membership Points
- Opportunity to attend TAF Football Pre-Game Parties
- TAF Window Decal
- TigerLand News daily email
- Annual invite to exclusive tailgate party
- 2 points per every \$1,000 donated
- 17 bonus points for reaching \$25,000 philanthropic level in a calendar year
 - Example - Total of 70 points for a gift of \$25,000

Fighting Tigers Gold

\$10,000 - \$24,999 Philanthropic Gift per year

- TAF Membership Card
- 3 TAF Membership Points
- Opportunity to attend TAF Football Pre-Game Parties
- TAF Window Decal
- TigerLand News daily email
- Annual invite to exclusive tailgate party
- 2 points per every \$1,000 donated
- 12 bonus points for reaching \$10,000 philanthropic level in a calendar year
 - Example - Total of 35 points for a gift of \$10,000

Fighting Tigers

\$5,000 - \$9,999 Philanthropic Gift per year

- TAF Membership Card
- 3 TAF Membership Points
- Opportunity to attend TAF Football Pre-Game Parties
- TAF Window Decal
- TigerLand News daily email
- Annual invite to exclusive tailgate party
- 2 points per every \$1,000 donated
- 7 bonus points for reaching \$5,000 philanthropic level in a calendar year
 - Example - Total of 20 points for a gift of \$5,000

TAF Champions Fund Gold

\$100 - \$4,999 per year

- TAF Membership Card
- 3 TAF Membership Priority Points
- 2 points per every \$1,000 donated
- Opportunity to attend TAF pre-game parties
- TAF Window Decal
- TigerLand News daily email

TAF Champions Fund Purple

\$50 - \$99 per year

- TAF Membership Card
- 1 TAF Membership Priority Point
- 2 points per every \$1,000 donated
- Opportunity to attend TAF pre-game parties
- TAF Window Decal
- TigerLand News daily email

FOOTBALL OPERATIONS CENTER

\$15 Million • Fall 2005

The TAF built a stand-alone Football Operations Center to allow all the facets of the Tiger football program to be under one roof. The building includes locker rooms, meeting rooms, coaches offices, video operations, a training room and strength facility. Opened in fall of 2005.

Joining the Tiger Athletic Foundation helps keep LSU Athletics competing at a championship level.

BE A PART OF THE TEAM

MAKE YOUR PITCH

\$8.5 Million • Spring 2009

The TAF successfully raised funds to partially underwrite the construction of the new Alex Box Stadium and the Tiger Park softball facility. The new facilities feature state-of-the-art team areas along with two of the best stadiums in the country. Both venues opened in the spring of 2009.

COX COMMUNICATIONS ACADEMIC CENTER

\$12 Million • Fall 2002

The TAF provided LSU with unquestionably the most advanced academic facility in America for its student-athletes. By renovating LSU's old Gym Armory, the TAF allowed LSU to make the emphatic statement that the academic welfare of its student-athletes is its foremost priority. Opened in 2002.

WESTSIDE RENOVATION OF TIGER STADIUM

\$60 Million

The TAF renovated the westside of Tiger Stadium in order to provide 3,200 new club seats and a new press box. The new club seats provide additional revenue for the athletics program to invest in future facility projects. Opened in the fall of 2005.

EASTSIDE EXPANSION OF TIGER STADIUM

\$50 Million

The TAF financed an eastside expansion that created 70 Tiger Den suites and added over 11,000 seats to Tiger Stadium making it one of the largest on-campus stadiums in America. This eastside expansion has allowed over 300,000 more fans the opportunity to see LSU football since the expansion was opened in 2000.

LAWTON SQUAD ROOM

\$1.2 Million

The TAF funded the construction of a squad meeting room attached to Tiger Stadium for use by LSU's athletics teams. Prior to the construction of the Lawton Squad Room, there was no one place in LSU's athletics complex where the entire football team could meet and view instructional and motivational video presentations. Opened in 1997.

MIKE THE TIGER'S HABITAT

\$3 Million

LSU's legendary live mascot is now in a new home, thanks to the TAF. This new habitat provides Mike with a 15,000-square foot environment with lush planting, a beautiful waterfall and a stream evolving from a rocky backdrop overflowing with plants and trees. LSU now enjoys one of the finest live tiger habitats in America. Opened in the fall of 2005.

For more information contact:

TIGER ATHLETIC FOUNDATION

P.O. Box 711
Baton Rouge, LA 70821
(225)578-4823
(800)644-4823
www.lsutaf.org

the exclusive marketing and multi-media rights partner of **LSU Athletics**.

LSU Sports Properties provides a single-source outlet, integrating sponsorship opportunities to deliver corporate partnership programs across all of LSU Athletics' marketing platforms for the family of loyal corporate and media partners of LSU Athletics.

On-Premise Signage

- ▶ Tiger Stadium
- ▶ Maravich Center
- ▶ Alex Box Stadium
- ▶ Olympic Sports Venues

Game Sponsorships

- ▶ Football
- ▶ Men's Basketball
- ▶ Women's Basketball
- ▶ Baseball

Hospitality

- ▶ Tickets
- ▶ Tiger One Village
- ▶ Away Game Trips
- ▶ Special Events

Media

- ▶ Radio
- ▶ Television
- ▶ Print
- ▶ Internet

Marketing Rights

- ▶ Consumer Promotions
- ▶ Event Marketing
- ▶ Logo Usage
- ▶ Official Status

TEAM LSU PARTNERS

TIGER PARTNERS

FOR MORE INFORMATION REGARDING SPONSORSHIP OPPORTUNITIES WITH LSU ATHLETICS, PLEASE CONTACT

LSU Sports Properties
P.O. Box 25095
Baton Rouge, LA 70894

Brooks Blakey
DIRECTOR OF SALES

225.578.7571
bblakey@lsu.edu

2009-10 Opponents

Centenary

Sunday, Nov. 15 • 2 p.m. CT
Maravich Center • Baton Rouge, La.

GENERAL INFORMATION

Location: Shreveport, La.
Enrollment: 745
Nickname: Ladies
Colors: Maroon and White
Arena: Gold Dome (3,000)
Conference: The Summit League
Athletics Director: Dr. Tom Tallach

BASKETBALL INFORMATION

Head Coach: Bojan Jankovic (first season)
School Record: first season
Career Record: first season
Assistant Coach: Kristen Davis
2008-09 Record: 4-25
Conference Record/Finish: 2-16/10th
Letterwinners Returning/Lost: 9/4
Starters Returning/Lost: 3/2
Series Record: LSU leads, 3-0

SPORTS INFORMATION

WBB Contact: Allison McClain
Office Phone: (318) 869-5092
Office Fax: (318) 869-5128
McClain's Mobile Phone: (936) 635-1129
McClain's E-mail: amcclain2@centenary.edu
Press Row: (318) 869-5400
Website: www.gocentenary.com
Mailing Address: 2911 Centenary Blvd., Shreveport, LA 71134

2009-10 SCHEDULE

Nov. 13	at Louisiana Tech
Nov. 15	at LSU
Nov. 17	Grambling
Nov. 20	Sam Houston State
Nov. 24	at UL-Monroe
Nov. 28	at Southeastern
Dec. 1	Northwestern State
Dec. 5	UMKC
Dec. 9	at Nicholls State
Dec. 19	at McNeese State
Dec. 21	at Louisiana-Lafayette
Dec. 29	at Ole Miss
Jan. 2	at South Dakota State
Jan. 4	at North Dakota State
Jan. 9	Oakland
Jan. 11	IPFW
Jan. 16	at IUPUI
Jan. 18	at Western Illinois
Jan. 23	Oral Roberts
Jan. 30	North Dakota State
Feb. 1	South Dakota State
Feb. 6	at IPFW
Feb. 8	at Oakland
Feb. 13	Western Illinois
Feb. 15	IUPUI
Feb. 20	at Oral Roberts
Feb. 27	at Southern Utah
March 1	at UMKC
March 6-9	Summit League Tournament

Ashley Jackson
Forward

Bojan Jankovic
Head Coach

Middle Tennessee

Wednesday, Nov. 18 • 7 p.m. CT
Maravich Center • Baton Rouge, La.

GENERAL INFORMATION

Location: Murfreesboro, Tenn.
Enrollment: 25,191
Nickname: Blue Raiders
Colors: Royal Blue and White
Arena: Murphy Center (11,520)
Conference: Sun Belt
Athletics Director: Chris Massaro

BASKETBALL INFORMATION

Head Coach: Rick Insell
Alma Mater: Middle Tennessee, 1977
School Record: 100-33 (4 years)
Career Record: 100-33 (4 years)
Assistant Coaches: Allison Clark, Khadija J. Head, Tom Hodges
2008-09 Record: 28-6
Conference Record/Finish: 17-1/1st
Letterwinners Returning/Lost: 10/0
Starters Returning/Lost: 5/0
Series Record: Tied, 2-2

SPORTS INFORMATION

WBB Contact: Travis Woods
Office Phone: (615) 898-2968
Office Fax: (615) 898-5626
Woods's Mobile Phone: (615) 663-2115
Woods's E-mail: woods@goblueraiders.com
Press Row: (615) 898-2807
Website: GoBlueRaiders.com
Mailing Address: MTSU Box 20, Murfreesboro, TN 37132

2009-10 SCHEDULE

Nov. 2	Carson-Newman (EXHIB)
Nov. 9	Lincoln Memorial (EXHIB)
Nov. 15	UCF
Nov. 18	at LSU
Nov. 21	at Austin Peay
Nov. 25	Tennessee
Nov. 28	Tennessee Tech
Dec. 3	at Xavier
Dec. 9	at Louisville
Dec. 13	at South Dakota State
Dec. 20	Western Kentucky
Dec. 28	Kentucky
Dec. 30	at New Orleans
Jan. 3	Louisiana-Lafayette
Jan. 6	at Arkansas State
Jan. 9	at UALR
Jan. 13	FIU
Jan. 16	Florida Atlantic
Jan. 20	at ULM
Jan. 24	at Western Kentucky
Jan. 27	New Orleans
Jan. 30	North Texas
Feb. 3	Troy
Feb. 6	at South Alabama
Feb. 10	Denver
Feb. 17	at Troy
Feb. 21	South Alabama
Feb. 24	at FIU
Feb. 27	at Florida Atlantic
March 6-9	Sun Belt Tournament

Alysha Clark
Forward

Rick Insell
Head Coach

Houston

Saturday, Nov. 21 • Noon CT
Maravich Center • Baton Rouge, La.

GENERAL INFORMATION

Location: Houston, Texas
Enrollment: 36,098
Nickname: Cougars
Colors: Scarlet and White with Navy Trim
Arena: Hofheinz Pavilion (8,479)
Conference: Conference USA
Athletics Director: Mack Rhoades

BASKETBALL INFORMATION

Head Coach: Joe Curl
Alma Mater: Wayne State, 1978
School Record: 176-152 (11 years)
Career Record: 314-252 (19 years)
Assistant Coaches: Wade Scott, Tari Cummings, Chad Rickett
2008-09 Record: 19-10
Conference Record/Finish: 11-5/t2nd
Letterwinners Returning/Lost: 9/2
Starters Returning/Lost: 4/1
Series Record: LSU leads, 5-3

SPORTS INFORMATION

WBB Contact: Adam Quisenberry
Office Phone: (713) 743-9391
Office Fax: (713) 743-9411
Quisenberry's Mobile Phone: (713) 582-5135
Quisenberry's E-mail: aquisenb@central.uh.edu
Press Row: (713) 743-9414
Website: www.uhcougars.com
Mailing Address: 3100 Cullen Blvd., Suite 2008, Houston, TX 77204

2009-10 SCHEDULE

Nov. 17	UT-Arlington
Nov. 19	Oregon State
Nov. 21	at LSU
Nov. 24	at Miami
Nov. 27-28	Coors Rocky Mountain Invitational
Dec. 5	North Texas
Dec. 7	at UTSA
Dec. 20	Princeton
Dec. 22	Kansas
Dec. 28	at Texas A&M
Dec. 31	TCU
Jan. 8	at Tulane
Jan. 10	at UTEP
Jan. 15	East Carolina
Jan. 17	Marshall
Jan. 23	at UAB
Jan. 28	Tulsa
Jan. 30	SMU
Feb. 4	at Rice
Feb. 7	Memphis
Feb. 12	at Tulsa
Feb. 14	at SMU
Feb. 18	at Southern Miss
Feb. 20	at UCF
Feb. 25	UTEP
Feb. 27	Tulane
March 4	Rice
March 8-12	C-USA Championship

Courtney Taylor
Forward

Joe Curl
Head Coach

Nicholls State

Sunday, Nov. 22 • 7:30 p.m. CT
Maravich Center • Baton Rouge, La.

GENERAL INFORMATION

Location: Thibodaux, La.
Enrollment: 6,881
Nickname: Colonels
Colors: Red and Gray
Arena: David R. Stopher Gym (3,800)
Conference: Southland
Athletics Director: Rob Bernardi

BASKETBALL INFORMATION

Head Coach: DoBee Plaisance
Alma Mater: Southern Miss, 1985
School Record: 2-25 (1 year)
Career Record: 159-247 (13 years)
Assistant Coaches: Louise "Do" Bonin, Justin Payne
2008-09 Record: 2-25
Conference Record/Finish: 2-14
Letterwinners Returning/Lost: 4/3
Starters Returning/Lost: 2/3
Series Record: LSU leads, 9-0

SPORTS INFORMATION

WBB Contact: Brandon Rizzuto
Office Phone: (985) 448-4281
Office Fax: (985) 448-4814
Rizzuto's Mobile Phone: (504) 782-3590
Rizzuto's E-mail: brandon.rizzuto@nicholls.edu
Press Row: (985) 448-4294
Website: www.geauxcolonels.cstv.com

2009-10 SCHEDULE

Nov. 18	at New Orleans
Nov. 20	Louisiana Tech
Nov. 22	at LSU
Nov. 29	Texas Southern
Dec. 1	at Grambling State
Dec. 5	South Alabama
Dec. 9	Centenary
Dec. 12	at Georgia State
Dec. 14	at Bethune Cookman
Dec. 17	Southern
Dec. 28	at Louisiana-Monroe
Dec. 30	Jackson State
Jan. 9	Northwestern State
Jan. 13	UTSA
Jan. 16	at Stephen F. Austin
Jan. 20	Central Arkansas
Jan. 23	at Northwestern State
Jan. 27	McNeese State
Jan. 30	at Southeastern Louisiana
Feb. 3	Stephen F. Austin
Feb. 6	Texas A&M Corpus Christi
Feb. 10	at Sam Houston State
Feb. 13	Southeastern Louisiana
Feb. 18	at Texas State
Feb. 24	at Central Arkansas
Feb. 27	at McNeese State
March 3	UT-Arlington
March 6	at Lamar

Jasmine Hoskins
Guard/Forward

DoBee Plaisance
Head Coach

Tulane

Wednesday, Nov. 25 • 7 p.m. CT
Fogelman Arena • New Orleans, La.

GENERAL INFORMATION

Location: New Orleans, La.
Enrollment: 10,616
Nickname: Green Wave
Colors: Olive Green (PMS 3435) and Sky Blue (640)
Arena: Fogelman Arena (3,600)
Conference: Conference USA
Athletics Director: Rick Dickson

BASKETBALL INFORMATION

Head Coach: Lisa Stockton
Alma Mater: Wake Forest, 1986
School Record: 300-155 (15 years)
Career Record: 363-182 (18 years)
Assistant Coaches: Alan Frey, Michele Savage, Shondra Johnson
2008-09 Record: 18-14
Conference Record/Finish: 9-7 (6th)
Letterwinners Returning/Lost: 7/5
Starters Returning/Lost: 3/2
Series Record: LSU leads, 27-3

SPORTS INFORMATION

WBB Contact: Kevin Wilkinson
Office Phone: (504) 865-7271
Office Fax: (504) 865-5512
SID Mobile Phone: (504) 615-8059
Wilkinson's E-mail: kwilkin@tulane.edu
Press Row: (504) 862-8122
Website: www.tulanegreenwave.com
Mailing Address: James W. Wilson Center, New Orleans, LA 70118

2009-10 SCHEDULE

Nov. 13	Louisiana-Monroe
Nov. 20-21	Navy Classic
Nov. 25	LSU
Dec. 1	at South Alabama
Dec. 4-5	Big Easy Classic
Dec. 17	at South Florida
Dec. 20	Stephen F. Austin
Dec. 22	McNeese State
Dec. 28-29	Tulane Double Tree Classic
Jan. 4	at Southeastern Louisiana
Jan. 8	Houston
Jan. 10	Rice
Jan. 15	at Tulsa
Jan. 17	at SMU
Jan. 23	Southern Miss
Jan. 28	UTEP
Jan. 31	at UCF
Feb. 5	Tulsa
Feb. 7	SMU
Feb. 11	at Marshall
Feb. 13	at Eastern Carolina
Feb. 18	Memphis
Feb. 20	UAB
Feb. 25	at Rice
Feb. 27	at Houston
March 3	at UTEP
March 8-12	Conference USA Championships

Indira Kaljo
Guard

Lisa Stockton
Head Coach

Louisiana Tech

Tuesday, Dec. 1 • 7 p.m. CT
Thomas Assembly Center • Ruston, La.

GENERAL INFORMATION

Location: Ruston, La.
Enrollment: 11,500
Nickname: Lady Techsters
Colors: Red and Blue
Arena: Thomas Assembly Center (8,000)
Conference: Western Athletic
Athletics Director: Derek Dooley

BASKETBALL INFORMATION

Head Coach: Teresa Weatherspoon
Alma Mater: Louisiana Tech, 2008
School Record: 9-2 (1 year)
Career Record: 9-2 (1 year)
Assistant Coaches: Daron Park, Sarah Carter, Ebony Felder
2008-09 Record: 21-13
Conference Record/Finish: 12-4/T-1st
Letterwinners Returning/Lost: 8/4
Starters Returning/Lost: 4/1
Series Record: Louisiana Tech leads, 12-10

SPORTS INFORMATION

WBB Contact: Malcolm Butler
Office Phone: (318) 257-3144
Office Fax: (318) 257-3757
Butler's Mobile Phone: (318) 614-4513
Butler's E-mail: mbutler@latech.edu
Press Row: (318) 257-3144
Website: www.latechsports.com
Mailing Address: P.O. Box 3166, Ruston, LA 71272

2009-10 SCHEDULE

Nov. 1	Incarnate Word (EXHIB)
Nov. 7	vs. Tulane (Scrimmage in Jackson)
Nov. 13	Centenary
Nov. 20	at Nicholls St.
Nov. 24	at Arkansas State
Nov. 28	Alcorn St.
Dec. 1	LSU
Dec. 5	at Baylor
Dec. 9	at Western Kentucky
Dec. 12	Mississippi State
Dec. 16	McNeese State
Dec. 22	Memphis
Dec. 29	vs. SFA
Dec. 30	vs. UTSA
Jan. 3	at Southern Mississippi
Jan. 6	Utah State
Jan. 13	at San Jose State
Jan. 16	New Mexico State
Jan. 21	Hawaii
Jan. 23	at Fresno State
Jan. 26	at Nevada
Jan. 30	Idaho
Feb. 3	Boise State
Feb. 6	at Utah State
Feb. 13	San Jose State
Feb. 17	at New Mexico State
Feb. 20	at Hawaii
Feb. 24	Fresno State
Feb. 27	Nevada
March 3	at Idaho
March 6	at Boise State

Shanavia Dowdell
Forward

Teresa Weatherspoon
Head Coach

2009-10 Opponents

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

New Orleans

Sunday, Dec. 13 • 2 p.m. CT
Maravich Center • Baton Rouge, La.

GENERAL INFORMATION

Location: New Orleans, La.
Enrollment: 11,466
Nickname: Lady Privateers
Colors: Royal Blue and Silver
Arena: UNO Lakefront Arena (8,933)
Conference: Sun Belt
Athletics Director: James W. Miller

BASKETBALL INFORMATION

Head Coach: Amy Champion
Alma Mater: Delta State, 1990
School Record: 41-105 (6 years)
Career Record: 41-105 (6 years)
Assistant Coaches: Sally Jeter, Keeshawn Carter
2008-09 Record: 14-17
Conference Record/Finish: 8-10 (4th in the west)
Letterwinners Returning/Lost: 8/4
Starters Returning/Lost: 3/2
Series Record: LSU leads, 20-5

SPORTS INFORMATION

WBB Contact: Jason Plotkin
Office Phone: (504) 280-6284
Office Fax: (504) 280-2977
Plotkin's E-mail: jplotkin@uno.edu
Press Row: (504) 280-3883
Website: www.UNOPrivateers.com
Mailing Address: 2000 Lakeshore Drive, New Orleans, LA 70148

2009-10 SCHEDULE

Nov. 14	at McNeese State
Nov. 18	Nicholls State
Nov. 21	SMU
Nov. 27-28	Colorado Coors Classic
Dec. 1	at Southeastern
Dec. 4-5	Big Easy Classic
Dec. 11	vs. Sam Houston State
Dec. 13	at LSU
Dec. 16	at Florida Atlantic
Dec. 19	at Troy
Dec. 22	at Drake
Dec. 30	Middle Tennessee
Jan. 2	Florida International
Jan. 6	at Denver
Jan. 9	at North Texas
Jan. 13	UALR
Jan. 20	at Louisiana-Lafayette
Jan. 23	ULM
Jan. 27	at Middle Tennessee
Jan. 31	at Western Kentucky
Feb. 3	South Alabama
Feb. 6	Arkansas State
Feb. 10	North Texas
Feb. 17	at ULM
Feb. 20	Denver
Feb. 24	at Arkansas State
Feb. 27	at UALR
March 6-9	Sun Belt Conference Tournament

Candice McGee
Forward

Amy Champion
Head Coach

THE
Sue Gunter
CLASSIC

Dec. 15-16, 2009

Maravich Center • Baton Rouge, La.

The LSU women's basketball program announced in the summer of 2009 that it will honor the late Sue Gunter, the winningest head coach in Lady Tiger history, with a two-day tournament in her name. The inaugural Sue Gunter Classic will take place Dec. 15-16 at the Pete Maravich Assembly Center.

UL-Lafayette takes on North Carolina A&T in the first game at 4:30 p.m. LSU faces Houston Baptist in the nightcap at 7 p.m. on Tuesday, Dec. 15. The consolation game tips at 4:30 p.m. on Wednesday, Dec. 16. The two winners will meet in the championship contest at 7 p.m. on Dec. 16.

"We are really pleased to announce the start of the Sue Gunter Classic," LSU head coach Van Chancellor said. "It is important to always remember the contributors of our game, and I don't think there is any greater contributor than Coach Gunter. To be hosting a tournament is great, but to be hosting a tournament in name of a person I have always admired is special. This will mean a lot to our staff, our players and our fans."

"Our thought in developing the Sue Gunter Classic is two-fold," LSU associate head coach Bob Starkey said. "Most importantly, it will allow us to annually bring her name back to the forefront of women's college basketball. Secondly, because of how we will conduct the tournament, it will afford us the annual opportunity to educate a new group of women's college basketball players to her greatness and contribution the game of basketball."

From her USA Basketball days to her first head coaching job at Stephen F. Austin, Gunter was a pioneer for the sport of women's basketball and her legacy carried beyond the court. She made her mark in 22 seasons at LSU, bringing the program to national prominence where it has since advanced to five NCAA Final Fours.

Gunter compiled a 442-221 mark with the Lady Tigers. Under her direction, LSU played in 14 NCAA Tournaments, four Elite Eights, eight Sweet 16s and won two Southeastern Conference Tournament titles. The crowning achievement came in her final season as she led the Lady Tigers to 27 wins and the program's first NCAA Final Four appearance.

Sue Gunter Classic Schedule

Tuesday, Dec. 15

Game 1: UL-Lafayette vs. North Carolina A&T • 4:30 p.m.

Game 2: LSU vs. Houston Baptist • 7 p.m.

Wednesday, Dec. 16

Game 3: Game 1 Loser vs. Game 2 Loser • 4:30 p.m. (Consolation)

Game 4: Game 1 Winner vs. Game 2 Winner • 7 p.m. (Championship)

Houston Baptist

Sue Gunter Classic
Tuesday, Dec. 16 • 7 p.m. CT
Maravich Center • Baton Rouge, La.

GENERAL INFORMATION

Location: Houston, Texas
Enrollment: 2,552
Nickname: Huskies
Colors: Royal Blue and Orange
Arena: Sharp Gym (1,500)
Conference: Great West
Athletics Director: Steve Moniaci

BASKETBALL INFORMATION

Head Coach: Todd Buchanan
Alma Mater: Murray State
School Record: 77-43 (4 years)
Career Record: 96-79 (6 years)
Assistant Coaches: Ravon Justice, Rusty Laverentz
2008-09 Record: 8-21
Letterwinners Returning/Lost: 5/7
Starters Returning/Lost: 2/3
Series Record: First meeting

SPORTS INFORMATION

WBB Contact: Mary Ellen Leisering
Office Phone: (281) 649-3087
Office Fax: (281) 649-3496
Leisering E-mail: mleisering@hbu.edu
Press Row: (281) 649-3065
Website: www.hbuhuskies.com
Mailing Address: 7502 Fondren Road, Houston, TX 77074

2009-10 SCHEDULE

Nov. 13	Duke
Nov. 15	at TCU
Nov. 18	Huston-Tillotson
Nov. 22	Oregon State
Nov. 24	McNeese State
Nov. 25	Tennessee-Martin
Nov. 28	Oral Roberts
Dec. 6	Wiley
Dec. 12	Stephen F. Austin State
Dec. 15-16	Sue Gunter Classic
Dec. 19-20	South Florida Classic
Dec. 30	Texas Arlington
Jan. 5	at Central Arkansas
Jan. 14	Chicago State
Jan. 16	NJIT
Jan. 28	South Dakota
Jan. 30	North Dakota
Feb. 4	at Chicago State
Feb. 6	at Utah Valley
Feb. 10	at Texas Pan-American
Feb. 18	at NJIT
Feb. 25	Utah Valley
Feb. 27	Texas-Pan American
March 4	at North Dakota
March 6	at South Dakota
March 10-13	Great West Conference Championship

Raquel Jones
Guard

Todd Buchanan
Head Coach

Nebraska

Sunday, Dec. 20 • 1:05 p.m. CT
Bob Devaney Sports Center • Lincoln, Neb.

GENERAL INFORMATION

Location: Lincoln, Neb.
Enrollment: 23,573
Nickname: Cornhuskers, Huskers
Colors: Scarlet and Cream
Arena: Bob Devaney Sports Center (13,595)
Conference: Big 12
Athletics Director: Tom Osborne

BASKETBALL INFORMATION

Head Coach: Connie Yori
Alma Mater: Creighton, 1986
School Record: 121-97 (8 years)
Career Record: 316-237 (19 years)
Assistant Coaches: Kellie Lewis-Jay, Sunny Smallwood, Tory Verdi
2008-09 Record: 15-16
Conference Record/Finish: 6-10/T-7th
Letterwinners Returning/Lost: 12/2
Starters Returning/Lost: 6/1
Series Record: LSU leads, 2-0

SPORTS INFORMATION

WBB Contact: Jeff Griesch
Office Phone: (402) 472-7775
Office Fax: (402) 472-2005
Griesch's Mobile Phone: (402) 540-0279
Griesch's E-mail: jgriesch@huskers.com
Press Row: (402) 472-2279
Website: www.huskers.com
Mailing Address: One Memorial Stadium, Lincoln, NE 68588

2009-10 SCHEDULE

Nov. 3	Pittsburg State
Nov. 8	Nebraska-Kearney
Nov. 13	Davidson
Nov. 15	at UNLV
Nov. 19	Idaho State
Nov. 22	Washington State
Nov. 27-28	Saint Mary's Hilton Tournament
Dec. 3	South Dakota
Dec. 5	at Miami
Dec. 9	Creighton
Dec. 13	Northern Illinois
Dec. 20	LSU
Dec. 30	Albany
Jan. 4	at Vermont
Jan. 9	at Iowa State
Jan. 12	Texas
Jan. 16	at Baylor
Jan. 23	Kansas State
Jan. 27	at Texas Tech
Jan. 30	at Colorado
Feb. 3	Oklahoma State
Feb. 6	Texas A&M
Feb. 10	at Kansas
Feb. 13	at Missouri
Feb. 17	Iowa State
Feb. 20	Colorado
Feb. 24	at Oklahoma
Feb. 27	Missouri
March 3	Kansas
March 6	at Kansas State
March 11-14	Big 12 Championship

Kelsey Griffin
Forward

Connie Yori
Head Coach

Southeastern Louisiana

Tuesday, Dec. 22 • 7 p.m. CT
Maravich Center • Baton Rouge, La.

GENERAL INFORMATION

Location: Hammond, La.
Enrollment: 15,000
Nickname: Lady Lions
Colors: Green and Gold
Arena: University Center (7,500)
Conference: Southland
Athletics Director: Tim Baldwin

BASKETBALL INFORMATION

Head Coach: Lori Davis Jones
Alma Mater: Southeastern, Louisiana, 1992
School Record: 89-108 (7 years)
Career Record: 267-205 (15 years)
Assistant Coaches: Eric Dumas, Brent Harris, Charinee Mitchell
2008-09 Record: 19-11
Conference Record/Finish: 11-5/1st
Letterwinners Returning/Lost: 10/4
Starters Returning/Lost: 1/4
Series Record: LSU leads, 28-7

SPORTS INFORMATION

WBB Contact: Kemmler Chapple
Office Phone: (985) 549-3221
Office Fax: (985) 549-3773
Chapple's Mobile Phone: (985) 974-5466
Chapple's E-mail: kchapple@selu.edu
Press Row: (985) 549-2326
Website: www.LionSports.net
Mailing Address: SLU 10309, Hammond, LA 70402

2009-10 SCHEDULE

Nov. 13	at Ole Miss
Nov. 16	William Carey
Nov. 19	at Southern
Nov. 22	at Savannah State
Nov. 24	at Alabama
Nov. 28	Centenary
Dec. 1	New Orleans
Dec. 5	Louisiana-Lafayette
Dec. 12	at Louisiana-Lafayette
Dec. 17	Spring Hill College
Dec. 19	Millsaps College
Dec. 22	at LSU
Jan. 4	Tulane
Jan. 9	at Lamar
Jan. 13	Northwestern State
Jan. 16	at Sam Houston State
Jan. 20	McNeese State
Jan. 23	Stephen F. Austin
Jan. 27	at Central Arkansas
Jan. 30	Nicholls State
Feb. 3	at Texas State
Feb. 6	UTSA
Feb. 13	at Nicholls State
Feb. 17	UT-Arlington
Feb. 20	at Stephen F. Austin
Feb. 24	Texas A&M - Corpus Christi
Feb. 27	Central Arkansas
March 3	at McNeese State
March 6	at Northwestern State

Quantae Thomas
Guard/Forward

Lori Davis Jones
Head Coach

2009-10 Opponents

Xavier (Ohio)

Wednesday, Dec. 30 • 6 p.m. CT
Cintas Center • Cincinnati, Ohio

GENERAL INFORMATION

Location: Cincinnati, Ohio
Enrollment: 6,700
Nickname: Musketeers
Colors: Navy Blue, Gray and White
Arena: Cintas Center (10,250)
Conference: Atlantic-10
Athletics Director: Mike Bobinski

BASKETBALL INFORMATION

Head Coach: Kevin McGuff
Alma Mater: St. Joseph's of Indiana, 1992
School Record: 155-66 (7 years)
Career Record: 155-66 (7 years)
Assistant Coaches: Mike Neighbors, Carla Morrow, Amy Waugh
2008-09 Record: 25-7
Conference Record/Finish: 13-1/1st
Letterwinners Returning/Lost: 12/3
Starters Returning/Lost: 3/2
Series Record: Xavier leads, 1-0

SPORTS INFORMATION

WBB Contact: Pat McKenna
Office Phone: (513) 745-3416
Office Fax: (513) 745-2825
McKenna's E-mail: mckennap@xavier.edu
Press Row: (513) 745-3929
Website: www.goxavier.com
Mailing Address: 3800 Victory Parkway, Cincinnati, OH 45207

2009-10 SCHEDULE

Nov. 7	Indianapolis (EXHIB)
Nov. 13	at USC
Nov. 21	Arizona State
Nov. 23	Mississippi Valley State
Nov. 26-28	Junkanoo Jam
Dec. 3	Middle Tennessee State
Dec. 6	Cincinnati
Dec. 9	at Michigan State
Dec. 14	Michigan
Dec. 20	Mississippi State
Dec. 23	Austin Peay
Dec. 30	LSU
Jan. 5	at Missouri
Jan. 10	Temple
Jan. 16	at LaSalle
Jan. 20	St. Louis
Jan. 23	at St. Bonaventure
Jan. 27	at Rhode Island
Jan. 30	Dayton
Feb. 3	at George Washington
Feb. 7	Richmond
Feb. 10	Saint Joseph's
Feb. 13	at Duquesne
Feb. 17	at Dayton
Feb. 20	Massachusetts
Feb. 24	Charlotte
Feb. 27	at Fordham

Ta'Shia Phillips
Center

Kevin McGuff
Head Coach

South Carolina

Sunday, Jan. 3 • 5 p.m. CT
Colonial Life Arena • Columbia, S.C.
Thursday, Jan. 21 • 7 p.m. CT
Maravich Center • Baton Rouge, La.

GENERAL INFORMATION

Location: Columbia, S.C.
Enrollment: 25,077
Nickname: Gamecocks
Colors: Garnet and Black
Arena: Colonial Life Arena (18,000)
Conference: Southeastern
Athletics Director: Eric Hyman

BASKETBALL INFORMATION

Head Coach: Dawn Staley
Alma Mater: Virginia, 1992
School Record: 10-18 (1 year)
Career Record: 182-98 (9 years)
Assistant Coaches: Lisa Boyer, Carla McGhee, Nikki McCray
2008-09 Record: 10-18
Conference Record/Finish: 2-12/11th
Letterwinners Returning/Lost: 6/6
Starters Returning/Lost: 4/1
Series Record: LSU leads, 18-3

SPORTS INFORMATION

WBB Contact: Diana Koval
Office Phone: (803) 777-7977
Office Fax: (803) 777-2967
Koval's Mobile Phone: (314) 369-6050
Koval's E-mail: dkoval@mailbox.sc.edu
Press Row: (803) 777-6182
Website: www.gamecocksonline.com
Mailing Address: Roost B 1322 Heyward St., Columbia, SC 29028

2009-10 SCHEDULE

Nov. 11	Augusta State (EXHIB)
Nov. 16	at Charlotte
Nov. 19	at Clemson
Nov. 22	Penn State
Nov. 26-28	U.S. Virgin Islands Paradise Jam
Dec. 2	High Point
Dec. 13	North Carolina State
Dec. 17	Wake Forest
Dec. 20	Carolina's Challenge
Dec. 28-29	Saint Joseph's Tournament
Jan. 3	LSU
Jan. 7	at Tennessee
Jan. 10	at Alabama
Jan. 14	Kentucky
Jan. 17	Auburn
Jan. 21	at LSU
Jan. 24	at Florida
Jan. 28	Ole Miss
Jan. 31	Tennessee
Feb. 4	at Auburn
Feb. 7	at Georgia
Feb. 11	Mississippi State
Feb. 14	Arkansas
Feb. 21	at Kentucky
Feb. 25	Georgia
Feb. 28	at Vanderbilt
March 4-7	SEC Tournament

La'Keisha Sutton
Guard

Dawn Staley
Head Coach

Arkansas

Thursday, Jan. 7 • 7 p.m. CT
Bud Walton Arena • Fayetteville, Ark.
Thursday, Feb. 25 • 8 p.m. CT
Maravich Center • Baton Rouge, La.

GENERAL INFORMATION

Location: Fayetteville, Ark.
Enrollment: 19,191
Nickname: Razorbacks
Colors: Cardinal and White
Arena: Bud Walton Arena (19,500)
Conference: Southeastern
Athletics Director: Jeff Long

BASKETBALL INFORMATION

Head Coach: Tom Collen
Alma Mater: Bowling Green, 1977
School Record: 35-27 (2 years)
Career Record: 242-96 (11 years)
Assistant Coaches: Tim Eatman, Zenarae Antoine, Greg Collins
2008-09 Record: 18-14
Conference Record/Finish: 6-8/8th
Letterwinners Returning/Lost: 9/3
Starters Returning/Lost: 2/3
Series Record: LSU leads, 24-9

SPORTS INFORMATION

WBB Contact: Jeri Thorpe
Office Phone: (479)-575-5037
Office Fax: (479)-575-7481
SID E-mail: jthorpe@uark.edu
Press Row: (479)-575-6622
Website: www.arkansasrazorbacks.com
Mailing Address: 131 Barnhill Arena, Fayetteville, AR 72701

2009-10 SCHEDULE

Nov. 4	Northeastern State (EXHIB)
Nov. 15	Alcorn State
Nov. 18	SMU
Nov. 22	East Tennessee State
Nov. 26-27	Caribbean Challenge
Dec. 2	Kansas State
Dec. 5	at Oklahoma
Dec. 8	Coppin State
Dec. 17	at Northwestern
Dec. 19-21	Duel in the Desert
Dec. 29	Sam Houston State
Jan. 3	Florida
Jan. 7	LSU
Jan. 10	at Ole Miss
Jan. 14	Mississippi State
Jan. 17	Georgia
Jan. 21	at Kentucky
Jan. 24	at Alabama
Jan. 31	Vanderbilt
Feb. 4	at Tennessee
Feb. 7	Kentucky
Feb. 11	at Auburn
Feb. 14	at South Carolina
Feb. 18	Ole Miss
Feb. 21	Alabama
Feb. 25	at LSU
Feb. 28	at Georgia
March 4-7	SEC Tournament

Charity Ford
Guard

Tom Collen
Head Coach

Auburn

Sunday, Jan. 10 • 2 p.m. CT
Maravich Center • Baton Rouge, La.
Sunday, Feb. 14 • 3 p.m. CT
Beard-Eaves Memorial Coliseum • Auburn, Ala.

GENERAL INFORMATION

Location: Auburn, Ala.
Enrollment: 24,530
Nickname: Tigers
Colors: Burnt Orange and Navy Blue
Arena: Beard-Eaves Memorial Coliseum (10,500)
Conference: Southeastern
Athletics Director: Jay Jacobs

BASKETBALL INFORMATION

Head Coach: Nell Fortner
Alma Mater: Texas, 1982
School Record: 101-57 (5 years)
Career Record: 118-68 (6 years)
Assistant Coaches: Kerry Cremans, Mark Simons, Ayesha Whitfield
2008-09 Record: 30-4
Conference Record/Finish: 12-2/1st
Letterwinners Returning/Lost: 7/4
Starters Returning/Lost: 1/4
Series Record: Auburn leads, 27-14

SPORTS INFORMATION

WBB Contact: Matt Crouch
Office Phone: (334) 844-9709
Office Fax: (334) 844-9807
Couch's Mobile Phone:
Crouch's E-mail: mcrouch@auburn.edu
Press Row: (344) 844-1933/1935
Website: www.auburntigers.com
Mailing Address: 392 South Donahue Drive, Auburn AL 36849

2009-10 SCHEDULE

Nov. 8	Georgia College & State University (EXHIB)
Nov. 13	Troy
Nov. 17	at Temple
Nov. 19	Alabama A&M
Nov. 27-28	Florida State Thanksgiving Classic
Dec. 1	at North Carolina A&T
Dec. 5	George Washington
Dec. 15	Liberty
Dec. 20	at South Alabama
Dec. 28-30	San Diego State Surf and Slam Tournament
Jan. 3	Mississippi State
Jan. 7	at Florida
Jan. 10	at LSU
Jan. 14	Alabama
Jan. 17	at South Carolina
Jan. 21	Vanderbilt
Jan. 24	at Kentucky
Jan. 28	at Tennessee
Jan. 31	Georgia
Feb. 4	South Carolina
Feb. 7	at Alabama
Feb. 11	Arkansas
Feb. 14	LSU
Feb. 21	at Mississippi State
Feb. 25	at Ole Miss
Feb. 28	Kentucky
March 4-7	SEC Tournament

Jordan Greenleaf
Forward

Nell Fortner
Head Coach

Ole Miss

Sunday, Jan. 17 • 2 p.m. CT
Smith Coliseum • Oxford, Miss.
Sunday, Feb. 7 • 1 p.m. CT
Maravich Center • Baton Rouge, La.

GENERAL INFORMATION

Location: Oxford, Miss.
Enrollment: 17,325
Nickname: Rebels
Colors: Cardinal Red and Navy Blue
Arena: C.M. Tad Smith Coliseum (9,061)
Conference: Southeastern
Athletics Director: Pete Boone

BASKETBALL INFORMATION

Head Coach: Renee Ladner
Alma Mater: Ole Miss, 1981
School Record: 31-31 (2 years)
Career Record: 31-31 (2 years)
Assistant Coaches: Marlene Stollings, Jocelyn McGilberry, TBA
2008-09 Record: 18-15
Conference Record/Finish: 5-9/9th
Letterwinners Returning/Lost: 12/1
Starters Returning/Lost: 4/1
Series Record: LSU leads, 25-19

SPORTS INFORMATION

WBB Contact: Jay D'Abramo
Office Phone: (662) 915-7896
Office Fax: (662) 915-7006
D'Abramo's Mobile Phone: (662) 312-7253
D'Abramo's E-mail: jdabramo@olemiss.edu
Press Row: (662) 236-1931
Website: www.olemissports.com
Mailing Address: P.O. Box 217, University, MS 38677

2009-10 SCHEDULE

Nov. 5	Christian Brothers (EXHIB)
Nov. 13	Southeastern Louisiana
Nov. 17	at Sam Houston State
Nov. 20	Arkansas-Pine Bluff
Nov. 23	at Arizona
Nov. 27-28	Florida Atlantic Thanksgiving Tournament
Dec. 2	at UALR
Dec. 6	at Old Dominion
Dec. 13	Ohio State
Dec. 16	at Texas
Dec. 18	at Memphis
Dec. 20	Winston-Salem State
Dec. 29	Centenary
Jan. 3	at Vanderbilt
Jan. 7	Alabama
Jan. 10	Arkansas
Jan. 17	LSU
Jan. 21	Mississippi State
Jan. 24	at Georgia
Jan. 28	at South Carolina
Jan. 31	Florida
Feb. 4	at Kentucky
Feb. 7	at LSU
Feb. 11	Tennessee
Feb. 14	at Mississippi State
Feb. 18	at Arkansas
Feb. 21	Vanderbilt
Feb. 25	Auburn
Feb. 28	at Tennessee
March 4-7	SEC Tournament

Bianca Thomas
Guard

Renee Ladner
Head Coach

Tennessee

Sunday, Jan. 24 • 2 p.m. CT
Maravich Assembly Center • Baton Rouge, La.
Monday, Feb. 22 • 6 p.m. CT
Thompson-Boling Arena • Knoxville, Tenn.

GENERAL INFORMATION

Location: Knoxville, Tenn.
Enrollment: 27,739
Nickname: Lady Vols
Colors: Orange and White
Arena: Thompson-Boling Arena (21,678)
Conference: Southeastern
Athletics Director: Mike Hamilton

BASKETBALL INFORMATION

Head Coach: Pat Summitt
Alma Mater: University of Tennessee-Martin, 1974
School Record: 1005-193 (35 years)
Career Record: 1005-193 (35 years)
Assistant Coaches: Holly Warlick, Dean Lockwood, Daedra Charles-Farlow
2008-09 Record: 22-11
Conference Record/Finish: 9-5/5th
Letterwinners Returning/Lost: 10/2
Starters Returning/Lost: 3/1
Series Record: Tennessee leads, 37-12

SPORTS INFORMATION

WBB Contact: Debbie Jennings
Office Phone: (865) 974-4275
Office Fax: (865) 974-8875
Jennings' Mobile Phone: (865) 806-5671
Jennings' E-mail: djennings@utk.edu
Press Row: (865) 974-1000
Website: www.utladyvols.com
Mailing Address: 117 Stokely Athletics Center, Knoxville, TN 37996

2009-10 SCHEDULE

Nov. 5	Carson-Newman (EXHIB)
Nov. 9	Delta State (EXHIB)
Nov. 15	State Farm Classic
Nov. 17	ESPN Classic
Nov. 22	at Virginia
Nov. 25	at Middle Tennessee
Nov. 28	UCLA
Dec. 1	George Washington
Dec. 6	Texas
Dec. 13	Maggie Dixon Classic
Dec. 16	Louisville
Dec. 19	at Stanford
Dec. 22	at San Francisco
Dec. 30	Old Dominion
Jan. 3	Oklahoma
Jan. 7	South Carolina
Jan. 10	at Mississippi State
Jan. 14	at Florida
Jan. 17	Vanderbilt
Jan. 21	at Georgia
Jan. 24	at LSU
Jan. 28	Auburn
Jan. 31	at South Carolina
Feb. 4	Arkansas
Feb. 8	at Vanderbilt
Feb. 11	at Ole Miss
Feb. 14	Florida
Feb. 18	at Alabama
Feb. 22	LSU
Feb. 25	Kentucky
Feb. 28	Ole Miss
March 4-7	SEC Tournament

Angie Bjorkland
Guard/Forward

Pat Summitt
Head Coach

2009-10 Opponents

Kentucky

Thursday, Jan. 28 • 7 p.m. CT
Maravich Center • Baton Rouge, La.

GENERAL INFORMATION

Location: Lexington, Ky.
Enrollment: 27,000
Nickname: Wildcats
Colors: Blue and White
Arena: Memorial Coliseum (8,500)
Conference: Southeastern
Athletics Director: Mitch Barnhart

BASKETBALL INFORMATION

Head Coach: Matthew Mitchell
Alma Mater: Mississippi State, 1995
School Record: 33-32 (2 years)
Career Record: 63-61 (4 years)
Assistant Coaches: Kyra Elzay, Matt Insell, TBA
2008-09 Record: 16-16
Conference Record/Finish: 5-9/10th
Letterwinners Returning/Lost: 5/5
Starters Returning/Lost: 3/2
Series Record: LSU leads, 27-7

SPORTS INFORMATION

WBB Contact: Susan Lax
Office Phone: (859) 257-3838
Office Fax: (859) 323-4310
Lax's Mobile Phone: (859) 608-5019
Lax's E-mail: slax0@uky.edu
Press Row: (859) 323-5900
Website: www.ukathletics.com
Mailing Address: 383 Lexington Ave., Lexington, KY 40506

2009-10 SCHEDULE

Nov. 13	Boston University
Nov. 15	Butler
Nov. 17	at Morehead State
Nov. 22	UT-Chattanooga
Nov. 25	at UC-Santa Barbara
Nov. 28	McNeese State
Dec. 1	Miami (Ohio)
Dec. 4	at Cincinnati
Dec. 13	Florida A&M
Dec. 20	Louisville
Dec. 22	UT-Martin
Dec. 28	at Middle Tennessee State
Jan. 1	Mississippi Valley State
Jan. 7	at Georgia
Jan. 10	Vanderbilt
Jan. 14	at South Carolina
Jan. 17	Alabama
Jan. 21	Arkansas
Jan. 24	Auburn
Jan. 28	at LSU
Jan. 31	at Mississippi State
Feb. 4	Ole Miss
Feb. 7	at Arkansas
Feb. 11	Georgia
Feb. 14	at Vanderbilt
Feb. 18	Florida
Feb. 21	South Carolina
Feb. 25	at Tennessee
Feb. 28	at Auburn
March 4-7	SEC Tournament

Victoria Dunlap
Forward

Matthew Mitchell
Head Coach

Alabama

Sunday, Jan. 31 • 2 p.m. CT
Coleman Coliseum • Tuscaloosa, Ala.

GENERAL INFORMATION

Location: Tuscaloosa, Ala.
Enrollment: 27,052
Nickname: Crimson Tide
Colors: Crimson and White
Arena: Coleman Coliseum (15,316)
Conference: Southeastern Conference
Athletics Director: Mal Moore

BASKETBALL INFORMATION

Head Coach: Wendell Hudson
Alma Mater: Alabama, 1973
School Record: 13-17 (1 year)
Career Record: 252-144 (27 years)
Assistant Coaches: Joni Crenshaw, Ty Evans, Stacey Franklin
2008-09 Record: 13-17
Conference Record/Finish: 1-13/12th
Letterwinners Returning/Lost: 10/2
Starters Returning/Lost: 5/0
Series Record: LSU leads, 29-16

SPORTS INFORMATION

WBB Contact: Jessica Pare
Office Phone: (205) 348-6084
Office Fax: (205) 348-8841
Pare's Mobile Phone: (770) 883-3620
Pare's E-mail: jpore@ia.ua.edu
Press Row: (205) 348-6084
Website: www.rolltide.com
Mailing Address: P.O. Box 870391, Tuscaloosa, AL 35487

2009-10 SCHEDULE

Nov. 4	North Alabama
Nov. 8	Crimson & White Scrimmage
Nov. 13-14	Islander Tip-Off Tournament
Nov. 17	Jackson State
Nov. 21	at Belmont
Nov. 24	Southeastern Louisiana
Nov. 28-29	Holiday Beach Classic
Dec. 4	at Alabama State
Dec. 6	Northwestern State
Dec. 14	UCF
Dec. 16	at Florida A&M
Dec. 21	Presbyterian
Dec. 30	Southern Mississippi
Jan. 3	Georgia
Jan. 7	at Ole Miss
Jan. 10	South Carolina
Jan. 14	at Auburn
Jan. 17	at Kentucky
Jan. 21	Florida
Jan. 24	Arkansas
Jan. 28	at Vanderbilt
Jan. 31	LSU
Feb. 4	at Mississippi State
Feb. 7	Auburn
Feb. 14	at Georgia
Feb. 18	Tennessee
Feb. 21	at Arkansas
Feb. 25	Mississippi State
Feb. 28	at Florida
March 4-7	SEC Tournament

Tierney Jenkins
Forward

Wendell Hudson
Head Coach

Georgia

Thursday, Feb. 4 • 6 p.m. CT
Stegeman Coliseum • Athens, Ga.

GENERAL INFORMATION

Location: Athens, Ga.
Enrollment: 34,180
Nickname: Lady Bulldogs
Colors: Red and Black
Arena: Stegeman Coliseum (10,523)
Conference: Southeastern
Athletics Director: Damon Evans

BASKETBALL INFORMATION

Head Coach: Andy Landers
Alma Mater: Tennessee Tech, 1974
School Record: 725-239 (30 years)
Career Record: 807-260 (34 years)
Assistant Coaches: La'Keshia Frett, Kim Hairston, Cameron Newbauer
2008-09 Record: 18-14
Conference Record/Finish: 7-7/7th
Letterwinners Returning/Lost: 6/4
Starters Returning/Lost: 4/1
Series Record: Georgia leads, 20-15

SPORTS INFORMATION

WBB Contact: Mike Mobley
Office Phone: (706) 542-1621
Office Fax: (706) 542-9339
Mobley's Mobile Phone: (706) 548-0858
Mobley's E-mail: mmobley@sports.uga.edu
Press Row: (706) 542-8052
Website: www.georgiadogs.com
Mailing Address: P.O. Box 1472, Athens, GA 30613

2009-10 SCHEDULE

Nov. 8	Clayton State (EXHIB)
Nov. 15	Oklahoma
Nov. 19	at Chattanooga
Nov. 22	Rutgers
Nov. 25	Alabama State
Nov. 27-28	Lady Eagle Thanksgiving Classic
Dec. 1	UAB
Dec. 6	Georgia Tech
Dec. 8	Tennessee State
Dec. 20	Virginia
Dec. 22	Detroit
Dec. 28	at Clemson
Dec. 30	at Savannah State
Jan. 3	at Alabama
Jan. 7	Kentucky
Jan. 10	Florida
Jan. 14	at Vanderbilt
Jan. 17	at Arkansas
Jan. 21	Tennessee
Jan. 24	Ole Miss
Jan. 28	Mississippi State
Jan. 31	at Auburn
Feb. 4	LSU
Feb. 7	South Carolina
Feb. 11	at Kentucky
Feb. 14	Alabama
Feb. 21	at Florida
Feb. 25	at South Carolina
Feb. 28	Arkansas
March 4-7	SEC Tournament

Ashley Houts
Guard

Andy Landers
Head Coach

Florida

Thursday, Feb. 11 • 6 p.m. CT
O'Connell Center • Gainesville, Fla.

GENERAL INFORMATION

Location: Gainesville, Fla.
Enrollment: 51,913
Nickname: Gators
Colors: Orange and Blue
Arena: Stephen C. O'Connell Center (12,000)
Conference: Southeastern Conference
Athletics Director: Jeremy N. Foley

BASKETBALL INFORMATION

Head Coach: Amanda Butler
Alma Mater: Florida, 1995
School Record: 43-22 (2 years)
Career Record: 83-44 (4 years)
Assistant Coaches: Susie Gardner, Brenda Mock Kirkpatrick, David Lowery
2008-09 Record: 24-8
Conference Record/Finish: 9-5/T-4th
Letterwinners Returning/Lost: 9/5
Starters Returning/Lost: 3/2
Series Record: LSU leads, 22-9

SPORTS INFORMATION

WBB Contact: Kathy Cafazzo
Office Phone: (352) 375-4683
Office Fax: (352) 375-4809
Cafazzo's Mobile Phone: (352) 316-4575
Cafazzo's E-mail: kathycaf@gators.ufl.edu
Press Row: (352) 367-1801
Website: www.gatorzone.com
Mailing Address: P.O. Box 14485, Gainesville, FL 32604

2009-10 SCHEDULE

Nov. 14	Stetson
Nov. 17	Florida State
Nov. 20	at Pittsburgh
Nov. 24	UAB
Nov. 27-29	FIU Thanksgiving Classic
Dec. 1	Florida A&M
Dec. 7	at Rutgers
Dec. 11	at Old Dominion
Dec. 20	Southern
Dec. 28	Ohio
Dec. 30	Jacksonville
Jan. 3	at Arkansas
Jan. 7	Auburn
Jan. 10	at Georgia
Jan. 14	Tennessee
Jan. 17	at Mississippi State
Jan. 21	at Alabama
Jan. 24	South Carolina
Jan. 31	at Ole Miss
Feb. 4	Vanderbilt
Feb. 7	Mississippi State
Feb. 11	LSU
Feb. 14	at Tennessee
Feb. 18	at Kentucky
Feb. 21	Georgia
Feb. 24	at Vanderbilt
Feb. 28	Alabama
March 4-7	SEC Tournament

Steffi Sorensen
Guard

Amanda Butler
Head Coach

Vanderbilt

Thursday, Feb. 18 • 7 p.m. CT
Maravich Center • Baton Rouge, La.

GENERAL INFORMATION

Location: Nashville, Tenn.
Enrollment: 6,532
Nickname: Commodores
Colors: Black and Gold
Arena: Memorial Gymnasium (14,168)
Conference: Southeastern Conference
Athletics Director: David Williams

BASKETBALL INFORMATION

Head Coach: Melanie Balcomb
Alma Mater: Trenton State, 1984
School Record: 172-61 (7 years)
Career Record: 335-165 (16 years)
Assistant Coaches: Vicki Picott, Lisa Cernignano, Kim Rosamond
2008-09 Record: 26-9
Conference Record/Finish: 10-4/T-2nd
Letterwinners Returning/Lost: 8/5
Starters Returning/Lost: 3/2
Series Record: Vanderbilt leads, 20-14

SPORTS INFORMATION

WBB Contact: Chris Weinman
Office Phone: (615) 343-0019
Office Fax: (615) 343-7064
Mobile Phone: (615) 336-4222
E-mail: chris.weinman@vanderbilt.edu
Press Row: (615) 320-0436
Website: www.vucommodores.com
Mailing Address: 2601 Jess Neely Drive, Nashville, TN 37212

2009-10 SCHEDULE

Oct. 30	Union-Tennessee (EXHIB)
Nov. 7	Drury (exhibition)
Nov. 15	Lehigh
Nov. 18	at Southern Illinois
Nov. 20	UC-Riverside
Nov. 24	at Saint Joseph's
Nov. 27-28	Vanderbilt Thanksgiving Tournament
Dec. 2	at Wright State
Dec. 4	Bowling Green
Dec. 6	Western Kentucky
Dec. 10	Quinnipiac
Dec. 20	Tennessee State
Dec. 28	East Tennessee State
Dec. 31	at Notre Dame
Jan. 3	Ole Miss
Jan. 7	at Mississippi State
Jan. 10	at Kentucky
Jan. 14	Georgia
Jan. 17	at Tennessee
Jan. 21	at Auburn
Jan. 24	Mississippi State
Jan. 28	Alabama
Jan. 31	at Arkansas
Feb. 4	at Florida
Feb. 8	Tennessee
Feb. 14	Kentucky
Feb. 18	at LSU
Feb. 21	at Mississippi
Feb. 24	Florida
Feb. 28	South Carolina
March 4-7	SEC Tournament

Merideth Marsh
Guard

Melanie Balcomb
Head Coach

Mississippi State

Sunday, Feb. 28 • 2 p.m. CT
Maravich Center • Baton Rouge, La.

GENERAL INFORMATION

Location: Starkville, Miss.
Enrollment: 17,824
Nickname: Lady Bulldogs
Colors: Maroon and White
Arena: Humphrey Coliseum (10,500)
Conference: Southeastern
Athletics Director: Greg Byrne

BASKETBALL INFORMATION

Head Coach: Sharon Fanning
Alma Mater: UT-Chattanooga, 1975
School Record: 233-186 (14 years)
Career Record: 556-412 (32 years)
Assistant Coaches: Greg Franklin, Sharrona Reaves, Franqua Bedell
2008-09 Record: 23-10
Conference Record/Finish: 8-6/6th
Letterwinners Returning/Lost: 11/3
Starters Returning/Lost: 4/1
Series Record: LSU leads, 38-5

SPORTS INFORMATION

WBB Contact: Jay Middleton
Office Phone: (662) 325-0972
Office Fax: (662) 325-2563
Middleton's Mobile Phone: (662) 418-9139
Middleton's E-mail: jmiddleton@athletics.msstate.edu
Press Row: (662) 325-3776
Website: www.msstateathletics.com
Mailing Address: P.O. Box 5327, Mississippi State, MS 39762

2009-10 SCHEDULE

Nov. 8	Monticello (EXHIB)
Nov. 13	Arkansas-Pine Bluff
Nov. 15	East Tennessee State
Nov. 18	Utah Valley
Nov. 22	Maryland
Nov. 26-28	Paradise Jam
Dec. 2	Southern Miss
Dec. 12	at Louisiana Tech
Dec. 14	Samford
Dec. 16	Mississippi Valley State
Dec. 20	at Xavier
Dec. 30	Alcorn State
Jan. 3	at Auburn
Jan. 7	Vanderbilt
Jan. 10	Tennessee
Jan. 14	at Arkansas
Jan. 17	Florida
Jan. 21	at Ole Miss
Jan. 24	at Vanderbilt
Jan. 28	Georgia
Jan. 31	Kentucky
Feb. 4	Alabama
Feb. 7	at Florida
Feb. 11	at South Carolina
Feb. 14	Ole Miss
Feb. 21	Auburn
Feb. 25	at Alabama
Feb. 28	at LSU
March 4-7	SEC Tournament

Alexis Rack
Guard

Sharon Fanning
Head Coach

2010 SEC Tournament

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

2010 SEC TOURNAMENT March 4-7 • Gwinnett Center • Duluth, Ga.

With eight national championships, 10 runner-up finishes, a nation-leading 34 Final Four appearances and 94 first-team All-America honors, the Southeastern Conference stands firmly as the nation's premier intercollegiate women's basketball conference. SEC teams have earned appearances in 25 of 28 NCAA Final Fours, an accomplishment unmatched by any other league.

On Feb. 7, 1980, the first SEC women's basketball tournament began play. It ended four days later with Tennessee defeating Ole Miss for the title. Fast forward 30 years later and the SEC Tournament is still enjoying success and increased popularity.

Beginning with its inception and through 1986, the tournament was held at campus sites. The tournament was then sent to Albany, Ga., which served as the site for six years from 1987-92. The tournament then moved to Chattanooga, Tenn., where it was held from 1993-2000, with the exception of 1998 when the tournament moved to Columbus, Ga.

Since 2001 the tournament has enjoyed many new sites, including Memphis (2001), Nashville (2002, 2004, 2008), North Little Rock, Ark. (2003, 2006, 2009), Greenville, S.C. (2005) and Duluth, Ga. (2007, 2010).

This year the SEC Women's Basketball Tournament returns to Duluth, Ga., as the Gwinnett Center hosts the event for the third time.

The winner of the 11-game tournament will receive the league's automatic bid to the NCAA Tournament. The tournament seeds and conference champion will be determined by the 16-game regular-season SEC schedule. The top four seeds earn a first-round bye.

The 2010 SEC Women's Basketball Tournament will once again enjoy live television coverage. Fox Sports Net affiliates will televise all first and second round games. For the first time ever as part of the SEC's new mega contract with ESPN, both semifinal games will be carried by ESPN. ESPN2 is scheduled to televise the championship game.

Reserved Books are available for \$90 and General Admission Books are available for \$60. Both books provide one ticket for each of the six sessions of the tournament. Single Session tickets for the women's tournament will go on sale beginning Monday, March 1.

FIRST ROUND

Thursday, March 4

Game 1 - #9 seed vs. #8 seed • 11 a.m. (FSN)

Game 2 - #10 seed vs. #7 seed • 1:30 p.m. (FSN)

Game 3 - #12 seed vs. #5 seed • 5:30 p.m. (FSN)

Game 4 - #11 seed vs. #6 seed • 8 p.m. (FSN)

SECOND ROUND

Friday, March 5

Game 5 - Winner Game 1 vs. #1 seed • 11 a.m. (FSN)

Game 6 - Winner Game 2 vs. #2 seed • 1:30 p.m. (FSN)

Game 7 - Winner Game 3 vs. #4 seed • 5:30 p.m. (FSN)

Game 8 - Winner Game 4 vs. #3 seed • 8 p.m. (FSN)

SEMIFINALS

Saturday, March 6

Game 9 - Winner Game 5 vs. Winner Game 7 • 2:30 p.m. (ESPNU)

Game 10 - Winner Game 6 vs. Winner Game 8 • 5 p.m. (ESPNU)

CHAMPIONSHIP

Sunday, March 7

Game 11 - Winner Game 9 vs. Winner Game 10 • 5:30 p.m. (ESPN2)

All times are Central.

Future SEC Tournament Sites

2011 - Sommet Center • Nashville, Tenn.

2012 - Sommet Center • Nashville, Tenn.

2013 - Gwinnett Center • Duluth, Ga.

2014 - Gwinnett Center • Duluth, Ga.

Southeastern Conference:

The Best College Basketball in America

NCAA Tournament Appearances

SEC	170
ACC	128
Big Ten	112
Big East	101

NCAA Championships

SEC	8
Big East	7
ACC	2
Pac-10	2

NCAA Tournament Wins

SEC	318
ACC	185
Big East	168
Big Ten	136

- The SEC has had 56 student-athletes named as a first-team All-America selection and the league has produced seven Naismith Player of the Year awards.

- The SEC had more players on 2009 WNBA opening day rosters than any other conference. All told, 44 former SEC stars made WNBA rosters.

- SEC schools have produced 35 Olympians since 1976.

- In terms of rankings, the SEC has the richest history of any conference in the nation, boasting more poll appearances than any other.

- Since the 1982 season, SEC teams have been ranked 494 consecutive weeks in the Associated Press poll.

2010 NCAA Women's Basketball Tournament

First and Second Rounds March 20 and 22, 2010

Maples Pavilion
Stanford, California
Stanford University, host

Haas Pavilion
Berkeley, California
University of California, Berkeley, host

Cameron Indoor Stadium
Durham, North Carolina
Duke University, host

Thompson-Boling Arena
Knoxville, Tennessee
University of Tennessee, Knoxville, host

Freedom Hall
Louisville, Kentucky
University of Louisville, host

Bank of America Arena
Seattle, Washington
University of Washington, host

Donald L. Tucker Center
Tallahassee, Florida
Florida State University, host

Wells Fargo Arena
Tempe, Arizona
Arizona State University, host

First and Second Rounds March 21 and 23, 2010

James H. Hilton Coliseum
Ames, Iowa
Iowa State University, host

Frank Erwin Center
Austin, Texas
University of Texas, Austin, host

Cintas Center
Cincinnati, Ohio
Xavier University, host

Williams Arena
Minneapolis, Minnesota
University of Minnesota, Twin Cities, host

Ted Constant Convocation Center
Norfolk, Virginia
Old Dominion University, host

Lloyd Noble Center
Norman, Oklahoma
University of Oklahoma, host

Joyce Center
Notre Dame, Indiana
University of Notre Dame, host

Petersen Events Center
Pittsburgh, Pennsylvania
University of Pittsburgh, host

Regionals March 27 and 29, 2010

Memphis Regional
FedExForum
Memphis, Tennessee
University of Memphis, host

Sacramento Regional
ARCO Arena
Sacramento, California
University of the Pacific, host

Regionals March 28 and 30, 2010

Dayton Regional
University of Dayton Arena
Dayton, Ohio
University of Dayton, host

Kansas City Regional
Sprint Center
Kansas City, Missouri
Big 12 Conference, host

Women's Final Four April 4 and 6, 2010

Alamodome
San Antonio, Texas
University of Texas at San Antonio, host

2010 NCAA® Division I Women's BASKETBALL CHAMPIONSHIP

Opponent Series Records

Alabama (LSU leads 29-16)

Jan. 8, 1977	LSU 81, Alabama 80	Tuscaloosa, Ala.
Feb. 5, 1977	LSU 99, Alabama 75	Baton Rouge, La.
Jan. 5, 1978	#4 LSU 84, Alabama 60	Tuscaloosa, Ala.
Nov. 18, 1979	LSU 105, Alabama 57	Baton Rouge, La.
Feb. 16, 1980	Alabama 79, LSU 58	Tuscaloosa, Ala.
Jan. 3, 1981	LSU 80, Alabama 68	Baton Rouge, La.
Feb. 13, 1982	Alabama 80, LSU 78	Tuscaloosa, Ala.
Feb. 20, 1982	LSU 76, Alabama 64	Baton Rouge, La.
Jan. 22, 1983	LSU 77, Alabama 73	Tuscaloosa, Ala.
Feb. 19, 1983	#17 LSU 72, Alabama 56	Baton Rouge, La.
Jan. 21, 1984	#7 LSU 73, #15 Alabama 61	Baton Rouge, La.
Feb. 17, 1984	#10 LSU 78, #20 Alabama 74	Tuscaloosa, Ala.
Jan. 19, 1985	LSU 83, #19 Alabama 76 (OT)	Tuscaloosa, Ala.
Feb. 6, 1985	LSU 87, #20 Alabama 76	Baton Rouge, La.
Feb. 8, 1986	#9 LSU 83, Alabama 82	Tuscaloosa, Ala.
Feb. 15, 1987	#12 LSU 81, Alabama 66	Baton Rouge, La.
Jan. 20, 1988	Alabama 81, LSU 79 (OT)	Tuscaloosa, Ala.
Jan. 21, 1989	#14 LSU 74, Alabama 71	Baton Rouge, La.
Jan. 20, 1990	#16 Alabama 67, LSU 66	Tuscaloosa, Ala.
Feb. 16, 1991	#12 LSU 78, Alabama 66	Baton Rouge, La.
Jan. 18, 1992	Alabama 80, LSU 72	Tuscaloosa, Ala.
Jan. 16, 1993	Alabama 74, LSU 69	Baton Rouge, La.
Mar. 4, 1993	Alabama 106, LSU 86	Chattanooga, Tenn. (SEC Tournament)
Jan. 30, 1994	#15 Alabama 91, LSU 74	Tuscaloosa, Ala.
Jan. 28, 1995	#14 Alabama 90, at LSU 60	Baton Rouge, La.
Feb. 3, 1996	#15 Alabama 86, LSU 60	Tuscaloosa, Ala.
Mar. 3, 1996	#13 Alabama 86, LSU 70	Chattanooga, Tenn. (SEC Tournament)
Feb. 1, 1997	#14 LSU 84, #5 Alabama 74	Baton Rouge, La.
Jan. 29, 1998	Alabama 67, LSU 54	Baton Rouge, La.
Feb. 3, 1998	Alabama 73, LSU 51	Tuscaloosa, Ala.
Jan. 28, 1999	#23 Alabama 71, LSU 66	Tuscaloosa, Ala.
Feb. 3, 1999	#24 LSU 75, #21 Alabama 50	Baton Rouge, La.
Feb. 10, 2000	Alabama 72, #7 LSU 68	Tuscaloosa, Ala.
Feb. 8, 2001	#12 LSU 74, Alabama 58	Baton Rouge, La.
Feb. 24, 2002	Alabama 82, LSU 73	Tuscaloosa, Ala.
Feb. 13, 2003	#4 LSU 85, Alabama 43	Baton Rouge, La.
Feb. 5, 2004	#14 LSU 103, Alabama 68	Tuscaloosa, Ala.
Jan. 16, 2005	#3 LSU 76, Alabama 51	Baton Rouge, La.
Mar. 4, 2005	#1 LSU 60, Alabama 59	Greenville, S.C. (SEC Tournament)
Jan. 19, 2006	#3 LSU 79, Alabama 43	Baton Rouge, La.
Feb. 23, 2006	#3 LSU 86, Alabama 61	Tuscaloosa, Ala.
Jan. 21, 2007	#8 LSU 61, Alabama 45	Tuscaloosa, Ala.
Feb. 25, 2007	#7 LSU 70, Alabama 27	Baton Rouge, La.
Feb. 7, 2008	#8 LSU 89, Alabama 53	Tuscaloosa, Ala.
Jan. 11, 2009	LSU 55, Alabama 34	Baton Rouge, La.

Series Record at Baton Rouge: LSU leads 19-3
Series Record at Tuscaloosa: Alabama leads 11-9
Series Record at Neutral Site: Alabama leads 2-1

Arkansas (LSU leads 25-9)

Feb. 11, 1992	at Arkansas 74, LSU 66	Fayetteville, Ark.
Feb. 10, 1993	Arkansas 69, LSU 66	Baton Rouge, La.
Feb. 8, 1994	LSU 75, Arkansas 64	Fayetteville, Ark.
Feb. 14, 1995	#18 Arkansas 82, LSU 72	Baton Rouge, La.
Jan. 21, 1996	#22 Arkansas 73, LSU 72	Baton Rouge, La.
Jan. 31, 1996	#24 Arkansas 74, LSU 65	Fayetteville, Ark.
Mar. 23, 1996	LSU 91, Arkansas 68	Amarillo, Texas (Women's NIT)
Jan. 21, 1997	#18 LSU 79, #12 Arkansas 72	Baton Rouge, La.
Feb. 19, 1997	#13 LSU 76, #20 Arkansas 66	Fayetteville, Ark.
Jan. 6, 1998	Arkansas 81, LSU 66	Fayetteville, Ark.
Feb. 11, 1998	LSU 77, Arkansas 55	Baton Rouge, La.
Jan. 6, 1999	LSU 85, Arkansas 51	Baton Rouge, La.
Feb. 11, 1999	Arkansas 86, #20 LSU 61	Fayetteville, Ark.
Jan. 13, 2000	#17 LSU 82, Arkansas 69	Fayetteville, Ark.
Feb.12, 2000	#7 LSU 68, Arkansas 51	Baton Rouge, La.
Jan. 11, 2001	#9 LSU 61, Arkansas 54	Fayetteville, Ark.
Feb. 11, 2001	#12 LSU 62, Arkansas 58	Baton Rouge, La.
Jan. 20, 2002	#25 LSU 65, Arkansas 55	Baton Rouge, La.
Feb. 10, 2002	Arkansas 80, LSU 71	Fayetteville, Ark.
Jan. 19, 2003	#10 Arkansas 82, #2 LSU 72	Fayetteville, Ark.
Feb. 27, 2003	#4 LSU 70, #21 Arkansas 57	Baton Rouge, La.
Mar. 7, 2003	#6 LSU 78, #23 Arkansas 72	Little Rock, Ark. (SEC Tournament)
Jan. 22, 2004	#12 LSU 73, Arkansas 65	Fayetteville, Ark.
Feb. 12, 2004	#16 LSU 92, Arkansas 65	Baton Rouge, La.
Jan. 20, 2005	#2 LSU 91, Arkansas 45	Baton Rouge, La.
Feb. 24, 2005	#1 LSU 90, Arkansas 64	Fayetteville, Ark.
Feb. 2, 2006	#3 LSU 93, Arkansas 59	Fayetteville, Ark.
Feb. 19, 2006	#2 LSU 64, Arkansas 42	Baton Rouge, La.
Jan. 25, 2007	#8 LSU 70, Arkansas 53	Baton Rouge, La.
Feb. 15, 2007	#7 LSU 86, Arkansas 65	Fayetteville, Ark.
Jan. 10, 2008	#11 LSU 76, #18 Arkansas 54	Fayetteville, Ark.
Feb. 28, 2008	#6 LSU 83, Arkansas 46	Baton Rouge, La.
Jan. 8, 2009	LSU 62, Arkansas 42	Fayetteville, Ark.
Feb. 5, 2009	LSU 68, Arkansas 53	Baton Rouge, La.

Series Record at Baton Rouge: LSU leads 13-3
Series Record at Fayetteville: LSU leads 10-6
Series Record at Neutral Site: LSU leads 2-0

Auburn (Auburn leads 27-14)

Feb. 8, 1980	Auburn 70, LSU 64	Knoxville, Tenn. (SEC Tournament)
Dec. 3, 1980	Auburn 70, LSU 52	Auburn, Ala.
Jan. 30, 1981	Auburn 73, LSU 71 (OT)	Baton Rouge, La. (SEC Tournament)
Jan. 20, 1982	#20 Auburn 77, LSU 71	Baton Rouge, La.
Feb. 17, 1982	#20 Auburn 78, LSU 58	Auburn, Ala.
Jan. 29, 1983	LSU 89, #17 Auburn 51	Baton Rouge, La.
Feb. 26, 1983	#19 Auburn 81, #14 LSU 72	Auburn, Ala.
Jan. 28, 1984	#12 Auburn 75, #9 LSU 73	Auburn, Ala.
Feb. 25, 1984	#9 LSU 67, #16 Auburn 62	Baton Rouge, La.
Jan. 26, 1985	#10 Auburn 79, LSU 75	Baton Rouge, La.
Feb. 11, 1985	#9 Auburn 67, LSU 61	Auburn, Ala.
Jan. 21, 1986	#2 Auburn 84, #9 LSU 63	Auburn, Ala.
Jan. 4, 1987	#3 Auburn 76, #8 LSU 69	Miami, Fla.
Feb. 28, 1987	#2 Auburn 72, #14 LSU 61	Baton Rouge, La.
Feb. 3, 1988	#3 Auburn 78, LSU 47	Auburn, Ala.
Jan. 14, 1989	#1 Auburn 57, #10 LSU 43	Baton Rouge, La.
Mar. 5, 1989	#1 Auburn 75, LSU 65	Albany, Ga. (SEC Tournament)
Jan. 6, 1990	#16 Auburn 77, #15 LSU 60	Auburn, Ala.
Mar. 3, 1990	#12 Auburn 91, #21 LSU 65	Albany, Ga. (SEC Tournament)
Jan. 12, 1991	#15 LSU 85, #5 Auburn 68	Baton Rouge, La.
Jan. 25, 1992	Auburn 70, LSU 61	Auburn, Ala.
Jan. 23, 1993	#9 Auburn 83, LSU 59	Baton Rouge, La.
Feb. 5, 1994	#20 Auburn 68, LSU 39	Auburn, Ala.
Mar. 4, 1994	#25 Auburn 76, LSU 73	Chattanooga, Tenn. (SEC Tournament)
Feb. 4, 1995	Auburn 65, LSU 61	Baton Rouge, La.
Jan. 27, 1996	#25 Auburn 71, LSU 65	Baton Rouge, La.
Jan. 25, 1997	#18 LSU 75, #21 Auburn 64	Auburn, Ala.
Jan. 31, 1998	Auburn 67, LSU 59	Auburn, Ala.
Jan. 31, 1999	LSU 63, #17 Auburn 61 (OT)	Baton Rouge, La.
Feb. 6, 2000	#7 LSU 54, #13 Auburn 52	Auburn, Ala.
Feb. 4, 2001	Auburn 65, #10 LSU 62	Baton Rouge, La.
Feb. 7, 2002	LSU 76, Auburn 62	Baton Rouge, La.
Jan. 9, 2003	#2 LSU 54, Auburn 45	Auburn, Ala.
Jan. 11, 2004	#17 LSU 70, #21 Auburn 59	Baton Rouge, La.
Feb. 8, 2004	#19 Auburn 69, #14 LSU 50	Auburn, Ala.
Jan. 30, 2005	#2 LSU 57, Auburn 52	Baton Rouge, La.
Feb. 20, 2005	#1 LSU 62, Auburn 57	Auburn, Ala.
Jan. 4, 2006	#3 LSU 65, Auburn 38	Auburn, Ala.
Jan. 28, 2007	#8 LSU 65, Auburn 45	Baton Rouge, La.
Jan. 24, 2008	#9 LSU 79, #22 Auburn 59	Auburn, Ala.
Feb. 1, 2009	#5/4 Auburn 66, LSU 55	Baton Rouge, La.

Series Record at Baton Rouge: Auburn leads 10-8
Series Record at Auburn: Auburn leads 12-6
Series Record at Neutral Site: Auburn leads 5-0

Centenary (LSU leads 3-0)

Nov. 30, 1982	LSU 105, Centenary 41	Baton Rouge, La.
Feb. 1, 2000	#7 LSU 67, Centenary 30	Baton Rouge, La.
Dec. 20, 2008	LSU 74, Centenary 31	Shreveport, La.

Series Record at Baton Rouge: LSU leads 3-0
Series Record at Shreveport: 0-0
Series Record at Neutral Site: 0-0

Florida (LSU leads 22-9)

Jan. 21, 1978	#1 LSU 94, Florida 46	Baton Rouge, La.
Feb. 18, 1978	#2 LSU 84, Florida 48	Gainesville, Fla.
Feb. 6, 1983	LSU 83, Florida 74	Gainesville, Fla.
Mar. 23, 1985	LSU 74, Florida 54	Amarillo, Texas (NWIT)
Feb. 22, 1986	#12 LSU 69, Florida 34	Baton Rouge, La.
Jan. 21, 1987	#9 LSU 85, Florida 67	Gainesville, Fla.
Jan. 27, 1988	LSU 75, Florida 58	Baton Rouge, La.
Feb. 22, 1989	LSU 76, Florida 52	Gainesville, Fla.
Jan. 27, 1990	#16 LSU 71, Florida 60	Baton Rouge, La.
Jan. 26, 1991	#10 LSU 80, Florida 68	Gainesville, Fla.
Feb. 1, 1992	Florida 59, LSU 57	Baton Rouge, La.
Jan. 30, 1993	Florida 89, LSU 65	Gainesville, Fla.
Feb. 12, 1994	Florida 64, LSU 62	Baton Rouge, La.
Feb. 11, 1995	#18 Florida 88, LSU 46	Gainesville, Fla.
Mar. 3, 1995	#15 Florida 88, LSU 80	Chattanooga, Tenn. (SEC Tournament)
Jan. 21, 1996	#22 Florida 71, LSU 64	Baton Rouge, La.
Jan. 18, 1997	#24 Florida 74, #17 LSU 57	Gainesville, Fla.
Jan. 24, 1998	LSU 67, #10 Florida 57	Baton Rouge, La.
Jan. 24, 1999	LSU 80, #21 Florida 71	Gainesville, Fla.
Feb. 24, 2000	#9 LSU 71, Florida 66	Baton Rouge, La.
Feb. 22, 2001	#10 Florida 67, #12 LSU 59	Gainesville, Fla.
Jan. 10, 2002	LSU 84, #15 Florida 59	Baton Rouge, La.
Jan. 23, 2003	#6 LSU 94, Florida 54	Gainesville, Fla.
Jan. 15, 2004	#14 LSU 74, Florida 59	Baton Rouge, La.
Feb. 15, 2004	#16 LSU 91, #20 Florida 72	Gainesville, Fla.
Jan. 13, 2005	#2 LSU 64, Florida 47	Gainesville, Fla.
Feb. 27, 2005	#1 LSU 76, Florida 52	Baton Rouge, La.
Feb. 16, 2006	Florida 79, #2 LSU 78 ot	Gainesville, Fla.
Feb. 8, 2007	#7 LSU 79, Florida 66	Baton Rouge, La.
Feb. 3, 2008	#8 LSU 85, Florida 71	Gainesville, Fla.
Feb. 15, 2009	LSU 66, #9/11 Florida 47	Baton Rouge, La.

Series Record at Baton Rouge: LSU leads 11-3
Series Record at Gainesville: LSU leads 10-5
Series Record at Neutral Site: Tied 1-1

Opponent Series Records

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

Georgia (Georgia leads 20-15)

Feb. 28, 1982	#18 Georgia 77, LSU 66	Lexington, Ky. (SEC Tournament)
Mar. 3, 1983	#12 Georgia 79, LSU 78	Knoxville, Tenn. (SEC Tournament)
Mar. 4, 1984	#3 Georgia 84, #8 LSU 77	Athens, Ga. (SEC Tournament)
Feb. 2, 1986	#2 Georgia 90, #13 LSU 66	Athens, Ga.
Mar. 3, 1986	Georgia 94, LSU 72	Athens, Ga. (SEC Tournament)
Jan. 11, 1987	#9 LSU 84, #10 Georgia 53	Baton Rouge, La.
Jan. 17, 1988	LSU 70, #13 Georgia 56	Athens, Ga.
Mar. 5, 1988	#17 Georgia 86, LSU 84	Albany, Ga. (SEC Tournament)
Feb. 25, 1989	LSU 82, #5 Georgia 72	Baton Rouge, La.
Feb. 25, 1990	#7 Georgia 72, #19 LSU 56	Athens, Ga.
Feb. 10, 1991	#3 Georgia 108, #10 LSU 102 (20T)	Baton Rouge, La.
Mar. 3, 1991	#12 LSU 83, #3 Georgia 74	Albany, Ga. (SEC Tournament)
Feb. 22, 1992	LSU 86, Georgia 75	Athens, Ga.
Feb. 20, 1993	Georgia 88, LSU 53	Baton Rouge, La.
Jan. 18, 1994	Georgia 92, LSU 63	Athens, Ga.
Dec. 17, 1994	#14 Georgia 84, LSU 68	Baton Rouge, La.
Jan. 4, 1996	#9 Georgia 76, LSU 61	Athens, Ga.
Mar. 2, 1996	LSU 73, #2 Georgia 71	Chattanooga, Tenn. (SEC Tournament)
Feb. 11, 1997	#6 Georgia 76, #13 LSU 65	Baton Rouge, La.
Jan. 10, 1998	#20 Georgia 81, LSU 70	Athens, Ga.
Jan. 10, 1999	#4 Georgia 73, LSU 60	Baton Rouge, La.
Dec. 2, 1999	#23 LSU 80, #2 Georgia 74	Athens, Ga.
Jan. 14, 2001	#4 Georgia 64, #9 LSU 55	Baton Rouge, La.
Jan. 3, 2002	#7 Georgia 72, #23 LSU 56	Athens, Ga.
Feb. 2, 2003	#5 LSU 68, #18 Georgia 64	Baton Rouge, La.
Jan. 25, 2004	#17 Georgia 80, #12 LSU 74	Athens, Ga.
Mar. 29, 2004	#19 LSU 62, #16 Georgia 60	Seattle, Wash. (NCAA Regional)
Jan. 8, 2005	#1 LSU 76, #17 Georgia 52	Baton Rouge, La.
Mar. 5, 2005	#1 LSU 79, #21 Georgia 65	Greenville, S.C. (SEC Tournament)
Jan. 22, 2006	#3 LSU 65, #16 Georgia 64	Athens, Ga.
Feb. 12, 2006	#3 LSU 68, #13 Georgia 61	Baton Rouge, La.
Jan. 7, 2007	#6 LSU 57, #15 Georgia 55	Baton Rouge, La.
Feb. 1, 2007	#14 Georgia 53, #7 LSU 51	Athens, Ga.
Feb. 10, 2008	#8 LSU 63, #21 Georgia 57	Baton Rouge, La.
Feb. 19, 2009	LSU 57, Georgia 46	Athens, Ga.

Series Record at Baton Rouge: LSU leads 7-6

Series Record at Athens: Georgia leads 11-5

Series Record at Neutral Site: Tied 3-3

Houston (LSU leads 5-3)

March 9, 1978	#2 LSU 84, Houston 65	Nacogdoches, Texas (AIAW Regional Tournament)
Jan. 4, 1980	LSU 88, Houston 71	Baton Rouge, La.
Jan. 8, 1983	Houston 77, LSU 65	Houston, Texas
Feb. 2, 1989	Houston 83, #12 LSU 72	Houston, Texas
Dec. 5, 1989	#16 LSU 88, Houston 54	Baton Rouge, La.
Nov. 14, 1997	Houston 66, LSU 59	Houston, Texas
Nov. 28, 1998	LSU 88, Houston 44	Baton Rouge, La.
Nov. 29, 2007	#7 LSU 77, Houston 46	Houston, Texas

Series Record at Baton Rouge: LSU leads 3-0

Series Record at Houston: Houston leads 3-1

Series Record at Neutral Site: LSU leads 1-0

Houston Baptist (first meeting)

Kentucky (LSU leads 28-7)

Feb. 27, 1982	#17 Kentucky 85, LSU 71	Lexington, Ky. (SEC Tournament)
Mar. 3, 1984	#9 LSU 91, Kentucky 81	Athens, Ga. (SEC Tournament)
Jan. 28, 1986	#9 LSU 76, Kentucky 63	Lexington, Ky.
Mar. 1, 1986	#9 LSU 67, Kentucky 66	Athens, Ga. (SEC Tournament)
Jan. 17, 1987	#9 LSU 83, Kentucky 73	Baton Rouge, La.
Feb. 23, 1988	LSU 88, at Kentucky 74	Lexington, Ky.
Feb. 14, 1989	#20 LSU 86, Kentucky 72	Baton Rouge, La.
Jan. 11, 1990	#16 LSU 80, at Kentucky 79 (OT)	Lexington, Ky.
Jan. 6, 1991	#17 LSU 78, Kentucky 74	Baton Rouge, La.
Mar. 2, 1991	#12 LSU 96, Kentucky 76	Albany, Ga. (SEC Tournament)
Feb. 16, 1992	Kentucky 73, LSU 55	Lexington, Ky.
Feb. 13, 1993	Kentucky 72, LSU 65	Baton Rouge, La.
Feb. 26, 1994	Kentucky 89, LSU 71	Lexington, Ky.
Feb. 25, 1995	Kentucky 63, LSU 49	Baton Rouge, La.
Jan. 7, 1996	LSU 62, Kentucky 52	Lexington, Ky.
Jan. 5, 1997	LSU 73, Kentucky 63	Baton Rouge, La.
Jan. 14, 1998	Kentucky 74, LSU 71	Cincinnati, Ohio
Jan. 14, 1999	LSU 67, Kentucky 59	Baton Rouge, La.
Feb. 26, 1999	Kentucky 81, #17 LSU 71	Chattanooga, Tenn. (SEC Tournament)
Jan. 20, 2000	#14 LSU 66, Kentucky 59	Lexington, Ky.
Jan. 18, 2001	#11 LSU 87, Kentucky 64	Baton Rouge, La.
Mar. 1, 2001	#16 LSU 72, Kentucky 57	Memphis, Tenn. (SEC Tournament)
Jan. 24, 2002	#24 LSU 75, Kentucky 59	Lexington, Ky.
Mar. 1, 2002	LSU 74, Kentucky 62	Nashville, Tenn. (SEC Tournament)
Jan. 16, 2003	#2 LSU 82, Kentucky 39	Baton Rouge, La.
Jan. 18, 2004	#14 LSU 70, Kentucky 69	Lexington, Ky.
Feb. 17, 2005	#1 LSU 81, Kentucky 58	Baton Rouge, La.
Dec. 18, 2005	#3 LSU 66, Kentucky 36	Lexington, Ky.
Mar. 4, 2006	#3 LSU 79, Kentucky 52	North Little Rock, Ark. (SEC Tournament)
Jan. 18, 2007	#8 LSU 76, Kentucky 58	Baton Rouge, La.
Jan. 27, 2008	#9 LSU 72, Kentucky 46	Lexington, Ky.
Feb. 21, 2008	#7 LSU 52, Kentucky 48	Baton Rouge, La.
March 8, 2008	#6 LSU 66, Kentucky 49	Nashville, Tenn. (SEC Tournament)
Jan. 25, 2009	LSU 59, Kentucky 56	Lexington, Ky.
Feb. 22, 2009	LSU 57, Kentucky 56	Baton Rouge, La.

Series Record at Baton Rouge: LSU leads 10-2

Series Record at Lexington: LSU leads 9-3

Series Record at Neutral Site: LSU leads 7-2

Louisiana Tech (Louisiana Tech leads 12-10)

Feb. 18, 1976	Tech 64, LSU 49	Baton Rouge, La.
Mar. 5, 1976	LSU 85, Tech 77	New Orleans, La. (AIAW State Tournament)
Jan. 22, 1977	Tech 86, LSU 68	Ruston, La.
Feb. 1, 1977	LSU 92, Tech 72	Baton Rouge, La.
Feb. 25, 1977	Tech 101, LSU 88	Ruston, La. (AIAW State Tournament)
Feb. 25, 1978	#2 LSU 77, #20 Tech 59	Baton Rouge, La. (AIAW State Tournament)
Mar. 11, 1978	#2 LSU 78, #20 Tech 76	Nacogdoches, Texas (AIAW Regional Tournament)
Feb. 24, 1979	#4 Tech 96, LSU 80	Monroe, La. (AIAW State Tournament)
Jan. 14, 1980	#1 Tech 84, LSU 56	Baton Rouge, La.
Feb. 2, 1980	#3 Tech 93, LSU 61	Ruston, La.
Mar. 7, 1980	#2 Tech 91, LSU 50	Baton Rouge, La. (AIAW Regional Tournament)
Mar. 23, 1984	#2 Tech 92, #8 LSU 67	Ruston, La. (NCAA Midwest Regional)
Jan. 7, 1989	#2 Tech 87, #9 LSU 60	Ruston, La.
Feb. 27, 1989	#3 Tech 68, LSU 60	Baton Rouge, La.
Mar. 23, 1989	#3 Tech 85, LSU 68	Ruston, La. (NCAA Midwest Regional)
Dec. 8, 1990	#24 LSU 84, #5 Tech 75	Baton Rouge, La.
Feb. 14, 1991	#12 LSU 76, Tech 70	Ruston, La.
Mar. 20, 1999	#3 Tech 73, #20 LSU 52	Los Angeles, Calif. (NCAA West Regional)
Mar. 30, 2003	#3 LSU 69, #6 Tech 63	Palo Alto, Calif. (NCAA West Regional)
Dec. 30, 2006	#6 LSU 61, Tech 44	New Orleans, La. (Katrina Relief Classic)
Dec. 16, 2007	#8 LSU 76, Tech 45	Ruston, La.
Dec. 15, 2009	LSU 51, Tech 41	Baton Rouge, La.

Series Record at Baton Rouge: Tied 4-4

Series Record at Ruston: Tech leads 6-2

Series Record at Neutral Site: LSU leads 4-2

Middle Tennessee (Tied 2-2)

Dec. 4, 1982	LSU 67, Middle Tennessee 65	Baton Rouge, La.
March 16, 1986	#9 LSU 78, Middle Tennessee 65	Baton Rouge, La. (NCAA Tournament)
Dec. 28, 2007	Middle Tennessee 67, #8 LSU 56	Murfreesboro, Tenn.
Nov. 30, 2008	Middle Tennessee 79, LSU 75	Baton Rouge, La.

Series Record at Baton Rouge: LSU leads 2-1

Series Record at Murfreesboro: Middle Tennessee leads 1-0

Series Record at Neutral Site: 0-0

Ole Miss (LSU leads 25-19)

Jan. 28, 1978	#1 LSU 84, Ole Miss 77	Oxford, Miss.
Feb. 12, 1979	#17 Ole Miss 89, #18 LSU 73	Baton Rouge, La.
Nov. 19, 1979	Ole Miss 84, LSU 68	Oxford, Miss.
Nov. 21, 1980	Ole Miss 87, LSU 81	Baton Rouge, La.
Jan. 27, 1981	Ole Miss 73, LSU 72	Baton Rouge, La.
Feb. 22, 1981	#20 Ole Miss 65, LSU 63	Oxford, Miss.
Feb. 26, 1982	LSU 77, #20 Ole Miss 73	Lexington, Ky. (SEC Tournament)
Jan. 15, 1983	#14 Ole Miss 98, LSU 69	Oxford, Miss.
Feb. 12, 1983	#16 LSU 91, Ole Miss 75	Baton Rouge, La.
Jan. 14, 1984	#9 Ole Miss 78, #6 LSU 77	Baton Rouge, La.
Feb. 11, 1984	#8 Ole Miss 79, #9 LSU 65	Oxford, Miss.
Dec. 12, 1984	#8 Ole Miss 77, #13 LSU 69	Oxford, Miss.
Feb. 9, 1985	#5 Ole Miss 65, LSU 63	Baton Rouge, La.
Jan. 13, 1986	#9 LSU 58, #8 Ole Miss 57	Baton Rouge, La.
Feb. 15, 1986	#12 LSU 74, #4 Ole Miss 62	Oxford, Miss.
Feb. 4, 1987	#7 Ole Miss 84, #9 LSU 67	Oxford, Miss.
Feb. 10, 1988	LSU 81, #7 Ole Miss 70	Baton Rouge, La.
Jan. 18, 1989	#14 LSU 64, #4 Ole Miss 59	Oxford, Miss.
Feb. 7, 1990	#14 Ole Miss 68, LSU 59	Baton Rouge, La.
Feb. 20, 1991	#16 Ole Miss 75, #12 LSU 73	Oxford, Miss.
Feb. 8, 1992	#7 Ole Miss 66, LSU 63	Baton Rouge, La.
Feb. 6, 1993	Ole Miss 95, LSU 62	Oxford, Miss.
Feb. 19, 1994	Ole Miss 68, LSU 60	Baton Rouge, La.
Feb. 18, 1995	#16 Ole Miss 82, LSU 69	Oxford, Miss.
Jan. 13, 1996	LSU 87, #22 Ole Miss 72	Baton Rouge, La.
Jan. 11, 1997	#22 LSU 88, Ole Miss 80 (20T)	Oxford, Miss.
Jan. 18, 1998	LSU 69, Ole Miss 56	Baton Rouge, La.
Jan. 17, 1999	Ole Miss 66, LSU 59	Oxford, Miss.
Jan. 23, 2000	#14 LSU 69, Ole Miss 59	Baton Rouge, La.
Jan. 21, 2001	#11 LSU 72, Ole Miss 60	Oxford, Miss.
Jan. 17, 2002	#25 LSU 88, Ole Miss 57	Oxford, Miss.
Feb. 3, 2002	#24 LSU 81, Ole Miss 70	Baton Rouge, La.
Jan. 12, 2003	#2 LSU 71, Ole Miss 54	Baton Rouge, La.
Feb. 20, 2003	#4 LSU 83, Ole Miss 67	Oxford, Miss.
Feb. 26, 2004	#15 LSU 85, Ole Miss 68	Baton Rouge, La.
Mar. 5, 2004	#15 LSU 79, Ole Miss 66	Nashville, Tenn. (SEC Tournament)
Feb. 3, 2005	#1 LSU 82, Ole Miss 58	Oxford, Miss.
Feb. 5, 2006	#3 LSU 78, Ole Miss 63	Baton Rouge, La.
Mar. 3, 2006	#3 LSU 91, Ole Miss 73	North Little Rock, Ark. (SEC Tournament)
Jan. 11, 2007	Ole Miss 77, #5 LSU 74	Oxford, Miss.
March 2, 2007	#11 LSU 52, Ole Miss 46	Duluth, Ga. (SEC Tournament)
Feb. 17, 2008	#7 LSU 78, Ole Miss 48	Baton Rouge, La.
March 7, 2008	#6 LSU 80, Ole Miss 36	Nashville, Tenn. (SEC Tournament)
March 1, 2009	LSU 59, Ole Miss 48	Oxford, Miss.

Series Record at Baton Rouge: LSU leads 11-8

Series Record at Oxford: Ole Miss leads 11-9

Series Record at Neutral Site: LSU leads 5-0

Opponent Series Records

Mississippi State (LSU leads 39-6)

Jan. 12, 1977	LSU 87, Miss. State 75	Starkville, Miss.
Feb. 7, 1977	LSU 99, Miss. State 82	Baton Rouge, La.
Jan. 2, 1980	LSU 94, Miss. State 77	Baton Rouge, La.
Feb. 9, 1981	Miss. State 75, LSU 63	Starkville, Miss.
Jan. 9, 1982	LSU 87, Miss. State 71	Baton Rouge, La.
Feb. 6, 1982	LSU 67, Miss. State 47	Starkville, Miss.
Jan. 24, 1983	LSU 77, Miss. State 67	Starkville, Miss.
Feb. 21, 1983	#19 LSU 83, Miss. State 58	Baton Rouge, La.
Dec. 22, 1983	#9 LSU 86, Miss. State 59	Blacksburg, Va.
Jan. 23, 1984	#9 LSU 85, Miss. State 61	Baton Rouge, La.
Feb. 20, 1984	#9 LSU 75, Miss. State 61	Starkville, Miss.
Jan. 28, 1985	LSU 102, Miss. State 71	Starkville, Miss.
Feb. 18, 1985	LSU 81, Miss. State 61	Baton Rouge, La.
Feb. 25, 1986	#8 LSU 67, Miss. State 45	Baton Rouge, La.
Feb. 25, 1987	#14 LSU 79, Miss. State 67	Starkville, Miss.
Jan. 30, 1988	LSU 57, Miss. State 49	Baton Rouge, La.
Feb. 4, 1989	Miss. State 87, #12 LSU 77	Starkville, Miss.
Feb. 3, 1990	#16 LSU 92, Miss. State 54	Baton Rouge, La.
Mar. 2, 1990	#21 LSU 68, Miss. State 49	Albany, Ga. (SEC Tournament)
Jan. 9, 1991	#15 LSU 79, Miss. State 56	Starkville, Miss.
Feb. 29, 1992	LSU 70, Miss. State 50	Baton Rouge, La.
Mar. 6, 1992	LSU 61, Miss. State 56	Albany, Ga. (SEC Tournament)
Feb. 27, 1993	Miss. State 76, LSU 71	Starkville, Miss.
Jan. 5, 1994	LSU 83, Miss. State 72	Baton Rouge, La.
Jan. 10, 1995	Miss. State 72, LSU 65	Starkville, Miss.
Dec. 4, 1995	LSU 85, Miss. State 64	Baton Rouge, La.
Mar. 1, 1996	LSU 85, Miss. State 63	Chattanooga, Tenn. (SEC Tournament)
Dec. 3, 1996	LSU 77, Miss. State 76	Starkville, Miss.
Jan. 3, 1998	LSU 76, Miss. State 67	Baton Rouge, La.
Jan. 3, 1999	LSU 68, Miss. State 61	Starkville, Miss.
Jan. 9, 2000	#16 LSU 61, #20 Miss. State 54	Baton Rouge, La.
Jan. 30, 2000	#12 LSU 64, #20 Miss. State 58	Starkville, Miss.
Jan. 7, 2001	#11 LSU 70, #17 Miss. State 63	Starkville, Miss.
Jan. 28, 2001	#10 LSU 78, #23 Miss. State 54	Baton Rouge, La.
Feb. 21, 2002	LSU 88, Miss. State 77	Baton Rouge, La.
Feb. 9, 2003	#4 LSU 77, #12 Miss. State 72	Starkville, Miss.
Feb. 22, 2004	#15 LSU 78, Mississippi State 61	Baton Rouge, La.
Feb. 6, 2005	#1 LSU 67, Mississippi State 40	Starkville, Miss.
Feb. 26, 2006	#3 LSU 62, Mississippi State 48	Baton Rouge, La.
Jan. 14, 2007	#5 LSU 77, Mississippi State 50	Starkville, Miss.
Jan. 20, 2008	#8 LSU 84, Mississippi State 31	Baton Rouge, La.
March 2, 2008	#6 LSU 64, Mississippi State 49	Starkville, Miss.
Jan. 22, 2009	Mississippi State 38, LSU 36	Baton Rouge, La.
Feb. 8, 2009	Mississippi State 65, LSU 55	Starkville, Miss.
March 6, 2009	LSU 63, Mississippi State 58	North Little Rock, Ark. (SEC Tournament)

Series Record at Baton Rouge: LSU leads 19-1
Series Record at Starkville: LSU leads 15-5
Series Record at Neutral Site: LSU leads 5-0

Nebraska (LSU leads 2-0)

Nov. 25, 2005	#3 LSU 74, Nebraska 55	Miami, Fla. (Miami Thanksgiving Classic)
Jan. 1, 2009	LSU 64, Nebraska 50	Baton Rouge, La.

Series Record at Baton Rouge: 1-0
Series Record at Lincoln: 0-0
Series Record at Neutral Site: LSU leads 1-0

New Orleans (LSU leads 20-5)

Feb. 23, 1977	LSU 85, New Orleans 58	Ruston, La. (AIAW State Tournament)
Dec. 18, 1980	LSU 89, New Orleans 83	New Orleans, La.
Feb. 3, 1982	New Orleans 79, LSU 73	Baton Rouge, La.
Jan. 5, 1983	LSU 85, New Orleans 71	New Orleans, La.
Nov. 27, 1983	#13 LSU 104, New Orleans 88	New Orleans, La.
Feb. 7, 1984	#9 LSU 94, New Orleans 88	Baton Rouge, La.
Dec. 8, 1984	#11 LSU 86, New Orleans 79	Los Angeles, Calif. (UCLA Classic)
Jan. 30, 1985	LSU 99, New Orleans 71	New Orleans, La.
Feb. 13, 1985	LSU 77, New Orleans 63	Baton Rouge, La.
Jan. 30, 1986	#12 LSU 70, New Orleans 65	New Orleans, La.
Feb. 12, 1986	#12 LSU 89, New Orleans 65	Baton Rouge, La.
Jan. 13, 1987	#9 LSU 84, New Orleans 67	New Orleans, La.
Feb. 17, 1987	New Orleans 75, #12 LSU 74 (2ot)	Baton Rouge, La.
Jan. 31, 1988	#24 New Orleans 67, LSU 57	Baton Rouge, La.
Feb. 20, 1988	LSU 73, New Orleans 66	New Orleans, La.
Feb. 16, 1989	#20 LSU 67, New Orleans 52	New Orleans, La.
Feb. 28, 1990	#21 LSU 70, New Orleans 62	Baton Rouge, La.
Dec. 29, 1990	#18 LSU 69, New Orleans 62	New Orleans, La.
Feb. 4, 1992	New Orleans 68, LSU 62	Baton Rouge, La.
March 1, 1993	New Orleans 77, LSU 61	New Orleans, La.
Jan. 25, 2000	#12 LSU 87, New Orleans 54	Baton Rouge, La.
Dec. 12, 2005	#3 LSU 72, New Orleans 41	Baton Rouge, La.
Nov. 27, 2006	#11 LSU 65, New Orleans 45	New Orleans, La.
Dec. 30, 2007	#8 LSU 73, New Orleans 46	Baton Rouge, La.
Jan. 14, 2009	LSU 67, New Orleans 48	New Orleans, La.

Series Record at Baton Rouge: LSU leads 7-4
Series Record at New Orleans: LSU leads 11-1
Series Record at Neutral Site: LSU leads 2-0

Nicholls State (LSU leads 9-0)

1975	LSU 69, Nicholls State 59	Baton Rouge, La.
1976	LSU 95, Nicholls State 42	Baton Rouge, La.
Feb. 18, 1981	LSU 91, Nicholls State 63	Baton Rouge, La.
Dec. 2, 1981	LSU 95, Nicholls State 75	Thibodaux, La.
Dec. 3, 1991	#12 LSU 95, Nicholls State 40	Baton Rouge, La.
Feb. 18, 1993	LSU 72, Nicholls State 42	Baton Rouge, La.
Dec. 17, 1993	LSU 80, Nicholls State 47	Baton Rouge, La.
Nov. 30, 1994	LSU 69, Nicholls State 29	Baton Rouge, La.
Nov. 29, 1995	LSU 108, Nicholls State 54	Baton Rouge, La.

Series Record at Baton Rouge: LSU leads 8-0
Series Record at Thibodaux: LSU leads 1-0
Series Record at Neutral Site: 0-0

Southeastern Louisiana (LSU leads 27-8)

1975-76	Southeastern La. 71, LSU 67	Hammond, La.
1975-76	Southeastern La. 89, LSU 88	Baton Rouge, La.
1975-76	Southeastern La. 84, LSU 71	Hammond, La.
1975-76	Southeastern La. 70, LSU 69	Baton Rouge, La.
1975-76	Southeastern La. 78, LSU 75	New Orleans, La. (AIAW State Tournament)
Feb. 14, 1977	#15 Southeastern La. 106, LSU 69	Hammond, La.
Feb. 19, 1977	LSU 101, #15 Southeastern La. 77	Baton Rouge, La.
Feb. 3, 1978	#1 LSU 90, Southeastern La. 89	Hammond, La.
Feb. 5, 1979	Southeastern La. 96, #17 LSU 95	Baton Rouge, La.
Feb. 15, 1979	LSU 84, Southeastern La. 81	Hammond, La.
Jan. 8, 1980	LSU 76, Southeastern La. 72	Hammond, La.
Feb. 4, 1980	LSU 103, Southeastern La. 76	Baton Rouge, La.
March 5, 1980	LSU 87, Southeastern La. 72	Baton Rouge, La. (AIAW Regional)
Jan. 20, 1981	LSU 81, Southeastern La. 69	Hammond, La.
Feb. 12, 1981	LSU 95, Southeastern La. 59	Baton Rouge, La.
Feb. 24, 1981	Southeastern La. 80, LSU 67	Hammond, La. (AIAW State Tournament)
Jan. 4, 1982	LSU 88, Southeastern La. 86 (OT)	Hammond, La.
Feb. 9, 1982	LSU 65, Southeastern La. 61	Baton Rouge, La.
Jan. 3, 1983	LSU 67, Southeastern La. 61	Baton Rouge, La.
Jan. 27, 1983	LSU 78, Southeastern La. 57	Hammond, La.
Nov. 25, 1985	#11 LSU 75, Southeastern La. 45	Hammond, La.
Jan. 7, 1986	#9 LSU 63, Southeastern La. 39	Baton Rouge, La.
Jan. 28, 1987	#9 LSU 86, Southeastern La. 63	Hammond, La.
Feb. 21, 1987	#12 LSU 77, Southeastern La. 53	Baton Rouge, La.
Nov. 22, 1991	LSU 95, Southeastern La. 77	Hammond, La.
Dec. 1, 1992	LSU 100, Southeastern La. 55	Baton Rouge, La.
Nov. 30, 1993	LSU 82, Southeastern La. 70	Hammond, La.
Nov. 24, 1994	LSU 86, Southeastern La. 67	Baton Rouge, La.
Jan. 15, 1996	LSU 77, Southeastern La. 56	Hammond, La.
Feb. 4, 1997	#11 LSU 79, Southeastern La. 57	Baton Rouge, La.
Dec. 18, 1997	LSU 75, Southeastern La. 58	Hammond, La.
Feb. 16, 1999	#23 LSU 91, Southeastern La. 45	Baton Rouge, La.
Nov. 24, 2002	#3 LSU 93, Southeastern La. 52	Hammond, La.
Dec. 20, 2003	#16 LSU 97, Southeastern La. 47	Baton Rouge, La.
Dec. 18, 2008	LSU 65, Southeastern La. 40	Baton Rouge, La.

Series Record at Baton Rouge: LSU leads 14-3
Series Record at Hammond: LSU leads 13-4
Series Record at Neutral Site: Southeastern La. leads 1-0

South Carolina (LSU leads 18-3)

Jan. 4, 1992	#23 LSU 62, South Carolina 57	Baton Rouge, La.
Jan. 2, 1993	South Carolina 66, LSU 56	Columbia, S.C.
Jan. 15, 1994	South Carolina 90, LSU 82	Baton Rouge, La.
Jan. 14, 1995	LSU 90, South Carolina 78	Columbia, S.C.
Feb. 17, 1996	LSU 78, South Carolina 62	Columbia, S.C.
Feb. 15, 1997	#13 LSU 73, South Carolina 66	Baton Rouge, La.
Dec. 4, 1997	LSU 75, South Carolina 56	Baton Rouge, La.
Feb. 14, 1998	LSU 86, South Carolina 67	Columbia, S.C.
Feb. 26, 1998	South Carolina 76, LSU 61	Columbus, Ga. (SEC Tournament)
Dec. 1, 1998	LSU 88, South Carolina 73	Columbia, S.C.
Feb. 14, 1999	#20 LSU 80, South Carolina 63	Baton Rouge, La.
Feb. 27, 2000	#9 LSU 70, South Carolina 55	Baton Rouge, La.
Feb. 25, 2001	#14 LSU 83, South Carolina 72	Columbia, S.C.
Feb. 17, 2002	LSU 72, #9 South Carolina 62	Baton Rouge, La.
Feb. 6, 2003	#4 LSU 69, #16 South Carolina 66	Columbia, S.C.
Feb. 1, 2004	#15 LSU 82, South Carolina 72	Baton Rouge, La.
Feb. 13, 2005	#1 LSU 66, South Carolina 36	Columbia, S.C.
Jan. 12, 2006	#3 LSU 79, South Carolina 46	Baton Rouge, La.
Feb. 4, 2007	#7 LSU 49, South Carolina 46	Columbia, S.C.
Jan. 31, 2008	#8 LSU 67, South Carolina 37	Baton Rouge, La.
Jan. 29, 2009	LSU 63, South Carolina 56	Columbia, S.C.

Series Record at Baton Rouge: LSU leads 9-1
Series Record at Columbia: LSU leads 9-1
Series Record at Neutral Site: South Carolina leads 1-0

Opponent Series Records

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

Tennessee (Tennessee leads 37-12)

Dec. 17, 1977	#5 Tennessee 72, #2 LSU 63	Columbus, Miss.
Jan. 9, 1978	#4 LSU 72, #3 Tennessee 62	Baton Rouge, La.
Feb. 6, 1978	#3 Tennessee 86, #1 LSU 68	Knoxville, Tenn.
Jan. 24, 1979	#17 LSU 85, #7 Tennessee 80	Baton Rouge, La.
Jan. 29, 1979	#7 Tennessee 92, #17 LSU 48	Knoxville, Tenn.
Jan. 28, 1980	#4 Tennessee 96, LSU 73	Knoxville, Tenn.
Dec. 10, 1980	#3 Tennessee 88, LSU 73	Baton Rouge, La.
Dec. 17, 1982	#9 Tennessee 83, LSU 73	Baton Rouge, La.
Feb. 3, 1984	#9 Tennessee 82, #8 LSU 80	Knoxville, Tenn.
Feb. 27, 1985	#18 Tennessee 85, LSU 78	Knoxville, Tenn. (SEC Tournament)
Jan. 20, 1986	#3 Tennessee 60, #9 LSU 50	Knoxville, Tenn.
Mar. 22, 1986	#15 Tennessee 67, #9 LSU 65	Iowa City, Iowa (NCAA Regional Final)
Feb. 7, 1987	#5 Tennessee 84, #9 LSU 73	Baton Rouge, La.
Mar. 5, 1987	#8 Tennessee 64, #14 LSU 63	Albany, Ga. (SEC Tournament)
Feb. 13, 1988	#4 Tennessee 89, LSU 82	Knoxville, Tenn.
Feb. 11, 1989	#3 Tennessee 89, #18 LSU 65	Baton Rouge, La.
Feb. 10, 1990	#5 Tennessee 86, #15 LSU 60	Knoxville, Tenn.
Jan. 21, 1991	#4 Tennessee 79, #11 LSU 77	Baton Rouge, La.
Mar. 4, 1991	#12 LSU 80, #4 Tennessee 75	Albany, Ga. (SEC Tournament)
Jan. 8, 1992	#3 Tennessee 85, #23 LSU 69	Knoxville, Tenn.
Mar. 7, 1992	#2 Tennessee 70, LSU 65	Albany, Ga. (SEC Tournament)
Jan. 7, 1993	#2 Tennessee 95, LSU 61	Baton Rouge, La.
Jan. 9, 1994	#1 Tennessee 91, LSU 69	Knoxville, Tenn.
Jan. 7, 1995	#1 Tennessee 102, LSU 68	Baton Rouge, La.
Feb. 22, 1996	#5 Tennessee 88, LSU 75	Knoxville, Tenn.
Feb. 22, 1997	#13 LSU 83, #8 Tennessee 78	Baton Rouge, La.
Mar. 1, 1997	#8 Tenn. 100, #10 LSU 99 (OT)	Chattanooga, Tenn. (SEC Tournament)
Feb. 22, 1998	#1 Tennessee 90, LSU 58	Knoxville, Tenn.
Feb. 21, 1999	#23 LSU 72, #1 Tennessee 69	Baton Rouge, La.
Jan. 6, 2000	#2 Tennessee 86, #16 LSU 50	Baton Rouge, La.
Feb. 20, 2000	#2 Tennessee 80, #9 LSU 48	Knoxville, Tenn.
Jan. 4, 2001	#2 Tennessee 89, #11 LSU 70	Knoxville, Tenn.
Feb. 18, 2001	#2 Tennessee 75, #12 LSU 73	Baton Rouge, La.
Jan. 13, 2002	#2 Tennessee 79, LSU 67	Knoxville, Tenn.
Mar. 2, 2002	LSU 81, #3 Tennessee 80	Nashville, Tenn. (SEC Tournament)
Feb. 23, 2003	#3 Tennessee 68, #4 LSU 65	Baton Rouge, La.
Mar. 9, 2003	#6 LSU 78, #3 Tennessee 62	Little Rock, Ark. (SEC Tournament)
Feb. 29, 2004	#2 Tennessee 85, #15 LSU 62	Knoxville, Tenn.
April 4, 2004	#2 Tennessee 52, #19 LSU 50	New Orleans, La. (NCAA Final Four)
Feb. 10, 2005	#1 LSU 68, #5 Tennessee 58	Baton Rouge, La.
Mar. 6, 2005	#5 Tennessee 67, #1 LSU 65	Greenville, S.C. (SEC Tournament)
Feb. 9, 2006	#3 LSU 72, #5 Tennessee 69	Knoxville, Tenn.
Mar. 5, 2006	#8 Tennessee 63, #3 LSU 62	North Little Rock, Ark. (SEC Tournament)
Feb. 19, 2007	#2 Tennessee 56, #7 LSU 51	Baton Rouge, La.
March 3, 2007	#11 LSU 63, #2 Tennessee 54	Duluth, Ga. (SEC Tournament)
Feb. 14, 2008	#7 LSU 78, #1 Tennessee 62	Knoxville, Tenn.
March 9, 2008	#3 Tennessee 61, #6 LSU 55	Nashville, Tenn. (SEC Tournament)
April 6, 2008	#3 Tennessee 47, #5 LSU 46	Tampa, Fla. (NCAA Final Four)
Feb. 26, 2009	LSU 63, #18/23 Tennessee 61	Baton Rouge, La.

Series Record at Baton Rouge: Tennessee leads 11-6

Series Record at Knoxville: Tennessee leads 16-2

Series Record at Neutral Site: Tennessee leads 10-4

Tulane (LSU leads 27-3)

1975-76	LSU 84, Tulane 39	New Orleans, La.
Jan. 31, 1977	LSU 74, Tulane 42	Baton Rouge, La.
Jan. 27, 1980	LSU 86, Tulane 56	Baton Rouge, La.
Jan. 26, 1981	LSU 91, Tulane 79	New Orleans, La.
Dec. 5, 1981	LSU 87, Tulane 52	Baton Rouge, La.
Nov. 27, 1982	LSU 88, Tulane 60	Baton Rouge, La.
Dec. 10, 1983	#11 LSU 106, Tulane 57	New Orleans, La.
Nov. 27, 1984	#9 LSU 99, Tulane 52	Baton Rouge, La.
Feb. 24, 1986	#12 LSU 74, Tulane 65	New Orleans, La.
Dec. 29, 1986	#9 LSU 91, Tulane 53	Baton Rouge, La.
Feb. 15, 1988	LSU 73, Tulane 55	New Orleans, La.
Jan. 31, 1989	#12 LSU 84, Tulane 63	Baton Rouge, La.
Feb. 22, 1990	#19 LSU 83, Tulane 57	New Orleans, La.
Jan. 23, 1991	#10 LSU 71, Tulane 46	Baton Rouge, La.
Feb. 19, 1992	LSU 70, Tulane 61	New Orleans, La.
Feb. 3, 1993	LSU 86, Tulane 74	Baton Rouge, La.
Feb. 21, 1994	LSU 73, Tulane 60	New Orleans, La.
Jan. 18, 1995	Tulane 57, LSU 50	Baton Rouge, La.
Dec. 28, 1995	LSU 61, Tulane 58	New Orleans, La.
Jan. 28, 1997	#14 LSU 75, Tulane 74 (OT)	Baton Rouge, La.
Nov. 29, 1997	#21 Tulane 65, LSU 54	New Orleans, La.
Nov. 14, 1998	LSU 81, Tulane 54	Baton Rouge, La.
Dec. 31, 1999	#24 Tulane 76, #11 LSU 72	New Orleans, La.
Dec. 10, 2000	#14 LSU 68, Tulane 61	Baton Rouge, La.
Dec. 30, 2003	#17 LSU 65, Tulane 42	New Orleans, La.
Jan. 2, 2005	#1 LSU 79, Tulane 45	Baton Rouge, La.
Dec. 20, 2005	#3 LSU 89, Tulane 60	Baton Rouge, La.
Dec. 19, 2006	#10 LSU 59, Tulane 39	New Orleans, La.
Dec. 2, 2007	#7 LSU 52, Tulane 36	New Orleans, La.
Nov. 24, 2008	LSU 63, Tulane 47	Baton Rouge, La.

Series Record at Baton Rouge: LSU leads 15-1

Series Record at New Orleans: LSU leads 12-2

Series Record at Neutral Site: 0-0

Vanderbilt (Vanderbilt leads 21-14)

Jan. 18, 1986	#9 LSU 91, #11 Vanderbilt 80	Baton Rouge, La.
Mar. 2, 1986	#9 LSU 83, #20 Vanderbilt 60	Athens, Ga. (SEC Tournament)
Feb. 1, 1987	#9 LSU 81, #14 Vanderbilt 79 (OT)	Nashville, Tenn.
Feb. 6, 1988	LSU 73, Vanderbilt 66	Baton Rouge, La.
Feb. 19, 1989	Vanderbilt 79, LSU 66	Nashville, Tenn.
Mar. 4, 1989	LSU 79, Vanderbilt 73	Albany, Ga. (SEC Tournament)
Feb. 17, 1990	#18 LSU 71, Vanderbilt 69	Baton Rouge, La.
Feb. 3, 1991	Vanderbilt 73, #10 LSU 72	Nashville, Tenn.
Jan. 11, 1992	#23 LSU 76, #7 Vanderbilt 69	Baton Rouge, La.
Jan. 10, 1993	#1 Vanderbilt 87, LSU 61	Nashville, Tenn.
Jan. 22, 1994	#5 Vanderbilt 87, LSU 63	New Orleans, La.
Jan. 22, 1995	#8 Vanderbilt 85, LSU 33	Nashville, Tenn.
Feb. 10, 1996	#11 Vanderbilt 78, LSU 56	Baton Rouge, La.
Feb. 8, 1997	#16 Vanderbilt 77, #11 LSU 58	Nashville, Tenn.
Feb. 7, 1998	LSU 57, #10 Vanderbilt 46	Baton Rouge, La.
Jan. 21, 1999	LSU 69, Vanderbilt 54	Nashville, Tenn.
Feb. 17, 2000	#9 LSU 58, Vanderbilt 50	Baton Rouge, La.
Mar. 3, 2000	Vanderbilt 59, #8 LSU 46	Chattanooga, Tenn. (SEC Tournament)
Feb. 15, 2001	#19 Vanderbilt 86, #12 LSU 75	Nashville, Tenn.
Mar. 2, 2001	#15 Vanderbilt 70, #16 LSU 58	Memphis, Tenn. (SEC Tournament)
Jan. 27, 2002	#6 Vanderbilt 64, #24 LSU 53	Baton Rouge, La.
Feb. 14, 2002	#6 Vanderbilt 77, LSU 60	Nashville, Tenn.
Mar. 3, 2002	#6 Vanderbilt 64, LSU 53	Nashville, Tenn. (SEC Tournament)
Jan. 26, 2003	#6 LSU 70, #18 Vanderbilt 59	Baton Rouge, La.
Mar. 2, 2003	#17 Vanderbilt 72, #4 LSU 60	Nashville, Tenn.
Mar. 8, 2003	#6 LSU 78, #15 Vanderbilt 69	Little Rock, Ark. (SEC Tournament)
Feb. 19, 2004	Vanderbilt 61, #15 LSU 55	Baton Rouge, La.
Mar. 6, 2004	#21 Vanderbilt 78, #15 LSU 66	Nashville, Tenn. (SEC Tournament)
Jan. 23, 2005	#2 LSU 79, #17 Vanderbilt 68	Nashville, Tenn.
Jan. 26, 2006	#4 LSU 75, #22 Vanderbilt 53	Baton Rouge, La.
Feb. 22, 2007	#12 Vanderbilt 68, #7 LSU 58	Nashville, Tenn.
March 4, 2007	#13 Vanderbilt 51, #11 LSU 46	Duluth, Ga. (SEC Tournament)
Jan. 13, 2008	#11 LSU 62, Vanderbilt 51	Baton Rouge, La.
Jan. 18, 2009	#18 Vanderbilt 75, LSU 67	Nashville, Tenn.
March 7, 2009	#22/23 Vanderbilt 61, LSU 47	North Little Rock, Ark. (SEC Tournament)

Series Record at Baton Rouge: LSU leads 9-3

Series Record at Nashville: Vanderbilt leads 10-3

Series Record at Neutral Site: Vanderbilt leads 7-3

Xavier (Xavier leads 1-0)

Nov. 26, 2008	#25 Xavier 57, LSU 48	Baton Rouge, La.
---------------	-----------------------	------------------

Series Record at Baton Rouge: Xavier leads 1-0

Series Record at Nashville: 0-0

Series Record at Neutral Site: 0-0

Katherine Graham

Media Guidelines

CREDENTIAL AND ACCESS GUIDELINES for Media Covering LSU Athletics

LSU's goal is to disseminate information as widely, uniformly and fairly as possible using normally accepted media standards.

Media must meet the following guidelines in order to be granted credentials. Only media that meet the criteria will be considered for access to LSU athletic events.

The number of credentials issued is limited by available resources. Due to space and facility restrictions, access, seat assignments on press row as well as sideline photography will be made on a space available basis. In some situations, pool reporting may be necessary.

PRINT

- Daily newspapers are eligible to apply for credentials and access to media opportunities. The granting and number of credentials will be based on newspaper's circulation on a space available basis.
- Weekly newspapers must be members of the Louisiana Press Association and those sports writers must be members of the Louisiana Sports Writers Association to request credentials. Weekly newspapers based on requests will be limited to non-conference games if space exists.
- Specialty publications that cover college basketball or sports in the host site of the two participating schools are eligible to be granted on a space available basis.
- Student newspapers from the city of the two teams are able to apply for credentials on the basis of a maximum of two press box seats for dailies and one press box seat for weeklies.

TELEVISION

- Television stations that have nightly news broadcasts that originate in the locale of the station that includes sports coverage are eligible to apply for credentials. All other stations will be filled on a space available basis.
- Student television stations from the two participating schools are eligible to apply on a space available basis.

RADIO

- National and regional networks are eligible to apply for credentials.
- Radio stations that employ a full-time sports director or regularly air sports news or locally-produced talk shows are eligible to apply for credentials. No talk show may have more than one credential and the maximum credentials a station may receive for a game, based on space availability, is two.

INTERNET

- Internet sites of the home and visiting school (as determined by the Media Relations Director) are eligible to apply for credentials.
- LSU's policy is to issue credentials only to those organizations whose primary purpose is gather news and disseminating it and for which other commercial activities are ancillary.
- Other internet sites must meet each of the following guidelines in addition to meeting the above criteria to be eligible to apply for credentials and access as determined on a space available basis.
 - Web site must be a legal, corporate entity.
 - Web site must provide daily coverage of LSU or the visiting team with its own full-time staff of reporters, photographers and equipment.
 - Web site must travel to and cover a majority of away games and all major post-season events.
 - Web site must be accredited by the home university as working media.
 - Websites that sponsor message boards, message centers or chat room as their primary function where people are allowed to post anonymous information will not be issued credentials.
 - The maximum number of credentials that a web site may receive is two based on space available and the discretion of the media relations director.

INTERNET REAL-TIME POLICY

By acceptance and use of an LSU media credential, the holder agrees to the following conditions as established by LSU and the Southeastern Conference:

- The SEC and its member institutions grant a media organization a limited license to use certain gathered information on the media organization's own Internet or online site beginning at the start of an athletic event and up to the conclusion of such event, all subject to the following limitations and conditions:
 - No more than 10 still photographs may be used for news coverage of the game and other editorial purposes. Such still photographs must be used on a time-delayed basis, that is at least (5) minutes after the happening of the event depicted by the still photograph.
 - It is agreed that video tape is NOT to be used on an Internet or online site (except that video tape may be shown as part of a single online "simulcast" of a television station's regularly scheduled news program).
- While a game is in progress, the use of textual statistical information is time-delayed and limited in amount (e.g. updates pertaining to score, injuries and national, conference or institutional record-breaking performances, a condensed half-time story) so that an organization's Internet or online game coverage does not undercut the authorized and rights-paying fee organization's rights to play-by-play accounts of the game and/or exclusivity as to such rights.
 - This policy is in effect for all LSU sports events. The limitations for football are three per quarter and one at halftime.
- Should any of these conditions be breached, LSU and/or the SEC will issue a written warning for the first violation. If this violation occurs during the last game of the institutions' regularly-scheduled season, the media organization may not be credentialed for the SEC Basketball Tournament. A second violation of this policy will result in revocation of credentials to cover future basketball games hosted by the SEC and/or its member institutions.

UNAUTHORIZED USE OF CREDENTIALS

Press credentials will be issued to working press only. Press credentials are not transferable and use by anyone other than members of the working media is unauthorized. Press credentials used in an unauthorized manner will be revoked immediately. New organizations allowing unauthorized individuals to use credentials will have their credentials revoked for the remainder of the year.

All press credentials remain the property of the LSU Athletics Department and must be returned on request.

Media Credentials

All requests for working press, photo and broadcast credentials for LSU 2009-10 home basketball games should be made online at www.LSUports.net/media by filling out the form for credentials. Single-game credentials must be requested no later than NOON the day before the game.

All credentials which cannot be mailed are left at the will-call media table inside the Northeast Corridor entrance of the Maravich Center.

News media covering LSU Basketball on a regular basis will be issued a season parking pass. Other parking passes will be handled on a game-by-game basis. The press parking lots will be in Lot H on North Stadium Drive next to the Broussard Training Room.

Requests are honored from sports editors of daily newspapers and sports directors of television and radio stations. Requests from individuals not employed by a media outlet will not be considered. Spouses, dates, non-workers and anyone under 18 years of age are not permitted in the working press area. LSU reserves the right to refuse any credential request deemed not to be in the best interest of the University.

Media Information

The 2009-10 LSU Women's Basketball Media Guide is a source of information for the news media. Additional information is available upon request from the LSU Sports Information Office. News releases, photographs, digital images and video tapes will be made available to accredited members of the media.

The LSU Sports Information Office is located on the fifth floor of the Athletic Administration Building.

MAILING ADDRESS:

LSU Sports Information
P.O. Box 25095
Baton Rouge, LA 70894-5095
Phone: (225) 578-8226

OVERNIGHT MAIL ADDRESS:

LSU Sports Information, Room 501
LSU Athletic Administration Building
No. Stadium Dr. at Nicholson Dr.
Baton Rouge, LA 70894

Press Work Area

The Press Room is located in the Northeast Corridor of the Maravich Center. Three telephones will be available on a first-come, first-serve basis. Please notify a member of the sports information staff for use of a phone. A fax machine will also be available after the game.

Post Game Interviews

Post Game Interviews, including coaches and players from both teams, will be held in the Interview Room approximately 10 minutes following the game. The Interview Room is located in the hallway off the Southwest Corridor. A member of the LSU Sports Information Department will take player interview requests during the second half of the game.

Game Information

Game Information will be provided on press row. First half play-by-play and halftime statistics will be distributed at the end of the first half and complete books will be available approximately 15 minutes after the game. LSU also provides real time statistics through its touch-screen stat monitors and live stats are also available online at www.LSUports.net.

Courtesy phone lines and ISDN lines are installed on press row for visiting radio broadcasts for Southeastern Conference teams. Other teams wishing to broadcast a game must contact Jim Hawthorne of the LSU Sports Radio Network at (225) 578-1882.

Photographers

LSU will follow NCAA and SEC rules regarding the media representatives photographing the game. Photographers are limited to working the designated space along the end line of the playing court. No credentials will be issued to freelance photographers, cutline writers, and equipment carriers. Photographers will not be permitted to shoot from the sidelines. All photographers must remain seated on the floor in areas directly in front of fans on the baseline. Videotaping from a kneeling position will not be permitted. Photo positions may be assigned by the LSU Sports Information Office prior to selected games. Please see the credential and access guidelines for more information.

TV Rights, Satellite Trucks

The right to televise LSU women's basketball games is solely that of the University and the Southeastern Conference. Permission to televise the game must be granted by the Athletic Director's Office at LSU and the Commissioner's Office of the Southeastern Conference.

Telecasting entities should contact Coordinator of Electronic Media Kevin Wagner at (225) 578-1797 for information regarding setup. Sound microphone technicians will sit at press row, when seats are available or at a designated spots in front of press row that does not block any sold advertising panels. There is no mid-court break for television.

Any outlet using a satellite truck must request satellite truck parking and must have the truck in place at least two hours prior to tipoff. All production and uplink trucks should contact Dreyfus Milstead, Operations Manager of the Maravich Center, (225) 578-8205, regarding arrival time and setup logistics.

Wireless Internet Access

Wireless internet access is available in the press room and on press row of the Maravich Center. For information on how to access please ask LSU Basketball SID Bill Martin. Wireless information sheets will be provided prior to every home game.

Covering Practices

Please contact Bill Martin at (225) 578-8204 or wmarti4@lsu.edu at least 24 prior to practice if you wish to attend any of LSU's practices. Most of LSU's practices are open to the media. Interviews with Coach Chancellor and the student-athletes will be conducted following practice.

Internet Audio/Video

During the 2009-10 season, LSU stays on the cutting edge of Internet technology with live and on-demand streaming video of selected games in the new and improved LSUsports.net Geaux Zone. Premium members of the Geaux Zone have access to these exclusive broadcasts, as well as the weekly one-hour radio show, "The Van Chancellor Show presented by Capital One Bank," and "Inside Lady Tigers Basketball with Van Chancellor." Visit www.LSUports.net to join

the Geaux Zone today. On LSUports.net, Tiger fans from around the world will find the most up-to-the-minute information on LSU women's basketball and all 20 varsity sports.

Other Features Include:

- Real-time statistical updates during sporting events
- Rosters, Schedules, Statistics and more
- Updated promotional schedules

SEC Media Information

- Contact: Tammy Wilson is the women's basketball media director for the Southeastern Conference. Any questions regarding SEC women's basketball should be directed to her at (205) 458-3010 or via email at twilson@sec.org.
- Player of the Week: The SEC will name a Player of the Week and a Freshman of the Week throughout the 2009-10 season. Each week's selection will be selected on Monday for Tuesday a.m. publication.
- SEC Website: The new and improved SEC website (www.secsports.com) can be accessed 24 hours a day. Current league standings, statistics, notes, and other information regarding women's basketball are available.

Athletics Media Center

Media members can access PDFs of game notes and media guides, request credentials and e-mail each SID at <http://www.LSUports.net/media>

LSU Athletics Image

Media Database

Members of the media can obtain photos on all LSU coaches and athletes as well as official LSU logos on the internet at <http://media.LSUports.net>. The site features head shots and action shots of all of LSU's women's basketball coaches and players. The site will be updated weekly throughout football season. To gain access to the database, please contact Bill Martin in the LSU Sports Information Department for a login and password.

Sports Information

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

Michael Bonnette

Bill Franques

Kent Lowe

Matt Dunaway

Bill Martin

Will Stafford

Jason Feirman

Krystal Bennett

Courtney Wilburn

Steve Franz

Pat Fredericks

Jake Terry

Michael Bonnette

Associate Athletics Director/Sports Information

Michael Bonnette enters his 10th year as LSU's Sports Information Director and third as an Associate Athletic Director after being promoted to his current position in April of 2007. Bonnette was originally elevated to Sports Information Director in August of 2000 and then promoted to Assistant Athletic Director in July of 2004. As Sports Information Director, Bonnette serves as the chief contact for LSU's nationally-ranked football team as well as overseeing all publicity activities for the 20 sports sponsored by the Athletic Department.

The 39-year-old Bonnette, who served as an Associate Sports Information Director for seven years, is in his 16th year with the LSU Athletic Department.

The Lake Charles, La., native has been around the sports media relations profession his entire life as he is the son of longtime McNeese State Sports Information Director Louis Bonnette, who was inducted into the CoSIDA Hall of Fame in June of 2009. His brother Matthew Bonnette is the Assistant Sports Information Director at Northwestern State University in Natchitoches.

Bonnette, who is a 1993 graduate of LSU, is past president of SIDs for the Southeastern Conference and is currently the vice-president for SIDs for the Louisiana Sports Writers Association. He is married to the former Robin Arnaud of Opelousas, La., and the couple has three sons, Peyton (11), Grant (10) and Max (4).

Bill Franques

Senior Associate SID

Bill Franques works as the baseball program's media relations director, and he serves as managing editor of LSU's football, men's basketball and baseball GAMEDAY publications.

The LSU baseball media guide, written and edited by Franques, has twice been named best in the nation by the College Sports Information Directors of America. His baseball brochures have finished among the top six in the nation in 12 of the past 16 seasons, including his 2009 guide which had the nation's winner for best cover.

Franques is the Alex Box Stadium public address announcer, and he is the radio color analyst on LSU Sports Network broadcasts of baseball road games. In addition, he is the producer and co-host of LSU Sports Journal, a monthly television program featuring LSU sports personalities.

Franques also worked from 1997-2000 as the LSU baseball administrative assistant. His duties included coordinating team and recruiting travel, organizing fund-raising events and booster club meetings, and overseeing office operations.

Franques received a bachelor of arts degree from LSU in 1985. The Lafayette, La., native is married to the former Yvette Lemoine of Bunkie, La., and they have three children -- William Paul, Jr. (8), Benjamin Lewis (7) and Madeline Lemoine (4).

Kent Lowe

Senior Associate SID

A member of the LSU Sports Information staff since August 1988, Kent Lowe was appointed senior associate SID in August 2000. He serves as the primary media contact for the LSU men's basketball team and women's golf team.

His voice is also well known as the color analyst on softball broadcasts on the LSU Sports Radio Network and for the past 15 years has written an award-winning bowling column for The (Baton Rouge) Advocate.

Lowe, 51, came to LSU from Louisiana Downs where he served as publicity director for the Bossier City, La., racetrack.

Lowe is a member of CoSIDA (his 2009 100th anniversary men's basketball guide finished fifth in the nation) and its prestigious Academic All-American committee and is a past president of the Louisiana Sports Writers Association. Lowe, a native of Shreveport, is a 1979 graduate from LSU-Shreveport. He earned his masters degree at LSU in 1982.

Matt Dunaway

Associate SID

Matt Dunaway heads into his second season as an associate sports information director at LSU. He serves as the primary media relations contact for the Tiger softball and volleyball teams in addition to publicizing LSU athletics community service efforts.

Dunaway assisted in promoting LSU softball's inaugural "Swing for the Cure" game in April 2009 where Tiger softball raised over \$7,000 dollars for the Baton Rouge affiliate of the Susan G. Komen Foundation. He also fills in as the color analyst for selected softball road broadcasts on the LSU Sports Radio Network.

Dunaway comes to LSU from Rice where he promoted the Owl women's basketball and tennis teams in addition to sharing secondary football duties.

Prior to Rice, Dunaway spent two years across town as a sports information assistant at the University of Houston. There he was the primary contact for the Cougar softball, volleyball and tennis teams.

Dunaway graduated from UCF in May 2005 with a BA in broadcast journalism from the Nicholson School of Communication. He was a student assistant in the sports information office and held sports director duties for the student chapter of the UCF ISP Sports Network responsible for broadcasting Golden Knight volleyball, women's basketball, softball and baseball.

Dunaway is a member of CoSIDA and lives in Baton Rouge.

Bill Martin

Associate SID

Bill Martin enters his second year as associate SID where he handles all publicity for the LSU women's basketball program.

He also serves as the top media relations assistant for the Tigers' football team. Martin, 26, returned to his alma mater after working as an intern in the University of Florida Sports Information office from January to May 2008.

Martin handled all sports information duties for the Gators' prominent men's and women's golf programs while also serving as the secondary contact for the Florida men's basketball team and working closely with football.

Prior to his stint at Florida, Martin served as a student intern in the LSU Sports Information office from August 2001 until December 2007. He handled all publicity for the swimming and diving program. Martin also served as the secondary SID for the LSU baseball team and a student assistant for the Tigers' football team from 2003-07.

Martin graduated from LSU with a bachelor of general studies degree in December 2007. The Lake Charles, La., native is a 2001 graduate of Barbe High School.

Will Stafford

Associate SID

Will Stafford enters his second year as a member of the LSU sports information staff as he serves as associate SID in charge of the nationally-renown men's and women's track and field programs, as well as the men's golf and women's soccer programs.

Stafford is a native of Franklinton, La., and a 2006 graduate of LSU's Manship School of Mass Communication with a Bachelor of Arts degree in journalism.

Prior to receiving a full-time position at LSU, Stafford served as a graduate assistant with the sports information staff for two years while completing a master's degree in sport management in the summer of 2008. In addition, He served as a student assistant at LSU for three years from 2003-06.

Stafford's media guides have been judged in the top five nationally on five occasions by the College Sports Information Directors of America, including the 2009 men's golf guide that was second in the nation and this year's track and field guide which placed third in the nation.

Jason Feirman

Publications Director

Jason Feirman is in his ninth year as the director of LSU's athletics publications. His responsibilities include the production design of media guides, game programs, posters, schedule cards, advertising campaigns and various other projects for all 20 varsity sports. Feirman also oversees the design of outdoor signage on LSU Athletics facilities.

Feirman has coordinated 64 media guides and game programs that have finished among the top in the nation of the annual CoSIDA publications contest. In 2002-03 the LSU women's basketball media guide was named "Best in the Nation" by CoSIDA out of 112 Division I entries. In 2004-05 his men's basketball advertising campaign was awarded a Gold ADDY. In 2008, the women's basketball guide was again "Best in the Nation" and the football Gameday program was voted as "Best Cover."

Feirman, 31, received a bachelor's of arts degree from LSU in December of 2000. The Metairie, La. native, is married to the former Rachael Click, and they have a son, Cooper who was born February of 2008.

Krystal Bennett

Graphic Design Coordinator

Krystal Bennett is in her fourth year as graphic design coordinator for the LSU's Athletic Publications office.

Her responsibilities include assisting in the design and production of all publications for the athletics department as well as being the primary graphic designer for the Tiger Athletic Foundation.

Bennett, 25, worked as a student assistant in the LSU athletics department for two years prior to earning her bachelor's degree in graphic design in May, 2006. She has produced 16 media guides that have finished among the top in the nation of the annual CoSIDA publications contest. Her 2006 men's tennis guide was awarded "Best Cover" and the book finished second in the nation. Her 2008 Baseball media guide and 2008 Gymnastics guide also finished second in the nation. More recently, her 2009 baseball and track & field guides were awarded "Best Cover" in the Nation by CoSIDA.

She is a Houghton, La. native, and a graduate of Houghton High School.

Courtney Wilburn

Graphic Design Coordinator

Courtney Wilburn is in her second year as graphic design coordinator for the LSU's athletics publications. Her responsibilities include assisting in the design and productions of all publications for the athletics department.

Wilburn, 23, worked as a student designer for the LSU Office of Public Affairs prior to earning her bachelor's degree in mass communication in May 2008.

She is a Sulphur, La., native and a graduate of Sulphur High School.

Steve Franz

Photography Coordinator

Steve Franz, LSU's staff photographer, joined the LSU athletics department in July of 1998 after being around the Tiger sports scene for years.

Prior to joining LSU athletics, the New Orleans native served as photographer for the independent Tiger Rag magazine for five years. Franz was also a photographer for United Press International covering some of the area's major political events, Presidential visits, the New Orleans Saints and the NCAA men's and women's Final Fours in New Orleans.

Franz, 38, has had his pictures published in several national magazines, including Sports Illustrated and The Sporting News. He is a 1993 graduate of LSU.

Pat Fredericks

Administrative Assistant

Jake Terry

Graduate Assistant

Sports Information Student Workers

Molly Clark
Jesse Deleono
Ryan Ginn
Sidney Kleinpeter

Kenil Langlois
Elizabeth Stuart
Chad Vignes
Courtney Wimmer

The Van Chancellor Show

The Van Chancellor Show presented by Capital One Bank will run each Tuesday throughout the regular-season from 7-8 p.m. on the LSU Sports Radio Network live from Walk-On's Restaurant. The show will start on Dec. 1 and can be heard locally on 107.3 FM in Baton Rouge. Patrick Wright will serve as the host of the women's basketball coaches show for the 12th straight year. Fans have the opportunity to come out and watch the show broadcast live from Walk-On's each week and ask coach Chancellor questions in person. The Van Chancellor Show also has a live call in segment from Lady Tigers fans listening at home.

Tiger One

The 2009 season marks the fourth year of Tiger One, a mobile radio studio and hospitality center that originates LSU Sports Radio Network broadcasts at home games and on selected road games throughout the season. Tiger fans can visit Tiger One Village each Saturday before home games in front of the Pete Maravich Assembly Center where they can see and hear LSU Gameday presented by CST featuring Jim Hawthorne and Doug Moreau.

LSU Sunday Night Live!

Sunday Night Live! presented by Louisiana John Deere Dealers, a one-hour radio call-in show, is aired live statewide on Sunday evenings from 6-7 p.m. Listen to all shows live or archived on the LSU Sports Radio Network, or around the world in the Geaux Zone on LSUsports.net.

The Geaux Zone

The Geaux Zone, a subscription based online service on LSUsports.net, provides live and on-demand video archives of all football games. Audio broadcasts, as well as the official coaches radio and television shows are also available.

XM Satellite Radio

XM Satellite Radio will broadcast LSU football, basketball and other sports to XM subscribers nationwide and will also provide complete coverage of SEC championships.

2009 Network Affiliates (PROJECTED)

CITY	CALL LETTERS	FREQUENCY
Baton Rouge	WTGE-FM	107.3 (for WBB)
New Orleans	WWL-AM	870
Shreveport	KWKH-AM	1130
Alexandria	KZMZ-FM	96.9
Lafayette/Opelousas	KSLO-AM	1230
Lake Charles/Sulphur	KKGB-FM	101.3
Monroe	KNOE-FM	101.9
Bogalusa	WBOX-FM	92.9
Eunice	KEUN-AM	1490
Ferriday/Natchez	KFNV-FM	107.1
Houma	KCIL-FM	107.5
Jena	KJNA-FM	102.7
Leesville	KJAE-FM	93.5
Ruston	KPCH-FM	97.7
Ville Platte	KVPI-FM	92.5
McComb, MS	WHNY-AM	1250
Hattiesburg, MS	WHSY-AM	950
Tylertown, MS	WFCG-FM	107.3
Crossett, AR	KWLT-FM	102.7

XM Radio Channels 199, 200, 201

Network Affiliates are subject to change

Radio Network History

The LSU Sports Radio Network, a division of LSU Sports Properties, brings Tiger football to LSU followers across the country. With two 50,000-watt affiliates and three 100,000-watt FM stations, LSU Fighting Tiger Football is distributed by satellite throughout the South. The LSU Sports Radio Network is anchored by flagship station WDGL-FM ("The Eagle 98.1") in Baton Rouge. The LSU Sports Radio Network, in its 21st year, is one of the most diverse and progressive college radio networks in the country, utilizing an in-house radio studio to originate over 200 live events in football, men's and women's basketball, baseball and softball. With FM radio station WTGE-FM (107.3 FM) serving as a flagship station for women's sporting events and call-in shows, LSU has moved to the forefront in publicizing its women's sports on radio. In addition to live events, network programming also includes a weekly live coach's show for football, men's and women's basketball and baseball.

Jim Hawthorne
Director of Broadcasting

Jim Hawthorne begins his 26th year as the "Voice of the Tigers" and the Anacoco, La., native, has established himself as one of the top play-by-play men in all of collegiate athletics.

A veteran of calling the action for more than 36 years, Hawthorne also handles men's basketball and baseball broadcasts on the LSU Sports Radio Network. He has been at the microphone for both the 2004 and 2008 BCS National Championship games that LSU won. He also called LSU's five national titles in baseball and the Tigers' three Final Four appearances in men's basketball.

As LSU's Director of Broadcasting, Hawthorne is responsible for personnel, equipment and formatting of all network broadcasts and affiliation of one of the most powerful collegiate radio networks in the nation.

In addition, he hosts the weekly one-hour live call-in radio shows with the football, basketball and baseball head coaches, as well as serving as the host for "Inside LSU Basketball" and "Inside LSU Baseball."

Hawthorne has done play-by-play from the high school to the professional levels, including Northwestern State, Centenary College, Texas League Baseball and World Football League broadcasts. Hawthorne is married to the former Juanita Carol Thomason, also of Anacoco, and has a son, Joseph William, two daughters, Jaime Lynn and Amanda Ruth, one granddaughter and two grandsons.

Patrick Wright
Women's Basketball Play-by-Play Announcer

Patrick Wright begins his 20th season as the "Voice of the Lady Tigers" on the LSU Sports Radio Network. Wright, considered one of the top play-by-play broadcasters of women's games, is also in his 14th year of calling softball games for LSU. In addition, he serves as statistician and locker room producer for all LSU

football broadcasts on the network.

Wright is the host for the weekly Van Chancellor Show presented by Capital One Bank and, he also serves as the Voice of the Golden Band from Tigerland on Saturday's in Tiger Stadium.

During Wright's career behind the mike for LSU, the Baton Rouge native has called five NCAA Women's Final Four and two College Softball World Series.

Wright earned a bachelor's degree in broadcast journalism from LSU in 1992 and a master's degree in math education in 1995. He currently teaches math at the Dunham School in Baton Rouge.

CST Announcer Lyn Rollins

Watch the Games

In 2002, Cox Sports Television (CST) became the exclusive regional sports network home for LSU by providing up to 37 Tiger events per year. The network recently reached a multiyear agreement with ESPN Regional Television for the rights to Southeastern Conference (SEC) content. These SEC events will be televised across the entire CST network and will be available to selected Cox Communications markets across the country.

Inside Lady Tigers Basketball

Inside Lady Tigers Basketball, Van Chancellor's weekly television show begins its third season on Jan. 12. The show can be seen in Baton Rouge on Cox cable channel 4 on Tuesday's at 10 p.m., on KLAX-TV in Alexandria on Sunday's at 10:30 p.m., on KWBj-TV in Morgan City at 9:30 p.m. Sunday and on CST (Ch. 37) on Wednesdays at 5 p.m.

2009 TV Network Affiliates

Baton Rouge	Cox Channel 4	Tuesday, 10 p.m.
Alexandria	KLAX-TV (Ch. 31)	Sunday, 10:30 p.m.
Morgan City	KWBj-TV (Ch. 39)	Sunday, 9:30 p.m.
Statewide	CST	Wednesday, 5 p.m.

Network Affiliates are subject to change

Kevin Wagner
Director of Television

Kevin Wagner, LSU's Director of Television, is the executive producer/director for LSU's four major coaches' television shows featuring football coach Les Miles, men's basketball coach Trent Johnson, women's basketball coach Van Chancellor and baseball coach Paul Mainieri. He oversees all television

projects associated with the LSU Athletics Department, including the coordination of LSU's video scoreboards in Tiger Stadium, the Pete Maravich Assembly Center and Alex Box Stadium.

Wagner, 53, was promoted to Assistant AD/Television in August, 2003 after joining LSU as assistant coordinator in August of 1989. He served as Coordinator of Electronic Media/Television for eight years prior to his most recent promotion.

A 1980 graduate of LSU in broadcast journalism, Wagner was a four-year Tiger letterman in diving (1975-79), earning All-Southeastern Conference honors in 1979 on the three-meter springboard.

A native of Houston with 30 years of experience as a television producer, Wagner and his wife Karen have two daughters - Allyson and Jennifer, and five grandchildren - Kaleigh, Conner, Randy, Tanner and Carson.

John Schiebe
Manager of Television

John Schiebe begins his 16th year as chief assistant in the television department. He came to LSU in August of 1994 from the University of Mississippi where he served as post-production supervisor in the Teleproductions Center. He was there for one-and-a-half years.

Schiebe served as a production assistant in Educational Television Services at Oklahoma State from 1984 through 1987 before becoming a producer/director in Agricultural Communications at OSU from 1987 until 1993 when he joined Ole Miss.

A 1986 graduate of Oklahoma State, he was born in Minneapolis, Minn. and attended high school in Oxford, Miss.

Schiebe, 47, is married to the former Mollie Clements of Memphis, Tenn., and they have two children, Tom, 21, and Pat, 20.

David Landry
Television Producer

David Landry returned in 2006 to LSU as a producer within the television department after 12 years in television production in the Baton Rouge area.

Before his freelance career, Landry, a native of Baton Rouge, served as a full-time television producer at LSU for four years (1990-1994) and was involved with production of LSU programming since 1988 when he was a student at the University.

Landry graduated from LSU in 1990 with a bachelor's degree in broadcast journalism. He married the former Kim Segura of Baton Rouge in 1991, and has two sons, Patrick, 11, and John, 10.

The Official Website of LSU Athletics

- Game previews and reviews, practice notes, live stats and video highlights
- Player and coach profiles, GameDay information and photo galleries
- Exclusive articles, interviews and breaking news
- Live pregame video, live audio and on-demand highlights in the Geaux Zone

LSUsports.net

GEAUX **X** ZONE

Radio/Television Chart

LSU

INTRO

THIS IS LSU

LADY TIGERS

COACHES

REVIEW

RECORDS

HISTORY

LSU

OPPONENTS

MEDIA

1

Katherine Graham

G • 5-11 • Jr./2L
Birmingham, Ala.
Ramsay HS

2

Jasmine Nelson

F • 6-2 • Jr./JC
New Orleans, La.
McDonogh 35/Trinity Valley CC

3

Latear Eason

G • 5-8 • Jr./2L
Chicago, Ill.
John Hope Academy

10

Adrienne Webb

G • 5-9 • Fr./HS
Madison, Ala.
Sparkman HS

11

Andrea Kelly

G • 5-9 • Sr./1L
Shalimar, Fla.
Choctawhatchee HS/Okaloosa-Walton CC

15

Bianca Lutley

G • 5-11 • Fr./HS
Plantation, Fla.
American Heritage HS

20

Destini Hughes

G • 5-10 • So./1L
Fort Worth, Texas
Kennedale HS

22

Courtney Jones

F • 6-2 • So./1L
Midfield, Ala.
Midfield HS

23

Allison Hightower

G • 5-10 • Sr./3L
Arlington, Texas
Juan Seguin HS

24

Taylor Booze

G • 5-5 • Jr./JC
Carrollton, Texas
Duncanville HS/Oklahoma St./Trinity Valley CC

25

Swayze Black

F • 6-3 • So./1L
Brookhaven, Miss.
Brookhaven HS

32

Erica Williams

G • 5-8 • Jr./TR
Gonzales, La.
Dutchtown HS/Southern Miss

35

Taylor Turnbow

F • 6-2 • So./1L
Stone Mountain, Ga.
Stephenson HS

55

LaSondra Barrett

F • 6-2 • So./1L
Jackson, Miss.
William B. Murrah HS

Van Chancellor
HEAD COACH

Third Season
Mississippi State, 1965

Bob Starkey
ASSOCIATE HEAD COACH

21st Season

Kenya Larkin-Landers
ASSISTANT COACH

Second Season
Texas, 2002

Travis Mays
ASSISTANT COACH

Third Season
Texas, 1990

Brittany Carvalho
DIRECTOR OF BASKETBALL OPERATIONS

Second Season
Oklahoma State, 2005

LADY TIGERS IN THE WNBA

TEMEKA JOHNSON ▼

2009 WNBA Champion

2005 WNBA Rookie of the Year

Phoenix Mercury

MARIE FERDINAND-HARRIS ►

Three-time WNBA All-Star

Los Angeles Sparks

SYLVIA FOWLES ►

2009 WNBA All-Star

2008 WNBA No. 2 Draft Pick

Chicago Sky

▲ SCHOLANDA ROBINSON

2006 WNBA First Round Draft Pick

Sacramento Monarchs

▲ SEIMONE AUGUSTUS

Two-time WNBA All-Star

2006 WNBA No. 1 Draft Pick

Minnesota Lynx

JUMP ON THE *Van Wagner*

November

10	Loyola (New Orleans) #	7 p.m.
15	Centenary	2 p.m.
18	Middle Tennessee	7 p.m.
21	Houston	Noon
22	Nicholls State	7:30 p.m.
25	at Tulane	7 p.m.

December

1	at Louisiana Tech	7 p.m.
13	New Orleans	2 p.m.
Sue Gunter Classic		
15	UL-Lafayette vs. NC A&T	4:30 p.m.
	LSU vs. Houston Baptist	7 p.m.
16	Consolation Game	4:30 p.m.
	Championship Game	7 p.m.
20	at Nebraska	1 p.m.
22	Southeastern Louisiana	7 p.m.
30	at Xavier (Ohio)	6 p.m.

January

3	at South Carolina * (ESPNU)	5 p.m.
7	at Arkansas *	7 p.m.
Pack the PMAC 14		
10	Auburn * (FSN)	2 p.m.
17	at Ole Miss * (CSS)	2 p.m.
21	South Carolina *	7 p.m.

Gold Game

24	Tennessee * (ESPNU)	5 p.m.
28	Kentucky *	7 p.m.
31	at Alabama *	2 p.m.

February

4	at Georgia * (CSS)	6 p.m.
7	Ole Miss * (SECN)	1 p.m.
11	at Florida *	6 p.m.
14	at Auburn * (FSN)	3 p.m.

Breast Cancer Awareness Game

18	Vanderbilt * (FSN)	7 p.m.
22	at Tennessee * (ESPN2)	6 p.m.
25	Arkansas * (CSS)	8 p.m.
28	Mississippi State *	2 p.m.

March

4-7	SEC Tournament
20-23	NCAA First & Second Rounds
27-30	NCAA Regionals

April

4 & 6	NCAA Final Four
-------	-----------------

* - Southeastern Conference game
- Exhibition game

FSN - Fox Sports Net
CSS - Comcast Sports Southeast
SECN - SEC Network

All times Central and subject to change

LSUsports.net

VAN CHANCELLOR
2007 Naismith Basketball Hall of Famer

LASONDRA BARRETT
2009 SEC Co-Freshman of the Year

