

FLORIDA STATE

EMERGE

FLORIDA STATE®

TABLE OF CONTENTS

#emergeFSU	2	Assistant Coach Brooke Wyckoff	46
By the Numbers	3-5	Assistant Coach Danielle Santos	47
WNBA Connections	6-8	Director of Operations Melissa Bruner ..	48
FSU Women's Basketball Milestones.....	9-12	Support Staff.....	49
Donald L. Tucker Center Renovations.....	13	Administration	50
Checking up on Morgan Jones.....	14	2013-14 Season Review	51-56
The FSU Offseason.....	15-18	In Memory	57-59
Seminole Spaniards	19	Hall of Fame	60-62
2014-15 FSU Quick Facts	20	Retired Numbers	63
2014-15 Florida State Roster	21	All-Americans	64
2014-15 Season Preview	22	USA National Teams.....	65
2014-15 Opponents.....	23-26	Conference Awards	66
Player Bios	27-40	Academic Awards.....	67
Lauren Coleman.....	27	Letterwinners.....	68
Maegan Conwright	28	All-Time Jersey Numbers	69
Gabby Bevellard	29	Postseason History.....	70-72
Emiah Bingley	30	Conference History.....	73-74
Brittany Brown	31	Vs. Ranked Opponents	75-76
Kai James.....	32	Records	77-95
Morgan Jones.....	33	Individual Season Records.....	77-78
Ivey Slaughter	34	Individual Career Records.....	79
Shakena Richardson	35	Team Records	80
Adut Bulgak	36	Miscellaneous Records	81
Ama Degbeon	37	Year-By-Year Leaders	82-83
Chania Ray	38	Coaching Records	84-85
Leticia Romero	39	Series Records.....	86-91
Shakayla Thomas.....	40	Year-By-Year Results	92-95
Coaches/Staff/Administration	41-50	Radio/TV Information.....	96
Head Coach Sue Semrau	41-44	2014-15 FSU Photo Roster	97
Assoc. Head Coach Lance White.....	45		

MEDIA GUIDE CREDITS: The 2014-15 Florida State Women's Basketball Media Guide is a publication of the FSU Sports Information Office. Written and edited by Steve Stone, with editing and research assistance by Elliott Finebloom, Christa Salerno, Aaron Brecheisen, Caneka Hammonds, Zach Stipe and Nicole Haves. Covers and page template designed by Grant Hawkins Design, Bryan, Texas. Page layout designed by Steve Stone. Featured Photographers: Ryals Lee, Mike Olivella, Larry Novey, Ross Obley, FSU Photo Lab: Michelle Edmunds and Bill Lax, NBA Photos, Steve Musco, John Neiser, Chad Morris, David Barfield, Josh Lawhorn USA Basketball, Dennis Hubbard, Ron Sachs Media Group, Kentucky Athletics.

Front Row (L. to R.): Freshman Ama Degbeon, sophomore Brittany Brown, junior Emiah Bingley, freshman Shakayla Thomas, redshirt junior Morgan Jones, redshirt senior Lauren Coleman, redshirt senior Maegan Conwright, redshirt freshman Gabby Bevellard, junior Adut Bulgak, sophomore Ivey Slaughter, redshirt junior Shakena Richardson, freshman Chania Ray, sophomore Kai James
Back Row (L. to R.): Graduate Assistant Tristin Linville, Graduate Assistant Latara King, Director of Recruiting Operations Lindsay Biggs, Assistant Coach Danielle Santos, Assistant Coach Brooke Wyckoff, Head Coach Sue Semrau, Associate Head Coach Lance White, Video Coordinator Clifton Williams, Director of Operations Melissa Bruner, Strength & Conditioning Coach Dave Plettl, Athletic Trainer Emily Hutcherson, Graduate Assistant Morgan Toles

Not pictured is sophomore guard Leticia Romero. She will redshirt the 2014-15 season due to NCAA transfer rules.

FLORIDA STATE®

#EMERGEFSU

Florida State Ready to EMERGE in 2014-15

Last year it was all about #BeMORE. This season, Florida State Women's Basketball is ready to take the next step and EMERGE, using #emergeFSU to let the world know each and every day that it strives to be better as players and people.

This season, witness Florida State Women's Basketball EMERGE as a collection of strong women of character. They have proven to BE MORE than just great basketball players. These strong, beautiful women are shaped by their experiences in the community and classroom and EMERGE empowered to positively impact others.

Every season the slogan changes under 18th-year head coach Sue Semrau, but the underlying theme stays the same - Seminole Women's Hoops is about the growth of its student-athletes, from on-the-court achievements to off-the-court successes that will help them live long and fulfilling lives.

Throughout the rest of the 2014-15 year, the #emergeFSU hashtag will be used to repeatedly blast out the team concepts and ideals as Florida State looks for its 10th NCAA Tournament appearance in the last 11 seasons. The Renaissance era that FSU Women's Basketball has experienced over the last decade is the product of a progressive improvement by Semrau's student-athletes not only as players, but as overall human beings.

Senior guard Maegan Conwright (pictured on the left), one of FSU's two seniors, has yet to play a regular-season game for the Noles after transferring from Kentucky and having to sit out the 2013-14 year due to NCAA transfer rules. Known as a cerebral player with a high basketball IQ, it didn't take the Arlington, Texas, native long to figure out how Semrau and the coaching staff want to mold their players into well-rounded women.

"Last year was Be More, and that meant be more than just a basketball player," Conwright said. "Be part of community service, get good grades, and things like that. This year, Emerge is about more than that - when we graduate we want to be a substance woman and a woman of character."

Redshirt junior Shakena Richardson is another talented guard who has yet to see regular-season action as a Seminole after sitting out last season following a transfer. But Kena's hard-working ways and competitive nature are what EMERGE is all about - how you become a strong voice in practice and earn respect from your teammates.

"We're focused on emerging not just as basketball players but as women, and growing from there and having the responsibilities that come with that," Richardson said. "[It's about] growing up and living outside this world not just in a basketball sense, but being able to prosper in other areas. When you're emerging, it's a team effort to do so - to come together."

Speaking of high IQ's, redshirt senior Lauren Coleman is a natural when it comes to spacing the floor, making good decisions with the ball, understanding offensive and defensive schemes and being someone for others to follow. Now in her fifth year at FSU, Coleman has truly emerged in all facets of her life thanks to having one of college basketball's best mentors.

"Emerge means we have to come together and learn together in order to blossom and grow," Coleman added. "It's definitely been a big part of our preseason and working out this summer. Being away from family, Coach Sue has been like a mother figure and she's the one you turn to and look for advice. She's been amazing."

New words, but virtually the same meaning. EMERGE is about our student-athletes growing, but it's not limited to just those competing on the floor. The concept applies to everyone who is part of the Florida State Women's Basketball program, from head coaches to members of the support staff. In the next year, look for the Seminole Hoopsters to once again show the Big Bend community, as well as the rest of their audience, the true meaning of EMERGE.

FLORIDA STATE® BY THE NUMBERS

2

Florida State Women's Basketball is home to **TWO ACC Regular Season Titles**

3

The 'Noles boast **THREE** ACC Postgraduate Scholarship recipients, including 2011 ACC Defensive Player of the Year Christian Hunnicutt

4

FOUR Seminoles have averaged 20 or more points per game in a season, led by career scoring leader Sue Gal-kantas

FLORIDA STATE® BY THE NUMBERS

5 Finished in the Top 25 of national polls FIVE times

7 Players with 200 or more career steals

8 Seasons with 20 or more wins under Sue Semrau

9 NCAA Tournament appearances in the last 10 years

10 Selections to the All-ACC Defensive Team

11 Consecutive victories in the NCAA First Round

FLORIDA STATE[®] BY THE NUMBERS

14 All-Americans in program history

30 Top 25 victories under Head Coach Sue Semrau

16 Consecutive wins vs. non-conference teams at home

31 Members of the 1,000 career point club

24 Games with 100+ points in program history

40 'Noles have earned All-ACC accolades

FLORIDA STATE® WNBA CONNECTIONS

On April 14, 2014, former Florida State player Natasha Howard was chosen fifth in the WNBA Draft by the Indiana Fever.

TIDBITS ABOUT TASHA'S PICK

- Highest WNBA pick in school history.
- Ninth Seminole drafted in the WNBA.
- First Seminole chosen by the Indiana Fever.
- Merely 3 1/2 hours away from her hometown of Toledo, Ohio.
- One of seven first-round draft picks from the ACC.

WNBA CONNECTIONS

Florida State's Coaches Have Produced:

- 24 Past and Present WNBA Players
- 3 WNBA Champions
- 1 WNBA Most Valuable Player
- 1 WNBA Sixth Woman of the Year

WNBA Players By Position:

Point Guards:

- Keisha Anderson
- Erin Grant
- Tamara Moore

Wings:

- Mara Freshour
- Tanae Davis-Cain
- Alicia Gladden
- Roneeka Hodges
- Tia Paschal
- Jia Perkins
- April Sykes
- Sheryl Swoopes

Versatile Forwards:

- Jacinta Monroe
- Britany Miller
- Brooke Wyckoff
- Latavia Coleman
- Levys Torres
- Michi Atkins
- Keitha Dickerson
- Plenette Pierson
- Alicia Thompson
- Natasha Howard

Centers:

- Angie Brazier
- Cisti Greenwalt
- Cierra Bravard

Additional Accolades:

- 5 Gold Medals
- 2 NCAA Champions
- 14 All-Americans
- 3 Conference Players of the Year

RECENT OVERSEAS PROFESSIONAL PLAYERS:

- Leonor Rodriguez (Spain)
- Chelsea Davis (Spain)
- Demetress Adams (Spain)
- Britany Miller (Spain)
- Cierra Bravard (Spain)
- Ilona Burgova (Czech Republic)
- Ashley Gayle (Bulgaria)
- Alicia Gladden (Poland, Serbia)
- Alysha Harvin (Spain, Iceland)
- Rashidat Junaid (Russia)
- Jacinta Monroe (Spain, China, France)
- Courtney Ward (Italy)
- Roneeka Hodges (Spain, Turkey)
- Cheetah Delgado (Puerto Rico)

FLORIDA STATE® WNBA CONNECTIONS

There aren't many women's basketball teams that can tout nine-year WNBA veterans among its alumni. Florida State can count a couple during Sue Semrau's tenure. In addition to current assistant coach Brooke Wyckoff, who spent nine years in the WNBA, Roneeka Hodges just completed her 10th season in the American professional league.

The 2005 Florida State graduate began her career with the Houston Comets (2005-08) before spending time with the Minnesota Lynx (2009), San Antonio Silver Stars (2010-11), the Indiana Fever (2012) and the Tulsa Shock (2012-14).

Hodges, a 5-11 guard, was traded to the Shock halfway through the 2012 season, and started 16 games for the squad while averaging 10.5 ppg.

"I've been lucky," Hodges said. "I've had eight great seasons, and I'm very grateful for the opportunity. I'm thankful for the opportunity Coach Sue and FSU gave me. (Being the star at FSU) got me seen and got me known. It sparked my career."

Hodges transferred to the Seminoles from LSU in 2004. Her one season with the Noles was a memorable one. Hodges captured All-ACC First Team honors and led the Seminoles to a 24-8 record and a second-round appearance in the NCAA Tournament. She averaged 19.2 points per game and set a school record at the time for scoring in a game that still stands, dropping 39 points in a thrilling win over Maryland.

"My time at Florida State was short, but it was amazing," Hodges said. "That season was great in general. We got to the tournament for the first time in awhile. We started building something special at Florida State."

Hodges was selected 15th overall in the WNBA Draft right after her season completed. She gives credit to Seminoles' head coach Sue Semrau and Florida State for helping develop her game and gain the maturity that comes with a professional basketball career.

"At FSU I became more of an all-around player and

I learned a lot about the game," she said. "I love Coach Sue and FSU. Coach Sue and the staff were great people. Florida State got me prepared for adversity and it made me stronger mentally."

Hodges has also carved out a career overseas, playing for a European club nearly every WNBA offseason. In 2011, Hodges averaged 15.5 points per game for Istanbul Universitesi om Turkey. She began the 2012 season with Perfumerias Avenida in Spain.

"It's great," Hodges said. "I've been able to experience so many different cultures and learn so many life lessons playing in different countries. I've taken a lot from my career over there. I've had a lot of unique experiences."

Hodges also spent a season earlier in her career playing with Wyckoff in the Canary Islands in Spain.

"Brooke and I played one year in Spain together," she said. "That was one of my best years – in the Canary

Islands."

Hodges has no complaints about her profession and feels lucky to have a career she enjoys - whether its in the United States or overseas.

"I've grown a lot from playing overseas," she said. "It's been great getting to experience the world, and on top of it - getting paid to do something you love. It's a different lifestyle, but it's great to make a living playing basketball."

Hodges is part of a long line of FSU players who have played professionally in recent years. Recently, center Cierra Bravard earned a spot on the Seattle Storm, while Leonor Rodriguez and Chelsea Davis each are playing overseas in Spain. Natasha Howard finished her first season with the WNBA's Indiana Fever, and Cheetah Delgado is playing professionally in Puerto Rico.

In her case, Hodges said she doesn't plan on retiring from the game she loves anytime soon.

ALL-TIME FLORIDA STATE WNBA DRAFT PICKS

YEAR	PLAYER	ROUND	PICK	TEAM
2000	Latavia Coleman	3rd	48	Houston Comets
2001	Levys Torres	3rd	37	Miami Sol
2001	Brooke Wyckoff	2nd	26	Orlando Miracle
2005	Roneeka Hodges	2nd	15	Houston Comets
2009	Mara Freshour	3rd	38	Seattle Storm
2009	Tanae Davis-Cain	3rd	37	Detroit Shock
2009	Britany Miller	2nd	18	Detroit Shock
2010	Jacinta Monroe	1st	6	Washington Mystics
2014	Natasha Howard	1st	5	Indiana Fever

Tia Pashcal also played a year in the WNBA with the Charlotte Sting in 1998. Cierra Bravard was signed by the San Antonio SilverStars and competed in the 2012 preseason. Shen then made the Seattle Storm's final roster in 2013.

FLORIDA STATE BASKETBALL MILESTONES

3-TIME ACC COACH OF THE YEAR

Sue Semrau became the 10th head coach in Florida State women's basketball history in 1997-98 and quickly took the program to new heights, guiding the Seminoles to the NCAA Tournament for the first time in 10 years in 2001 before leading FSU to an unprecedented seven-straight NCAA Tournaments from 2005-11. The three-time ACC Coach of the Year (2001, 2005, 2009) helped guide the United States U18 and U19 teams to gold medals in 2010 and 2011, respectively. Semrau is the all-time winningest coach in FSU history.

FLORIDA'S FIRST

Led by all-time leading scorer, Sue Galkantas (2,323 points), the Seminoles advanced to their first-ever NCAA Tournament during the 1982-83 season, becoming the first school from the state of Florida to advance to the "Big Dance."

BURNS THE BEST

Wanda Burns led FSU to one the greatest seasons in school history in 1991, guiding the Seminoles to a 25-7 record and the Metro Conference Championship in their final year in the league. Burns averaged 18.5 ppg and was named Metro Conference Player of the Year as FSU advanced to the NCAA Tournament for the second consecutive year.

WYCKOFF LEADS 2001 NOLES

Led by senior star and current assistant coach Brooke Wyckoff, Florida State advanced to the NCAA Tournament for the first time since 1991 in 2001. Wyckoff, Levys Torres and April Taylor all earned All-ACC honors for the 19-12 Seminoles. A highlight of the season came when the Noles upset No. 4 Duke, 71-69, in Durham for the first time since 1993. Led by Traylor's 30 points, FSU defeated Tulane, 72-70, in the first round of the NCAA Tournament.

FLORIDA STATE BASKETBALL MILESTONES

09-10 ACC CHAMPS

In 2009, the Seminoles finished with a 12-2 mark in conference play to capture their first regular season ACC title. A year later FSU did it again, compiling another 12-2 ACC mark to lead the conference in 2010. Florida State captured 11 different all-conference awards during the two-year streak.

HODGES HANGS 39 ON TERPS

Senior star Roneeka Hodges scored a then-school-record 39 points to lead FSU to a 95-91 overtime win over No. 15 Maryland on Jan. 16, 2005, in Tallahassee. The Seminoles came back from 12 down in the second half, and Hodges scored seven points in the extra frame.

RECORD THREE

The entertaining 2012-13 season was highlighted by a school-record three All-ACC First Team selections for FSU. They include guards Alexa Deluzio (pictured below) and Leonor Rodriguez and forward Natasha Howard.

2010 ELITE EIGHT

Led by All-ACC performers Jacinta Monroe and Courtney Ward, Florida State won a school-record 29 games and advanced to its first-ever NCAA Elite Eight with a 74-71 win over Mississippi State in the 2010 Dayton Regional Sweet 16.

FLORIDA STATE BASKETBALL MILESTONES

THREE-SEED-THREE-PEAT

In 2009, Florida State was awarded its highest ever seed in the NCAA Tournament – a No. 3 seed in the Duluth Region. A year later, in 2010, the Seminoles nabbed a No. 3 seed again – this time in the Dayton Region. In 2011, the Seminoles completed the No. 3 seed three-peat at the Dallas Region.

AN ALL-AMERICAN TRADITION

Numerous Seminoles have garnered All-America honors through the years, beginning with Sue Galkantas in 1983 and most recently by Natasha Howard in 2014. Other notable FSU All-Americans include: Bev Burnett (1988), Wanda Burns (1991), Tia Paschal (1993) and Brooke Wyckoff (2001).

The importance of success in academics is a pillar of the FSU women's basketball program as Seminole student-athletes have captured over 100 ACC Academic Honor Roll and Academic All-ACC selections. Three former FSU stars have even earned ACC Postgraduate Scholarships: Christy Derlak (1993-94), Brooke Wyckoff (2000-01) and Christian Hunnicutt (2010-11).

POST-GRADUATE SCHOLARS

FLORIDA STATE BASKETBALL MILESTONES

THE ACC'S BEST

Since joining the ACC in 1991, FSU has captured over 50 all-conference honors, including recent All-ACC First-Team award winners Jacinta Monroe (2010) and Cierra Bravard (2011), and 2011 ACC Defensive Player of the Year Christian Hunnicutt.

NCAA STREAK

From 2005 to 2011, the Florida State women's basketball team was a mainstay in the 'Big Dance,' not just advancing to the NCAA Tournament, but winning a game seven years in a row.

FSU LEGEND SAYS GOODBYE

Natasha Howard cemented herself as arguably the greatest all-around player in Florida State women's basketball history with an unbelievable senior season. Included was a school-record 40-point game against Syracuse, establishing a school-record 41 career double-doubles and finishing fourth in school history with 20.5 points per game in 2013-14. As a senior, she produced FIVE 30-point games, becoming the first Seminole to accomplish the feat.

FLORIDA STATE[®]

TUCKER CENTER RENOVATIONS

THIS RENDERING IS SHOWING THE GARNET SEATS AND THE NEW TECHNOLOGY ADDITIONS VIDEOBOARDS, RIBBON BOARDS, AND COURTSIDE LED

A staple in the Tallahassee community for 32 years, the Donald L. Tucker Center is about to become even more inviting with nearly \$17 million in upgrades. The 2014-15 season for both FSU Women's and Men's Basketball will have an enhanced gameday atmosphere with the exciting changes taking place.

Among the changes coming to Florida State's premier multi-purpose facility:

- More spacious garnet seats have been added throughout the facility, with the upper bowl expected to be completed last. The seats will also have cupholders.
- A new state-of-the-art high definition scoreboard is being installed and hung at the center of the arena. The new jumbotron has been called a "multimedia center" with endless video capabilities run by Panasonic.
- A 360-degree ribbon board will run through the arena and provide statistics, advertising and video for in-game promotions.
- Four LED panels will be added to the upper corners of the Donald L. Tucker Center, providing clarity with statistics and other in-game functions.
- A brand-new sound system is expected to be completed eventually, providing high-quality acoustics for music, in-game announcements and other related activities. This will make an enormous difference for basketball games as well as concerts, musicals and other events that utilize the Donald L. Tucker Center.
- The game floor has been updated with the new FSU Garnet and Gold colors, further promoting the Seminole brand.
- The team entrance will undergo an updated look that features modern Seminole designs and better signage.
- Florida State University is committed to making the Donald L. Tucker Center district a popular hot-spot for students, fans, residents, tourists, etc. Moving forward, there are plans to add hotels and retail to make it an entertainment area.
- The expansion of the FSU Basketball Training Facility is another proposed plan that could surface in the coming years.

CHECKING UP ON MORGAN JONES

Redshirt junior guard Morgan Jones offers her opinions on how the 2014-15 Florida State Seminoles look as well as the opportunity she had to meet NBA superstar LeBron James this summer:

1. Talk about the upcoming 2014-15 season and what kind of team Florida State has coming back

"I think we're a team of depth and we have a lot of versatility. I think, in comparison to last team when we were shorter on players, this year we have a lot of tools and it's going to be hard to stop us because we have so many different tools and threats and our scoring this year should be a lot more even. I'm looking forward to it."

2. How productive was your summer in preparing for this season?

"The summer went great for me and the whole team. It's great to get in there with the freshmen and actually work on our system stuff and what we look for. The summer allows you to do that. And just getting a feel for how we play so when we get into preseason practice we're already two steps ahead."

3. Looking at all the depth FSU has, do you sense the competition for starting spots will be really heavy?

"I think practice will be very competitive, games will be very competitive, and ultimately the coaches are going to put the people on the floor who are going to produce and give us what we need. I think day in and day out it will make each of us better."

4. What are your thoughts on the opponents you face this season?

"I'm really looking forward to the Cancun Challenge, to go out there and play three games in three days. To play in Cancun will be a lot of fun, as well as playing Purdue and Notre Dame. That's kind of next to my Midwest family. I'm excited to go out there."

5. Talk about your experience at the LeBron James Skills Academy in Las Vegas

"I was really looking forward to going to the LeBron James camp, being able to help there with Rachel Baker who helped organize the whole camp. I had a chance to meet tons of great athletes and announcers in the men's basketball world, and I think that really was a great experience. I'm kind of at a loss for words as how to describe it, but being able to talk with LeBron James and pick at his brain...Now he knows about Florida State Women's Basketball."

6. What was it like for you to be around him when "The Decision Part II" was going on?

"We were joking about coming to our game in Miami; I even told him I would get him tickets. He was laughing about it and obviously now he won't need a ticket. Being able to talk to the best player in the world and even around these elite high school athletes, and just to see how Nike is so elite and builds relationships with these players...Nike is top of the line."

7. Were you a little star-struck talking to LeBron, or did you throw yourself into the conversation?

"I definitely threw myself in there. Everyone got a chance to take a picture with LeBron James, and it's funny because there was like a million guys there. And of course I walk up and he was like 'Oh, there's a girl here!' So I took a picture with him and then he went to do a Q&A at the banquet that first night. Jay Bilas interviewed him and opened it up for any questions, and no one was saying anything so I was like 'How do you not have a question to ask the best player in the world right now?' One of the kids asked about his shoes, and then I raised my hand and asked him how he dealt with his criticism when he left Cleveland. He went on to answer my question for about four minutes and that was an awesome experience. I'm in a room full of people with all types of statuses, and for him to acknowledge my question and go in-depth about it was great. I threw myself (into talking with him), I wasn't shy."

8. If Coach Sue told you to do a dance at the end of practice or the team runs sprints, what type of dance would you do?

"I would probably do the Shmoney dance because it's pretty simple and basic. The FIBA team did that dance when they won gold."

9. Last year you got to be an active player after redshirting you first season. What was that experience like and how does it help you for this season?

"The experience sitting out was definitely a tough one. You don't realize how much you love the game and how much it means to you until you don't play. Coming back this past year I was really excited. A lot was thrown at me, everything was new, the opponents were new, the style of play was new, we didn't have many numbers. I tried to grasp as much as I could. This year I know what to expect of our opponents and the standard of Florida State basketball - how to practice, train and eat. I think that's going to benefit me in the long run."

FLORIDA STATE® THE FSU OFFSEASON

#Chillin4Charity

For much of the nation, the summer of 2014 was all about ice bucket challenges for a worthy cause. The same can be said for Florida State Women's Basketball and the entire women's basketball community, as the #Chillin4Charity ice bucket challenge was performed to help raise funds for the Kay Yow Cancer Foundation.

Florida State Women's Basketball student-athletes and coaches challenged fellow coaches and players from across the country to help raise awareness for breast cancer and make donations. The initiative was an enormous success and helped spark a worldwide phenomenon for the well-known ALS Ice Bucket Challenge.

Cold Water Challenge Florida State

1,067

Taking it to the Streets

Community Service is a major priority for the FSU Women's Basketball team. This summer, the 'Noles performed many activities highlighted by their player-run "Taking it to the Streets" program.

Throughout Tallahassee's hottest month, the Seminoles made visits to both the Lawrence-Gregory Community Center and the LeVerne Payne Community Center in Leon County. They interacted with the next generation by playing different sports, serving food and being mentors and role models.

Spear-heading the program was sophomore Kai James and redshirt seniors Maegan Conwright and Lauren Coleman.

FLORIDA STATE® THE FSU OFFSEASON

Big Additions

A couple of key signees in junior center Adut Bulgak and sophomore guard Leticia Romero added to the great blend of talent that already accompanies the 2014-15 FSU roster.

Bulgak is a JUCO transfer from Trinity Valley College who was named the NJCAA and WBCA National Player of the Year in 2014. The 6-foot-4 athletic presence is expected to help the 'Noles right away and add some versatility in the low post.

Romero will sit out the 2014-15 season after transferring from Kansas State. The native of Las Palmas, Spain, led the Wildcats in 10 statistical categories a season ago and gives FSU an excellent shooter at the guard spot.

Overseas Success

Newcomers Ama Degbeon of Germany and Leticia Romero from Spain participated at the European U20 Championships in July. Both players guided their teams to much success at the European competition.

Degbeon helped Germany to a gold medal in the Division B championship in Bulgaria. She averaged 11 points and 7.2 boards over the nine-game slate, including 26 points against Bosnia and Herzegovina.

Romero helped Spain to a second-place finish in Italy. She earned a spot on the all-tournament team after ranking in the top 10 among all players in average assists, steals and field goals made. She had double figures in seven of her nine games.

FLORIDA STATE[®]

THE FSU OFFSEASON

Coach Santos

On June 3, FSU Women's Basketball announced the hiring of assistant coach Danielle Santos. The young and knowledgeable coach comes to FSU after being at Kentucky, and is seen as one of the rising stars in the profession.

Santos has developed a reputation as a tremendous recruiter, making strong connections in the North, South and Midwest. She helped the Wildcats land the 17th-ranked 2014 recruiting class according to ESPNW.

She will be FSU's head of recruiting and will also have a role in the team's game plans throughout the season. Santos has enjoyed success at Kentucky, Illinois State and Hofstra.

The Big Game

FSU freshman Shakayla Thomas had the honor of playing in the 2014 McDonald's All-American Game held at the United Center in Chicago on April 2. She was the fourth Seminole to play in the game after signing directly with Florida State out of high school.

Thomas finished with a game-high 19 points as she led the East team in an 80-78 loss to the West. Using a combination of slashing drives and accurate pull-up jumpers, Thomas showed off her extreme athleticism as she finished 9-of-15 from the floor and added four rebounds.

Thomas joins fellow FSU McDonald's All-Americans Kai James and Morgan Jones on the 2014-15 roster.

FLORIDA STATE® THE FSU OFFSEASON

Fashion Show

Big things happened for Florida State Athletics this offseason, including a whole new re-branding effort by Nike. One of the many perks for the coaches and student-athletes are new uniforms for the 2014-15 season.

Ivey Slaughter and Morgan Jones were selected from the FSU women's basketball team to participate in a fashion show in Downtown Tallahassee as selected student-athletes unveiled and modeled off their new uniforms.

Both student-athletes did a splendid job of showing off their new jerseys and shorts, highlighted by the new Seminole Head on the shorts and the back of the jersey top.

Oh Canada!

Newcomer Adut Bulgak, a junior center from Edmonton, Alberta, represented her country in fine fashion at the William Jones Cup. The Canadian resident helped her squad to a 5-0 showing at the Jones Cup in Taiwan en route to a title.

Bulgak finished the tournament averaging nine points and 8.6 rebounds coming off the bench. She recorded three double-digit rebounding games for Canada, highlighting arguably her biggest skill set.

The 6-foot-4 center who grew up in Sudan and Kenya will add another talented low-post presence for the 'Noles. If her play over the summer provides any indication of things to come, FSU fans have plenty to look forward to.

FLORIDA STATE[®] SEMINOLE SPANIARDS

Current Seminole sophomore Leticia Romero and former FSU player Leonor Rodriguez made their alma mater proud by participating with the Spanish National Team at the 2014 FIBA World Championship in Turkey. The two players helped the Spaniards to an impressive runner-up finish at the worldwide event, moving Spain up to No. 3 in the updated FIBA World Rankings following the silver medal finish.

FIBA World Championship

1. United States (6-0)

2. Spain (5-1)

3. Australia (5-1)

FLORIDA STATE®

2014-15 QUICK FACTS

University and Administration

Location Tallahassee, Fla.
 Founded: 1851
 Enrollment (as of Fall 2013) 41,477
 President John Thrasher (Florida State '65)
 Athletics Director Stan Wilcox (Notre Dame '81)
 Senior Woman's Administrator Vanessa Fuchs (Florida State '01)
 Colors Garnet and Gold
 Conference Atlantic Coast
 Arena (Capacity) Donald L. Tucker Center (12,100)

2014-15 Coaches and Staff

Head Coach Sue Semrau (UC-San Diego '85)
 18th season
 Career Record 316-213* (.597)/17 years
 Record at Florida State Same
 Associate Head Coach Lance White (Texas Tech '96)
 Assistant Coaches Brooke Wyckoff (Florida State '01)
 Danielle Santos (Florida '06)
 Director of Basketball Operations Melissa Bruner
 Video Coordinator Clifton Williams
 Assistant Strength and Conditioning Coach Dave Plett
 Assistant Athletic Trainer Emily Hutcherson
 Graduate Assistants Latara King, Tristin Linville, Morgan Toles
 Equipment Manager Erik Casto

2013-14 Results

Overall Record 21-12
 Conference Record/Place 7-9/9th
 Home 10-5
 Away 9-5
 Neutral 2-2

Program History

First Year of Basketball 1972-73
 All-Time Overall Record 648-569* (.532)
 All-Time ACC Record 156-200 (.438)
 NCAA Tournament Appearances 13
 '83, '90, '91, '01, '05, '06, '07, '08, '09, '10, '11, '13, '14
 All-Time NCAA Tournament Record 14-13
 Last NCAA Tournament Appearance 2014
 Results 1st Rd., W, vs. Iowa State, 55-44
 2nd Rd., L, vs. Stanford, 63-44
 Best NCAA Tournament Finish Elite Eight, 2010

* - 22 wins vacated by the NCAA

Radio Broadcast

Station: WQTL - 106.1 FM
 Seminole.com (free all-access)
 Play-by-Play Jonathan Schillace (2nd Season)
 Color Analyst Melissa Bruner (8th season)

Social Media

Twitter FSU_WBasketball
 Facebook Facebook.com/FSUWomensBasketball
 Instagram FSU_WBasketball

STARTERS RETURNING (3)

Name	Ht.	Cl.	Pos.	PPG	RPG
Brittany Brown	5-8	So.	G	9.0	3.8
Morgan Jones	6-2	R-Jr.	G	11.9	5.7
Ivey Slaughter	6-1	So.	F	8.2	7.7

STARTERS LOST (2)

Name	Ht.	Cl.	Pos.	PPG	RPG
Natasha Howard	6-3	Sr.	F	20.5	9.3
Yashira "Cheetah" Delgado	5-2	Sr.	G	7.9	3.5

OTHER RETURNEES (6)

Name	Ht.	Cl.	Pos.	PPG	RPG
Gabby Beveillard	6-3	R-Fr.	F	-	-
Emiah Bingley	5-7	Jr.	G	5.6	2.4
Lauren Coleman	6-0	R-Sr.	F	4.0	2.5
Maegan Conwright	5-8	R-Sr.	G	-	-
Kai James	6-5	So.	C	3.8	3.1
Shakena Richardson	5-4	R-Jr.	G	-	-

NEWCOMERS (5)

Name	Ht.	Cl.	Pos.	Hometown/Last School
Adut Bulgak	6-4	Jr.	C	Edmonton, Canada/Trinity Valley CC
Ama Degbeon	6-2	Fr.	C	Grünberg, Germany/Grünberg HS
Chania Ray	5-8	Fr.	G	Alexandria, Va./Riverdale Baptist HS
Leticia Romero*	5-8	So.	G	Las Palmas, Spain/Kansas State
Shakayla Thomas	5-11	Fr.	F	Sylacauga, Ala./Sylacauga HS

*Will sit out the 2014-15 season per NCAA transfer rules

NOTABLES

- FSU Head Coach Sue Semrau begins her 18th season with one of her deepest groups ever. This year, the 'Noles have 14 roster players, tied for the third most in the Semrau era at FSU (1997-present). Top-notch sophomore guard Leticia Romero will redshirt due to NCAA transfer rules.
- The Seminoles boast some talented newcomers, including junior Adut Bulgak, sophomore Leticia Romero and freshman Ama Degbeon. All three begin their FSU careers after spending the summer playing in high-level FIBA competition overseas.
- Sophomore Brittany Brown is the top returning ACC player in steals per game with 2.3 last season. She anchors a defensive unit that finished second in the league behind only UNC with 10.2 steals per game in 2013-14.
- Among the team's talented newcomers are freshman McDonald's All-American forward Shakayla Thomas and Top 100 guard Chania Ray. Thomas is one of seven McDonald's All-Americans entering the ACC this season.

FSU Sports Information

Women's Basketball SID: Steve Stone
 E-Mail Address: sstone@fsu.edu
 Office Phone: (850) 644-4836
 Cell Phone: (850) 363-0990
 Fax: (850) 644-3820
 Website: www.seminoles.com
 Mailing Address: Florida State Sports Information
 403 Stadium Drive West, Room D-107
 Tallahassee, FL 32306

FLORIDA STATE[®]

2014-15 ROSTER

NUMERICAL

No.	Player	Ht	Pos	Yr	Hometown (High School/Last School)
1	Morgan Jones	6-2	G/F	R-Jr.	Lake Mary, Fla. (Lake Mary HS/Northwestern)
2	Adut Bulgak	6-4	C	Jr.	Edmonton, Canada (Archbishop O'Leary HS/Trinity Valley CC)
3	Emiah Bingley	5-7	G	Jr.	Kansas City, Mo. (Lee's Summit West HS/Iowa State)
10	Leticia Romero*	5-8	G	So.	Las Palmas, Spain/I.E.S. Joaquin Artilles HS/Kansas State)
11	Chania Ray	5-8	G	Fr.	Alexandria, Va. (Riverdale Baptist HS)
12	Brittany Brown	5-8	G	So.	Fort Walton Beach, Fla. (Choctawhatchee HS)
15	Maegan Conwright	5-8	G	R-Sr.	Arlington, Texas (Timberview HS/Kentucky)
20	Shakayla Thomas	5-11	F	Fr.	Sylacauga, Ala. (Sylacauga HS)
23	Ivey Slaughter	6-1	F	So.	Macon, Ga. (Tattnall Square Academy)
24	Shakena Richardson	5-4	G	R-Jr.	Neptune, N.J. (Neptune HS/Rutgers)
25	Ama Degbeon	6-2	C	Fr.	Grünberg, Germany (Grünberg HS)
32	Lauren Coleman	6-0	F	R-Sr.	Lawrenceville, Ga. (Parkview HS)
34	Gabby Bevillard	6-3	F	R-Fr.	Bishop, Ga. (Oconee HS)
42	Kai James	6-5	C	So.	West Palm Beach, Fla. (Dwyer HS)

ALPHABETICAL

No.	Player	Ht	Pos	Yr	Hometown (High School/Last School)
34	Gabby Bevillard	6-3	F	R-Fr.	Bishop, Ga. (Oconee HS)
3	Emiah Bingley	5-7	G	Jr.	Kansas City, Mo. (Lee's Summit West HS/Iowa State)
12	Brittany Brown	5-8	G	So.	Fort Walton Beach, Fla. (Choctawhatchee HS)
2	Adut Bulgak	6-4	C	Jr.	Edmonton, Canada (Archbishop O'Leary HS/Trinity Valley CC)
32	Lauren Coleman	6-0	F	R-Sr.	Lawrenceville, Ga. (Parkview HS)
15	Maegan Conwright	5-8	G	R-Sr.	Arlington, Texas (Timberview HS/Kentucky)
25	Ama Degbeon	6-2	C	Fr.	Grünberg, Germany (Grünberg HS)
42	Kai James	6-5	C	So.	West Palm Beach, Fla. (Dwyer HS)
1	Morgan Jones	6-2	G/F	R-Jr.	Lake Mary, Fla. (Lake Mary HS/Northwestern)
11	Chania Ray	5-8	G	Fr.	Alexandria, Va. (Riverdale Baptist HS)
24	Shakena Richardson	5-4	G	R-Jr.	Neptune, N.J. (Neptune HS/Rutgers)
10	Leticia Romero*	5-8	G	So.	Las Palmas, Spain/I.E.S. Joaquin Artilles HS/Kansas State)
23	Ivey Slaughter	6-1	F	So.	Macon, Ga. (Tattnall Square Academy)
20	Shakayla Thomas	5-11	F	Fr.	Sylacauga, Ala. (Sylacauga HS)

* - will redshirt the 2014-15 season per NCAA transfer rules.

COACHES/STAFF

Head Coach: Sue Semrau (18th season)
 Associate Head Coach: Lance White (12th season)
 Assistant Coach: Brooke Wyckoff (4th season)
 Assistant Coach: Danielle Santos (1st season)
 Dir. of Basketball Ops.: Melissa Bruner (9th season)
 Video Coordinator: Clifton Williams (1st season)
 Graduate Assistant: Latara King (2nd season)
 Graduate Assistant: Tristin Linville (1st season)
 Graduate Assistant: Morgan Toles (1st season)

PRONUNCIATION GUIDE

Adut Bulgak	Uh-doot Bull-gock
Emiah Bingley	E-my-uh
Ama Degbeon	Ah-muh Deg-be-on
Kai James	Kie (rhymes with hi)
Chania Ray	Shuh-Nye-Uh
Leticia Romero	Luh-tease-e-uh
Sue Semrau	"rau" rhymes with wow

FLORIDA STATE® SEASON PREVIEW

Depth, depth and more depth! Florida State Women's Basketball has a roster full of student-athletes who have the athleticism, skill sets and overall talent to prolong a stay in the NCAA Tournament this season. There isn't a singular focus on the team, making it a no-name group that expects to share the burden of getting back to the second week of the NCAA Postseason.

The 2014-15 Florida State Women's Basketball season is one filled with renewed optimism. Coming off a season in which they perhaps overachieved by reaching the NCAA Second Round with so little student-athletes available, the Seminoles now boast plenty of depth with 14 talented roster players ready to earn time on the court.

"There's a lot of luxury in depth, not only for the coaching staff but for the players," FSU head coach Sue Semrau said as she approaches her 18th season with the Noles. "They're really able to hone in on their strengths and know that they're going to be counted on for their strengths. It feels great to have a full roster."

FSU's player total is tied for the third most in the Semrau era at FSU (1997-present). Top-notch sophomore guard Leticia Romero will redshirt this season due to NCAA transfer rules, but the Noles carry loads of talent in a variety of ways. Three starters return to the floor in sophomore guard Brittany Brown and power forward Ivey Slaughter, while redshirt junior guard Morgan Jones always poses as a long-range threat to extend the Seminole offense.

Six other players from last season return, including junior guard Emiah Bingley, sophomore center Kai James and redshirt senior forward Lauren Coleman. Redshirt senior guard Maegan Conwright and redshirt junior guard Shakena Richardson are coming off transfer seasons and will be among the point guard candidates, while redshirt freshman forward Gabby Bevillard endured a season-ending injury last year and will look to get back into the flow in 2014-15.

Aside from the returnees, the players and coaching staff are grinning ear-to-ear over the team's five newcomers. They include McDonald's All-American forward Shakayla Thomas, fellow freshman guard Chania Ray, freshman center Ama Degbeon, the No. 1 JUCO player in the country in center Adut Bulgak and Romero.

"The new players have been pretty good," Ivey Slaughter added. "Their transformation has been really good. A lot of people coming from high school to college really struggle, but our freshmen and transfers have done a good job."

Another difficult schedule awaits the Seminoles as they play nine NCAA Tournament teams from a year ago, and the always-difficult ACC gauntlet. Of Florida State's 30 regular-season games, 19 will be broadcast. Seven will air on the ACC regional sports networks, and 12 will be shown on ESPN3.

"We're really excited about playing nine teams in the NCAA Tournament, and almost all of our games are televised this season," Semrau said. "It really shows the direction of our program. The ACC is the premier conference in the country, so to be able to play in that, plus the great non-conference games, is huge."

And the Seminoles figure to be a worthwhile watch. Based on how well the team has meshed in the early going, the upcoming season could be a special year.

"I'm really impressed with how our team has been," Brittany Brown said. "We've been running faster times than we did last year as a team and everyone has been knocking off seconds from their times last year. We're already in better position."

FLORIDA STATE[®]

2014-15 OPPONENTS

UAB

Nov. 14, 2014
Tallahassee, Fla.

QUICK FACTS

Location: Birmingham Ala.
Founded: 1969
Nickname: Blazers
Enrollment: 18,568
Colors: Forest Green & Old Gold
Conference: Conference USA
Arena/Capacity: Bartow Arena/8,500
Series with FSU: 5-5

BASKETBALL FACTS

Head Coach: Randy Norton (Iowa, '86)
Record at School/Years: 16-15/1
Career Record/Years: 16-15/1
Assistant Coaches: Taren Martin, Ashleen Bracey, Matt Fitzpatrick

SPORTS INFORMATION

Basketball Contact: Kristin Watkins
Email: kristinw@uab.edu
Website: www.uabsports.com

TEAM INFORMATION

2013-14 Record: 16-15
Conference Record 7-9 (Conference USA)
Starters Returning/Lost: 3/2
Letterwinners Returning/Lost: 7/3

BETHUNE-COOKMAN

Nov. 18, 2014
Tallahassee, Fla.

QUICK FACTS

Location: Daytona Beach, Fla.
Founded: 1904
Nickname: Wildcats
Enrollment: 3,787
Colors: Maroon & Gold
Conference: Mid-Eastern Athletic
Arena/Capacity: Moore Gymnasium/3,000
Series with FSU: First Meeting

BASKETBALL FACTS

Head Coach: Vanessa Blair-Lewis (Mt. St. Mary's, '96)
Record at School/Years: 76-102/7
Career Record/Years: 196-237/15
Assistant Coaches: James Howard, Andre Bolton, Chandler McCabe, Julie O'Neal

SPORTS INFORMATION

Basketball Contact: Michael Stambaugh
Email: stambaughm@cookman.edu
Website: www.B-CUathletics.com

TEAM INFORMATION

2013-14 Record: 12-18
Conference Record 8-8 (MEAC)
Starters Returning/Lost: 4/2
Letterwinners Returning/Lost: 8/5

EASTERN ILLINOIS

Nov. 21, 2014
Dallas, Texas

QUICK FACTS

Location: Charleston, Ill.
Founded: 1895
Nickname: Panthers
Enrollment: 9,775
Colors: Blue & Gray
Conference: Ohio Valley
Arena/Capacity: William Nicks Building/5,520
Series with FSU: First Meeting

BASKETBALL FACTS

Head Coach: Debbie Black (St. Joseph's, '88)
Record at School/Years: 12-16/1
Career Record/Years: 12-16/1
Assistant Coaches: Kim Foley, Sheri Sam, Bryce Agler, and Ryan Gruebel

SPORTS INFORMATION

Basketball Contact: Rich Moser
Email: rmoser@eiu.edu
Website: www.EIUpanters.com

TEAM INFORMATION

2013-14 Record: 12-16
Conference Record 7-9 (OVC)
Starters Returning/Lost: 1/4
Letterwinners Returning/Lost: 4/7

MASSACHUSETTS

Nov. 23, 2014
Dallas, Texas

QUICK FACTS

Location: Amherst, Mass.
Founded: 1863
Nickname: Minutewomen
Enrollment: 27,016
Colors: Maroon and White
Conference: Atlantic-10
Arena/Capacity: Mullins Center/9,493
Series with FSU: First Meeting

BASKETBALL FACTS

Head Coach: Sharon Dawley (Saint Anselm, '83)
Record at School/Years: 22-97/4
Career Record/Years: 283-218/20
Assistant Coaches: Jen MacAuley, Morgan Valley, Chris Wielgus

SPORTS INFORMATION

Basketball Contact: Cody Lahl
Email: clahl@eiu.edu
Website: www.UMassAthletics.com

TEAM INFORMATION

2013-14 Record: 4-27
Conference Record 1-15 (A-10)
Starters Returning/Lost: 2/3
Letterwinners Returning/Lost: 8/5

WASHINGTON

Nov. 27, 2014
Cancun, Mexico

QUICK FACTS

Location: Seattle, Wash.
Founded: 1861
Nickname: Huskies
Enrollment: 42,570
Colors: Purple & Gold
Conference: Pacific-12
Arena/Capacity: Alaska Airlines Arena/10,000
Series with FSU: Washington leads 3-0

BASKETBALL FACTS

Head Coach: Mike Neighbors
Record at School/Years: 20-14/2
Career Record/Years: 20-14/2
Assistant Coaches: Adia Barnes, Kevin Morrison, Fred Castro, Jackie Naredr

SPORTS INFORMATION

Basketball Contact: Ricky Brackett
Email: rbrackett@uw.edu
Website: www.GoHuskies.com

TEAM INFORMATION

2013-14 Record: 20-14
Conference Record 10-6 (Pac-12)
Starters Returning/Lost: 4/1
Letterwinners Returning/Lost: 9/2

FURMAN

Nov. 28, 2014
Cancun, Mexico

QUICK FACTS

Location: Greenville, S.C.
Founded: 1826
Nickname: Paladins
Enrollment: 2,700
Colors: Purple & White
Conference: Southern
Arena/Capacity: Timmons Arena/3,000
Series with FSU: Florida State leads 1-0

BASKETBALL FACTS

Head Coach: Jackie Carson
Record at School/Years: 59-63/4
Career Record/Years: 59-63/4
Assistant Coaches: Julia Huddleston, Shawn Poppie, Pierre Curtis

SPORTS INFORMATION

Basketball Contact: Hunter Reid
Email: Hunter.Reid@furman.edu
Website: www.furmanpaladins.com

TEAM INFORMATION

2013-14 Record: 18-13
Conference Record 12-6 (Southern)
Starters Returning/Lost: 4/1
Letterwinners Returning/Lost: 10/2

HARTFORD

Nov. 29, 2014
Cancun, Mexico

QUICK FACTS

Location: West Hartford, Conn.
Founded: 1957
Nickname: Hawks
Enrollment: 6,992
Colors: Scarlet & White
Conference: America East
Arena/Capacity: Chase Family Arena/3,508
Series with FSU: First Meeting

BASKETBALL FACTS

Head Coach: Jennifer Rizzotti (UConn '96)
Record at School/Years: First Season
Career Record/Years: 289-180/15
Assistant Coaches: Bill Sullivan, Jackie Smith, Sarah Eichler, Keyokah Mars-Garrick

SPORTS INFORMATION

Basketball Contact: Dan Ruede
Email: ruede@hartford.edu
Website: www.HartfordHawks.com

TEAM INFORMATION

2013-14 Record: 13-18
Conference Record 9-7 (America East)
Starters Returning/Lost: 4/1
Letterwinners Returning/Lost: 10/2

PURDUE

Dec. 3, 2014
West Lafayette, Ind.
(ACC/BIG Challenge)

QUICK FACTS

Location: West Lafayette, Ind.
Founded: 1869
Nickname: Boilermakers
Enrollment: 38,770
Colors: Old Gold & Black
Conference: Big Ten
Arena/Capacity: Mackey Arena/14,264
Series with FSU: Florida State leads 1-0

BASKETBALL FACTS

Head Coach: Sharon Versyp (Purdue '89)
Record at School/Years: 183-88/9
Career Record/Years: 300-153/15
Assistant Coaches: Nadine Morgan, Kelly Komara, Lindsay Wisdom-Hylton

SPORTS INFORMATION

Basketball Contact: Tanner Lipssett
Email: tlipssett@purdue.edu
Website: www.purduesports.com

TEAM INFORMATION

2013-14 Record: 22-9
Conference Record 11-5 (Big Ten)
Starters Returning/Lost: 2/3
Letterwinners Returning/Lost: 7/5

FLORIDA STATE®

2014-15 OPPONENTS

FLORIDA

Dec. 7, 2014
Tallahassee, Fla.

QUICK FACTS

Location: Gainesville, Fla.
Founded: 1853
Nickname: Gators
Enrollment: 49,042
Colors: Orange & Blue
Conference: Southeastern
Arena/Capacity: Stephen C. O'Connell Center/11,373
Series with FSU: Florida leads 42-32

BASKETBALL FACTS

Head Coach: Amanda Butler (Florida '95)
Record at School/Years: 140-95/7
Career Record/Years: 180-117/9
Assistant Coaches: Angela Crosby, David Lowery, Muriel Page

SPORTS INFORMATION

Basketball Contact: Kathy Cafazzo
Email: kathyc@gators.ufl.edu
Website: www.gatorzone.com

TEAM INFORMATION

2013-14 Record: 20-13
Conference Record: 8-8 (SEC)
Starters Returning/Lost: 3/2
Letterwinners Returning/Lost: 8/3

TEMPLE

Dec. 14, 2014
Philadelphia, Pa.

QUICK FACTS

Location: Philadelphia, Pa.
Founded: 1884
Nickname: Owls
Enrollment: 39,000
Colors: Cherry & White
Conference: American
Arena/Capacity: Liacouras Center/10,200
Series with FSU: FSU leads 3-1

BASKETBALL FACTS

Head Coach: Tonya Cardoza (Virginia '91)
Record at School/Years: 121-194/7
Career Record/Years: 121-194/7
Assistant Coaches: Way Veney, Meg Barber, Wilnett Crockett

SPORTS INFORMATION

Basketball Contact: Lauren Ferrett
Email: lauren.ferrett@temple.edu
Website: www.owlsports.com

TEAM INFORMATION

2013-14 Record: 14-16
Conference Record: 8-10 (American)
Starters Returning/Lost: 3/2
Letterwinners Returning/Lost: 5/5

NORTH FLORIDA

Dec. 16, 2014
Tallahassee, Fla.

QUICK FACTS

Location: Jacksonville, Fla.
Founded: 1965
Nickname: Ospreys
Enrollment: 16,252
Colors: Navy, Gray
Conference: Atlantic Sun
Arena/Capacity: UNF Arena/5,800
Series with FSU: FSU leads 3-0

BASKETBALL FACTS

Head Coach: Mary Tappmeyer (SUNY Cortland '81)
Record at School/Years: 302-333/22
Career Record/Years: 397-418/29
Assistant Coaches: Nancy Miller, Keunta Miles, Tasha Washington

SPORTS INFORMATION

Basketball Contact: Colleen O'Connell
Email: c.oconnell@unf.edu
Website: www.UNFOspreys.com

TEAM INFORMATION

2013-14 Record: 6-23
Conference Record: 2-16 (A-Sun)
Starters Returning/Lost: 3/2
Letterwinners Returning/Lost: 7/6

SAVANNAH STATE

Dec. 19, 2014
Tallahassee, Fla.

QUICK FACTS

Location: Savannah, Ga.
Founded: 1890
Nickname: Lady Tigers
Enrollment: 4,582
Colors: Burnt Orange & Reflex Blue
Conference: Mid-Eastern Athletic
Arena/Capacity: Tiger Arena/6,000
Series with FSU: First Meeting

BASKETBALL FACTS

Head Coach: Cedric Baker (Voorhees College '90)
Record at School/Years: 111-209/11
Career Record/Years: 305-324/21
Assistant Coaches: Brenda Warren, Summer Dalton, and Ronald Booker

SPORTS INFORMATION

Basketball Contact: Joshua Peacock
Email: peacockj@savannahstate.edu
Website: www.ssualetics.com

TEAM INFORMATION

2013-14 Record: 19-14
Conference Record: 10-6 (MEAC)
Starters Returning/Lost: 5/0
Letterwinners Returning/Lost: 8/6

TULANE

Dec. 22, 2014
New Orleans, La.

QUICK FACTS

Location: New Orleans, La.
Founded: 1834
Nickname: Green Wave
Enrollment: 13,462
Colors: Olive Green & Sky Blue
Conference: American Athletic
Arena/Capacity: Devlin Fieldhouse/3,600
Series with FSU: Florida State leads 11-7

BASKETBALL FACTS

Head Coach: Lisa Stockton (Wake Forest '86)
Record at School/Years: 416-208/21
Career Record/Years: 479-231/24
Assistant Coaches: Beth Dunkenburger, Alan Frey, Doshia Woods, Olivia Grayson

SPORTS INFORMATION

Basketball Contact: Josh Bates
Email: jrbates3@tulane.edu
Website: www.TulaneGreenWave.com

TEAM INFORMATION

2013-14 Record: 20-11
Conference Record: 11-5 (AAC)
Starters Returning/Lost: 5/0
Letterwinners Returning/Lost: 9/2

JACKSONVILLE

Dec. 29, 2014
Tallahassee, Fla.

QUICK FACTS

Location: Jacksonville, Fla.
Founded: 1934
Nickname: Dolphins
Enrollment: 3,936
Colors: Green & Gold
Conference: Atlantic Sun
Arena/Capacity: Swisher Gymnasium/1,500
Series with FSU: Florida State leads 3-0

BASKETBALL FACTS

Head Coach: Yolett McPhee-McCuin (Rhode Island '04)
Record at School/Years: 13-17/2
Career Record/Years: 13-17/2
Assistant Coaches: Camille Collier, Darnell Haney, Kenya Kirkland

SPORTS INFORMATION

Basketball Contact: Monyae Williamson
Email: mwillia60@ju.edu
Website: www.judolphins.com

TEAM INFORMATION

2013-14 Record: 13-17
Conference Record: 10-8 (A Sun)
Starters Returning/Lost: 2/3
Letterwinners Returning/Lost: 5/6

NOTRE DAME

Jan. 2, 2015
South Bend, Ind.

QUICK FACTS

Location: Notre Dame, Ind.
Founded: 1842
Nickname: Fighting Irish
Enrollment: 12,126
Colors: Gold & Blue
Conference: Atlantic Coast
Arena/Capacity: Joyce Center/9,149
Series with FSU: Florida State leads 11-9

BASKETBALL FACTS

Head Coach: Muffet McGraw (St. Joseph's (Pa.) '77)
Record at School/Years: 663-218/28
Career Record/Years: 751-259/33
Assistant Coaches: Carol Owens, Beth Cunningham, Niele Ivey

SPORTS INFORMATION

Basketball Contact: Chris Masters
Email: masters.5@nd.edu
Website: www.UND.com

TEAM INFORMATION

2013-14 Record: 37-1
Conference Record: 16-0 (ACC)
Starters Returning/Lost: 2/3
Letterwinners Returning/Lost: 10/3

CLEMSON

Jan. 8, 2015 | Feb. 19, 2015
Clemson, S.C. | Tallahassee, Fla.

QUICK FACTS

Location: Clemson, S.C.
Founded: 1889
Nickname: Tigers
Enrollment: 20,768
Colors: Clemson Orange & Regalia
Conference: Atlantic Coast
Arena/Capacity: Littlejohn Coliseum/10,000
Series with FSU: Clemson leads 24-21

BASKETBALL FACTS

Head Coach: Audra Smith (Virginia '92)
Record at School/Years: 13-19/2
Career Record/Years: 151-157/11
Assistant Coaches: Daryl Oliver, Marc Wilson, and Kayla Ard

SPORTS INFORMATION

Basketball Contact: Scott Zavitz
Email: szavitz@miami.edu
Website: www.HurricaneSports.com

TEAM INFORMATION

2013-14 Record: 13-19
Conference Record: 4-12
Starters Returning/Lost: 3/2
Letterwinners Returning/Lost: 4/7

FLORIDA STATE[®]

2014-15 OPPONENTS

DUKE

Jan. 11, 2015
Tallahassee, Fla.

QUICK FACTS

Location: Durham, N.C.
Founded: 1838
Nickname: Blue Devils
Enrollment: 6,495
Colors: Duke Blue & White
Conference: Atlantic Coast
Arena/Capacity: Cameron Indoor Stadium/9,314
Series with FSU: Duke leads 36-8

BASKETBALL FACTS

Head Coach: Joanne McCallie (Northwestern '87)
Record at School/Years: 202-47/7
Career Record/Years: 518-190/22
Assistant Coaches: Al Brown, Hernando Planells, Rene Haynes

SPORTS INFORMATION

Basketball Contact: Lindy Brown
Email: lbrown@duaa.duke.edu
Website: www.goduke.com

TEAM INFORMATION

2013-14 Record: 28-7
Conference Record: 12-4
Starters Returning/Lost: 1/4
Letterwinners Returning/Lost: 7/6

PITTSBURGH

Jan. 15, 2015
Tallahassee, Fla.

QUICK FACTS

Location: Pittsburgh, Pa.
Founded: 1787
Nickname: Panthers
Enrollment: 28,649
Colors: Blue & Vegas Gold
Conference: Atlantic Coast
Arena/Capacity: Petersen Events Center/12,508
Series with FSU: FSU leads 1-0

BASKETBALL FACTS

Head Coach: Suzie McConnell-Serio (Penn State '88)
Record at School/Years: 11-20/2
Career Record/Years: 134-88/8
Assistant Coaches: Cathy McConnell-Miller, Carmen Bruce, Lindsay Richards

SPORTS INFORMATION

Basketball Contact: Ted Feeley
Email: tfeeley@pitt.edu
Website: www.pittsburghpanthers.com

TEAM INFORMATION

2013-14 Record: 11-20
Conference Record: 3-13
Starters Returning/Lost: 1/4
Letterwinners Returning/Lost: 6/5

VIRGINIA TECH

Jan. 18, 2015
Blacksburg, Va.

QUICK FACTS

Location: Blacksburg, Va.
Founded: 1872
Nickname: Hokies
Enrollment: 31,000
Colors: Chicago Maroon & Burnt Orange
Conference: Atlantic Coast
Arena/Capacity: Cassell Coliseum/9,847
Series with FSU: FSU Leads 22-10

BASKETBALL FACTS

Head Coach: Dennis Wolff (UConn '78)
Record at School/Years: 31-59/3
Career Record/Years: 31-59/3
Assistant Coaches: Bett Shelby, Morgan Valley, Jermaine Woods

SPORTS INFORMATION

Basketball Contact: April Goode
Email: a.goode@vt.edu
Website: www.hokiesports.com

TEAM INFORMATION

2013-14 Record: 14-16
Conference Record: 4-13
Starters Returning/Lost: 3/2
Letterwinners Returning/Lost: 6/7

LOUISVILLE

Jan. 22, 2015
Tallahassee, Fla.

QUICK FACTS

Location: Louisville, Ky.
Founded: 1798
Nickname: Cardinals
Enrollment: 22,000
Colors: Red & Black
Conference: Atlantic Coast
Arena/Capacity: KFC Yum! Center/22,000
Series with FSU: FSU leads 12-11

BASKETBALL FACTS

Head Coach: Jeff Walz (Northern Kentucky '95)
Record at School/Years: 181-70/8
Career Record/Years: 181-70/8
Assistant Coaches: Stephanie Norman, Sam Williams, Sam Purcell

SPORTS INFORMATION

Basketball Contact: Ira Green
Email: ira@gocards.com
Website: www.gocards.com

TEAM INFORMATION

2013-14 Record: 33-5
Conference Record: 16-2
Starters Returning/Lost: 2/3
Letterwinners Returning/Lost: 8/6

WAKE FOREST

Jan. 25, 2015
Tallahassee, Fla.

QUICK FACTS

Location: Louisville, Ky.
Founded: 1798
Nickname: Cardinals
Enrollment: 22,000
Colors: Red & Black
Conference: Atlantic Coast
Arena/Capacity: KFC Yum! Center
Series with FSU: Florida State leads 12-11

BASKETBALL FACTS

Head Coach: Jeff Walz (Northern Kentucky '95)
Record at School/Years: 181-70/7
Career Record/Years: 181-70/7
Assistant Coaches: Stephanie Norman, Sam Williams, and Sam Purcell

SPORTS INFORMATION

Basketball Contact: Ira Green
Email: ira@gocards.com
Website: www.gocards.com

TEAM INFORMATION

2013-14 Record: 33-5
Conference Record: 16-2
Starters Returning/Lost: 2/3
Letterwinners Returning/Lost: 8/6

GEORGIA TECH

Jan. 30, 2015
Atlanta, Ga.

QUICK FACTS

Location: Atlanta, Ga.
Founded: 1885
Nickname: Yellow Jackets
Enrollment: 21,000
Colors: Old Gold & White
Conference: Atlantic Coast
Arena/Capacity: McCamish Pavilion/8,600
Series with FSU: Florida State leads 22-19

BASKETBALL FACTS

Head Coach: MaChelle Joseph (Purdue '92)
Record at School/Years: 213-134/12
Career Record/Years: 213-134/12
Assistant Coaches: Deja Foster, M.L. Willis, and Michael Worley

SPORTS INFORMATION

Basketball Contact: Brittany McCormick
Email: bmcormick@athletics.gatech.edu
Website: www.ramblinwreck.com

TEAM INFORMATION

2013-14 Record: 20-12
Conference Record: 9-7
Starters Returning/Lost: 3/2
Letterwinners Returning/Lost: 6/7

SYRACUSE

Feb. 2, 2015
Tallahassee, Fla.

QUICK FACTS

Location: Syracuse, N.Y.
Founded: 1870
Nickname: Orange
Enrollment: 13,850
Colors: Orange
Conference: Atlantic Coast
Arena/Capacity: Carrier Dome/35,121
Series with FSU: Florida State leads 1-0

BASKETBALL FACTS

Head Coach: Quentin Hillsman (St. Mary's Md. '93)
Record at School/Years: 167-98/8
Career Record/Years: 167-98/8
Assistant Coaches: Vonn Read, Kelley Gibson, Sasha Palmer

SPORTS INFORMATION

Basketball Contact: Anthony Prisco
Email: aprisco@syr.edu
Website: www.suathletics.com

TEAM INFORMATION

2013-14 Record: 23-10
Conference Record: 10-6
Starters Returning/Lost: 3/2
Letterwinners Returning/Lost: 9/5

MIAMI

Feb. 8, 2015 | March 1, 2015
Tallahassee, Fla. | Coral Gables, Fla.

QUICK FACTS

Location: Coral Gables, Fla.
Founded: 1925
Nickname: Hurricanes
Enrollment: 15,629
Colors: Orange, Green, & White
Conference: Atlantic Coast
Arena/Capacity: BankUnited Center/7,900
Series with FSU: Florida State leads 35-12

BASKETBALL FACTS

Head Coach: Katie Meier (Duke '90)
Record at School/Years: 163-121/10
Career Record/Years: 239-166/14
Assistant Coaches: Darrick Gibbs, Octavia Blue, Zach Kancher

SPORTS INFORMATION

Basketball Contact: Taylor McGillis
Email: tmcgillis@miami.edu
Website: www.hurricanesports.com

TEAM INFORMATION

2013-14 Record: 16-15
Conference Record: 8-8
Starters Returning/Lost: 3/2
Letterwinners Returning/Lost: 7/3

2014-15 OPPONENTS

NORTH CAROLINA

Feb. 12, 2015
Chapel Hill, N.C.

QUICK FACTS

Location: Chapel Hill, N.C.
Founded: 1789
Nickname: Tar Heels
Enrollment: 18,370
Colors: Carolina Blue & White
Conference: Atlantic Coast
Arena/Capacity: Carmichael Arena/6,822
Series with FSU: UNC leads 32-10

BASKETBALL FACTS

Head Coach: Sylvia Hatchell (Carson-Newman '74)
Record at School/Years: 663-251/28
Career Record/Years: 935-331/39
Assistant Coaches: Andrew Calder
Tracey Williams-Johnson

SPORTS INFORMATION

Basketball Contact: Mark Kimmel
Email: mkimmel@unc.edu
Website: www.GoHeels.com

TEAM INFORMATION

2013-14 Record: 27-10
Conference Record: 10-6
Starters Returning/Lost: 4/1
Letterwinners Returning/Lost: 12/1

VIRGINIA

Feb. 15, 2015
Charlottesville, Va.

QUICK FACTS

Location: Charlottesville, Va.
Founded: 1819
Nickname: Cavaliers
Enrollment: 21,238
Colors: Navy and Orange
Conference: Atlantic Coast
Arena/Capacity: John Paul Jones Arena/14,593
Series with FSU: Virginia leads 34-14

BASKETBALL FACTS

Head Coach: Joanne Boyle (Duke '85)
Record at School/Years: 55-42/4
Career Record/Years: 259-135/13
Assistant Coaches: Corey McNeill, Kim McNeill, La'Keshia Frett Merideth

SPORTS INFORMATION

Basketball Contact: Melissa Dudek
Email: mdudek@virginia.edu
Website: www.virginiasports.com.com

TEAM INFORMATION

2013-14 Record: 14-17
Conference Record: 6-10
Starters Returning/Lost: 2/3
Letterwinners Returning/Lost: 7/4

BOSTON COLLEGE

Feb. 22, 2015
Tallahassee, Fla.

QUICK FACTS

Location: Atlanta, Ga.
Founded: 1885
Nickname: Yellow Jackets, Ramblin' Wreck
Enrollment: 21,000
Colors: Old Gold & White
Conference: Atlantic Coast
Arena/Capacity: McCamish Pavilion/8,600
Series with FSU: Florida State leads 22-19

BASKETBALL FACTS

Head Coach: MaChelle Joseph (Purdue '92)
Record at School/Years: 193-122/10
Career Record/Years: 193-122/10
Assistant Coaches: Deja Foster, Michael Wholey, and M.L. Willis

SPORTS INFORMATION

Basketball Contact: Brittany McCormick
Email: bmccormick@athletics.gatech.edu
Website: www.ramblinwreck.com

TEAM INFORMATION

2012-13 Record: 14-16
Conference Record: 7-11
Starters Returning/Lost: 4-1
Letterwinners Returning/Lost: 9/5

NC STATE

Feb. 26, 2015
Tallahassee, Fla.

QUICK FACTS

Location: Raleigh, N.C.
Founded: 1887
Nickname: Wolfpack
Enrollment: 34,340
Colors: Red and White
Conference: Atlantic Coast
Arena/Capacity: Reynolds Coliseum (8,560)
Series with FSU: NC State leads 27-13

BASKETBALL FACTS

Head Coach: Wes Moore (Johnson Bible College '84)
Record at School/Years: 25-8/1
Career Record/Years: 583-177/25
Assistant Coaches: Nikki West, Gene Hill
Lindsay Edmonds

SPORTS INFORMATION

Basketball Contact: Brett Compton
Email: bacompto@ncsu.edu
Website: www.GoPack.com

TEAM INFORMATION

2013-14 Record: 25-8
Conference Record: 11-5
Starters Returning/Lost: 2/3
Letterwinners Returning/Lost: 7/6

ACC TOURNAMENT

Mar. 4-8, 2015
Greensboro, N.C.

FIRST ROUND*

Game 1: #12 vs. #13 - 1 p.m.
Game 2: #10 vs. #15 - 3:30 p.m.
Game 3: #11 vs. #14 - 6:30 p.m.

SECOND ROUND*

Game 4: #5 vs. Game 1 winner - 11 a.m.
Game 5: #8 vs. #9 Game 1 winner - 2 p.m.
Game 6: #7 vs. Game 2 winner - 6 p.m.
Game 7: #6 vs. Game 3 winner - 8 p.m.

QUARTERFINALS*

Game 8: #4 vs. Game 4 winner - 11 a.m.
Game 9: #1 vs. Game 5 winner - 2 p.m.
Game 10: #2 vs. Game 6 winner - 6 p.m.
Game 11: #3 vs. Game 7 winner - 8 p.m.

SEMIFINALS**

Game 12: Semifinal 1 - Noon
Game 13: Semifinal 2 - 2:30 p.m.

CHAMPIONSHIPS***

Game 14: Semifinal winners - 1 p.m.

*Games broadcast on RSN

**Games broadcast on ESPNU

***Game broadcast on ESPN

NCAA TOURNAMENT

March 20-April 7, 2015

Various Sites

FIRST & SECOND ROUNDS

Mar. 20-23, 2015
Campus Sites

REGIONALS

Mar. 27-30, 2015
Albany, Greensboro, Oklahoma City,
Spokane

FINAL FOUR

April 5-7, 2015
Tampa, Fla.

FLORIDA STATE SEMINOLE SENIORS

32 LAUREN COLEMAN

REDSHIRT SENIOR • FORWARD • 6-0 • LAWRENCEVILLE, GA.

2014-15 OUTLOOK: Provides a veteran voice for an FSU team full of youth...Stretch forward who can bury the 3-ball...One of the most cerebral players on the team...Has the chance to earn a starting spot or make a big contribution off the bench this season.

Redshirt Junior Season (2013-14):

Led all FSU players in 3-point field goal percentage...Averaged four points and 2.5 rebounds in 18.3 minutes per game...Made five big starts to end the season...Played a career-high 30 minutes and tied her career-best with three 3's against Iowa State in the NCAA First Round (3/22/14)...Tallied seven points against Notre Dame in the ACC Tournament (3/7/14)...Added five points against Virginia (3/2/14)...Scored nine points on three 3-pointers and added four rebounds against Syracuse (2/13/14)...Chipped in with five points vs. Duke (1/23/14)...Grabbed five boards at No. 20/21 NC State (1/16/14)...Picked up four rebounds against UNC (1/12/14)...Chipped in with two points in a 68-63 win at Miami (1/9/14)...Grabbed four rebounds and scored two points in the first conference game of the season against Pitt (1/2/14)...Had two steals in FSU's 76-53 win over UT Martin (12/28/13)...Hit two 3-pointers at Long Beach State (12/21/13)...Scored nine points and drained a career-best three 3-pointers at Miami-Ohio (12/1/13)...Produced a career-best 12 points vs. Stetson on 5-of-11 shooting (11/29/13)...Recorded six points, two assists, two steals and one rebound against Louisville (11/24/13)...Chipped in with five points, including a big 3-pointer, against Florida (11/21/13)...Had six points and pulled down five boards in a win against Prairie View A&M (11/17/13)...Posted two points and two boards at Cincinnati (11/13/13)...Had seven points and seven boards vs. UNCG (11/8/13)...Impressed coaches with her basketball IQ and ability to play multiple positions on the floor.

Redshirt Sophomore Season (2012-13)

Provided valuable minutes off the bench in the post and on the wing...Worked her way into the rotation midway through the season and averaged 17.3 minutes per game during an 11-game stretch right before the NCAA Tournament...Finished the season with averages of 2.3 points and 2.3 rebounds in 11.3 minutes per game...Connected on 38 percent of her three-point attempts (8-of-21)...Scored a career-high 11 points on 4-of-7 shooting at Miami (2/10/13)...Drilled a career-high two treys (on four attempts) against the Hurricanes...Tallied a career-best and a game-high seven rebounds to go along with eight points in 19 minutes at UNCG (12/22/12)...Played a career-high 26 minutes in FSU's victory over No. 14 North Carolina (2/17/13)...Scored four points, making both of her field goal attempts in 18 minutes in the Seminole victory over No. 9 Maryland (2/28/13)...Scored five points on 2-of-3 shooting in 13 minutes versus Duke in the ACC Tournament Semifinals (3/9/13)...Went 2-for-2 from the floor and scored five points versus Georgia Tech (1/25/13)...Scored four points and grabbed six boards versus Mercer (12/19/12)...Recorded seven points and four boards against Grambling State (12/15/12).

Sophomore Season (2011-12)

Redshirted and missed the entire season following an Achilles injury.

Freshman Season (2010-11)

Appeared in 10 games and averaged 1.0 ppg in 4.1 mpg...Season-best five points came against Stetson in eight minutes of action (12/30/10)...Scored three points and grabbed a season-high three boards at Virginia Tech (1/6/11)...Logged a season-best 10 minutes versus Jacksonville State (12/12/10)...Went 2-of-4 from behind the arc for the season.

High School

Rated No. 45 among power forwards in the 2010 signing class by HoopGurlz...Named the Atlanta Journal-Constitution's 2010 Player of the Year and a first team selection for Gwinnett County...Member of the 2010 GACA High School All-Star Team...Placed on Orlando Sentinel's 2010 All-Southern Girls Basketball Team...Named to the 2010 Gwinnett Tipoff Club All-County First Team...Named to the Gwinnett Daily Post's 2009-10 Super Six...Averaged 14.4 points, 4.5 rebounds, 4.3 assists and 1.8 steals as a junior in helping lead Parkview High School to a 30-2 record and a Class AAAAA semifinal appearance...Named to Georgia Sports Writers Association All-State Team as a junior in 2009...Tabbed as GWSA Second Team selection in 2008...Also considered offers from Miami, Georgia, Virginia Tech and Auburn.

Personal

Born June 16, 1992...Daughter of Tressie and Michael Coleman...Majoring in international affairs...Earned her first Bachelor's Degree in sociology...Her career ambition is to change the world...Related to former Chicago Bull Scottie Pippen, who is one of her mother's cousins...Likes to listen to music before every game...Role model is her mother...Favorite movie is Rent...Likes listening to Mac Miller...Played basketball and volleyball in high school...Enjoys watching Netflix...Enjoys the "chilled out" look...Many of her teammates have called her an excellent cook...Contributed to the "Taking it to the Streets" initiative in July 2014...Something not many people know about her is that she loves musicals...Loves her mother's fried chicken and ranch mashed potatoes...Has one brother.

CAREER HIGHS FOR COLEMAN

Points: 12, Stetson - 11/29/13
Rebounds: 7, UNC Greensboro - 11/08/13 ; at UNCG - 12/22/12
Assists: 3, 4 times
Steals: 2, 6 times
Blocks: 1, vs Pacific - 12/20/13 ; Boston College - 12/30/12
FG made: 5, Stetson - 11/29/13
FG attempts: 11, Stetson - 11/29/13
3FG made: 3, 4 times
3FG attempts: 6, at Iowa State - 03-22-14 ; at LOUISVILLE - 11/24/13
FT made: 2, Miami - 02/16/14 ; Virginia - 03/02/14 ; vs Notre Dame - 03/07/14
FT attempts: 3, Prairie View A&M - 11/17/13

TWITTER-WORTHY

- Lauren Coleman is related to former NBA superstar Scottie Pippen.

- Nicknamed L.C., Lauren is a big fan of musicals.

-She is one of the best cooks on the team.

FLORIDA STATE® SEMINOLE SENIORS

15 MAEGAN CONWRIGHT

REDSHIRT SENIOR • GUARD • 5-8 • ARLINGTON, TEXAS

2014-15 OUTLOOK: Poised ball-handler who makes smart decisions on the floor...Has patiently waited to get back into game action after missing the last 1 1/2 seasons due to a season-ending injury and transfer regulations...Will compete for the starting point guard spot...Has good leadership qualities despite entering her first playing season at Florida State.

Senior Season at Florida State (2013-14)

Redshirted the year due to NCAA transfer rules...Top-notch practice player who prepared Florida State for its opponents.

At Kentucky (2010-13)

Appeared in 77 games, including 20 starts for the Wildcats...Averaged 4.8 points, 1.2 steals and 18.9 minutes during her Wildcat career...Played in six NCAA Tournament games...Reached double figures in scoring eight times...Scored a career-best 15 points versus Miami (Ohio) in 2010...Tallied 10 points, three steals and career-high seven assists against Jacksonville State in 2011...Appeared in 33 games as a freshman in 2010-11, averaging 6.2 points and making 11 starts...Played in 34 games, including five starts, during her sophomore year in 2011-12...Her junior season in 2012-13 was cut short by a knee injury after just 10 games.

High School

A four-year letterwinner and a three-year starter at Timberview High School...Led the Wolves to a 39-2 record and a state title her senior year, averaging 15.5 points, 4.5 steals and 3.0 assists and capturing 2010 Ft. Worth Star Telegram Girls Player of the Year and 2010 Texas 4A State Tournament MVP honors along the way...Ranked the 35th-best guard in the nation by ESPN HoopGurlz in 2010 and was a McDonald's All-American nominee and a MaxPreps Girls Basketball All-American honorable mention...An all-state and all-region selection...A three-time District 4-5A Most Valuable Player.

Personal

Born June 4, 1992...Parents are Milton and Victoria Conwright... Majoring in Information Communication and Technology...Earned her first Bachelor's Degree in sociology...Chose to attend Florida State because of the "great coaches and welcoming environment"...Favorite television show is Scandal...Favorite quote is "The only person I want to be better than is the person I was yesterday"...Favorite movie is Slumdog Millionaire...Favorite magazine is Sports Illustrated...Favorite song is "Latch" by Disclosure... Career ambition is to work in the information technology business...biggest hardship faced is suffering a season-ending knee injury as a junior at Kentucky in 2012-13... Played basketball, volleyball and ran track in high school...Will occasionally watch Love and Hip Hop on VH1...Likes to dress sporty and girly, saving her sporty look for the weekdays and girly on the weekends...Closest celebrity look-alike is Ciara...enjoys playing sand volleyball with her teammates because it is a sport that isn't played much in Texas...Must eat either pasta or steak before a game as part of her routine...Says she owns at least 40 lotions and perfumes...Favorite home-cooked meal is fried chicken... Has two siblings, including a sister who played basketball at Stephen F. Austin.

FACTS ABOUT CONWRIGHT

- Despite missing every game since suffering a knee injury on Dec. 26, 2012, Conwright's six NCAA Tournament games played make her the most experienced postseason player on the team (Lauren Coleman is second with five NCAA Tournament games played).

-She has a very unique jump shot which includes a very quick release.

-Has garnered praise from her teammates for the leadership she showed last year playing for the practice squad all season.

TWITTER-WORTHY

- Maegan Conwright owns at least 40 body lotions and perfumes.

- Interned in the FSU Athletics Information Technology Office this summer.

-Has been told she looks a lot like music artist Ciara.

FLORIDA STATE[®]

SEMINOLE RETURNEES

34 GABBY BEVILLARD

REDSHIRT FRESHMAN • FORWARD • 6-3 • BISHOP, GA.

2014-15 OUTLOOK: After suffering her fourth knee injury in the last four years, Bevillard will remain on this year's roster but is retiring from basketball...Her rehabilitation last season after suffering her third season-ending knee injury was a true inspiration to her teammates...Extremely hard worker with an incredible passion for the game.

Honors

-Ronalda Pierce Heart Award (2013-14)

Freshman Season (2013-14)

Missed the year after a season-ending knee injury in preseason practice...Earned the Ronalda Pierce Heart Award at the team banquet for her toughness and perseverance in battling back from her injury.

High School

Ranked the 33rd-best player in the 2013 Class by National Basketball Insider and was a three-star prospect according to ESPN HoopGurlz...Averaged 17.0 points, 12.2 rebounds and 5.0 blocks as a junior at Oconee High School, tallying a double-double in 26 of 30 games...Led Oconee to a 23-7 mark and to its first Class AAA Georgia state tournament in over a dozen years...Collected All-Class AAA First Team honors as a sophomore in 2011 and as a junior in 2012 after earning honorable mention honors as a freshman in 2010...Nabbed Player of the Year accolades for Region 8-AAA in 2012...Scored over 1,000 points in her career...Sat out her senior campaign following a knee injury.

Personal

Born March 3, 1995...Goes by "Gabby"...Was the first commitment to the Seminoles in the 2013 Signing Class...Parents are Pascal and Maureen Bevillard...Majoring in sport management...Was named to the high school honor roll all four years...Aspires to have a long career within an athletic department...Can speak French...Her favorite television show is Modern Family...Her older sister, Caroline, competed in swimming at Georgia Southern from 2007-2011...Her favorite meal is French crepes (made by her dad)...The artist most played on her iPhone is Luke Bryan...Will listen to Taylor Swift once in a while...Finds gratification in helping out at elementary schools...Favorite movie is Life as We Know It...Favorite band is Maroon 5...Biggest hardship was suffering multiple knee injuries...Enjoys watching Modern Family...Has a soft spot for Spongebob Squarepants...Likes wearing leggings...Has been told she looks like TV character Debra Morgan on the show Dexter...Likes going to the mall with her teammates...Always wears a band of tape on her wrist with a Bible verse or something else inspirational...She was one cut away from making the United States Olympic Development Team in eighth grade...Has one brother and one sister...Grew up with dogs, cats, a ferret and a fish...Her uncle, Bob McCurdy, was the leading scorer in Division I basketball in the 1974-75 season, averaging 32.9 points for Richmond.

FACTS ABOUT BEVILLARD

- Bevillard was named the Florida State Women's Basketball Golden Torch Award winner on Oct. 1. The Golden Torch Award honors individuals on each FSU Athletics squad with the highest grade point average while showing a strong commitment to academic excellence.

-She continues to live out her dream of attending college at Florida State. When she was a freshman in high school, Bevillard wrote a list of colleges she wanted to attend and FSU was the first one she wrote.

-Bevillard knows the French language very well.

TWITTER-WORTHY

-Bevillard was referred to as "The Glue" by teammate Ivey Slaughter for how inspiring her comeback effort was.

-She was part of FSU's Foreign Tour presented by NIKE last summer, doing community service in the African country of Senegal.

FLORIDA STATE®

SEMINOLE RETURNEES

3 EMIAH BINGLEY

JUNIOR • GUARD • 5-7 • KANSAS CITY, MO.

2014-15 OUTLOOK: Relentless player who plans to fit into this year's depth-filled back-court...Provided a big boost to the Seminoles off the bench last season and could be seen as another sparkplug player this year...Has a good touch from the outside and always gives great effort on the defensive end...Excellent communicator on the court.

Sophomore Season at Florida State (2013-14)

Missed Florida State's first nine games of the season due to NCAA transfer rules... Provided the 'Noles with good energy, which resulted in her starting the final five games of the season...Averaged 5.6 points, 2.4 boards, 1.2 assists and 22.3 minutes per game...Had a career-best four assists against Virginia (3/2/14)...Tallied seven points, three rebounds, three assists, and a steal at Clemson (2/23/14)...Netted six points and added a career-high three assists against Maryland (2/20/14)...Scored eight points on a career best 6-of-9 from the free throw line against Miami (2/16/14)... Recorded 11 points including 3-of-4 from 3-point range against Syracuse (2/13/14)... Scored 13 points and went 3-of-4 from 3-point range vs. Virginia Tech (1/26/14)...Led the Seminoles with a career-high 21 points on 5-of-9 3-point shooting at Virginia (1/19/14)... Her five treys against Virginia tie for the 17th-most in a game for FSU...Broke her previous career-high of eight points scored against UNC (1/12/14)...Recorded seven points, including 3-of-3 from the free throw line, against Pitt (1/2/14)...Had five points against UT Martin (12/28/13)...Totaled four steals against Pacific (12/20/13) and Long Beach State (12/21/13) at the Long Beach Classic...Made her Seminole debut against North Florida on Dec. 16, 2013...Added six points, including a 3-pointer, and provided good energy off the bench with 28 minutes of action.

Freshman Season At Iowa State (2012)

Appeared in seven games for the Cyclones, including two starts...Averaged 5.0 points, 2.7 assists and 2.3 rebounds in 19.0 minutes per game...Captured Big 12 Freshman of the Week honors on Nov. 19, 2012 after dishing 11 assists in her collegiate debut versus Western Illinois on Nov. 11 and scoring 16 points against North Dakota on Nov. 18...Added six points off the bench versus Illinois on Nov. 24 in the Bahamas.

High School

Averaged 22.5 points, 6.5 rebounds and 3.0 steals per game and was tabbed a four-star prospect by ESPN as a senior at Lee's Summit West High School where she captured 2012 First Team All-State accolades...Lettered all four years for the Titans and scored 1,554 career points...Had five 30-point games as a senior and made eight three pointers en route to 37 points in a contest against Mercy (Omaha, Neb.) in the 2011 Lady Jay Holiday Classic...A four-time all-conference selection and nabbed all-district honors three times in high school...Missouri Gatorade Player of the Year nominee.

Personal

Born on Feb. 15, 1994, in Shawnee Mission, Kan...Daughter of Ray and Eunice Bingley and has two brothers, Ray and Ontario...Majoring in editing, writing and media...Was named to the high school honor roll all four years...Enjoys singing and is an overwhelming favorite by her teammates as the team's best singer...Also thought of as the team's best dresser...Calls her parents her role models...Enjoys hip-hop and gospel music...Favorite class/subject is History...Favorite movies are Love and Basketball and Brown Sugar...Favorite quote is "Out of struggling emerged the strongest of souls"...Wants to work in public relations or marketing for a sports organization...In addition to playing basketball, she ran track and played volleyball in high school...Watches VH1 a lot...Believes her hoop earrings are a must-have...Loves the volunteer work that Florida State's Women's Basketball does at elementary schools...Favorite home-cooked meal is chicken, macaroni, greens and rolls...Has two brothers and one sister.

CAREER HIGHS FOR BINGLEY - FSU

Points: 21, at Virginia - 01/19/14
Rebounds: 7, Georgia Tech - 02/27/14
Assists: 4, Virginia - 03/02/14
Steals: 2, at Syracuse - 02/13/14 ; vs Pacific - 12/20/13 ; at Long Beach State - 12/21/13
FG made: 6, at Virginia - 01/19/14
FG attempts: 14, at Virginia - 01/19/14
3FG made: 5, at Virginia - 01/19/14
3FG attempts: 9, at Virginia - 01/19/14
FT made: 6, Miami - 02/16/14 FT attempts: 9, Miami - 02/16/14

TWITTER-WORTHY

-Emiah Bingley is hands-down the best singer on the team.

-Has interest in working PR or marketing in sports.

-Will play her first full year with the Seminoles in the upcoming 2014-15 season.

FLORIDA STATE[®] SEMINOLE RETURNEES

12 BRITTANY BROWN

SOPHOMORE • GUARD • 5-8 • FORT WALTON BEACH, FLA.

2014-15 OUTLOOK: Enters her sophomore year as the ACC's returning leader in steals...Excellent perimeter defender who has the potential to be a force on the offensive end...Plays with a lot of passion and desire...Prides herself on the defensive end and is always a candidate for floor burns after going after loose balls.

Honors

-Alicia Gladden Defensive Player of the Year Award (2013-14)

Freshman Season (2013-14)

Established the FSU freshman single-season record for steals with 78...Brown's 78 steals are currently the fourth-most steals in a season at FSU and the most since the late Alicia Gladden totaled 101 steals in 2004-05...Finished 52nd nationally in steals as well as third in the ACC... Averaged nine points, 3.8 rebounds and shot 35.2 percent from the field...Totaled 13 double-figure games, including two 20+ point performances...Had eight points, three steals and four boards against Iowa State in her first NCAA Tournament game (3/22)...Shot a career-best 10-of-11 from the field for 21 points against Virginia (3/2/14)...Based on the minimum of 10 field goal attempts, Brown's 90.9 shooting percentage vs. Virginia is tied for the third highest in school history...Posted career high 11 rebounds while adding six points and four assists in a win at Clemson (2/23/14)... Tallied 10 points and three rebounds against Notre Dame (2/6/14)...Tied career high with five steals and added seven points against Virginia Tech (1/26/14)...Had three steals at No. 20/21 NC State (1/16/14)...Scored nine points with three boards vs. UNC (1/12/14)...Had four points, three steals and five boards at Miami (1/9/14)...Posted 11 points, five steals, six rebounds and three assists in a win over Pitt (1/2/14)...Set career high with seven assists vs. UT Martin (12/28/13)...Garnered 10 points vs. Pacific (12/20/13)...Totaled 11 points, four rebounds and three assists in the 'Noles' 71-33 win vs. Jacksonville (12/8/13)...Generated eight points and four steals in 60-58 win over No. 25 Michigan State (12/4/13)...Led the team in points with 16 including three 3-pointers and two assists in game versus Miami-Ohio (12/1/13)...Had 10 points and four boards vs. Stetson (11/29/13)...Posted seven points, four rebounds and four steals in game against Louisville (11/24/13)...Contributed with 13 points, including three 3-pointers, and six rebounds at Florida (11/21/13)...Posted a career-high 24 points, five rebounds and five steals in a win over Prairie View A&M (11/17/13)...Became the first FSU freshman to record 24 points or more in a game since Cierra Bravard had 25 vs. College of Charleston in 2008...Recorded 13 points and four rebounds at Cincinnati (11/13/13)...Scored her first collegiate basket on a layup three seconds into the season opener vs. UNCG (11/8/13)...Added 17 points and five rebounds vs. the Spartans.

High School

Two-time Florida Association of Coaches 6A All-State selection ...Two-time Northwest Florida Daily News Player of the Year...2013 Daily News Female Athlete of the Year...Finalist for the McDonald's All-American team...Averaged 18.6 points, 3.9 rebounds, 4.4 assists and 6.2 steals per game and led Choctawhatchee High School to a 31-1 record and its first ever trip to the state championship during her senior season in 2012-13...Had two buzzer beaters in the 2013 state tournament, including a 10-foot jumper as time expired to lift Choctaw past Pine Forest, 61-60, in the 1-6A regional semifinals...Brought Choctaw back from down 11 with four minutes remaining in the game by scoring 20 points in the final frame to lift her squad to the regional finals...Finished with 39 points versus Pine Forest...Only loss came by one point in the Florida 6A state championship game, where Brown hit a 30-foot buzzer-beater to force overtime...Averaged 23 points, seven assists, six rebounds and six steals per game as a junior, while leading Choctaw to a 25-2 mark...Finished her career with 2,068 points...Ranked as the fourth-best player in Florida by National Basketball Insider... Rated the No. 64 prospect in the country by All-Star Girls Report and No. 85 by ESPN HoopGurlz...Competed for the Miami Suns on the AAU circuit and was coached at Choctaw by her father, Don Brown.

Personal

Born August 25, 1995...Was the first player in her class to sign a National Letter of Intent with Seminoles...Calls her parents, Don and Stephanie Brown, her role models...Majoring in sport management...Also participated in track and weightlifting in high school...Favorite movie is Friday.. Sperrys are her favorite wardrobe accessory...Enjoys going to the movies with her teammates...Plays the drums...Aspires to be an athletic trainer...Favorite movie is The Lion King...Favorite song is "Clous on You" by Kyle...Her jersey No. 12 runs in her family from her uncles, fathers, brother and sister...Claims she has a good voice...Favorite home-cooked meal is her mom's brownies...Has one brother and one sister...Comes from a very athletic family...Referred to as one of the team's biggest jokesters.

CAREER HIGHS FOR BROWN

Points: 24, Prairie View A&M – 11/17/13
Rebounds: 11, at Clemson – 02/23/14
Assists: 7, UT Martin – 12/28/13
Steals: 5, at PITT – 01/02/14 ; Virginia Tech – 1/26/14 ; Prairie View A&M – 11/17/13
Blocks: 1, vs Miami – 03/06/14
FG made: 10, Virginia – 03/02/14
FG attempts: 19, Duke – 01/23/14
3FG made: 3, at Florida – 11/21/13 ; at Miami – 12/1/13 ; at Miami-Ohio – 12/1/13
3FG attempts: 9, at Florida – 11/21/13
FT made: 7, Prairie View A&M – 11/17/13
FT attempts: 10, Prairie View A&M – 11/17/13

TWITTER-WORTHY

-Brittany Brown is known as one of the team's biggest jokesters.

-Her outgoing personality and light-hearted demeanor makes her a great fixture in the community.

-Favorite movie is the Lion King.

FLORIDA STATE® SEMINOLE RETURNEES

42 KAI JAMES

SOPHOMORE • CENTER • 6-5 • WEST PALM BEACH, FLA.

2014-15 OUTLOOK: Continues to impress with her great improvement in conditioning... Looked at as a key figure for the Noles not only this season but in the future... Will compete with fellow centers Adut Bulgak and Ama Degbeon for playing time... Had a tremendous learning experience as a freshman on a team with little depth.

Freshman Season (2013-14)

Averaged 3.8 points and 3.1 rebounds in 11.5 minutes of action as a freshman... Posted three double-figure games... Tallied 11 points on 4-of-6 shooting in 13 minutes against Boston College (2/9/14)... Scored 11 points on 5-of-8 shooting in only 14 minutes against Virginia (1/19/14)... Gave FSU a spark with five points off the bench at No. 20/21 NC State (1/16/14)... Finished with two points and four rebounds against No. 13/12 UNC (1/12/14)... Posted five points and grabbed four rebounds in a victory against Pitt (1/2/14)... Added seven points against UT Martin (12/28/13)... Pulled down five boards against UNF (12/16/13)... Shot 3-of-5 from the field and totaled seven points in the win against Jacksonville (12/8/13)... Totaled four points in a win at Miami-Ohio (12/1/13)... For the second time, swatted away four shots vs. Stetson and grabbed a career-best nine rebounds (11/29/13)... Pulled down a previous career-high six rebounds and posted five points and two blocks in game against Louisville (11/24/13)... Generated seven points, two blocks and two steals at Florida (11/21/13)... Contributed 12 points, shooting 5-of-7 from the field and 2-of-3 from the charity stripe, and grabbed five rebounds in the victory over Prairie View A&M (11/17/13)... Delivered six points, including going 4-of-6 from the free-throw line, in a win at Cincinnati (11/13/13)... Recorded four blocks in her collegiate debut against UNC Greensboro (11/8/13), which led all ACC players on opening weekend... Chipped in with eight points... Blocked 15 shots in her first six games as a Seminole.

High School

Consensus Top 25 recruit and the No. 3 center in the 2013 signing class by ESPN HoopGurlz... Played in the 2013 McDonald's All-American Game at the United Center in Chicago after averaging a double-double (10.0 points and 11.6 rebounds per game) during her senior season at Dwyer High School... Collected WBCA High School All-America honorable mention honors... Won a gold medal with Team USA at the 2012 U17 World Championship in Amsterdam last summer... Ranked the No. 22 overall player in her class by ESPN HoopGurlz, No. 12 by All-Star Girls Report, No. 19 by Full Court and No. 23 by Blue Star Basketball Report... Had a 29-point, 25-rebound effort on Dec. 28, 2012 against Dreher (S.C.) High School... Finished third in voting for Florida's Class 8A Miss Basketball Award in 2013... A two-time Florida Association of Coaches 8A All-State selection... Averaged a double-double as a junior in 2011-12 (12.1 ppg and 13.4 rpg) and as a sophomore in 2010-11 (12.0 ppg and 15.8 rpg)... Her high school team went a combined 68-18 during her final three seasons... Competed for the Miami Suns on the AAU circuit.

Personal

Born July 26, 1995... Daughter of Cassandra Brown and Brenton James... Majoring in sport management... Named to the honor roll during her junior and senior years of high school... Favorite movie is Transformers: Dark of the Moon... Favorite artist is Drake... Favorite quote is "The largest room in the world is the room for improvement"... Her favorite meal is brown stew chicken with rice and peas... The music that motivates her best is hip-hop... Her most memorable win was over Iowa State in the NCAA Tournament... Likes Slam Magazine... Knows how to play the trombone... Will sometimes watch Love and Hip Hop... Wears No. 42 because her older brother Joel James wears the same number as a junior at North Carolina... Likes watching movies with her teammates... Was gratified this summer to host outreach camps in less fortunate neighborhoods with her teammates... Is said to be very adventurous... Grew up as one of 11 children.

CAREER HIGHS FOR JAMES

Points: 12, Prairie View A&M – 11/17/13
Rebounds: 9, Stetson – 11/29/13
Assists: 1, Prairie View A&M – 11/17/13 ; at Miami – 12/1/13 ; at Miami-Ohio – 12/1/13
Steals: 2, at Long Beach State – 12/21/13 ; at Florida – 11/21/13
Blocks: 4, UNC Greensboro – 11/08/13 ; Stetson – 11/29/13
FG made: 5, Prairie View A&M – 11/17/13 ; at Virginia – 01/19/14
FG attempts: 11, UNC Greensboro – 11/08/13
FT made: 4, at Cincinnati – 11/13/13
FT attempts: 6, 4 times

TWITTER-WORTHY

- Kai James is one of 11 children. She has a brother, Joel James, who is a junior forward for North Carolina basketball.

- James spear-headed a summer community service project called "Taking it to the Streets."

FLORIDA STATE[®] SEMINOLE RETURNEES

1 MORGAN JONES

REDSHIRT JUNIOR • GUARD • 6-2 • LAKE MARY, FLA.

2014-15 OUTLOOK: Stretch player who can give FSU another solid scoring option...Has great size for a guard but can also get to the bucket and be aggressive on the block...Will be in a competitive battle for starting playing time...A candidate to start at the two or three position, but can also play point guard.

Redshirt Sophomore Season at Florida State (2013-14)

Finished second on the team with 11.9 points per game while adding 5.7 boards per outing...Shot 74.2 percent from the charity stripe (66-of-89), second on the team behind Ivey Slaughter...Her 58 3-point field goals made are the sixth most in FSU history and the most since Courtney Ward had a school-record 78 made 3's in 2010-11...Led FSU in scoring in four games, including Cincinnati (22), Florida (24), North Carolina (18) and Miami on Feb. 16 (19)...Had 20 double-digit scoring games and four double-digit rebounding efforts...Started 28 of Florida State's 33 games played...Nailed seven free throws down the stretch vs. Iowa State in the first round of the NCAA Tournament (3/22)...Recorded 12 points and seven rebounds against Clemson (2/23/14)...Had 18 points on a career high six 3-pointers made at Maryland (2/20/14)...Her four treys against the Terrapins ties for the fourth-most in a game in program history...Accounted for 19 points, including five made 3-pointers, and added eight rebounds against Miami (2/16/14)...Recorded nine points, seven rebounds, and five assists at Syracuse (2/13/14)...Tallied five assists and a career-high two blocks in a victory against Boston College (2/9/14)...Recorded her fourth 10-rebound performance of the season vs. Notre Dame (2/6/14)...Tallied eight points and a game-high 10 rebounds against Notre Dame (2/6/14)...Registered a double-double with 15 points and 10 rebounds while adding five assists against Duke (1/23/14)...Went 6-of-8 from the free throw line and pulled down a team-high 10 rebounds against Virginia (1/19/14)...Led FSU with 18 points while adding five boards in a 65-61 loss to UNC (1/12/14)...Helped defeat Miami with 17 points, including four 3-pointers (1/9/14)...Added 11 points, three assists and one steal to the books in 78-69 win against Pitt (1/2/14)...Posted 17 points, including three 3-pointers, against UT Martin (12/28/13)...Had 14 points at Long Beach State (12/21/13)...Helped with four assists vs. UNF (12/16/13)...Made FSU's only three 3-pointers and totaled 15 points, nine rebounds and four assists in the 71-33 win over Jacksonville (12/8/13)...Drilled three 3-pointers and notched 15 points in a 60-58 win over No. 25 Michigan State (12/4/13)...Finished the day with 14 points, six rebounds and five assists in a win against Miami-Ohio (12/1/13)...Had another sound all-around game vs. Stetson, scoring 16 points, grabbing nine rebounds and dishing seven assists...Totaled seven points and grabbed seven rebounds in nearly 40 minutes of playing time vs. Louisville (11/24/13)...Was FSU's offensive focus at Florida, recording a game-high 24 points including four 3-pointers (11/21/13)...Added nine boards in the win over the Gators and made five closing free throws in the final minute...Recorded a double-double of 11 points and 10 boards in win over Prairie View A&M (11/17/13)...Led the 'Noles with 22 points in a 63-58 win over Cincinnati (11/13/13)...Stuffed the stat sheet with 13 points, eight boards and six assists vs. UNC6 (11/8/13)...ACC Newcomer Watch List selection.

Redshirt Freshman Season At Florida State (2012-13)

Redshirted after transferring to Florida State from Northwestern...Was a dominant player on FSU's scout team.

At Northwestern (2011-12)

Captured honorable mention All-Big Ten accolades from the media and Big Ten All-Freshman honors...Ranked second on the Wildcats in scoring (13.9 ppg), rebounding (6.0 rpg), assists (3.3 apg), steals (4.5) and minutes (33.6 mpg)...Shot 75.2 percent from the free throw line and made a team-best 54 three-pointers...Started 29 of 30 games...Earned Big Ten Freshman of the Week honors four times...Reached double figures in scoring 23 times, including five 20-point performances...Tallied career bests in points (27) and rebounds (11) for her first career double-double versus NC State on Nov. 30...Made 5-of-6 three-point attempts against the Wolfpack...Drilled a pair of game-winning free throws at LSU on Nov. 22...Dished seven assists to go along with 18 points at UNLV on Dec. 18...Made 12-of-13 free throws en route to 25 points at Michigan on Feb. 2...Finished with 20 points, seven boards, five assists and two steals versus Penn State on Feb. 12.

High School

McDonald's and WBCA High School All-American in 2011...ESPN HoopGurlz No. 9-ranked prospect in the 2011 class...As a senior, was named the Florida Dairy Farmers 6A Player of the Year and the Orlando Sentinel's Central Florida Player of the Year...Averaged 13.4 points and 8.1 rebounds per game, while leading Lake Mary High School to the 6A state finals...Scored 20 points in 2011 state title game, as Lake Mary lost by one point...Won a state title in 2010...Drilled a game-winning three-pointer as time expired in the 2010 state semifinals before scoring 30 points to lead the Rams to the 2010 state title...Three-time all-conference selection in hoops...Tallied 113-11 record during her prep career...Also was a standout volleyball player, earning all-conference honors and recording a school-record 33 kills in a match...Named Athlete of the Year in Seminole County.

Personality

Born Oct. 7, 1992...Parents are Dennis and Gina Jones...Majoring in Sport Management...Favorite movie is Law Abiding Citizen...Career ambition is to be a sports marketer for a major organization...Older sister, Tailor, averaged 10.5 points and 6.0 rebounds on the Nova Southeastern women's basketball team in Fort Lauderdale, Fla., two seasons ago...Tailor previously played at Florida and with her sister at Northwestern...Enjoys listening to the SoundCloud Mix...Watches VH1...Favorite accessory in her wardrobe is her cardigans...Her style of dress is sporty and cute...Favorite home-cooked meal is pork steaks and gravy...Related to professional tennis player Carly Gullickson and former Major League Baseball pitcher Bill Gullickson.

CAREER HIGHS FOR JONES - FSU

Points: 24, at Florida - 11/21/13
Rebounds: 10, 4 times
Assists: 7, Stetson - 11/29/13
Steals: 4, at Miami-Ohio - 12/1/13
Blocks: 2, Boston College - 02/09/14
FG made: 8, at Cincinnati - 11/13/13
FG attempts: 21, Duke - 01/23/14 ; at Miami - 1/9/14
3FG made: 6, at Maryland - 02/20/14
3FG attempts: 11, North Carolina - 01/12/14
FT made: 8, at Florida - 11/21/13
FT attempts: 10, at Florida - 11/21/13

TWITTER-WORTHY

-Morgan Jones worked at the LeBron James Skills Academy this summer and had a chance to meet and talk with the two-time NBA Champion.

-She is one of three McDonald's All-Americans on the current FSU roster.

FLORIDA STATE®

SEMINOLE RETURNEES

23 IVEY SLAUGHTER

SOPHOMORE • FORWARD • 6-1 • MACON, GA.

2014-15 OUTLOOK: Tough-minded forward who plays with great physicality...Has a chance to be the team's starting power forward...Tenacious on defense and vastly improved on offense, especially in the paint...Looking to be an All-ACC player this season.

Freshman Season (2013-14)

Recorded nine double-doubles, the most by a freshman since Lorraine Rimson had 10 in the 1983-84 season...Had 12 double-digit rebounding games...Finished second among freshmen in the ACC in rebounds per game, averaging 7.7...Led the 'Noles at the free throw line with a 74.4 percentage (96-129)...Slaughter's double-double count is tied for the 12th most in a season at FSU...Pulled down a game-high 13 rebounds against Iowa State in the NCAA First Round (3/22)...Generated 13 points and five rebounds off the bench against UVA (3/2/14)...Chipped in seven points and nine rebounds at Clemson (2/23/14)...Scored six points and added six rebounds against Miami (2/16/14)...Posted ninth career double-double with 12 points and 11 rebounds against Syracuse (2/13/14)...Scored 11 points on a career best 6-of-9 shooting and added four steals in the victory against Boston College (2/9/14)...Tallied eighth career double-double with 12 points and 12 rebounds against Virginia Tech (1/26/14)...Posted her seventh double-double with 12 points and 11 boards at No. 20/21 NC State (1/16/14)...Pulled down 10 boards to go with nine points vs. UNC (1/12/14)...Battled back from early foul trouble to record seven points at Miami (1/9/14)...Pulled down 13 rebounds and added 11 points and two steals in win against Pitt (1/2/14)...Had fifth career double-double vs. UT Martin, recording 11 points and 13 boards (12/28/13)...Led FSU in scoring for the first time with career-high 19 points and 11 boards vs. UNF (12/16/13)...Scored 14 points to go along with seven rebounds in the Seminoles' 71-33 victory over Jacksonville (12/8/13)...Recorded her fourth double-digit rebounding effort vs. No. 25 Michigan State, picking up 11 boards with six points (12/4/13)...Marked a career high with 15 boards and posted her third double-double (12 points, 15 rebounds) of freshman year in win against Miami-Ohio (12/1/13)...Her 15 boards vs. Miami-Ohio was the most by a freshman since the 2006-07 season...Chipped in with nine points and four rebounds vs. Stetson (11/29/13)...Totaled nine points and nine rebounds in 25 minutes of playing time against Louisville (11/24/13)...Pulled down nine boards and recorded two steals at Florida (11/21/13)...Posted second double-double of the season (13 points and 11 rebounds) while swiping four steals in a win against Prairie View A&M (11/17/13)...Recorded five steals in 32 minutes of action at Cincinnati (11/13/13)...Became the first FSU freshman to record a double-double (12 points, 11 rebounds) in a season opener since Jacinta Monroe in 2006.

High School

A four-star recruit...Led Tattnell Square Academy to a 26-4 record her senior season, culminating with a 58-46 win in the Georgia Independent School Association Class AAA state championship game where she scored 26 points...Named GISA Class AAA All-State, All-Region and All-Middle Georgia teams in 2012 and 2013...Averaged 21 points, 12 rebounds, three blocks and three steals before her junior season was cut short by a knee injury...Still scored 30 points four times...Ranked the No. 21 forward in the 2013 signing class and the No. 79 overall player by ESPN HoopGurlz...Rated the 69th-best player in her class by All-Star Girls Report and No. 86 by National Basketball Insider...Transferred to Tattnell Square from Crawford County High School, where she collected honorable mention all-state honors as a sophomore in 2011...Competed for the Big South Dream Team on the AAU circuit.

Personal

Born Oct. 4, 1994...Parents are Calvin and Varina Slaughter...Majoring in sport management...Also starred on her high school track team, capturing three 2013 Georgia Class AAA state championships in the 400-meter dash, triple jump and the 4x100 meter relay...Set a state record in the triple jump (37'11") and finished runner-up in the 100-meter dash...Aspires to become an athletic director or an athletic trainer...Graduated high school with honors...Favorite movie is Little Rascals...Favorite television show is Criminal Minds...Overcame a season-ending knee injury in her junior year of high school and has come back even stronger...also played softball in addition to cross country and track & field in high school...Favorite accessory in her wardrobe is her necklace...Is a big fan of yoga pants...Enjoys listening to Beyoncé and Chris Brown, especially Beyoncé's "Flawless"...Even dabbles into some tunes from the late R&B legend Luther Vandross...Believes her play on the court is similar to multiple NBA champion Dennis Rodman...Wears No. 23 in honor of late guard Alicia "Ice" Gladden...Enjoys going to the movies with her teammates...Performed gymnastics when she was growing up...favorite home-cooked meal is "neck bones" and rice...one of six children, including three sister and two brothers...Had five dogs growing up...Her father, Calvin, played basketball at Jacksonville University and her uncle was a football player at Auburn and Fort Valley State...Has drawn rave reviews by her teammates for her ability to do back-flips.

CAREER HIGHS FOR SLAUGHTER

Points: 19, North Florida – 12/16/13
Rebounds: 15, at Miami – 12/1/13 ; at Miami-Ohio – 12/1/13
Assists: 2, at Virginia – 01/19/14 ; at Cincinnati – 11/13/13
Steals: 5, at Cincinnati – 11/13/13
Blocks: 2, UNC Greensboro – 11/08/13
FG made: 6, Boston College – 02/09/14
FG attempts: 9, Boston College – 02/09/14 ; at NC State – 1/16/14 ; Virginia Tech – 1/26/14
FT made: 11, North Florida – 12/16/13
FT attempts: 13, Prairie View A&M – 11/17/13 ; North Florida – 12/16/13

TWITTER-WORTHY

-Ivey Slaughter has an interest in music from R&B legend Luther Vandross.

-She wears the No. 23 in honor of the late Alicia "Ice" Gladden, FSU's career leader in steals.

-Compares her game to Dennis Rodman.

FLORIDA STATE[®]

SEMINOLE RETURNEES

24 SHAKENA RICHARDSON

REDSHIRT JUNIOR • GUARD • 5-4 • NEPTUNE, N.J.

2014-15 OUTLOOK: One of the hardest working student-athletes on the team who is very vocal on the court...Will battle for one of the starting guard positions and expects to play a key role on this year's team...Has already jelled very well with her teammates after sitting out her first year at FSU due to NCAA transfer rules...Brings great athleticism to the backcourt.

Junior Season at Florida State (2013-14)

Sat out her junior season due to NCAA transfer rules...Excellent practice player who played on the scout team.

At Rutgers (2011-13)

Appeared in 59 games, with 12 starts, over two seasons at Rutgers...Averaged 5.0 points, 2.7 assists, 1.4 steals and 19.7 minutes in 30 games, including 11 starts, during her sophomore season in 2012-13...Stepped up her game down the stretch for the Scarlet Knights, increasing her averages to 5.5 points, 3.1 assists, 1.7 steals and 22.3 minutes in 16 BIG EAST Conference games...Her best performance came against Pittsburgh in the final game of the 2012-13 regular season...Recorded career highs in points (15), assists (seven) and steals (four), and made 5-of-6 field goal attempts over 35 minutes in a 65-44 victory...Appeared in 29 games during her freshman campaign in 2011-12, averaging 2.1 points and 1.2 assists.

High School

Rated the No. 4 point guard and No. 18 overall prospect by ESPN in the 2011 recruiting class coming out of Neptune (N.J.) High School...Averaged 13.8 points, 3.0 assists and 4.0 steals per game during her senior season...Led Neptune to an 89-4 record her last three seasons...Captured All-State and All-Shore honors three times each...Shore Player of the Year in 2009.

Personal

Born Nov. 15, 1992...Parents are Frankie and Peggy Richardson... Majoring in criminology...Aspires to play basketball professionally after college as well as pursue a career in forensic science...Calls her parents and Malcolm X her role models...Favorite music artists are Beyoncé and Jay-Z...Favorite movie is Mr. & Mrs. Smith...Favorite television show is Scandal...Favorite quote is "By failing to prepare, you are preparing to fail"... Favorite song is Beyoncé's "I Was Here," which she has to listen to before every game... Biggest hardship she had to overcome is when her grandmother passed away in December 2013...Played basketball and soccer in high school...Once in a while likes to listen to the early 80's hit "Sweet Dreams" by Eurythmics on her iPod...Favorite accessory in her wardrobe are her necklaces...Biggest celebrity look-alike is Serena Williams...Her jersey No. 24 is a special number that has been passed down from her father and all her siblings...Something not many people know about her is that she loves tennis...Has two sisters and one brother.

FACTS ABOUT RICHARDSON

- Shakena Richardson has a lot on the line in her second preseason practice at Florida State. The redshirt junior is looking to fill the shoes of former point guard and single-season assists leader Cheetah Delgado.

-She has referred to Florida State as a "dream school" for her and called her time sitting out due to transfer rules "a great learning experience."

-Richardson is just the fourth New Jersey native to play for FSU Women's Hoops, including the second under head coach Sue Semrau.

TWITTER-WORTHY

- Richardson is not afraid to dip into the glorious era of 80's music. She once in a while listens to "Sweet Dreams" by Eurythmics.

-Her secret passion is tennis.

-Listens to "I was Here" by Beyoncé before every game.

SEMINOLE NEWCOMERS

2

ADUT BULGAK

JUNIOR • CENTER • 6-4 • EDMONTON, CANADA

2014-15 OUTLOOK: Top-notch JUCO player who is expected to adjust seamlessly to Division I basketball...Viable option as Florida State's starting center but will compete with teammates Kai James and Ama Degbeon...Has great agility in the post and shows touch in the 15-foot range...Great wingspan helps her grab rebounds away from the rim.

International Playing Experience

Helped the Canada Senior Women's National B Team earn a championship in the William Jones Cup in Taiwan in the summer 2014...Averaged nine points and 8.6 rebounds in the tournament...Posted three games with double-digit rebound totals, highlighted by a 19-point, 15-rebound double-double against Taipei-A.

At Trinity Valley Community College (2012-14)

Women's Basketball Coaches Association NJCAA Division I Player of the Year in 2014... Two-time NJCAA All-American...Tabbed as the No. 1 JUCO prospect by All-Star Girls Report in 2014...Spent two tremendous seasons at Trinity Valley Community College in Athens, Texas...As a sophomore in the 2013-14 season, Bulgak led the Lady Cardinals to a 36-1 season and an NJCAA championship...Averaged 15.8 points, 11.6 rebounds and 2.5 blocks as a sophomore...received NJCAA Tournament MVP honors after raising her level of play to the tune of 16.5 points and 11 rebounds in her four games played in the 2013-14 NJCAA Tournament...Finished in the Top 10 nationally as a sophomore in offensive rebounds (170 - 2nd), total rebounds (415 - 3rd), blocks (86 - 5th), defensive rebounds (245 - 6th) and rebounds per game (11.6 - 10th)...Earned WBCA/JUCO Freshman of the Year honors in her 2012-13 campaign...Averaged 13.5 points, 9.5 rebounds and shot 52.7 percent as a freshman...Finished third nationally with 103 blocks as a freshman...Grew up in Sudan before spending most of her life in Canada where she honed her basketball skills.

Personal

Born Dec. 20, 1992...Daughter of Ayen Alith...Majoring in interdisciplinary social sciences...Favorite movie is Love and Basketball...Favorite recording artist is The Weeknd...Loves pecan praline ice cream...Can speak three languages - English, Arabic and Dinka...Career ambition is to be a lawyer...Also played volleyball and track in high school...Listens to Boyz II Men and The Weeknd on her iPod...TV channel she watches the most is VH1...Loves her national championship rings from her JUCO title in 2013-14 at Trinity Valley Community College...Needs to chew gum before a game and cannot warm up in her jersey before a game...Has two sisters and four brothers.

FACTS ABOUT BULGAK

- Adut Bulgak has a chance to be one of the top ACC newcomers in the 2014-15 season. Her great wingspan and ability to get good position in the paint has been evident in preseason practice.

-During the season, Bulgak will turn 22 years old and be one of the older student-athletes on the team. She enjoys dipping back into the early 90's music era as multiple Grammy-winning group Boyz II Men is one of her all-time favorite bands.

-Bulgak has lived in two continents throughout her lifetime, and can speak three different languages.

TWITTER-WORTHY

- Adut Bulgak enjoys fashion and likes to get her nails done.

- Has spent most of her life in Canada but grew up in Africa.

-Played for the Canada Senior B Team in Taiwan.

FLORIDA STATE[®] SEMINOLE NEWCOMERS

25 AMA DEGBEON

FRESHMAN • CENTER • 6-2 • GRUNBERG, GERMANY

2014-15 OUTLOOK: Tall, athletic post player who carries a lot of potential...Has a similar build to teammate Adut Bulgak in that she has length and versatility...Snatches away rebounds with ease and is a vacuum for 50-50 balls in the air...Will continue to develop her post moves and post defense.

High School

Has enjoyed a solid experience playing internationally, highlighted by her presence on the 2013 German Senior National Team...Led Germany to a gold medal at the 2014 U20 European 'B' Championship with a 75-47 win over Romania...Ranked first among all players with a 63.1 field goal percentage for the tournament, highlighted by 26 points on 12-of-16 shooting against Bosnia and Herzegovina...The youngest player at 17 years old to ever compete with the German Senior National Team, participating in the EuroBasket Women Qualifying Tournament in Israel...Received a nomination to the U16 German National Team in 2011, as she helped the squad win the FIBA U16 European Championship and elevate their status...competed for two teams in the German National League, including Team Grünberg and Team Marburg... Has played numerous games in France, Great Britain, Israel, Finland, Hungary, Romania, the Czech Republic, Belgium and more... Averaged 12.4 points per game and led Team Grünberg in rebounding (11.2) and blocked shots in most recent season... Also hit nearly 60 percent of her shots from the field, averaging 57.5 percent... Averaged 12.9 points per game and nearly 10 boards while playing in the 2013 U18 Division B Championship...Led her U19 National Team to a first-place finish in 2013.

Personal

Born Dec. 16, 1995...Parents are Michaela and Andre' Degbeon...Majoring in biological science...Favorite movie is American Beauty...Enjoys listening to Drake...Can speak German and English...Her career ambition is to become a doctor...Her biggest hardship was having to move away from her home country of Germany...Also performed Taekwondo in high school...Music artists she plays a lot on her iPod are Trey Songz and Chris Brown...Likes to watch Shameless...Favorite accessory in her wardrobe are her rings...Her most memorable win so far is finishing first in the U20 European Championship in the summer 2014...Favorite home-cooked meal is tofu with meat sauce...Has two brothers and three sisters.

FACTS ABOUT DEGBEON

- Degbeon is the first Florida State Women's basketball player to hail from Germany.

- She has played basketball all over Europe, playing numerous games in France, Great Britain, Israel, Finland, Hungary, Romania, the Czech Republic, Belgium and more.

-Took some bilingual courses in high school and studied the english language prior to her arrival at Florida State. She shows an interest in the fields of biology, health care and life sciences.

TWITTER-WORTHY

- Ama Degbeon hopes to be a medical doctor someday.

- Besides playing basketball in high school, Degbeon also performed taekwondo.

-Forms a tremendous three-headed monster down low with Adut Bulgak and Kai James.

SEMINOLE NEWCOMERS

11

CHANIA RAY

FRESHMAN • GUARD • 5-8 • ALEXANDRIA, VA.

2014-15 OUTLOOK: Solid point guard who has a nice shooting touch...Forms an excellent point guard trio with fellow teammates Maegan Conwright and Shakena Richardson...Has the ability to run a college-level offense...Excellent endurance and stamina.

High School

One of the most talented prep players from the Northern Virginia area who is characterized as an athletic combination guard who can score and distribute with great efficiency...Averaged 17.4 points in what was a fantastic senior year...2013-14 All-MET First Team performer...Named the MVP of the NACA Tournament as a senior...Guided Riverdale Baptist to a No. 7 final ranking in the USA Today Sports Super 25 poll...Helped defeat Fremont (Plain City, Utah), 60-35, in the DICK's Sporting Goods High School National Championship in Madison Square Garden after pouring in a game-high 22 points, five rebounds and four assists... Her coast-to-coast layup with just seconds remaining lifted Riverdale Baptist over Edgewater (Orlando, Fla.), 59-58, in the DICK's Sporting Goods High School National Semifinals...Ray and the Crusaders finished 28-3 in her senior season... Averaged 13.7 points in her junior season and drilled 49 three-pointers en route to being a Washington Post All-MET Honorable Mention selection...Averaged 72.3 percent from the free-throw line...Guided the Lady Crusaders to a 57-9 overall record while at Riverdale Baptist High...Top 20 shooting guard and Top 100 player...Became a recognizable figure in the Maryland/Northern Virginia/D.C. area after performing extremely well at several basketball showcases.

Personal

Born April 10, 1996...Daughter of Meredith Davis...Majoring in criminology... Favorite movie is Losing Isaiah...Favorite flavor of ice cream is vanilla...Career ambition is to be a forensic scientist or a lawyer...Also played volleyball in high school...Enjoys listening to Beyoncé...Favorite accessory in her wardrobe is her watch...Has a unique style of dress...Wears No. 11 because it is her lucky number...Joined her mother in taking blankets to those who were homeless during the winter in Washington D.C.... Has two sisters and one brother.

FACTS ABOUT RAY

- Chania Ray has an enormous presence on Instagram. As of Oct. 20, 2014, she has over 53,000 followers.

- Became a well-known basketball commodity in the Northern Virginia area. Ray was featured in a summer edition of Sports Illustrated as part of the "Faces in the Crowd" section that highlights many of the top high school prospects.

- Her Riverdale Baptist High School senior class sent three talented players to the ACC, including Ray (FSU), Khaila Prather (Miami) and Chloe Jackson (NC State).

TWITTER-WORTHY

- Chania Ray is a good pure shooter who has shown the ability to lead an offense.

- Career goal is to become a forensic scientist or a lawyer.

-She is one of a handful of current Noles who played volleyball in high school.

SEMINOLE NEWCOMERS

10 LETICIA ROMERO

SOPHOMORE • GUARD • 5-8 • LAS PALMAS, SPAIN

2014-15 OUTLOOK: Will redshirt the 2014-15 season due to NCAA transfer rules...Gives Florida State an excellent scout player who can be the opponent's best shooter...Versatile player who can shoot from the outside, get to the basket and dish the basketball... Has valuable years of international experience.

Freshman Season at Kansas State (2013-14)

Multi-talented transfer who spent her freshman season as a do-it-all player for Kansas State...Averaged 14.2 points, 5.8 rebounds, five assists and shot nearly 40 percent from 3-point range (39.2 percent) in her first year in 2013-14...Unanimous selection to the All-Big 12 Freshman Team as a freshman and earned a spot on the All-Big 12 Second Team...Led Kansas State in games played (30), minutes per game (32.6), field goals made (145), 3-point field goals made (38), 3-point field goal percentage (39.2 percent), free throws made (99), rebounds per game, total assists, steals (57) and points per game...Became the first player in Kansas State history to win Big 12 Freshman of the Week honors four times...Was the only freshman at the NCAA Division I level to record 400 or more points, 100 or more rebounds, 100 or more assists and 50 steals... Against Florida State's NCAA First Round opponent Iowa State, she recorded a career-high 27 points on 8-of-15 shooting on Jan. 18, 2014.

International Playing Experience

Former FSU sharp-shooter Leo Rodriguez, who played from 2009-13, is from the same area as Romero...Current FSU assistant coach Brooke Wyckoff and former player Chelsea Davis (2009-13) have also played professionally in Las Palmas...Both Romero and Rodriguez played for the Spanish National Team that finished second to the United States in the FIBA World Championship in Turkey in the fall 2014...Earned a spot on the 2014 U20 Championship All-Tournament Team after ranking in the Top 10 among all players in average assists (2nd with 4.7), steals (6th with 1.9) and field goals made (7th with 5.2)...Attained double figures in seven of her nine games played for Spain, including a 19-point, eight-assist game versus Italy in the semifinals...MVP of U18 European Tournament in 2013 when she led her squad to the European title in Croatia... Averaged 13.1 points, 5.1 rebounds, 3.6 assists and 2.7 steals while scoring in double figures in six of the nine games of the tournament...International experience also includes stints at the 2013 FIBA U19 World Championships in Ukraine...While her Spanish U19 team finished fourth, Romero was once again one of the tournament's most multi-faceted performers averaging 12.1 points, shooting nearly 50 percent from the floor, 4.3 assists, 3.3 rebounds and 2.7 steals...Named to the 2012 U17 World Championships All-Tournament Team in Amsterdam when she averaged 13.3 points, 4.7 boards, 3.4 assists and two steals...Selected to the U16 All-Tournament Team in 2011.

FACTS ABOUT ROMERO

- Romero is another international player for the Noles who has several years of experience playing in high-level FIBA competition. She was kept busy this summer playing in the U20 World Championship followed by the FIBA World Championship in the fall for Spain.

- While Spanish is her native language, Romero has shown to be very knowledgeable of the English language as well. She has become well-spoken in the United States in a very short period of time.

TWITTER-WORTHY

- Leticia Romero is from the same area as former FSU player Leonor Rodriguez in the Canary Islands.

-Assistant Coach Brooke Wyckoff is also fluent in Spanish and was a big factor in Romero's decision to transfer to FSU.

Personal

Born May 28, 1995...Daughter of Domingo Jose' Romero and Isabel Gonzalez...Majoring in sport management...Favorite movie is Love Story...Likes listening to Maroon 5...career goal is to create a business and travel around the world...John Legend's "All of Me" is often played on her iPod...enjoys watching Top Chef...Wears jersey No. 10 because it is her favorite number and she made her Spanish Women's League debut on 10/10/10 and played 10 minutes...one of her superstitions before a game is always sitting in the same spot in the film room...favorite home-cooked meal is paella...has a brother who plays soccer in Spain...Her style of dress is spontaneous.

SEMINOLE NEWCOMERS

20 SHAKAYLA THOMAS

FRESHMAN • FORWARD • 5-11 • SYLACAUGA, ALA.

2014-15 OUTLOOK: One of the most athletic players to ever wear the Garnet and Gold for FSU Women's Hoops...Comes in right away looking to earn a starting spot at the No. 3 position...Great slasher to the rim who can also hit the pull-up jumper...Will acquire the team's offensive and defensive principles to help make her an even better overall player...On both the ACC Blue Ribbon Panel and Coaches' Newcomer Watch List.

High School

One of the most highly-sought players in the 2014 recruiting class from Sylacauga High...Became the fourth McDonald's All-American to sign with FSU directly out of high school, joining Kai James (2013), Natasha Howard (2010) and Shante Williams (2003)... Finished the McDonald's All-American Game with a game-high 19 points on 9-of-15 shooting as her East team fell to the West team, 80-78...Strong, athletically gifted forward who stands at 5-foot-11 and can score in a variety of ways...Rated as the No. 12 overall player in the 2014 recruiting class according to Dan Olson Collegiate Girls Basketball Report, as well as the third-ranked small forward...Ranked 15th overall and the second-ranked small forward by All-Star Girls Report...Grabbed 2,643 career rebounds in six seasons of varsity basketball, the highest total in Alabama State history...Scored a remarkable 4,242 points in her high school career, just the fifth player from Alabama to cross the 4,000-point mark...Averaged 33.1 points per game and 12.8 rebounds as a senior while being named Class 5A player of the year as a senior, the third time in her career...2014 USA Today All-USA Third Team...Alabama Sports Writers Association Miss Basketball...CBS MaxPreps Girls Basketball Fourth Team All-American...Named a WBCA Honorable Mention All-American as a senior...Led Sylacauga to the AHSAA 5A State Championship game when she poured in 40 points in a win over Brewer in the semifinals...Scored 31 points in the annual Alabama-Mississippi All-Star Classic to earn MVP honors for her team on March 21, 2014...Averaged 31.9 points per game as well as 14.5 rebounds and shot 52 percent from the floor during her junior season in 2012-13... Led her varsity squad in scoring every season since the seventh grade...Three-time Alabama Sports Writers Association Class 5A Girls Player of the Year... Three-time First Team 5A All-State performer... As a sophomore in 2011-12, Thomas dominated play when she averaged 33 points, 16 rebounds and five assists per contest.

Personality

Born May 5, 1996...Daughter of LaKisha Chambliss...Exploratory major...Favorite movie is Love and Basketball...Knows how to play the drums...Musical artist most played on her iPod is Nicki Minaj...Enjoys watching cartoons...Favorite accessory in her wardrobe is her shoes...Is an excellent dancer...Favorite home-cooked meals are taco salad and lasagna...Has one brother and one sister...Related to NBA veteran small forward Gerald Wallace, who is also a native of Sylacauga...Has a very funny personality.

FACTS ABOUT THOMAS

- The addition of Shakayla Thomas allows FSU to boast three McDonald's All-Americans for the second straight season, this time with Morgan Jones (2011), Kai James (2013) and Thomas (2014).
- Thomas is the fourth McDonald's All-American to sign with Florida State directly out of high school.
- If she was not playing basketball she would probably be dancing somewhere.

TWITTER-WORTHY

- Shakayla Thomas is related to NBA veteran Gerald Wallace.
- She is musically inclined and knows how to play the drums.
- Enjoys watching cartoons.

FLORIDA STATE[®] COACHING STAFF

HEAD COACH SUE SEMRAU

- 18th season
 - Three-time ACC Coach of the Year
 - FSU'S all-time winningest coach
 - WBCA President
- ACC Regular Season Champions (2009-10)
 - Seven Straight NCAA Tournament Appearances (2005-11)
 - 2010 Elite Eight
 - Three Straight NCAA No. 3 Seeds (2009-10-11)

Entering her 18th season as the head women's basketball coach at Florida State, Sue Semrau, a three-time winner of the ACC Coach of the Year award and Florida State's all-time leader in wins, has earned a reputation as a coach that not only keeps her team in the national rankings by leading her players to victory but also one that helps foster the personal and professional growth of the student-athletes.

"Coach Sue" has guided the Seminoles to 10 NCAA Tournaments, including a 2010 Elite Eight appearance, won a pair of gold medals with USA Basketball and has seen 27 student-athletes earn academic all-conference honors. Over the last six years, Florida State has averaged nearly 23 wins per season and had 14 players sign professional contracts either in the WNBA or with a European club team. Nine Seminoles have been selected in the WNBA Draft in the last 10 years, most recently Natasha Howard who was chosen fifth overall by the Indiana Fever in 2014 to mark the highest pick in FSU history.

Semrau is so respected among her peers in the coaching community that she was named president of the Women's Basketball Coaches Association in the summer 2013 after serving as the vice president since 2010. Semrau's two-year term will last until the end of the 2014-15 season.

This Past Season

Semrau and the Seminoles were faced with a tough predicament entering the 2013-14 season, only having seven active scholarship players due to injuries and NCAA transfer rules forcing incoming players to sit out a year. However, Florida State managed to overcome those hurdles by finishing 21-12 and earning its ninth NCAA appearance in the last 10 seasons.

Florida State reached the second round of the NCAA Tournament for the 11th straight time, earning a No. 10 seed in the Stanford Regional and defeating No. 7 seed Iowa State in Ames, Iowa, by a 55-44 score. The win means that the 'Noles have earned at least one victory in every NCAA Tournament they have participated in since 1991.

Semrau helped guide senior Natasha Howard to one of the best seasons and careers in school history. In 2013-14, Howard garnered multiple All-America honors from the Associated Press and WBCA, generating a single-season record 15 double-doubles and five 30-point games. Howard's dominance in the low post included an average of 20.5 points per game, the highest by a Seminole since Bev Burnett posted 21.3 points per game in the 1987-88 season.

Howard was not alone. She teamed with dynamic point guard

Cheetah Delgado, who finished her senior season shattering the school's single-season assists record with 216. Her average of 6.5 assists per game was the highest by an ACC player in six years.

Overall, Florida State earned 10 Top 100 RPI victories in the 2013-14 campaign and once again reached the Top 25 polls, peaking at No. 18 in the AP and No. 17 in the USA Today Poll.

Molding True Student-Athletes

As successful as Florida State has been on the court, Semrau's commitment to community service is just as important to her program's identity. For four years, Semrau partnered the Seminoles with Samaritan's Feet, a non-profit organization dedicated to changing lives through shoe distributions around the world. Semrau annually coached a game barefoot in an effort to raise money, and the Seminoles took a break from the 2010

HEAD COACH SUE SEMRAU

ning in 2004-05. She has now led the 'Noles to eight 20-win campaigns through 17 seasons.

A Respected and Seasoned Coach

Prior to coming to Florida State, Semrau served three years as an assistant coach and recruiting coordinator at the University of Wisconsin under Jane Albright. While in Madison, she contributed to the Badgers' three-straight winning seasons and two NCAA Tournament appearances, including the program's first ever back-to-back 20-win seasons. Semrau first joined Albright at Northern Illinois in 1991 where she assisted in leading NIU to three consecutive NCAA Tournament appearances.

Before her hiring at Northern Illinois, Semrau served as head women's basketball coach and assistant athletic director at Occidental College in Los Angeles for four years where she compiled a 51-47 overall record. She also coached soccer for two seasons and was responsible for the administrative duties of fundraising and promotions at the Division III institution.

Semrau also worked as the public relations and promotions director for the L.A. Heat professional soccer team from 1986-87, and as the public relations director for the Seattle Storm soccer team in the previous year.

Junkanoo Jam in the Bahamas to give back on Thanksgiving.

The 2013-14 Seminoles made a big impact in the community around the holiday season, visiting the Ronald McDonald House around Thanksgiving time and participating in the Soul Santa event in mid-December to help give presents to families.

Additionally, the Seminoles have performed a variety of services throughout the Tallahassee area and have been known to extend a helping hand when on the road, making visits to the Boys and Girls Club at the Coalition for the Homeless in Orlando and elementary schools in Harlem, West Chester and Wadsworth, Ohio and Martinsville, Ind., as well as the Duke Hospital in Durham, N.C.

In August 2013, Semrau and the Seminoles held a basketball clinic for youth in Dakar, Senegal, in addition to visiting an orphanage during the team's 2013 Foreign Tour.

These efforts have molded countless Seminoles into superstars in the game of life following their hoops careers. Current assistant coach Brooke Wyckoff (Class of 2001) and Christian Hunnicutt (Class of 2011) each earned prestigious ACC Post-graduate Scholarships, while Vanessa Fuchs (Class of 2001) served as Interim Athletics Director at Florida State and is currently the Seminoles' Senior Women's Administrator.

Recent Success

The 2009-10 season served as the perfect example of just how strong the Florida State's women's basketball program has become under Semrau. The Seminoles captured their second consecutive regular-season ACC Co-Championship and made it all the way to the Elite Eight of the annual NCAA Tournament as a program-best No. 3 seed for the second straight season.

Along the way, FSU set the school record for most wins in a season with 29, most conference triumphs ever with 12 and highest national ranking ever at No. 9.

After the season was complete, star forward Jacinta Monroe was taken sixth overall in the 2010 WNBA Draft by the Washington Mystics; a draft slot that was the highest ever for an FSU women's basketball player prior to Natasha Howard's selection as the fifth pick by the Indiana Fever in 2014.

During a 24-8 campaign in 2010-11, the Seminoles extended their NCAA Tournament streak to seven consecutive years, nabbing another No. 3 seed. Along the way, forward Cierra Bravard nabbed honorable mention All-America honors and teamed with point guard Courtney Ward to capture All-ACC accolades.

Changed Culture

Semrau's 316 career win total with the Seminoles more than doubles the second-most victories by an FSU coach (Marynell Meadors, 132), and her tenure has accounted for 10 of FSU's 13 all-time NCAA Tournament appearances.

Semrau basically built the Seminoles from scratch, as she inherited a program coming off of a 5-22 record in 1996-97 and hadn't reached double figures in wins in four years.

By her fourth year, Semrau had completely turned the program around, capturing a 19-12 record and the first NCAA Tournament appearance in a decade. The 2000-01 season served as the jumpstart for unprecedented success.

FSU had only four 20-win seasons before Semrau guided the Noles to six 20-win seasons over a seven-year stretch begin-

A native of Seattle, Wash., Semrau is a graduate of Shorecrest High School. She went on to attend the University of Puget Sound for two years. Semrau transferred to the University of California-San Diego in 1984 where she was a team co-captain and Co-MVP. She graduated in 1985 with a bachelor's degree in communications and received her master's degree in athletic administration from the University of Southern California in 1988.

SEMRAU VS. ALL OPPONENTS

Akron	2-0	Florida Atlantic	2-0	Missouri State	0-1
Alabama	1-0	Florida A&M	2-0	Montana	1-1
Alabama A&M	1-0	Florida Gulf Coast	2-0	Murray State	1-0
Alabama-Birmingham	2-0	Florida International	3-2	Nebraska	0-2
Alabama State	3-0	Fordham	5-0	New Orleans	1-0
Alcorn State	1-0	Georgia	0-4	UNC-Asheville	1-0
Arizona State	1-1	Georgia Southern	1-0	North Carolina	5-21
Arkansas	0-1	Georgia State	3-0	North Carolina A&T	1-0
Auburn	2-3	Georgia Tech	16-11	Notre Dame	0-2
Austin Peay	1-0	Grambling	1-0	NC State	10-18
Baylor	0-1	Harvard	2-0	Northern Arizona	0-1
Boston College	10-1	Hawaii	1-0	Northern Colorado	1-0
Cal State Fullerton	1-0	High Point	1-0	North Florida	4-0
Charleston Southern	1-0	Hofstra	1-0	Oakland	2-1
Charlotte	3-0	Indiana	3-0	Ohio State	1-1
Chattanooga	0-2	Iowa	1-0	Oklahoma State	0-1
Chicago State	2-0	Iowa State	1-1	Old Dominion	1-0
Clemson	21-12	IUPUI	1-0	Pacific	1-0
Cincinnati	1-0	Jacksonville	4-0	Penn State	1-0
Colgate	1-0	Lipscomb	2-0	Pepperdine	0-1
College of Charleston	1-0	Long Beach State	2-0	Pitt	1-0
Colorado State	1-0	LSU	1-3	Prairie View A&M	1-0
Connecticut	0-7	Louisiana Tech	2-2	Princeton	1-0
Coppin State	1-0	Louisville	1-2	Richmond	1-1
Dayton	1-0	Loyola-Chicago	1-0	Samford	3-0
DePaul	0-2	Maryland	13-14	San Francisco	0-1
Duke	3-29	Mercer	4-0	Savannah State	1-0
Duquesne	0-1	Miami	16-6	St. Francis (NY)	1-0
East Carolina	1-0	Miami (OH)	2-0	St. Joseph's	1-0
East Tennessee State	1-0	Michigan State	1-1	St. John's	2-0
Eastern Kentucky	2-0	Minnesota	1-0	St. Mary's	1-0
Fairfield	1-0	Mississippi	1-0	South Alabama	1-0
Fairleigh Dickinson	1-0	Mississippi State	2-1	South Florida	5-1
Florida	8-11	Missouri	2-0	Southeast Missouri State	2-0

SEMRAU YEAR-BY-YEAR AT FSU

Season	Overall Record	ACC Record (Place)	Postseason
1997-98	9-18	5-11 (7th)	
1998-99	7-20	2-14 (9th)	
1999-00	12-17	4-12 (8th)	
2000-01	19-12	9-7 (4th)	NCAA Second Round
2001-02	13-15	4-12 (9th)	
2002-03	17-13	8-8 (4th)	WNIT Second Round
2003-04	15-15	7-9 (5th)	WNIT Second Round
2004-05	24-8	9-5 (4th)	NCAA Second Round
2005-06	20-10	10-4 (4th)	NCAA Second Round
2006-07	24-10	10-4 (4th)	NCAA Sweet 16
2007-08	19-14	7-7 (5th)	NCAA Second Round
2008-09	26-8	12-2 (T-1st)	NCAA Second Round
2009-10	29-6	12-2 (T-1st)	NCAA Elite Eight
2010-11	24-8	11-3 (3rd)	NCAA Second Round
2011-12	14-17	6-10 (8th)	
2012-13	23-10	11-7 (4th)	NCAA Second Round
2013-14	21-12	7-9 (9th)	NCAA Second Round
Totals	316-213 (.597)	134-126 (.515)	12 Postseason Appearances

Stanford	1-2
Stetson	5-0
Syracuse	1-0
UCF	9-1
UNC Greensboro	2-0
UT-Arlington	1-0
UT-Martin	1-0
UT-San Antonio	1-0
TCU	1-0
Temple	2-0
Texas A&M	1-1
Towson State	1-0
Troy	1-0
Tulane	1-0
Tulsa	3-1
Valparaiso	0-1
Vanderbilt	2-1
Virginia	14-20
Virginia Tech	12-2
Wake Forest	19-7
Washington	0-3
Western Carolina	4-0
UW-Milwaukee	1-0
Wright State	1-0
Xavier	1-2
Yale	1-1

SEMRAU THROUGH THE YEARS

1997-98

SUE SEMRAU is hired as Florida State's head coach – the program's third new coach in three years. The program is coming off of a 5-22 season, including a winless season in ACC play at 0-16. In her first season at the helm of the program, Sue Semrau leads Florida State to its most victories since 1992-93 (9-18) and its best ACC record (5-11) and finish since 1992-93, including its largest victory by margin over an ACC opponent (88-53 over Georgia Tech). Latavia Coleman was named Second Team All-ACC while Brooke Wyckoff was named to the ACC All-Freshman Team.

1998-99

THE SEMINOLES were 5-5 when leading scorer Latavia Coleman was lost for the season with a torn ACL and the team won just two more games the rest of the season and finished 7-20. Sue Semrau and her staff signed the No. 8 ranked recruiting class in the nation. Brooke Wyckoff was named Third Team All-ACC while April Traylor was named to the ACC All-Freshman Team.

1999-00

SUE SEMRAU LED FSU to a 12-18 record while the Seminoles played 12 games against NCAA Tournament teams and eight nationally-ranked teams. The Seminoles were competitive as seven of the team's ACC losses were by five points or less. FSU won its first round game at the ACC Tournament with a 65-60 victory over Maryland marking the first time the Seminoles had won a game in the tournament. Latavia Coleman scored 31 points in that game and became the first Seminoles since 1993 to earn ACC Tournament First Team honors. For the season, Coleman was named Second Team All-ACC, Brooke Wyckoff was named Third Team All-ACC and to the All-Defensive Team while April Traylor earned Honorable Mention honors. Coleman became the first Seminoles to be drafted to the WNBA as a third round selection and the 48th pick overall.

2000-01

IN SUE SEMRAU'S fourth year, she led Florida State to the program's best season in a decade. What a year it was and it started early as the Seminoles practiced 10 days in August before embarking on a 10-day European adventure to France and Switzerland where they played four games and won them by an average of 47 points. The Seminoles went on to record the program's most wins (19-12) in 10 years, advanced to the NCAA Tournament for the first time since the 1990-91 season and had their first winning season since 1991-92. FSU's 9-7 ACC record was the program's best record and finish (tied for 3rd) in league play. FSU finished ranked No. 25 nationally, the program's first national ranking since 1991. Semrau was named ACC Coach of the Year. Brooke Wyckoff was named a First Team All-ACC selection and was the first FSU player since 1992-93 to garner such status. She also earned ACC All-Defensive Team honors for the second straight season. Levys Torres and April Traylor were named Third Team All-ACC. Wyckoff was selected in the second round as the 26th overall pick in the WNBA Draft while Torres was a third round selection (37th pick).

2001-02

THE SEMINOLES once again played some of the nation's toughest opponents with five games against Top 10 opponents, 11 games total against Top 25 teams and 12 games against NCAA Tournament teams. Six of FSU's losses (13-15) were by four points or less. Tashaika Morris earned Third Team All-ACC honors. April Traylor was Honorable Mention All-ACC while Genesis Choice was named to the ACC All-Freshman Team.

2002-03

FLORIDA STATE made its second post-season tournament appearance in three years, playing in the WNIT and advancing to the second round. Sue Semrau guided the Seminoles to another winning season (17-13), the second in three years, and to a fourth-place finish in the ACC, which was rated No. 2 among 32 conferences in RPI rankings. Tashaika Morris earned Second Team All-ACC honors while Ganiyat Adeduntan garnered Honorable Mention All-ACC All-Freshman Team honors.

2003-04

DESPITE THE LOSS of starter LaQuinta Neely just six games into the season, Sue Semrau led the Seminoles to another WNIT appearance, marking the third post-season tournament appearance in four years and to a 15-15 record. Tashaika (Morris) Allen was named Second Team All-ACC while rookie Shante Williams earned Honorable Mention All-ACC honors and All-Freshman Team accolades.

2004-05

THE FLORIDA STATE women's basketball program suffered a tragedy with the sudden death of rising sophomore Ronaldia Pierce in June 2004. Sue Semrau provided the strength and leadership to pull her team through the devastation and introduced Phase Two of the program which was about personal responsibility, selflessness and a championship mentality. The Seminoles flourished in the new system and established the best start in school history (12-0) on their way to the program's first 20-win season (24-8) since 1990-91. With a second round appearance in the NCAA Tournament, FSU made its third straight post-season tournament appearance and fourth in a five-year stretch. FSU spent five weeks nationally-ranked and earned its first Associated Press ranking since 1991. Semrau, who guided FSU to another fourth-place ACC finish, was recognized with her second ACC Coach of the Year award while Roneka Hodges became the third Seminoles to earn First Team All-ACC honors. Ganiyat Adeduntan and Alicia Gladden earned Honorable Mention All-ACC recognition while Gladden was also named to the ACC All-Defensive Team. Hodges earned Kodak Region All-American honors, was a WBCA All Star and became FSU's highest WNBA Draft pick as the first player called in the second round and the 15th pick overall.

2005-06

FOLLOWING A 10-DAY tour of Italy in August in which the Seminoles went 4-0 and averaged 97.8 points per game while holding opponents to 47.8 points per game, FSU continued the success it enjoyed in 2004-05. For just the second time in program history, and first since 1990 and 1991, Florida State participated in back-to-back NCAA Tournaments as Sue Semrau guided the Seminoles to a 20-10 and a second round NCAA Tourney appearance. The Seminoles also enjoyed back-to-back 20-win seasons for just the second time in program history. The Seminoles earned their most ACC wins with a 10-4 record and another fourth-place finish. Semrau became FSU women's basketball's winningest coach by victories. Alicia Gladden earned Third Team All-ACC honors and was named to the ACC All-Defensive Team for the second straight season. Britany Miller garnered ACC All-Freshman Team honors. FSU had a lot to celebrate with the Class of 2006. The first class to lead FSU to seven or more ACC victories in four consecutive seasons, this group led the team to a record fourth-straight post-season appearance and averaged 19 wins per season which is the most in the Semrau era and second most in FSU history.

2006-07

THE 10TH SEASON under Sue Semrau couldn't have been any sweeter as her 2006-07 squad made school history. A 68-61 victory over Stanford in the second round of the NCAA Tournament sent the Seminoles to their first NCAA Tournament Sweet 16. Florida State had its magical run cut short 55-43 by LSU in the semifinals of the Fresno Regional. The Seminoles ended the season with a 24-10 record to mark the first time in school history that the program put together three straight 20-win seasons and went to the NCAA Tournament three years in a row. Florida State cracked the top 20 of the final USA Today/Coaches Poll as its No. 19 ranking is the highest end-of-year ranking and matched the highest rating ever at any point in the season. Senior Alicia Gladden finished her career as the Seminoles' all-time leader in steals at 275 swipes on her way to her second Third-Team All-ACC selection. Rookie forward Jacinta Monroe swatted 63 balls – the third-highest total in school history – to earn her a spot on the ACC All-Freshman team. Within the league ranks, Florida State matched a program-best by finish the league ledger at 10-4.

2007-08

GOOD TIMES continued to roll along for the Florida State women's basketball program as Sue Semrau led the Noles to their fourth consecutive trip to the NCAA Tournament where they won a first round game for the fourth consecutive season. The Seminoles downed nationally-ranked Ohio State by a score of 60-49 in Des Moines, Iowa to move Semrau to a perfect 5-0 in the NCAA First Round games. FSU had an All-ACC Honorable Mention pick in Tanea Davis-Cain as well as an All-ACC Academic selection in Mara Freshour while also picking up ESPN The Magazine Academic All-District honors as well. The Seminoles began the season ranked 19th in the country and went up to a program-best No. 18 during the course of the campaign. Semrau led the Seminoles to a 7-7 mark in the ACC, which placed them in a tie for fifth place in the league. Those seven victories gave Semrau a total of 75 ACC triumphs for her career, which is the eighth-best mark in the history of the league. In addition, senior Shante Williams broke the school record for career assists with 451, after putting together three seasons in which she tallied at least 100 dishes. Semrau continued to the lead FSU to in-state dominance as the Seminoles won 12 consecutive games against rivals from the Sunshine State, topped by a thrilling 50-49 victory over Miami during the final week of the regular season. Florida State was one of the top three-point shooting teams in the conference and dropped in a school-record 182 three-pointers, besting the old mark by 16. In addition to being prolific, the Seminoles were accurate from behind the arc, hitting 35.7 percent, which is the best rate since the 1988-89 squad set the record of 43.4 percent the year the three-point line was instituted. Setting the record was a team effort as seven players made at least one three pointers and five hit at least 10 three balls during the season.

2008-09

THE SEMINOLES returned to the tournament for a fifth consecutive time and turned in one of the best seasons in school history. Sue Semrau led her squad to a 26-8 record. Sue Semrau earned her third career ACC Coach of the Year honor for her performance on the bench as she once again helped lead the Seminoles to new heights. The Seminoles earned their highest NCAA Tournament seed in Seminoles annals as well when they earned the third seed in the Trenton Regional. Seniors Mara Freshour and Tanea Davis-Cain wrapped up their impressive careers in 08-09 as the duo went out on top with one of the finest seasons for the Seminoles program. Freshour and Davis-Cain each earned ACC All-Tournament Second Team honors for their roles in helping Florida State to the second round of the ACC Tournament. The Seminoles were road warriors in 08-09 as they posted a perfect 10-0 record on the road, including a 7-0 mark in the ACC which helped propel them to a share of the regular season title with Maryland. Jacinta Monroe set a new school single-season blocks record with 84 and became FSU's all-time blocks leader with 225 in just three years. Monroe would be honored by the ACC when she was named to the ACC All-Defensive teams for her efforts on the defensive end of the floor. Also earning plaudits for the Seminoles was freshman Cierra Bravard who turned in a stellar opening campaign en route to being named to the ACC All-Freshman team. In addition to Monroe's defensive honors she was also named to the All-ACC Second Team, while Mara Freshour and Tanea Davis-Cain each earned third team honors. The Seminoles advanced to the second round of the NCAA Tournament for the seventh consecutive time.

2009-10

FLORIDA STATE followed up its fantastic 2008-09 season with an even better year in 2009-10. When the year had finished, head coach Sue Semrau was able to look back on it as not just the best season in her career but in the history of the program. The Seminoles earned the second-straight regular-season ACC co-championship and advanced to the Big Dance for the sixth consecutive season. Tallahassee served as the host site for the Dayton Regional and FSU promptly dispatched St. John's and Louisiana Tech to advance to the Sweet 16. In Dayton, Semrau's Seminoles took down Mississippi State to earn an Elite Eight berth for the first time ever. Florida State finished the season with a school-record 29 wins to go along with just six losses. The team finished 12-2 in the very difficult ACC for the second year in a row and had two players – Courtney Ward (second team) and Jacinta Monroe (first team) – earn All-Conference accolades. After the season, Semrau's star pupil, Monroe, was selected sixth overall in the WNBA Draft by the Washington Mystics, which is the highest draft slot ever for an FSU women's basketball player.

2010-11

IN 2010-11, head coach Sue Semrau's 14th at Florida State, saw the Noles continue their run of successful seasons by advancing to their seventh consecutive NCAA Tournament, grabbing their second-straight No. 3 seed. FSU finished 24-8 – the sixth 20-win season under Semrau – and 11-3 in the ACC. Led by honorable mention All-American and All-ACC First Team honoree Cierra Bravard, the Garnet and Gold made it to the second round of the "Big Dance" and finished ranked No. 15 in the country. Senior guards Christian Hunicutt and Courtney Ward also wrapped up their careers with honors. Hunicutt became the first Nole named ACC Defensive Player of the Year, while Ward captured third-team All-ACC accolades. Ward ended her career as FSU's all-time leader in three-pointers and assists. Freshman sensation Natasha Howard averaged 10.6 ppg en route to third-team Freshman All-America and All-ACC Freshman Team honors. Ward led the conference in three-point shooting, while sophomore Alexa Deluzio led the ACC in three-point percentage in conference play as FSU led the ACC in team field goal percentage and three-point percentage for the second straight year.

2011-12

THE SEMINOLES streak of seven consecutive NCAA Tournament appearances ended in 2011-12 as FSU finished with a 14-17 record. The Garnet & Gold felt the departure of all-conference point guard Courtney Ward and were forced to move its best scorer and shooter Alexa Deluzio to point guard. Deluzio, a junior, averaged 13.2 ppg and ended up leading the ACC in free throw percentage (91.9 percent) in conference games. She also set an FSU single-season mark from the charity stripe in all games (83.9 percent). Sophomore Natasha Howard had a breakout season, leading the conference in double-doubles (12), while earning All-ACC Third Team and ACC All-Defensive Team accolades. Howard led the Seminoles in rebounds, blocks and steals. Her 9.4 rebound average in 16 ACC games led the conference. Senior post Cierra Bravard wrapped up her career with an All-ACC Third Team honor. She led the Seminoles in scoring for the second straight season (14.2 ppg) and ranked second in the ACC in field goal percentage (.546).

2012-13

DURING THE 2012-13 SEASON, Florida State had a league-best and a school-record three All-ACC First Team selections, advanced to the NCAA Tournament second round and tallied its eighth 20-win season with Semrau at the helm. Senior guards Leonor Rodriguez (14.9 points per game) and Alexa Deluzio (13.8 ppg) led an FSU offense that had five players averaging double figures at the end of the regular season and finished in the top 10 nationally in both scoring and field goal percentage. The Seminoles' 74.8 points per game average and 453 shooting percentage were their highest marks in over 20 years. Deluzio and Rodriguez joined junior Natasha Howard on the All-ACC First Team, while senior forward Chasity Clayton collected ACC Sixth Player of the Year honors. Florida State tallied a 23-10 record and placed fourth in the ACC. At the end of the season, Semrau was honored with the Kay Yow Heart of a Coach Award from the Fellowship of Christian Athletes at the WBCA Convention in New Orleans.

2013-14

ADVERSITY hit Florida State in the preseason when a few injuries hampered the team's depth heading into the season, but the Seminoles managed to make their ninth NCAA Tournament appearance in the last 10 seasons. FSU finished the 2013-14 campaign with a 21-12 overall record and reached the NCAA Second Round in its 11th straight NCAA Tournament appearance. FSU's string of 11 straight NCAA post-season appearances with one victory is second in the current ACC behind only Duke (21). Senior forward Natasha Howard had an incredible season to lead FSU, averaging 20.5 points, 9.3 rebounds and shooting 59.4 percent from the floor. Howard ended her FSU career with All-America honors from the WBCA and Associated Press, was an All-ACC First Team member (Blue Ribbon and Coaches) and also a Wade Trophy finalist. Fellow senior Cheateh Delgado set the FSU single-season record for assists with 216, and broke the single-game assists record with 15 against Boston College on "Paint it Pink" Day. The dynamic duo helped FSU to a fulfilling season, highlighted by a 55-44 win over No. 7 seed Iowa State in the first round of the NCAA Tournament in Ames, Iowa. The Noles finished with 10 Top 100 RPI wins.

FLORIDA STATE[®] COACHING STAFF

LANCE WHITE

Associate Head Coach 12th Season Texas Tech '96

Heading into the 2014-15 season, Florida State women's basketball associate head coach Lance White has helped put together the most successful decade-long stretch in program history.

During his 11 years with the Garnet and Gold, FSU has a 67 percent winning percentage and has averaged nearly 22 wins per season. In 2013-14, Florida State reached its ninth NCAA Tournament under the assistance of White and achieved its eighth 20-win season since he ventured to Tallahassee prior to the 2003-04 year.

White played a vital part in the development of several Florida State student-athletes in the 2013-14 season, most notably Natasha Howard and Cheetah Delgado. Howard posted five 30-point games en route to earning All-America honors from the Associated Press and Women's Basketball Coaches Association. Delgado had a remarkable year at the point guard spot, breaking the single-season record for assists at FSU with 216 and averaging the most by an ACC player (7.43) since the 2007-08 season.

The blue-collar, hard-working nature of last year's team resulted in a 21-12 overall record and the program's 11th straight appearance in the NCAA Tournament Second Round following a win at No. 7 seed Iowa State in the Stanford Regional.

White was promoted to associate head coach prior to the 2012-13 season and his game planning and strategy took the Garnet and Gold offense to heights it hadn't seen in over 20 years.

Florida State finished in the top 10 nationally in both scoring and field goal percentage. The Seminoles' 74.8 points per game average and 45.3 shooting percentage were their highest marks since the 1991-92 and 1992-93 seasons, respectively. Senior guards Alexa Deluzio and Leonor Rodriguez and junior forward Natasha Howard gave FSU a school-record and an ACC-leading three All-ACC First Team selections, while senior forward Chasity Clayton captured ACC Sixth Player of the Year honors. The Seminoles finished fourth in the league - their seventh top-four finish with White.

Additionally, Florida State captured back-to-back regular season ACC titles in 2010 and 2011, and advanced to the 2010 NCAA Tournament Elite Eight. The 2010-11 season was a culmination of seven consecutive NCAA postseason appearances, all with White on the bench.

Considered by head coach Sue Semrau to be one of the rising stars of the coaching profession when she hired him in 2003, White has helped FSU reach new levels of success and brought an infectious energy to the program.

White has directed the FSU defense and offense during his tenure as well as been one of the country's top recruiters. In 2012, CollegeInsider.com named him one of the nation's Top 20 assistant coaches in the country.

The defensive coordinator for most of his tenure, White added the Seminoles' offense to his direction in 2011. He continues to hold

responsibilities with recruiting, film and opponent breakdown in addition to assisting with camps each summer.

Florida State has experienced two of its greatest defensive seasons under White's tutelage as the team set a school record during the 2008-09 campaign by limiting opponents to 61.1 points per game. The Seminoles then broke that record in 2009-10 with a season that saw them hold opponents to just 60.8 points per contest. In 2012-13, the 'Noles outscored opponents by 9.8 points per game.

Since White's arrival, many Seminoles have captured unprecedented individual success. Six players have been picked in the WNBA Draft, seven Seminoles have earned ACC All-Defensive team honors and FSU has nabbed 28 all-conference awards. In addition to the four All-ACC honorees in 2012-13, Christian Hunnicutt was named the ACC Defensive Player of the Year in 2011 and Jacinta Monroe was selected No. 6 by the Washington Wizards in the 2010 WNBA Draft. Monroe's selection was surpassed by Howard's No. 5 pick in the 2014 WNBA Draft by the Indiana Fever.

White was well prepared when he arrived at Florida State. He came from Texas Tech where he spent 10 seasons, including seven years as an assistant coach, with the Lady Raiders' top-10 program under legendary head coach Marsha Sharp.

Some of White's responsibilities at Texas Tech included individual workouts, scouting reports, perimeter and post player development and all aspects of recruiting, including mail correspondence and recruiting visits. White also served as the academic liaison for the women's basketball team, directing study hall and monitoring academic progress while also handling player relations.

During White's time in Lubbock, Texas Tech won three Big 12 Championships and advanced to seven-straight NCAA Tournaments, including five Sweet 16 and two Elite Eight appearances. He was a student assistant on Tech's 1993 National Championship team and a graduate assistant coach for two seasons before being elevated to a full-time coach.

While in Lubbock, Texas, White worked with some of the best players the game has ever seen. Among the players he influenced were National Player of the Year and three-time WNBA Player of the Year Sheryl Swoopes and also Plenette Pierson, who was named 2007 WNBA Sixth Woman of the Year.

A 1996 graduate of Texas Tech, White earned his bachelor's degree in exercise and sports science. He went on to receive a Master's Degree in sports administration in August of 1998. He attended Lubbock Christian University for three semesters before transferring to Texas Tech in January of 1993. As a high school athlete in Spur, he was a three-time All-District selection, two-time All-Region, and two-time third team all-state choice in basketball. His high school basketball and football teams advanced to the regional round both his junior and senior years. In addition to his football and basketball accolades, he was listed in the Spalding Top 100 tennis players in 1991.

White is an NCAA certified recruiter and member of the Women's Basketball Coaches Association. He is married to the former Melanie Smith, who is a professor at Florida A&M University. The Whites are the proud parents of Quentin and Vivian.

COACHING STAFF

BROOKE WYCKOFF

Assistant Coach Fourth Season Florida State '01

She sparked the rise of the Florida State women's basketball program as a standout player on the court from 1997 to 2001. Ten years later, Brooke Wyckoff returned to the Seminoles - this time on the bench, joining Sue Semrau's revamped staff for the 2011-12 season.

Three years later, the results speak for themselves. In 2013-14, FSU finished 21-12 and reached the NCAA postseason for the ninth time in the last 10 years. A group that was short on depth due to transfers and injuries at the beginning of the season found a way to reach the second round of the NCAA Tournament and earn 10 Top 100 RPI wins. Senior forward Natasha Howard emerged as one of the top players in the country, averaging 20.5 points, 9.3 rebounds and 59.4 percent shooting.

Wyckoff has been an influential figure in Howard's life both on and off the court, admired because of her personable nature and ability to connect well with her student-athletes. Under Wyckoff's tutelage, Howard had one of the most dominant seasons in school history as a senior, which included averaging 23.3 points and 9.6 rebounds against top-notch ACC competition. Howard was rewarded with the fifth overall selection by the Indiana Fever in the 2014 WNBA Draft, the highest in school history.

In the 2012-13 year, FSU posted a 23-10 record, finished fourth in the ACC and advanced to its eighth NCAA Tournament in nine years. Along the way, Wyckoff, a star forward during her playing career, helped the Seminoles land a school-record and a conference-best three players on the All-ACC First Team, as senior guards Alexa Deluzio and Leo Rodriguez and junior forward Natasha Howard collected honors from the conference office.

Senior forward Chasity Clayton also nabbed ACC Sixth Player of the Year accolades, as Florida State finished in the top 10 nationally in both scoring and field goal percentage. FSU's 74.8 points per game average and .453 shooting percentage were its highest marks in 20 years.

Without a doubt, Wyckoff was one of the greatest Seminoles ever to wear the Garnet and Gold on the hardwood before playing nine seasons in the WNBA. Wyckoff's experience at the professional level has given the Seminoles a rare commodity on the bench.

Along with the immediate credibility her hoops career provides, Wyckoff possesses an amiable personality that has made her an immediate hit on the recruiting trail. Her efforts led the Seminoles to sign one of the nation's top incoming recruiting classes in 2013. Led by four-star McDoanld's All-America center Kai James, the Noles' 2013 signing class featured three Top 100 players and ranked as the nation's No. 7 class by

All-Star Girls Report and No. 11 by ESPNW HoopGurlz.

Wyckoff's recruiting abilities shone through once again with the 2014 class, signing highly-touted prospects Shakayla Thomas, Chania Ray and Ama Degbeon. The addition of the No. 1 junior college center in the nation, Adut Bulgak, once again provides the 'Noles with an abundance of talent moving forward.

Wyckoff also serves as the Seminoles' program's liaison with the FSU academic support staff in addition to her on-court duties, which include preparing the team's defense.

In her first year back at FSU, Wyckoff, a star versatile forward during her career, helped tutor all-conference forwards Cierra Bravard and Howard. Bravard later signed a professional contract with the WNBA's San Antonio SilverStars and played the 2013 WNBA season with the Seattle Storm. Howard led the ACC in double-doubles in 2012, then set a single-season school record with 15 double-doubles as a senior.

A native of West Chester, Ohio, the talented post/wing was one of the top high school players in the country before signing a National Letter of Intent with FSU in 1997 in what was Semrau's first season in Tallahassee.

In her freshman year, Wyckoff made an immediate impact as she set a single-season record at the time with 80 blocks on her way to earning ACC All-Freshman Team honors. Conference accolades continued to roll in during her next three years with a pair of All-ACC Third Team selections (1999 and 2000) and finally an All-ACC First Team honor as a senior in 2001.

Wyckoff's 1,350 career points is the 14th-most in school history and her 804 rebounds rank seventh. She ranks No. 2 at FSU in career blocks with 209. She averaged 12.4 ppg and 7.4 rpg while starting all 109 games she played in her career.

Perhaps most importantly, Wyckoff was the cornerstone of the Seminoles' first winning season in nine years as the team posted a 19-12 record in 2001 and finished fourth in the ACC. That season culminated in the school's first trip to the NCAA Tournament in 10 years and All-America honors for Wyckoff, which was the first national accolade for an FSU women's basketball player since 1993. She capped her career by scoring 14.6 ppg and pulling down 6.6 rpg that final season.

In addition to boasting the honor of being just one of four former 'Noles to have their jerseys' retired, Wyckoff was also an outstanding performer in the classroom. She is the only Seminole to ever earn four All-ACC Academic Women's Basketball Team honors as well as four nods to the ACC Academic Honor

Roll. In 2001, she earned an ACC Postgraduate scholarship and was named to the ACC Legends Class of 2010. In 2002, she was named to the 51-member ACC 50th Anniversary Women's Basketball Team.

She also played with the USA Women's Basketball Select Team for three consecutive summers.

In 2011, Wyckoff was inducted into the Butler County Sports Hall of Fame as well as the Florida State Athletic Hall of Fame and the Greater Cincinnati Basketball Hall of Fame.

Following her senior year, Wyckoff was selected by the Orlando Miracle in the second round of the WNBA Draft. She spent two seasons in Orlando before the team moved to Connecticut where she played another three seasons with the Sun.

She was then selected by the Chicago Sky in the 2006 WNBA Expansion draft and played for that franchise until 2009.

During her nine-year WNBA career, Wyckoff appeared in 242 games.

After concluding her professional basketball career, Wyckoff served as an assistant girls basketball coach at Lakota East High School in Cincinnati, Ohio.

Wyckoff has one daughter, Avery

COACHING STAFF

DANIELLE SANTOS

Assistant Coach First Season Florida '06

Florida State women's basketball head coach Sue Semrau announced the hiring of Danielle Santos as the team's newest assistant coach on June 3, 2014.

Known as a young coach with a great deal of knowledge in a variety of coaching realms, Santos has risen through the coaching ranks since starting her career as an assistant coach at Hofstra from 2006 to 2010. She has enjoyed successful stops with the Pride, Illinois State (2010-2012) and most recently Kentucky (2012-14).

"I look at Danielle as one of the young stars in our coaching profession," Semrau said. "She is someone who has made a great impact in each of her stops at Hofstra, Illinois State and Kentucky. Danielle brings both the knowledge and passion to excel in this profession and is a perfect complement to our staff. We are very excited to have her."

While at Kentucky in her two seasons, Santos played a large role in helping the Wildcats to an NCAA Elite Eight run in the 2012-13 season and a trip to the NCAA Sweet 16 in 2013-14. Responsible for coaching guard play, Santos was heavily involved in the progression of backcourt mates Jennifer O'Neill (All-SEC guard) and Linnæ Harper (All-SEC freshman guard) in the 2013-14 year.

In Santos' first season in Lexington, former Kentucky guard A'dia Mathies was named the 2013 SEC Co-Player of the Year as well as a Wooden Award finalist under her watch.

Santos has developed a reputation as a tremendous recruiter, making strong connections in the North, South and Midwest. A large part of her successful coaching career has been her ability to develop tremendous relationships with student-

athletes and their families through her engaging approach. She helped the Wildcats land the 17th-ranked 2014 recruiting class according to ESPNW.

Santos also presents a strong in-game mindset, assisting heavily with scouting reports and helping with game adjustments and substitutions. She also served in other capacities with Kentucky, running summer basketball camps and skill sessions as well as helping her teams reach their goals in the classroom as the academic coordinator.

She developed many of her current skill sets while at Illinois State, helping the Redbirds to two postseason trips which included a 2011-12 team that was chosen sixth in the Missouri Valley Conference preseason poll and finished second with a 13-5 league record.

Santos got her start with Hofstra and spent four seasons in Hempstead, N.Y., including her final two years as the recruiting coordinator in addition to her assistant coach duties.

At Hofstra, she was responsible for implementing the team's offensive strategies which helped the Pride record two 20-win seasons in her tenure, including a school-record 26 games in her first season. Santos' influential coaching style helped nine of her former players at Hofstra earn All-Colonial Athletic Association honors, while four went on to play professionally overseas.

Santos is a Marietta, Ga., native who earned several academic honors while being a four-year letterwinner for the University of Florida from 2002-06. She was a three-time SEC Academic Honor Roll selection, an Arthur Ashe Jr. Scholar Athlete Second Team member and a District 3 CoSIDA

Academic All-America Team member. While in Gainesville, she graduated with a Bachelor of Science degree in Exercise and Sport Sciences with a concentration in Sport Management. Santos also minored in education and business administration.

Santos emerged as a cerebral guard who left her career at Florida with some worthy achievements - She finished her career seventh all-time at UF with 80 3-pointers, ranked 11th with 162 steals, 11th with 265 assists and fifth with a 78.2 free throw percentage.

FLORIDA STATE® COACHING STAFF

MELISSA BRUNER

**Director of Basketball Operations
Ninth Season
Coe College '94**

In order to ensure that everything is running smoothly away from the basketball court, Florida State needs a “coach” behind the scenes. Now in her ninth season with the FSU women’s basketball program, Melissa Bruner has the daunting task of keeping everyone on the same page as Director of Basketball Operations.

A former collegiate head coach and a four-sport letterwinner in college, Bruner is able to deftly handle a wide range of responsibilities in all facets of the program. She coordinates all areas of team travel and is also in charge of facility usage and management of all practices and games.

She assists head coach Sue Semrau with scheduling and serves as the program’s liaison with the athletics department’s administration. Bruner oversees the equipment operations for the program and assists with

the Seminole girls’ summer camps.

In addition to her administrative duties with the program, Bruner is also in her eighth season working as the color analyst for the radio broadcast of all FSU women’s basketball games.

Bruner came to Florida State after serving four seasons as assistant athletics director and head women’s basketball coach at Coe College in Cedar Rapids, Iowa. The Kohawks reached the IIAC Tournament all four years of her tenure and advanced to the quarterfinals in her final season.

Bruner’s players earned six all-conference honors. Bruner and Semrau previously worked together for two seasons at the University of Wisconsin-Madison while Semrau was an assistant coach.

Bruner was Director of Women’s Basketball Operations for the Badgers for seven years where she assisted in public relations, team travel and practice arrangements. Prior to her duties at Wisconsin, Bruner earned a master’s degree in physical education, with a concentration in athletic administration, from Ohio University in 1995. She received her business administration and accounting degree with a minor in physical education from Coe College in 1994.

As a Kohawk, Bruner earned Academic All-Midwest Conference honors in softball, basketball, tennis and volleyball.

In recognition for her athletic and academic achievements, she was named a national GTE Academic All-American her senior year of college.

FLORIDA STATE[®]
SUPPORT STAFF

CHARLIE HOGAN
 Academic Advisor

ERICK CASTO
 Equipment Manager

CLIFTON WILLIAMS
 Video Coordinator

LINDA GODDARD
 Administrative Support

NICOLE HAVES
 Assistant Director of Marketing

EMILY HUTCHERSON
 Assistant Athletic Trainer

LATARA KING
 Graduate Assistant

JOHN NEISER
 Director of Communications

TRISTIN LINVILLE
 Graduate Assistant

DAVE PLETT
 Assistant Strength & Conditioning Coach

STEVE STONE
 Assistant Sports Information Director

LINDSAY BIGGS
 Director of Recruiting Operations

ALEX THOMAS
 Facilities, Basketball

MORGAN TOLES
 Graduate Assistant

ART CUNKLE
 Business Office

UNIVERSITY AND ATHLETIC ADMINISTRATION

JOHN THRASHER
PRESIDENT

STAN WILCOX
ATHLETICS DIRECTOR

PAMELA L. PERREWE'
FACULTY ATHLETICS
REPRESENTATIVE

CINDY HARTMANN
DEPUTY ATHLETICS DIRECTOR
FOR ADMINISTRATION

KARL HICKS
DEPUTY ATHLETICS DIRECTOR
FOR EXTERNAL OPERATIONS

VANESSA FUCHS
SENIOR ASSOCIATE
ATHLETICS DIRECTOR/
WBB OVERSIGHT/SWA

MONK BONASORTE
SENIOR ASSOCIATE
ATHLETICS DIRECTOR

DR. GREG BEAUMONT
SENIOR ASSOCIATE
ATHLETICS DIRECTOR/
ASSOCIATE DEAN

MATT BEHNKE
ASSOCIATE ATHLETICS
DIRECTOR/CFO

2014-15 FLORIDA STATE BOARD OF TRUSTEES

Allan
Bense,
Chair

Kathryn
Ballard

Edward E. "Ed"
Burr

Joseph L.
Camps

Stefano J.
Cavallaro

Emily
Fleming Duda

Joseph
Gruters

Wm. Andrew
Haggard

Mark
Hillis

Leslie
Pantin,
Vice Chair

Margaret A. "Peggy"
Rolando

Brent W.
Semblar

Gary
Tyson

2013-14 SEASON FEATS

- Despite starting the year with just seven active scholarship players, FSU made its ninth NCAA post-season appearance in the last 10 seasons.
- Won its first-round game in the NCAA Tournament for the 11th straight time, defeating No. 7 seed Iowa State on its home floor, 55-44. FSU has won a game in the NCAA Tournament in its last 11 appearances dating back to 1991.
- Finished the 2013-14 season with 10 Top 100 RPI wins, defeating Syracuse, Michigan State, Iowa State, Stetson, Florida, Pacific, UT-Martin, Virginia and Miami twice.
- Played a daunting non-conference schedule but finished 13-2 against non-ACC schools. In the regular season, FSU finished 12-1 in non-conference play, just the third time since joining the ACC it finished the pre-season portion of its schedule with one loss.
- Defeated arch-rival Florida for the fourth time in the last five years, upending the Gators on Nov. 21, 2013, by a 76-68 score in Gainesville.
- Earned a big win for the ACC in the Big Ten/ACC Challenge, defeating then-No. 25 Michigan State, 61-58, on Dec. 4, 2013.
- Recorded a 10-game win streak from Nov. 29-Jan. 12, tying for the second-longest in program history. FSU only trails the 2004-05 team's 12-game win streak.
- Earned a No. 14 national ranking by All-Star Girls Report for its 2014 recruiting class that includes McDonald's All-American Shakayla Thomas and outstanding guard Chania Ray as well as Ama Degbeon. FSU has signed four McDonald's All-Americans out of high school which leads every college from the state of Florida.
- FSU's 14-1 start to the 2013-14 season was the best in program history since also starting 14-1 as a member of the Metro Conference in the 1982-83 season.
- FSU currently holds a 16-game win streak against non-conference teams at home, finishing 7-0 in 2013-14.
- Held opponents to below 70 points for the first 16 games of the 2013-14 season, being the only ACC school in that time span to show such a standout defensive effort.
- Peaked in the polls this season at No. 18 in the AP and No. 17 in the USA Today Poll on Jan. 6, 2014. It was the eighth consecutive season FSU has earned a spot in either of the polls.
- Achieved their eighth 20-win season under FSU head coach Sue Semrau, who also coached in her 500th game at FSU on Nov. 21, 2013, in a 76-68 win at Florida.
- Developed an identity as a blue-collar group that scrapped for points on the inside. For the season, FSU outscored the opposition on average, 34.3-24.3, on points in the paint. FSU also outscored opponents on average, 14.3-9.5, on second-chance points.
- In conference play, FSU led the ACC in offensive rebounds per game with 17.4. FSU also held Top five marks in ACC play in rebounding offense (2nd), offensive rebound percentage (2nd), rebounding margin (4th), assists (5th) and defensive rebounding percentage (5th).
- Finished the season with 336 steals, its most since totaling 364 steals in the 1990-91 season.
- Finished the 2013-14 year in the national Top 50 in three key areas: Steals per game (20th), personal fouls per game (30th) and rebound margin (34th).
- Had a 10-game win streak against teams from the state of Florida, and are now 11-1 vs. Florida-based opponents over the last two seasons.
- Won a game in the ACC Tournament for the second consecutive season, defeating rival Miami once again in overtime, 72-67, on March 6, 2014.
- Shot a season-best 61.1 percent against Virginia on March 2, 2014. It was FSU's best shooting percentage in its last 80 games.
- Had 21 of its 33 games played televised or live streamed on either an ESPN platform or through the ACC's Regional Sports Network package.
- Finished 9-5 in road games, defeating Cincinnati, Florida, Miami-Ohio, Long Beach State, Pitt, Miami,

2013-14 SEASON FEATS

Syracuse, Clemson and Iowa State away from home.

- Recorded a season-best 56 rebounds against Clemson on Feb. 23, its most since the 2012 season. FSU had 30 offensive rebounds in the game, the most ever allowed by the Tigers.
- Shared the basketball well in 2013-14, recording 464 assists on 852 field goals made which equals an assist on nearly 55 percent of its makes.
- Did not allow an opponent to shoot 50 percent or better through its first 20 games played.
- Forced 20 or more turnovers in 17 of its 33 games played, including 10 of its 14 non-conference opponents.
- FSU forced 17 opposing players to foul out, while the 'Noles had just 11 players disqualified.
- Registered a season-high 64 points in the paint in its season opener against UNC Greensboro, a 93-59 win that also included a season high in points scored.
- Won the Long Beach Classic Championship by defeating Long Beach State, 72-57, on Dec. 21. Since the 2010-11 season, FSU has won three non-conference tournaments including the Junkanoo Jam in 2010 as well as the San Juan Shootout (2012).
- The 'Noles are 10-2 in regular-season tournament games since the 2009-10 season.
- Finished 7-0 in the month of December, and is 11-1 in the year's final month over the last two seasons.
- Won four games by 30+ points, including a 51-point win over Prairie View A&M (88-37) that is the ninth-biggest win in school history.
- Out-rebounded opponents in 24 of 33 games played.

FLORIDA STATE[®]

2013-14 RESULTS

RECORD:	OVERALL	HOME	AWAY	NEUTRAL
ALL GAMES	21-12	10-5	9-5	2-2
CONFERENCE	7-9	3-5	4-4	0-0
NON-CONFERENCE	14-3	7-0	5-1	2-2

Date	Opponent	Score	Att. High Points	High Rebounds
11/08/13	UNC GREENSBORO	W 93-59	1797 (24)Howard, Natasha	(11)Slaughter, Ivey
11/13/13	at Cincinnati	W 63-58	554 (22)Jones, Morgan	(6)Jones, Morgan (6)Howard, Natasha
11/17/13	PRAIRIE VIEW A&M	W 88-37	1848 (24)Brown, Brittany	(11)Slaughter, Ivey
11/21/13	at Florida	W 76-68	1602 (24)Jones, Morgan	(9)Jones, Morgan (9)Slaughter, Ivey
11/24/13	at LOUISVILLE	59-69 Lot	10045 (13)Howard, Natasha	(14)Howard, Natasha
11/29/13	STETSON	W 79-49	1983 (26)Howard, Natasha	(10)Howard, Natasha
12/1/13	at Miami-Ohio	W 71-62	323 (16)Brown, Brittany	(15)Slaughter, Ivey
12/04/13	MICHIGAN STATE	W 60-58	1813 (23)Howard, Natasha	(12)Howard, Natasha
12/08/13	JACKSONVILLE	W 71-33	1930 (18)Howard, Natasha	(9)Howard, Natasha (9)Jones, Morgan
12/16/13	NORTH FLORIDA	W 61-42	1914 (19)Slaughter, Ivey	(11)Slaughter, Ivey
12/20/13	vs Pacific	W 73-66	776 (20)Howard, Natasha	(8)Howard, Natasha
12/21/13	at Long Beach State	W 72-57	657 (16)Howard, Natasha	(15)Howard, Natasha
12/28/13	UT MARTIN	W 76-53	2143 (26)Howard, Natasha	(13)Slaughter, Ivey
01/02/14	*at PITT	W 78-69	978 (27)Howard, Natasha	(14)Slaughter, Ivey
1/9/14	*at Miami	W 68-63	1227 (27)Howard, Natasha	(18)Howard, Natasha
01/12/14	*NORTH CAROLINA	61-65 L	2505 (18)Jones, Morgan	(10)Slaughter, Ivey
1/16/14	*at NC State	57-80 L	2786 (14)Howard, Natasha	(11)Slaughter, Ivey
01/19/14	*at Virginia	68-85 L	4068 (21)Emiah Bingley	(10)Morgan Jones (10)Howard, Natasha
01/23/14	*DUKE	77-85 Lot	2158 (28)Howard, Natasha	(22)Howard, Natasha
1/26/14	*VIRGINIA TECH	W 70-54	2612 (17)Howard, Natasha	(12)Slaughter, Ivey
02/02/14	*at Wake Forest	54-78 L	988 (22)Howard, Natasha	(8)Slaughter, Ivey
02/06/14	*NOTRE DAME	60-81 L	2331 (18)Delgado, Yashira	(10)Jones, Morgan
02/09/14	*BOSTON COLLEGE	W 72-55	2247 (26)Howard, Natasha	(11)Howard, Natasha
02/13/14	*at Syracuse	W 83-59	428 (40)Howard, Natasha	(11)Slaughter, Ivey
02/16/14	*MIAMI	73-76 L	2721 (19)Jones, Morgan	(8)Jones, Morgan
02/20/14	*at Maryland	77-87 L	3395 (35)Howard, Natasha	(11)Howard, Natasha
02/23/14	*at Clemson	W 59-43	1302 (19)Howard, Natasha	(15)Howard, Natasha
02/27/14	*GEORGIA TECH	78-86 L	2055 (34)Howard, Natasha	(9)Jones, Morgan
03/02/14	*VIRGINIA	W 82-70	2158 (33)Howard, Natasha	(11)Howard, Natasha
03/06/14	vs Miami	Wot 72-67	4026 (30)Howard, Natasha	(16)Howard, Natasha
03/07/14	vs Notre Dame	57-83 L	4506 (29)Howard, Natasha	(5)Howard, Natasha
03-22-14	at Iowa State	W 55-44	6759 (10)Delgado, Yashira (10)Howard, Natasha	(13)Slaughter, Ivey (13)Howard, Natasha
03-24-14	vs Stanford	44-63 L	4118 (9)Howard, Natasha	(7)Howard, Natasha (7)James, Kai (7)Brown, Brittany

* = Conference game

Attendance Summary	Games	Attend	Avg/Game
Home	15	32215	2148
Away	14	35112	2508
Neutral	4	13426	3356
Total	33	80753	2447

2013-14 SEASON STATISTICS

OVERALL SEASON STATISTICS

##	Player	gp-gs	min	avg	Total		3-Point		F-Throw		Rebounds					pf	dq	a	to	blk	stl	pts	avg		
					fg-fga	fg%	3fg-fga	3fg%	ft-fa	ft%	off	def	tot	avg											
33	Howard, Natasha	33-33	1028	31.2	266-448	.594	0-0	.000	143-220	.650	122	185	307	9.3	102	3	18	90	76	68	675	20.5			
01	Jones, Morgan	33-28	1021	30.9	134-401	.334	58-195	.297	66-89	.742	39	148	187	5.7	71	0	79	133	12	28	392	11.9			
12	Brown, Brittany	33-33	1029	31.2	120-341	.352	19-89	.213	39-71	.549	55	69	124	3.8	55	1	77	95	1	78	298	9.0			
23	Slaughter, Ivey	33-28	829	25.1	88-187	.471	0-0	.000	96-129	.744	99	154	253	7.7	110	6	11	60	8	52	272	8.2			
05	Delgado, Yashira	33-33	1240	37.6	108-251	.430	7-28	.250	37-62	.597	31	85	116	3.5	46	1	216	150	3	63	260	7.9			
03	Bingley, Emiah	24-5	534	22.3	40-139	.288	22-77	.286	32-48	.667	26	32	58	2.4	43	0	28	38	0	19	134	5.6			
32	Coleman, Lauren	33-5	603	18.3	49-128	.383	27-80	.338	8-12	.667	36	47	83	2.5	43	0	33	22	1	18	133	4.0			
00	James, Kai	32-0	368	11.5	47-108	.435	0-0	.000	29-59	.492	36	63	99	3.1	55	0	2	44	17	9	123	3.8			
14	Alfonso, Gabi	5-0	19	3.8	0-1	.000	0-0	.000	0-0	.000	3	2	5	1.0	5	0	0	4	0	1	0	0.0			
22	Freeman, Sareea	3-0	3	1.0	0-0	.000	0-0	.000	0-0	.000	0	0	0	0.0	1	0	0	0	0	0	0	0.0			
Team											56	75	131												2
Total.....		33	6674		852-2004	.425	133-469	.284	450-690	.652	503	860	1363	41.3	531	11	464	638	118	336	2287	69.3			
Opponents.....		33	6675		765-1937	.395	211-634	.333	363-527	.689	388	759	1147	34.8	622	-	470	648	90	279	2104	63.8			

CONFERENCE SEASON STATISTICS

##	Player	gp-gs	min	avg	Total		3-Point		F-Throw		Rebounds					pf	dq	a	to	blk	stl	pts	avg		
					fg-fga	fg%	3fg-fga	3fg%	ft-fa	ft%	off	def	tot	avg											
33	Howard, Natasha	16-16	511	31.9	146-249	.586	0-0	.000	80-119	.672	58	96	154	9.6	55	2	6	39	36	31	372	23.3			
01	Morgan Jones	16-15	514	32.1	65-218	.298	28-112	.250	19-28	.679	26	68	94	5.9	36	0	37	65	6	11	177	11.1			
23	Slaughter, Ivey	16-15	383	23.9	45-98	.459	0-0	.000	38-53	.717	55	58	113	7.1	54	2	4	31	4	23	128	8.0			
12	Brown, Brittany	16-16	485	30.3	50-156	.321	10-42	.238	14-29	.483	31	21	52	3.3	23	0	29	39	0	38	124	7.8			
05	Yashira Delgado	16-16	611	38.2	49-123	.398	5-16	.313	14-27	.519	23	49	72	4.5	20	0	126	70	2	20	117	7.3			
03	Emiah Bingley	16-1	328	20.5	31-93	.333	17-50	.340	21-31	.677	21	16	37	2.3	28	0	19	22	0	11	100	6.3			
32	Coleman, Lauren	16-1	245	15.3	20-51	.392	11-34	.324	4-5	.800	17	22	39	2.4	28	0	12	8	0	4	55	3.4			
00	Kai James	15-0	143	9.5	18-41	.439	0-0	.000	8-15	.533	15	23	38	2.5	22	0	15	2	3	44	2.9				
22	Freeman, Sareea	3-0	3	1.0	0-0	.000	0-0	.000	0-0	.000	0	0	0	0.0	1	0	0	0	0	0	0	0.0			
14	Alfonso, Gabi	2-0	2	1.0	0-0	.000	0-0	.000	0-0	.000	0	0	0	0.0	2	0	0	3	0	0	0	0.0			
Team											32	37	69												1
Total.....		16	3225		424-1029	.412	71-254	.280	198-307	.645	278	390	668	41.8	269	4	233	293	50	141	1117	69.8			
Opponents.....		16	3225		423-963	.439	104-271	.384	186-276	.674	202	385	587	36.7	294	-	256	280	48	129	1136	71.0			

2013-14 TEAM HIGHS & LOWS

FLORIDA STATE - TEAM GAME HIGHS

POINTS	93	UNC GREENSBORO (11/08/13)
	88	PRAIRIE VIEW A&M (11/17/13)
	83	at Syracuse (02/13/14)
	82	VIRGINIA (03/02/14)
	79	STETSON (11/29/13)
FIELD GOALS MADE	41	UNC GREENSBORO (11/08/13)
	36	DUKE (01/23/14)
FIELD GOAL ATTEMPTS	86	DUKE (01/23/14)
	71	NOTRE DAME (02/06/14)
FIELD GOAL PERCENTAGE	.611 (33-54)	VIRGINIA (03/02/14)
	.586 (41-70)	UNC GREENSBORO (11/08/13)
3 PT FIELD GOALS MADE	9	at Maryland (02/20/14)
	8	at Syracuse (02/13/14)
	8	at Florida (11/21/13)
3 PT FG ATTEMPTS	24	MIAMI (02/16/14)
	22	DUKE (01/23/14)
	22	at Virginia (01/19/14)
3 PT FG PERCENTAGE	.667 (8-12)	at Syracuse (02/13/14)
	.529 (9-17)	at Maryland (02/20/14)
FREE THROWS MADE	27	PRAIRIE VIEW A&M (11/17/13)
	26	vs Pacific (12/20/13)
FREE THROW ATTEMPTS	40	PRAIRIE VIEW A&M (11/17/13)
	36	at PITT (01/02/14)
	36	vs Pacific (12/20/13)
FREE THROW PERCENTAGE	.818 (18-22)	at Florida (11/21/13)
	.808 (21-26)	at Syracuse (02/13/14)
REBOUNDS	56	at Clemson (02/23/14)
	51	DUKE (01/23/14)
ASSISTS	51	PRAIRIE VIEW A&M (11/17/13)
	23	at Syracuse (02/13/14)
	23	STETSON (11/29/13)
STEALS	17	PRAIRIE VIEW A&M (11/17/13)
	16	VIRGINIA TECH (1/26/14)
BLOCKED SHOTS	9	STETSON (11/29/13)
	8	UNC GREENSBORO (11/08/13)
TURNOVERS	26	at Virginia (01/19/14)
	26	at LOUISVILLE (11/24/13)
	26	at Florida (11/21/13)
FOULS	24	MIAMI (02/16/14)
	22	at PITT (01/02/14)
	22	at Florida (11/21/13)
	22	PRAIRIE VIEW A&M (11/17/13)

OPPONENT - GAME HIGHS

POINTS	87	at Maryland (02/20/14)
	86	GEORGIA TECH (02/27/14)
	85	DUKE (01/23/14)
	85	at Virginia (01/19/14)
	83	vs Notre Dame (03/07/14)
FIELD GOALS MADE	35	at Maryland (02/20/14)
	34	DUKE (01/23/14)
FIELD GOAL ATTEMPTS	73	at Virginia (01/19/14)
	69	DUKE (01/23/14)
FIELD GOAL PERCENTAGE	.604 (32-53)	vs Notre Dame (03/07/14)
	.565 (35-62)	at Maryland (02/20/14)
3 PT FIELD GOALS MADE	10	GEORGIA TECH (02/27/14)
	10	at Maryland (02/20/14)
	10	at Virginia (01/19/14)
	10	at Miami-Ohio (12/11/13)
3 PT FG ATTEMPTS	38	at Iowa State (03-22-14)
	31	at Long Beach State (12/21/13)
3 PT FG PERCENTAGE	.714 (10-14)	GEORGIA TECH (02/27/14)
	.625 (10-16)	at Maryland (02/20/14)
FREE THROWS MADE	19	at Florida (11/21/13)
	18	at Long Beach State (12/21/13)
FREE THROW ATTEMPTS	28	MIAMI (02/16/14)
	27	at Florida (11/21/13)
FREE THROW PERCENTAGE	1.000 (8-8)	STETSON (11/29/13)
	.923 (12-13)	at Miami-Ohio (12/11/13)
REBOUNDS	51	MIAMI (02/16/14)
	48	at Wake Forest (02/02/14)
ASSISTS	29	at Maryland (02/20/14)
	24	vs Notre Dame (03/07/14)
STEALS	16	at Florida (11/21/13)
	13	at Virginia (01/19/14)
BLOCKED SHOTS	8	DUKE (01/23/14)
	6	at Clemson (02/23/14)
TURNOVERS	28	PRAIRIE VIEW A&M (11/17/13)
	26	vs Pacific (12/20/13)
	26	JACKSONVILLE (12/08/13)
FOULS	25	MIAMI (02/16/14)
	25	vs Pacific (12/20/13)

FLORIDA STATE - GAME LOWS

POINTS	44	vs Stanford (03-24-14)
	54	at Wake Forest (02/02/14)
	55	at Iowa State (03-22-14)
	57	at NC State (1/16/14)
	57	vs Notre Dame (03/07/14)
FIELD GOALS MADE	18	NORTH FLORIDA (12/16/13)
	18	vs Stanford (03-24-14)
FIELD GOAL ATTEMPTS	46	at Iowa State (03-22-14)
	49	NORTH FLORIDA (12/16/13)
FIELD GOAL PERCENTAGE	.310 (18-58)	vs Stanford (03-24-14)
	.328 (19-58)	MICHIGAN STATE (12/04/13)
3 PT FIELD GOALS MADE	1	vs Pacific (12/20/13)
	1	at Wake Forest (02/02/14)
	1	BOSTON COLLEGE (02/09/14)
3 PT FG ATTEMPTS	6	UNC GREENSBORO (11/08/13)
	6	vs Miami (03/06/14)
3 PT FG PERCENTAGE	.063 (1-16)	at Wake Forest (02/02/14)
	.083 (1-12)	BOSTON COLLEGE (02/09/14)
FREE THROWS MADE	0	DUKE (01/23/14)
	5	at LOUISVILLE (11/24/13)
	5	vs Stanford (03-24-14)
FREE THROW ATTEMPTS	2	DUKE (01/23/14)
	9	vs Stanford (03-24-14)
FREE THROW PERCENTAGE	.000 (0-2)	DUKE (01/23/14)
	.417 (5-12)	at LOUISVILLE (11/24/13)
REBOUNDS	22	vs Notre Dame (03/07/14)
	26	at Maryland (02/20/14)
ASSISTS	8	vs Pacific (12/20/13)
	8	NOTRE DAME (02/06/14)
STEALS	5	NORTH CAROLINA (01/12/14)
	5	MIAMI (02/16/14)
	5	GEORGIA TECH (02/27/14)
BLOCKED SHOTS	0	UT MARTIN (12/28/13)
	0	at Clemson (02/23/14)
TURNOVERS	10	at NC State (1/16/14)
	10	MIAMI (02/16/14)
FOULS	6	JACKSONVILLE (12/08/13)
	8	BOSTON COLLEGE (02/09/14)

OPPONENT - GAME LOWS

POINTS	33	JACKSONVILLE (12/08/13)
	37	PRAIRIE VIEW A&M (11/17/13)
	42	NORTH FLORIDA (12/16/13)
	43	at Clemson (02/23/14)
	44	at Iowa State (03-22-14)
FIELD GOALS MADE	12	PRAIRIE VIEW A&M (11/17/13)
	15	JACKSONVILLE (12/08/13)
	15	NORTH FLORIDA (12/16/13)
	15	at Clemson (02/23/14)
	15	at Iowa State (03-22-14)
FIELD GOAL ATTEMPTS	46	NORTH FLORIDA (12/16/13)
	46	VIRGINIA TECH (1/26/14)
FIELD GOAL PERCENTAGE	.218 (12-55)	PRAIRIE VIEW A&M (11/17/13)
	.246 (15-61)	JACKSONVILLE (12/08/13)
3 PT FIELD GOALS MADE	0	JACKSONVILLE (12/08/13)
	1	PRAIRIE VIEW A&M (11/17/13)
3 PT FG ATTEMPTS	9	at Clemson (02/23/14)
	10	MIAMI (02/16/14)
3 PT FG PERCENTAGE	.000 (0-11)	JACKSONVILLE (12/08/13)
	.083 (1-12)	PRAIRIE VIEW A&M (11/17/13)
FREE THROWS MADE	3	JACKSONVILLE (12/08/13)
	5	MICHIGAN STATE (12/04/13)
	5	NORTH FLORIDA (12/16/13)
FREE THROW ATTEMPTS	5	JACKSONVILLE (12/08/13)
	7	MICHIGAN STATE (12/04/13)
FREE THROW PERCENTAGE	.417 (5-12)	NORTH FLORIDA (12/16/13)
	.545 (12-22)	DUKE (01/23/14)
REBOUNDS	20	UT MARTIN (12/28/13)
	22	BOSTON COLLEGE (02/09/14)
ASSISTS	5	JACKSONVILLE (12/08/13)
	6	PRAIRIE VIEW A&M (11/17/13)
STEALS	2	at NC State (1/16/14)
	3	BOSTON COLLEGE (02/09/14)
BLOCKED SHOTS	0	JACKSONVILLE (12/08/13)
	0	VIRGINIA (03/02/14)
TURNOVERS	8	at NC State (1/16/14)
	10	at Virginia (01/19/14)
FOULS	12	DUKE (01/23/14)
	12	vs Notre Dame (03/07/14)
	12	vs Stanford (03-24-14)

2013-14 INDIVIDUAL HIGHS & LOWS

FLORIDA STATE - INDIVIDUAL GAME HIGHS

Points	40	Howard, Natasha at Syracuse (02/13/14)
	35	Howard, Natasha at Maryland (02/20/14)
	34	Howard, Natasha vs Georgia Tech (02/27/14)
	33	Howard, Natasha vs Virginia (03/02/14)
	30	Howard, Natasha vs Miami (03/06/14)
Field Goals Made	14	Howard, Natasha vs Notre Dame (03/07/14)
	14	Howard, Natasha vs Virginia (03/02/14)
	14	Howard, Natasha at Syracuse (02/13/14)
	14	Howard, Natasha vs Duke (01/23/14)
Field Goal Att.	23	Howard, Natasha vs Virginia (03/02/14)
	22	Howard, Natasha vs Notre Dame (03/07/14)
FG Pct (min 5 made)	.909 (10-11)	Brown, Brittany vs Virginia (03/02/14)
	.889 (8-9)	Delgado, Yashira vs Georgia Tech (02/27/14)
3-Point FG Made	6	Jones, Morgan at Maryland (02/20/14)
	5	Jones, Morgan vs Miami (02/16/14)
	5	Emiah Bingley at Virginia (01/19/14)
3-Point FG Att.	11	Jones, Morgan vs North Carolina (01/12/14)
	10	Jones, Morgan at Maryland (02/20/14)
	10	Jones, Morgan vs Miami (02/16/14)
3-PT FG Pct (min 2 made)	1.000 (3-3)	Coleman, Lauren at Syracuse (02/13/14)
	1.000 (2-2)	Delgado, Yashira vs Miami (03/06/14)
	1.000 (2-2)	Delgado, Yashira vs Georgia Tech (02/27/14)
	1.000 (2-2)	Coleman, Lauren at Long Beach State (12/21/13)
Free Throws Made	12	Howard, Natasha vs Georgia Tech (02/27/14)
	12	Howard, Natasha at Syracuse (02/13/14)
Free Throw Att.	15	Howard, Natasha at Syracuse (02/13/14)
	14	Howard, Natasha vs Georgia Tech (02/27/14)
	14	Howard, Natasha vs Michigan State (12/04/13)
FT Pct (min 3 made)	1.000 (5-5)	Jones, Morgan vs North Carolina (01/12/14)
	1.000 (5-5)	Slaughter, Ivey vs Pacific (12/20/13)
	1.000 (4-4)	Jones, Morgan vs Miami (03/06/14)
	1.000 (4-4)	Brown, Brittany vs Miami (02/16/14)
	1.000 (4-4)	Delgado, Yashira vs Boston College (02/09/14)
	1.000 (4-4)	Emiah Bingley at Virginia (01/19/14)
	1.000 (4-4)	Slaughter, Ivey vs Jacksonville (12/08/13)
	1.000 (4-4)	Delgado, Yashira at Florida (11/21/13)
	1.000 (4-4)	Delgado, Yashira at Cincinnati (11/13/13)
	1.000 (4-4)	Jones, Morgan at Cincinnati (11/13/13)
	1.000 (4-4)	Slaughter, Ivey vs UNC Greensboro (11/08/13)
	1.000 (3-3)	Slaughter, Ivey at Clemson (02/23/14)
	1.000 (3-3)	James, Kai vs Boston College (02/09/14)
	1.000 (3-3)	Emiah Bingley at PITT (01/02/14)
Rebounds	22	Howard, Natasha vs Duke (01/23/14)
	18	Howard, Natasha at Miami (1/19/14)
Assists	15	Delgado, Yashira vs Boston College (02/09/14)
	12	Delgado, Yashira at Syracuse (02/13/14)
Steals	6	Howard, Natasha vs Miami (03/06/14)
	5	Howard, Natasha at Maryland (02/20/14)
	5	Yashira Delgado at Wake Forest (02/02/14)
	5	Brown, Brittany vs Virginia Tech (1/26/14)
	5	Howard, Natasha vs Virginia Tech (1/26/14)
	5	Brown, Brittany at PITT (01/02/14)
	5	Delgado, Yashira vs Pacific (12/20/13)
	5	Brown, Brittany vs Prairie View A&M (11/17/13)
	5	Delgado, Yashira at Cincinnati (11/13/13)
	5	Slaughter, Ivey at Cincinnati (11/13/13)
Blocked Shots	6	Howard, Natasha at Wake Forest (02/02/14)
	5	Howard, Natasha vs Duke (01/23/14)
	5	Howard, Natasha at Virginia (01/19/14)
	5	Howard, Natasha vs Pacific (12/20/13)
Turnovers	8	Howard, Natasha at Iowa State (03-22-14)
	8	Delgado, Yashira at Maryland (02/20/14)
Fouls	5	Howard, Natasha vs Georgia Tech (02/27/14)
	5	Slaughter, Ivey at Wake Forest (02/02/14)
	5	Slaughter, Ivey vs Duke (01/23/14)
	5	Howard, Natasha at PITT (01/02/14)
	5	Slaughter, Ivey vs Pacific (12/20/13)
	5	Slaughter, Ivey vs Stetson (11/29/13)
	5	Howard, Natasha at LOUISVILLE (11/24/13)
	5	Delgado, Yashira at Florida (11/21/13)
	5	Brown, Brittany at Florida (11/21/13)
	5	Slaughter, Ivey vs Prairie View A&M (11/17/13)
	5	Slaughter, Ivey vs UNC Greensboro (11/08/13)
Minutes	44	Howard, Natasha vs Miami (03/06/14)

OPPONENT - INDIVIDUAL GAME HIGHS

Points	32	Chelsea Douglas at Wake Forest (02/02/14)
	26	Faith Randolph at Virginia (01/19/14)
	25	Liston, Tricia vs Duke (01/23/14)
	25	DeShields, Diamond vs North Carolina (01/12/14)
	24	Katie Rutan at Maryland (02/20/14)
	24	Achonwa, Natalie vs Notre Dame (02/06/14)
	24	KENYON, Kendall vs Pacific (12/20/13)
Field Goals Made	13	Chelsea Douglas at Wake Forest (02/02/14)
	10	Achonwa, Natalie vs Notre Dame (02/06/14)
	10	Ugoka, Uju vs Virginia Tech (1/26/14)
	10	KENYON, Kendall vs Pacific (12/20/13)
Field Goal Att.	22	Chelsea Douglas at Wake Forest (02/02/14)
	20	Williams, Elizabeth vs Duke (01/23/14)
	20	KENYON, Kendall vs Pacific (12/20/13)
	20	SCHIMMEL, Shoni at LOUISVILLE (11/24/13)
FG Pct (min 5 made)	1.000 (8-8)	Markeisha Gatling at NC State (1/16/14)
	.833 (10-12)	Achonwa, Natalie vs Notre Dame (02/06/14)
3-Point FG Made	8	Katie Rutan at Maryland (02/20/14)
	5	Wallace, Sydney vs Georgia Tech (02/27/14)
	5	LaShay Taft at Syracuse (02/13/14)
	5	Hughes, Kelly vs Boston College (02/09/14)
	5	Chelsea Douglas at Wake Forest (02/02/14)
	5	SCHIMMEL, Shoni at LOUISVILLE (11/24/13)
3-Point FG Att.	14	SCHIMMEL, Shoni at LOUISVILLE (11/24/13)
	12	Chelsea Douglas at Wake Forest (02/02/14)
	12	Jankoska, Tori vs Michigan State (12/04/13)
3-PT FG Pct (min 2 made)	1.000 (5-5)	Hughes, Kelly vs Boston College (02/09/14)
	1.000 (2-2)	Necole Sterling vs Miami (03/06/14)
Free Throws Made	10	Bonds, Jaterra at Florida (11/21/13)
	8	Dearica Hamby at Wake Forest (02/02/14)
Free Throw Att.	10	Williams, Ronni at Florida (11/21/13)
	10	Bonds, Jaterra at Florida (11/21/13)
FT Pct (min 3 made)	1.000 (10-10)	Bonds, Jaterra at Florida (11/21/13)
	1.000 (8-8)	Dearica Hamby at Wake Forest (02/02/14)
	1.000 (6-6)	SCAIFE, Jade vs UNC Greensboro (11/08/13)
	1.000 (4-4)	Thompson, Lili vs Stanford (03-24-14)
	1.000 (4-4)	Alyssa Thomas at Maryland (02/20/14)
	1.000 (4-4)	Hughes, Kelly vs Boston College (02/09/14)
	1.000 (4-4)	Tellier, Monet vs Virginia Tech (1/26/14)
	1.000 (4-4)	Young, Hannah vs Virginia Tech (1/26/14)
	1.000 (4-4)	Brianna Kiesel at PITT (01/02/14)
	1.000 (4-4)	Sanchez, Alex at Long Beach State (12/21/13)
	1.000 (4-4)	SPURLOCK, Jillian at Miami-Ohio (12/1/13)
	1.000 (4-4)	Sims, Sasha vs Stetson (11/29/13)
	1.000 (4-4)	GIBBS, Tia at LOUISVILLE (11/24/13)
	1.000 (3-3)	Ataira Franklin vs Virginia (03/02/14)
	1.000 (3-3)	Wallace, Sydney vs Georgia Tech (02/27/14)
	1.000 (3-3)	Shakeya Leary at Syracuse (02/13/14)
	1.000 (3-3)	Kim, Anna at Long Beach State (12/21/13)
	1.000 (3-3)	ALMADY, Erica at Miami-Ohio (12/1/13)
Rebounds	15	Jill Brunori at Wake Forest (02/02/14)
	13	Suriya McGuire vs Miami (02/16/14)
Assists	15	Jones, Alexis vs Duke (01/23/14)
	12	Alyssa Thomas at Maryland (02/20/14)
Steals	5	Butler, Heather vs UT Martin (12/28/13)
	5	Mercer, Christin at Florida (11/21/13)
Blocked Shots	6	Williams, Elizabeth vs Duke (01/23/14)
	5	Mavugna, Stephanie vs North Carolina (01/12/14)
Turnovers	10	Washington, LaReahn vs Prairie View A&M (11/17/13)
	9	Powers, Aerial vs Michigan State (12/04/13)
Fouls	5	Moody, Nikki at Iowa State (03-22-14)
	5	Gramlich, Kelly at Clemson (02/23/14)
	5	Brianna Jones at Maryland (02/20/14)
	5	Maria Brown vs Miami (02/16/14)
	5	Briana Day at Syracuse (02/13/14)
	5	Campbell, Tajjah vs Virginia Tech (1/26/14)
	5	Williams, Elizabeth vs Duke (01/23/14)
	5	Keyona Hayes at Miami (1/9/14)
	5	Asia Logan at PITT (01/02/14)
	5	Benton, Raven at Long Beach State (12/21/13)
	5	PARRISH, Madison vs Pacific (12/20/13)
	5	HEARD, Marjorie vs Pacific (12/20/13)
	5	KENYON, Kendall vs Pacific (12/20/13)
	5	Robinson, Amber vs North Florida (12/16/13)
	5	Mills, Becca vs Michigan State (12/04/13)
	5	Williams, Ronni at Florida (11/21/13)

FLORIDA STATE® IN MEMORY

MATTHEW SCHMAUCH LEADERSHIP AWARD

Matthew Schmauch, an Assistant Director of Academic Support who worked with the women's basketball program for four seasons, was instrumental in the academic success of FSU student-athletes. His influence went beyond the classroom. He was an ambassador, a mentor, a friend, a big brother, a fan — truly a shining example of where hard work and determination can take you. This award, established in his memory, is given annually to the women's basketball player who exemplifies these characteristics of leadership.

The Florida State Athletics Department lost a dear member of its Seminole family on June 13, 2003. Matt Schmauch, 29, an Assistant Director for the Athletic Academic Support Program at Florida State, died from anaphylaxis due to an allergic reaction to nuts while representing FSU at the N4A convention in St. Louis, Mo.

A native of Allen Park, Mich., Schmauch had been a valuable member of the athletic academic support staff since 1996. A glowing role model in the classroom, Schmauch earned a bachelor's degree in finance from Florida State in 1995 and went on to receive a master's degree in athletic administration from FSU in 1996.

In 2003-04, the Florida State women's basketball program created a special award in honor of Schmauch.

Head Coach Sue Semrau, Leo Rodriguez and Brien Schmauch

MATTHEW SCHMAUCH AWARD RECIPIENTS

2003-04	Lauren Bradley
2004-05	Linnea Liljestrand
2005-06	LaQuinta Neely
2006-07	Mara Freshour
2007-08	Shante Williams
2008-09	Mara Freshour
2009-10	Christian Hunnicutt & Kayli Keough
2010-11	Chasity Clayton
2011-12	Leonor Rodriguez
2012-13	Leonor Rodriguez
2013-14	Natasha Howard

Brien Schmauch and LaQuinta Neely

Brien Schmauch, Linnea Liljestrand and Janis Schmauch

Sue Semrau, Mara Freshour and Brien Schmauch

FLORIDA STATE® IN MEMORY

Daughter, sister, classmate, teammate, role model, friend and Seminole. Ronaldda Pierce meant so much to so many people. Although with us a short time, Ronaldda's memory will forever be etched in the hearts of the Seminole family. Ronaldda represented courage, heart, determination, growth and joy. It was these characteristics that allowed her to blossom into the person that was cherished by all who knew her. The recipient of this award exemplifies these same qualities of perseverance and heart.

On June 8, 2004, the Florida State women's basketball program lost a special member of its family with the sudden death of Ronaldda Pierce, a 6-5 post player from Ashburn, Ga. In 2004-05, the players wore #55 on their shoes in her honor.

The Seminoles paid tribute to Ronaldda by celebrating the time, although too short, that they had with her. In 2005, an award was established in her memory.

RONALDA PIERCE AWARD RECIPIENTS	
2004-05	LaQuinta Neely
2005-06	Ganiyat Adeduntan
2006-07	Nikki Anthony, Alicia Gladden & Shante Williams
2007-08	Mara Freshour
2008-09	Angel Gray
2009-10	Courtney Ward
2010-11	Alexa Deluzio
2011-12	Kristi Mokube
2012-13	Morgan Toles
2013-14	Gabby Beveillard

Morgan Toles, Head Coach Sue Semrau and the Pierce family at the 2013 Women's Basketball Awards Banquet.

While Ronaldda Pierce remains on the minds and in the hearts of those associated with Florida State women's basketball, the 2006-07 season had an even greater meaning as it would have represented Ronaldda's senior season. Members of her recruiting class, Nikki Anthony, Shante Williams and Alicia Gladden, proudly hold up their hands signifying the No. 55; Ronaldda's jersey

Ganiyat Adeduntan and the Pierce family at the 2006 Women's Basketball Awards Banquet

Alicia Gladden, Shante Williams and Nikki Anthony with Ronaldda's sister and brother

FLORIDA STATE[®] IN MEMORY

ALICIA "ICE" GLADDEN

The Florida State women's basketball family suffered an immeasurable loss on April 19, 2013, when former standout guard Alicia "Ice" Gladden passed away at the age of 27 following a tragic car accident.

Nicknamed "Ice" because of her smooth style of play on the court, Gladden was an enormous part of Florida State's program-building trip to the NCAA Sweet 16 in 2007. The native of Orange Park, Fla., who always showcased a beautiful left-handed touch was known as someone who made you smile and carried an infectious personality.

CAREER ACCOMPLISHMENTS

- Going into the 2014-15 season, Gladden is the only Seminole to capture ACC All-Defensive Team honors three times.
- Holds the Florida State career record for steals (275) as well as the single-season record (101) in 2004-05.
- Led the 'Noles in scoring in her junior and senior seasons, culminating by averaging 13.5 points and leading FSU to its first-ever NCAA Tournament Sweet 16 in 2007.
- Two-Time All-ACC Third Team performer and an All-ACC Honorable Mention player who became the 20th member of Florida State's 1,000 point club, finishing with 1,403 career points which is currently 11th all-time.

HALL OF FAME

The Florida State Athletics Hall of Fame enjoys a rich tradition. Florida State is fortunate to boast an athletics program that reflects the integrity achieved by an academic institution with over 150 years of success.

There are 296 members of the FSU Athletics Hall of Fame. The first and largest class was inducted in 1977 and there has been a class inducted every fall since with the exception of 1996 when Florida State spent the year celebrating its 50th Anniversary of athletics.

Five former women's basketball greats - Sue Galkantas, Tia Paschal, Wanda Burns-Jackson, Brooke Wyckoff and Bev Burnett - are members of the Florida State Athletics Hall of Fame.

SUE GALKANTAS HALL OF FAME 1989

Florida State may never forget the scoring power of Sue Galkantas, who with an amazing 2,323 career points, is the most prolific scorer in Seminole basketball history. That total is the most points ever scored by a player, male or female — in Florida State history. Galkantas is currently one of just 64 players in NCAA history to amass 2,300 career points and 1,000 career rebounds.

By the time Galkantas graduated in 1984, her name was listed in nearly every statistical category in the FSU records book. Averaging 19.4 points per game in her career — a mark that still ranks number one on the career lists — was just a glimpse of the impact that she had as a Seminole. In her rookie year, she broke the FSU freshman scoring record and was named a freshman All-American in numerous publications. By her sophomore year, Galkantas had already scored her 1,000th point and established herself as one of the top 20 scorers in the nation. In her junior season, she led FSU to a 24-6 record and to its first trip to the NCAA Tournament.

Overall, she scored in double figures in 115 of 120 games and still holds six career and single-season records. In 1989, Galkantas also became the first female FSU athlete to have her number retired.

TIA PASCHAL HALL OF FAME 1999

The Florida State women's basketball program enjoyed its greatest success during the four-year career of Tia Paschal, who lettered for the Seminoles from 1989 to 1993.

A forward from Thomson, Ga., Paschal was an immediate contributor for Florida State and was a three-year starter after averaging 20 minutes of play as a rookie. She ended her career averaging 19.4 points and 7.4 rebounds as a senior while earning first team All-ACC honors and second team All-America honors by the American Women's Sports Federation. During her career, she helped lead the Seminoles to two consecutive NCAA Tournament appearances in 1989-90 and 1990-91 as well as a Metro Conference championship in the 1990-91 season.

Paschal's versatility made her a weapon in every facet of the game, which is evident by the records she still holds at Florida State. She nearly holds the records free throws made (14) in a game and is second for steals in a career (269). Paschal is also among FSU's top 10 in five season and six career records and ranks third all-time in scoring with 1,662 points.

Honors came in abundance for Paschal throughout her career. After redshirting the 1988-89 season with a knee injury, Paschal took the conference by storm as a freshman, earning Metro Conference All-Rookie Team honors. She earned Metro All-Tournament Team honors two seasons and was twice named the conference Player of the Week.

Paschal continued playing the game that she loves professionally. Since her graduation in criminology in 1993, Paschal's professional overseas experience included stops in Germany, Sweden and Spain. She also played one season with the Charlotte Sting of the WNBA.

FLORIDA STATE[®]

HALL OF FAME

WANDA BURNS HALL OF FAME 2006

Wanda Burns overcame adversity to become a successful women's basketball player at Florida State. One of Marynell Meadors' first recruits, Burns was a highly-touted 5-foot-8 guard out of Macon, Georgia.

Though she carried a 3.0 GPA in high school, her SAT scores were below the required score to meet the new NCAA Prop 48 rule and she had to sit out her freshman season. Burns used the year to hit the books and get acclimated to campus life.

She took the court in 1988-89 with something to prove. She averaged 11 points a game and led the team with 92 assists, helping FSU to its first winning season since 1983.

She electrified the team in 1989-90 and sparked FSU to a 21-9 record and to the NCAA Tournament. Burns set an FSU record for free throw percentage and led the team in scoring, three pointers and steals.

In 1990-91, her final season, Burns was named Metro Conference Player of the Week, set a single game record with 10 steals in a game and led the team in three-point shooting. FSU enjoyed one of its most successful seasons with a record of 25-7. Burns led the Metro Conference in scoring at 18.5 points per game and scored double figures in 38 consecutive games. She was named Metro Conference Tournament MVP and Player of the Year and also earned Hanes Her Way NCAA Woman of the Year and Second Team All-American honors.

Burns still ranks among FSU's top 10 in two career and seven single-season statistical categories.

BROOKE WYCKOFF HALL OF FAME 2011

Florida State women's basketball assistant coach Brooke Wyckoff solidified her place among the all-time great 'Noles in September 2011 with her induction into the Florida State Athletic Hall of Fame.

Wyckoff, who was a star forward for head coach Sue Semrau's first hoops teams from 1997-2001, became the fourth women's basketball player to be inducted into the Hall of Fame on Sept. 2 at a ceremony at the University Center Club, joining Sue Galkantas (Class of 1989), Tia Paschal (Class of 1999) and Wanda Burns (Class of 2006).

"Getting inducted into Florida State's Hall of Fame is the biggest honor I have ever received," Wyckoff said. "It's amazing. It's surreal and an honor to be among the amazing athletes that are in it. It was a great opportunity for me to reflect on my career here, and to thank everybody publicly made it so special."

Wyckoff and the rest of her illustrious class – Tony Brown, Sam Cowart, Marshall McDougall, Stephen Parry, Chris Weinke and Andy Miller – were also honored on Bobby Bowden Field at Doak Campbell Stadium during FSU football's 2011 season-opening football game versus Louisiana-Monroe.

A recent addition to Semrau's coaching staff, Wyckoff was hired by her alma mater in the summer 2011. Wyckoff spent nine years in the WNBA, playing for the Orlando Miracle, Connecticut Sun and the Chicago Sky.

Wyckoff was one of the top high school players in the country but chose to leave West Chester, Ohio, to play for Sue Semrau and Florida State. She made an immediate impact setting an FSU record with 80 blocked shots as a freshman in 1997.

She went on to earn All-ACC honors as a sophomore and junior and capped her senior season (2001) with first team All-ACC honors as well as All-America honors. She was also FSU's only four-time Academic All-ACC performer and received an ACC postgraduate scholarship.

Wyckoff scored 1,350 points over her storied FSU career and finished as the second best shot blocker the Seminoles have ever produced with 209. She grabbed 804 career rebounds to also rank among FSU's all-time Top 10.

FLORIDA STATE®

HALL OF FAME

BEV BURNETT HALL OF FAME 2012

Tallahassee native Bev Burnett rounded out her Florida State career as one of the most prolific scorers in school history. A four-year letterwinner from 1985-89, Burnett finished her career with 1,509 points, a mark that ranks seventh in FSU history. She also ranks sixth all-time in scoring average at 15.6 points per game.

A team captain, the 5-foot-9 forward earned All-Metro Conference First Team honors in both 1988 and 1989 and led the Seminoles in scoring in each of those seasons with averages of 21.3 and 15.9 points per game, respectively. Her 21.3 points per game average in 1988 still ranks as the second highest single-season mark in Florida State women's basketball history.

Burnett is a six-time member of the FSU 30-point club and her 34 points vs. both Florida A&M (1986) and Virginia Tech (1988) is tied for the eighth-most points scored in a game by a Seminole. She was also named a third team All-American by the American Women's Sports Federation in 1988 and has numerous conference player of the week honors to her credit.

She became the fifth women's basketball player inducted into the FSU Hall of Fame.

RETIRED NUMBERS

#43
SUE GALKANTAS

#21
BROOKE WYCKOFF

#22
WANDA BURNS

#30
TIA PASCHAL

FLORIDA STATE® ALL-AMERICANS

Lisa Foglio

Sue Galkantas

Allison Peercy

Wanda Burns

Chris Davis

ALL-AMERICANS

Lisa Foglio

Sue Galkantas

Lorraine Rimson

Bev Burnett

Wanda Burns

Chris Davis

Tia Paschal

Danielle Ryan

Christy Derlak

Allison Peercy

Brooke Wyckoff

Roneeka Hodges

Cierra Bravard

Natasha Howard

1982 All-Region Kodak All-America

1982 All-Region Kodak All-America

1982 Second Team Freshman All-America

1982 Freshman All-America (Street & Smith's)

1983 Second Team All-America (Women's Basketball Yearbook)

1984 Freshman All-America

1988 Third Team All-America

(American Women's Sports Federation)

1991 Third Team All-America

(American Women's Sports Federation)

1991 Special Mention All-America

(American Women's Sports Federation)

1993 Second Team All-America

(American Women's Sports Federation)

1993 Fourth Team All-America

(American Women's Sports Federation)

1993 Special Mention All-America

(American Women's Sports Federation)

1993 Special Mention All-America

(American Women's Sports Federation)

2001 Second Team All-America

(Women's Basketball News Service)

2005 Kodak/WBCA All-Region II

All-America Team

2011 State Farm/WBCA Honorable Mention All-American

2014 WBCA Honorable Mention All-American

2014 Associated Press Honorable Mention All-American

USA NATIONAL TEAMS

Bev Burnett

Danielle Ryan

Tia Paschal

Christy Derlak

Roneeka Hodges

USA NATIONAL TEAMS

Sue Galkantas

1981, National Sports Festival

Jan Allen

1982, FAIAW Coach of the Year

Lorraine Rimson

1985, Team USA

(Maccabiah Games in Israel)

Marynell Meadors

1989, Olympic Festival (Head Coach)

1992, USA Women's Select Team (Assistant Coach)

Brooke Wyckoff

1998, USA Select Team;

1999, USA Basketball World University Games Team;

2000, USA Basketball Jones Cup Team

Roneeka Hodges

2003, USA Basketball Pan American Team

Jacinta Monroe

2009, USA Basketball World University Games Team

Sue Semrau

2010, USA Basketball FIBA U18 World Championship (Assistant Coach)

2011, USA Basketball FIBA U19 World Championship (Assistant Coach)

Brooke Wyckoff

Sue Semrau

Jacinta Monroe

CONFERENCE AWARDS

ALL-CONFERENCE TEAMS

1988	Bev Burnett - Metro first team
1989	Bev Burnett - Metro first team Chris Davis - Metro second team Wanda Burns - Metro All-Rookie team
1990	Wanda Burns - Metro first team Chris Davis - Metro second team; Tia Paschal - Metro All-Rookie team Chantelle Dishman - Metro Freshman of the Year, All-Rookie team Marynell Meadors - Metro Coach of the Year
1991	Wanda Burns - Metro first team, player of the year Chantelle Dishman - Metro first team; Tia Paschal - Metro second team Marynell Meadors - Metro Coach of the Year
1992	Connie Robinson - ACC All-Freshman team
1993	Tia Paschal - ACC first team
1994	Christy Derlak - ACC second team
1996	Latavia Coleman - ACC All-Freshman team
1997	Brooke Wyckoff - ACC All-Freshman team
1998	Latavia Coleman - ACC second team
1999	Brooke Wyckoff - ACC third team April Traylor - ACC All-Freshman team
2000	Latavia Coleman - ACC second team Brooke Wyckoff - ACC third team
2001	Brooke Wyckoff - ACC first team Levys Torres - ACC third team; April Traylor - ACC third team Sue Semrau - ACC Coach of the Year
2002	Tasheika Allen - ACC third team
2003	Tasheika Allen - ACC second team
2004	Tasheika Allen - ACC second team Shante Williams - ACC All-Freshman team
2005	Roneeka Hodges - ACC first team Ganiyat Adeduntan - ACC honorable mention Alicia Gladden - ACC honorable mention Sue Semrau - ACC Coach of the Year
2006	Alicia Gladden - ACC third team Britany Miller - ACC All-Freshman team
2007	Alicia Gladden - ACC third team Jacinta Monroe - ACC All-Freshman team
2008	Tanae Davis-Cain - ACC honorable mention
2009	Jacinta Monroe - ACC second team Tanae Davis-Cain - ACC third team Mara Freshour - ACC third team Cierra Bravard - ACC All-Freshman team Sue Semrau - ACC Coach of the Year
2010	Jacinta Monroe - ACC first team Courtney Ward - ACC second team
2011	Cierra Bravard - ACC first team Courtney Ward - ACC third team Natasha Howard - ACC All-Freshman team
2012	Cierra Bravard - ACC third team Natasha Howard - ACC third team
2013	Alexa Deluzio - ACC first team (Coaches, Blue Ribbon Panel) Léonor Rodriguez - ACC first team (Coaches, Blue Ribbon Panel) Natasha Howard - ACC first team (Blue Ribbon Panel), ACC second team (Coaches) Chasity Clayton - ACC Sixth Player of the Year
2014	Natasha Howard - ACC first team (Coaches, Blue Ribbon Panel)

CONFERENCE ALL-TOURNAMENT TEAMS

1980	Cherry Rivers, Metro
1983	Sue Galkantas, Metro
1990	Tia Paschal, Metro
1991	Wanda Burns, Metro (MVP); Tia Paschal, Metro
1993	Tia Paschal - ACC first team
2000	Latavia Coleman - ACC first team
2001	Brooke Wyckoff - ACC second team
2009	Tanae Davis-Cain - ACC second team Mara Freshour - ACC second team
2014	Natasha Howard - ACC second team

ACC DEFENSIVE PLAYER OF THE YEAR

2011	Christian Hunnicutt
------	---------------------

ACC ALL-DEFENSIVE TEAMS

2000	Brooke Wyckoff
2001	Brooke Wyckoff
2005	Alicia Gladden
2006	Alicia Gladden
2007	Alicia Gladden
2009	Jacinta Monroe
2010	Jacinta Monroe
2011	Christian Hunnicutt
2012	Natasha Howard
2014	Natasha Howard

ACC SELECT TEAM

1993	Tia Paschal
1994	Christy Derlak

CONFERENCE PLAYERS OF THE WEEK

Bev Burnett	1985-86, 1987-88 (2), 1988-89 (Metro)
Chris Davis	1987-88, 1990-91 (Metro)
Wanda Burns	1989-90 (Metro)
Connie Robinson	1991-92 ACC Rookie of the Week (twice)
Tia Paschal	1990-91 (Metro), 1992-93 (ACC)
Carla Williams	1995-96 (ACC)
Latavia Coleman	1996-97 ACC Rookie of the Week; 1999-00 ACC Player of the Week (twice)
Brooke Wyckoff	1997-98 ACC Rookie of the Week; 2000-01 ACC Player of the Week
April Traylor	1998-99 ACC Rookie of the Week (twice) 2001-02 ACC Player of the Week
Angela Sutton	1998-99 ACC Rookie of the Week
Levys Torres	2000-01 ACC Player of the Week
Ganiyat Adeduntan, Holly Johnson	2002-03 ACC Rookie of the Week
Tasheika Allen	2003-04 ACC Player of the Week
Shante Williams	2003-04 ACC Rookie of the Week (three times)
Roneeka Hodges	2004-05 ACC Player of the Week (twice)
Ganiyat Adeduntan	2004-05 ACC Player of the Week
Britany Miller	2005-06 ACC Rookie of the Week (three times)
Jacinta Monroe	2006-07 ACC Rookie of the Week (three times)
Alysha Harvin	2006-07 ACC Rookie of the Week
Jacinta Monroe	2008-09 Player of the Week
Cierra Bravard	2008-09 Rookie of the Week (two times)
Courtney Ward	2009-10 ACC Player of the Week
Chasity Clayton	2009-10 ACC Freshman of the Week
Jacinta Monroe	2009-10 ACC Player of the Week
Chelsea Davis	2012-13 ACC Player of the Week
Alexa Deluzio	2012-13 ACC Player of the Week
Léonor Rodriguez	2012-13 ACC Player of the Week
Natasha Howard	2012-13, 2013-14 ACC Player of the Week

ACADEMIC AWARDS

METRO CONFERENCE COMMISSIONER'S LIST

1984-85	Celia Slater, Penny Stone
1985-86	Sarah Hall
1986-87	Sarah Hall, Terri McCarty
1987-88	Sarah Hall, Terri McCarty
1988-89	Bev Burnett, Chris Davis, Luz Lopez, Robin Storey
1989-90	Chris Davis, Kelli Test, Shannon Hodge
1990-91	Robin Corn

ACC POSTGRADUATE SCHOLARSHIP

1993-94	Christy Derlak
2000-01	Brooke Wyckoff
2010-11	Christian Hunnicutt

ACC ACADEMIC HONOR ROLL SECTIONS

1991-92	Robin Corn, Christy Derlak, Danielle Ryan
1992-93	Christy Derlak, Danielle Ryan, Allison Peercy
1993-94	Christy Derlak, Allison Peercy, Liberty Taylor, Angela Atkinson, Michelle Frank
1994-95	Allison Peercy, Liberty Taylor, Katina Cobbins, Wendy Hampton, Anja Pedersen
1995-96	Wendy Hampton, Kristen Parker, Leslie Waugh, Carla Williams
1996-97	Arleshia Davidson, Wendy Hampton, Kristen Parker, Leslie Waugh
1997-98	Arleshia Davidson, Vanessa Fuchs, Wendy Hampton, Latrice McLin, Jen Robinson, Leslie Waugh, Brooke Wyckoff
1998-99	Arleshia Davidson, Vanessa Fuchs, Val Linley, Jen Robinson, Lakesha Springle, Angela Sutton, Brooke Wyckoff
1999-00	Latavia Coleman, Molly Beal, Brooke Wyckoff, Vanessa Fuchs, Lauren Bradley, Levys Torres, Katelyn Vujas
2000-01	Molly Beal, Lauren Bradley, Vanessa Fuchs, Petra Hofmann, Lakesha Springle, Brooke Wyckoff
2001-02	Lauren Bradley, Genesis Choice, Linnea Liljestrand, Kim Small
2002-03	Ganiyat Adeduntan, Lauren Bradley, Holly Johnson, Linnea Liljestrand, Tasheika Allen

2003-04	Ganiyat Adeduntan, Nikki Anthony, Lauren Bradley, Alicia Gladden, Holly Johnson, Linnea Liljestrand, LaQuinta Neely
2004-05	Ganiyat Adeduntan, Nikki Anthony, Alicia Gladden, Christie Lautsch, Linnea Liljestrand, Hannah Linquist
2005-06	Ganiyat Adeduntan, Nikki Anthony, Tiffany Buckelew, Mara Freshour, Alicia Gladden, Holly Johnson, LaQuinta Neely, Dranadia Roc
2006-07	Nikki Anthony, Tiffany Buckelew, Mara Freshour, Alicia Gladden, Christie Lautsch
2007-08	Mara Freshour, Christian Hunnicutt
2008-09	Mara Freshour, Kayli Keough
2009-10	Chasity Clayton, Christian Hunnicutt, Kayli Keough
2010-11	Christian Hunnicutt
2011-12	Chasity Clayton, Emma Loucks, Ebony Wells
2012-13	Chasity Clayton, Morgan Toles
2013-14	Gabby Bevilard, Emiah Bingley, Brittany Brown, Lauren Coleman, Morgan Jones

ACADEMIC ALL-ACC

1998	Arleshia Davidson, Wendy Hampton, Brooke Wyckoff
1999	Jen Robinson, Brooke Wyckoff
2000	Molly Beal, Brooke Wyckoff
2001	Molly Beal, Vanessa Fuchs, Brooke Wyckoff
2002	Linnea Liljestrand
2003	Holly Johnson
2004	Ganiyat Adeduntan, Lauren Bradley
2005	Ganiyat Adeduntan, Linnea Liljestrand
2006	Ganiyat Adeduntan, Alicia Gladden, Holly Johnson, LaQuinta Neely
2007	Nikki Anthony, Mara Freshour, Alicia Gladden
2008	Mara Freshour
2009	Mara Freshour
2010	Christian Hunnicutt
2011	Christian Hunnicutt

Morgan Toles

Christian Hunnicutt

ALL-TIME LETTERWINNERS

A	
Abraham, Joanne	1970-73 (3)
Adams, Leslie	1992-93 (1)
Adeduntan, Ganiyat	2002-06 (4)
Alexander, Vicki	1976-77 (1)
Allen, Deb	1971-74 (3)
Allen, Tasheika	2001-04 (3)
Anthony, Nikki	2004-07 (3)
Arnold, Jackie	1977-79 (2)
Arnoldi, Alison	1990-94 (4)
Atkinson, Angela	1993-94 (1)

B	
Bailey, Jan	1973-76 (3)
Baker, Jill	1980-84 (4)
Barrineau, Karen	1977-79 (2)
Battles, Judy	1974-77 (3)
Beal, Molly	1999-01 (2)
Bebee, Marion	1972-73 (1)
Belcher, Debra	1972-73 (1)
Bennett, Lea	1998-99 (2)
Bingley, Emiah	2013-P (1)
Blaydes, Diane	1978-80 (2)
Boehmer, Cindy	1972-76 (4)
Bohall, Bonnie	1972-73 (1)
Bouknight, Veronica	1985-86 (1)
Bradley, Lauren	1999-04 (4)
Bravard, Cierra	2008-11 (4)
Bresnahan, Olivia	2010-12 (2)
Brokas, Chris	1975-77 (2)
Brown, Brittany	2013-P (1)
Brown, Lako	1997-01 (4)
Brown, Susan	1973-76 (3)
Brown, Terry	1972-74 (2)
Buchanan-Berryhill, Mary	1986-93 (3)
Buckelew, Tiffany	2004-07 (3)
Buford, Kyria	2005-06 (1)
Burgun, Ruthann	1980-81 (1)
Burnette, Bev	1984-89 (4)
Burns, Wanda	1988-91 (3)
Burroughs, Joye	1981-82 (1)

C	
Cannon, Mary Anne	1972-76 (4)
Choice, Genesis	2001-04 (3)
Clark, Gussie	1984-88 (4)
Clayton, Chasity	2008-13 (4)
Cliette, Brenda	1982-83, 1986-87 (2)
Cobbins, Katina	1991-95 (3)
Coleman, Latavia	1996-00 (4)
Coleman, Lauren	2010-pr (3)
Collins, Ann	1976-78 (2)
Collins, Debra	1988-89 (1)
Colquitt, Emma	1972-76 (4)
Corn, Robin	1987-92 (4)
Crutchfield, Linda	1972-74 (2)

D	
Davidson, Arleshia	1995-99 (4)
Davis, Chelsea	2009-13 (4)
Davis, Chris	1987-91 (4)
Davis, Melissa	1977-78 (1)
Davis, Vicki	1970-73 (3)
Davis-Cain, Tanae	2005-09 (4)
Delgado, Yashira	2012-14 (2)
Deluzio, Alexa	2008-13 (4)
Derlak, Christy	1990-94 (4)
Dishman, Chantelle	1989-93 (4)
Drew, Tizza	1976-77 (1)

E-F	
Edwards, Debbie	1969-72 (3)
Eilbacher, Denise	1976-78 (2)
Erickson, Cathy	1992-93 (1)
Fahey, Meg	1981-82 (1)
Foglio, Lisa	1980-83 (3)
Fowler, Tanya	1988-92 (4)
Frank, Cindy	1970-73 (3)
Frank, Michelle	1992-94 (2)
Freshour, Mara	2005-09 (4)
Fuchs, Vanessa	1997-01 (4)

G	
Gailey, Becky	1977-78 (1)
Galkantas, Nancy	1981-83 (2)
Galkantas, Sue	1980-84 (4)
Galloway, Karen	1989-91 (2)
Garrett, Val	1984-87 (3)
Gladden, Alicia	2003-07 (4)
Glover, Cheryl	1985-86 (1)
Golden, Scooby	1978-80 (2)
Gomez, Jan	1969-71 (2)
Gonzalez, Clara	1974-77 (3)
Gracey, Tamara	1998-99 (1)
Graham, Marlene	1972-76 (4)
Gray, Angel	2006-10 (4)
Gray, Joan	1969-72 (3)
Gray, Linda	1978-81 (3)
Griffin, Pamela	1973-74 (1)
Grimes, Sarah	1987-89 (2)
Gwyn, Moody	1985-86 (1)

H	
Hall, Sarah	1984-88 (4)
Hampton, Wendy	1994-98 (4)
Harden, Gina	1978-80 (2)
Harper, Rose	1977-81 (4)
Harris, Valene	1985-87 (2)
Harsvedt, Peggy	1975-78 (3)
Harvin, Alysha	2006-10 (4)
Harvis, Aline	1987-89 (2)
Hatzell, Brauna	1977-78 (1)
Heaps, Mehgan	1995-97 (2)
Hodge, Shannon	1988-92 (4)
Hodges, Roneeka	2004-05 (1)
Hofmann, Petra	2000-02 (2)
Howard, Antionette	2007-08 (1)
Howard, Natasha	2010-14 (4)
Houston, Candi	1969-71 (2)
Houston, Francine	2002-03 (1)
Hunnicut, Christian	2007-10 (4)

I-J-H	
Ivy, Rita	1969-72 (3)
James, Kai	2013-P (1)
Johnson, Holly	2002-06 (4)
Jones, Morgan	2013-P (1)
Kaminski, Sheri	1983-87 (4)
Keough, Kayli	2008-10 (2)
King-Gilchrist, Jakelle	2012-13 (1)
Kocsis, Francene	1974-76 (2)
Koontz, Barb	1973-76 (3)

L	
Laine, Charlene	1969-72 (3)
Lappe, Martha	1977-79 (2)
Lardie, Maria	1988-90 (2)
Lasseter, June	1979-80 (1)
Lasseter, Laine	1978-82 (4)
Lautsch, Christie	2004-07 (3)
Liljestrand, Linnea	2001-05 (4)
Linley, Val	1997-99 (2)
Linguist, Hannah	2002-06 (4)
Lopez, Luz	1988-90 (2)

M	
Macon, Stacy	1976-77 (1)
Marnie, Lynn	1979-83 (4)
McCarty, Terri	1984-88 (3)
McDonald, Lynn Dee	1979-81 (2)
McGowan, Linda-Ann	1983-86 (3)
McKinney, Yvette	1972-75 (3)
McLin, Latrice	1994-98 (4)
Miller, Britany	2005-07 (2)
Miller, Jennifer	1995-97 (2)
Mingo, Taylor	2010-11 (2)
Kristi Mokube	2011-13 (2)
MoneyMaker, Stacy	1983-84 (1)
Monroe, Jacinta	2006-10 (4)
Moore, Cayla	2006-09 (4)
Moore, Trinetta	2001-04 (3)
Moorefield, Lysa	1994-98 (4)

N-O	
Neely, LaQuinta	2001-066 (4)
Nelson, Val	1976-77 (1)

Oliver, LeeVayne	1980-84 (4)
O'Neal, Sunnie	1979-82 (3)
Owen, Anne	1969-71 (2)

P	
Palgut, Karyn	1981-82 (1)
Parker, Kristy	1995-97 (2)
Parr, Barb	1973-76 (3)
Paschal, Tia	1989-93 (4)
Pedersen, Anja	1994-95 (1)
Peercy, Allison	1991-95 (4)
Penn, Aletha	1994-98 (4)
Piatnik, Jan	1984-88 (4)
Pierce, RONALDA	2003-04 (1)
Pink, Patti	1975-77 (2)
Podulka, Kris	1978-81 (3)
Preston, Antonette	1993-94 (1)
Preston, Gayle	1974-76 (2)
Putzi, Debbie	1980-81 (1)

Q-R	
Rickardson, Kim	1976-77 (1)
Rickman, Tanisha	1994-95 (1)
Rimson, Lorraine	1983-85 (2)
Rivers, Cherry	1976-80 (4)
Robinson, Connie	1991-92 (1)
Robinson, Jen	1995-99 (4)
Rodriguez, Leonor	2009-13 (4)
Ruffo, Sandra	1977-78 (1)
Ryan, Danielle	1989-93 (4)

S	
Seamon, Susan	1970-73 (3)
Shannon, Darlene	1977-79 (2)
Sharpe, Joanne	1969-72 (3)
Shaw, Jode	1974-75 (1)
Shields, Dawn	1979-80 (1)
Shuler, Meg	1978-79 (1)
Sildsby, Shirley	1975-78 (3)
Slater, Celia	1983-85 (2)
Slaughter, Ivey	2013-P (1)
Small, Kim	2000-02 (2)
Smith, Lori	1983-84 (1)
Spercing, Vicki	1970-72 (2)
Springle, Lakesha	1998-02 (4)
Stokes, Glenda	1979-83 (4)
Stone, Penny	1984-85 (1)
Storey, Robin	1987-89 (2)
Sutton, Angela	1998-00, 02-04 (4)

T-U-V	
Taylor, Liberty	1991-95 (4)
Test, Kelli	1987-91 (4)
Thomas, Karen	1988-90 (2)
Thomas, Terry	1977-78 (1)
Thrapp, Susie	1980-81 (1)
Tinsley, Teresa	1978-80 (2)
Tippins, Debbie	1976-77 (1)
Torres, Levys	1999-01 (2)
Traylor, April	1998-02 (4)
Tucker, Angela	1985-88 (3)
Vujas, Katelyn	1999-03 (4)

W-X-Y-Z	
Walker, Kaila	1993-94 (1)
Walker, Tracy	1989-92 (3)
Ward, Courtney	2007-pr (4)
Washington, Sharron	1993-94 (1)
Waugh, Leslie	1995-97 (2)
Weigand, Cheryl	1975-78 (3)
White, Elizabeth	1972-74 (2)
White, Kristy	1995-97 (2)
Whiting, Shinikki	1999-02 (3)
Williams, Carla	1994-96 (2)
Williams, Shante	2003-08 (4)
Wood, Lahna	1982-83 (1)
Woods, Ursula	1992-93 (1)
Wright, Diana	1970-72 (2)
Wright, Monica	1969-72 (3)
Wyckoff, Brooke	1997-01 (4)

Active players in **Bold**

ALL-TIME JERSEY NUMBERS

(Letterwinners starting with 1978-79 season)

#0
KAI JAMES 2013-14

#00
 Lakesha Springle 1998-99
 Chasity Clayton 2008-13

#1
 Linnea Liljestrand 2001-05
 Angel Gray 2006-10
 Morgan Toles 2012-13
MORGAN JONES 2013-PR.

#2
 LaQuinta Neely 2001-06
 Alysha Harvin 2006-10
ADUT BULGAK 2014-PR.

#3
 Shinikki Whiting 1999-02
 Tiffany Buckelew 2004-07
 Alexa Deluzio 2008-13
EMIAH BINGLEY 2013-PR.

#4
 Antonette Preston 1993-94
 Petra Hofmann 2000-02
 Cayla Moore 2005-09
 Emma Loucks 2011

#5
 Angela Atkinson 1993-94
 Latrice McLin 1994-98
 Trinetta Moore 2001-04
 Roneeka Hodges 2004-05
 Christian Hunnicutt 2007-2010
 Yashira Delgado 2012-14

#9
 Kaila Walker 1993-94

#10
 Susie Thrapp 1980-81
 Lahna Wood 1982-83
 Jill Baker 1982-84
 Valerie Garrett 1984-87
 Katina Cobbins 1991, 93-95
 Val Linley 1997-99
 Lakesha Springle 1999-02
 Mara Freshour 2005-09
 Leonor Rodriguez 2009-13
LETICIA ROMERO 2014-PR.

#11
 Lynn Marnie 1979-82
 Sunnie O'Neal 1979-82
 Jan Piatnik 1984-88
 Shannon Hodge 1988-92
 Michelle Frank 1992-94
 Angela Sutton 1998-00; 2002-04
CHANIA RAY 2014-PR.

#12
 Teresa Tinsley 1978-80
 Sheri Kaminski 1983-87
 Robin Storey 1987-89
 Luz Lopez 1989-90
 Alison Arnoldi 1990-94
 Kristy Parker 1995-97
 April Traylor 1998-02
 Holly Johnson 2002-06
 Courtney Ward 2007-2010
 Jakelle King-Gilchrist 2012-13
BRITTANY BROWN 2013-PR.

#13
 Lori Smith 1983-84
 Chris Davis 1987-91
 Jennifer Miller 1995-97
 Levys Torres 1999-01

#14
 Rose Harper 1977-81
 Jill Baker 1982-84
 Joye Burroughs 1981-82
 Gussie Clark 1984-88
 Tanya Fowler 1988-92
 Francine Houston 2002-03
 Tayler Mingo 2010-11
 Gabi Alfonso 2013-14

#15
 Scooby Golden 1978-80
 Kyria Buford 2005-06
 Antionette Howard 2007-09
MAEGAN CONWRIGHT 2014-PR.

#20
 Linda Gray 1978-81
 Linda Ann McGowan 1983-86
 Christy Derlak 1990-94
 Aletha Penn 1994-98
 Katelyn Vujas 1999-03
 Tanae Davis-Cain 2005-09
 Kristi Mokube 2011-13
SHAKAYLA THOMAS 2014-PR.

#21
 Aline Harvis 1987-89
 Kristy White 1995-97
 Brooke Wyckoff 1997-01
 Christie Lautsch 2004-07

#22
 Lynn Dee McDonald 1979-81
 Celia Slater 1983-85
 Moody Gwyn 1985-86
 Wanda Burns 1988-91
 Carla Williams 1994-96
 Vanessa Fuchs 2000-01
 Shante Williams 2003-08
 Kayli Keough 2008-09
 Olivia Bresnahan 2010-12

#23
 Bev Burnett 1985-86
 Brenda Cliette 1986-87
 Robin Corn 1987-92
 Sharron Washington 1993-94
 Arleshia Davidson 1995-99
 Shinikki Whiting 1999-00
 Alicia Gladden 2003-07
IVEY SLAUGHTER 2013-PR.

#24
 Kris Podulka 1978-81
 Kelli Test 1987-91
 Liberty Taylor 1991-95
 Jen Robinson 1995-99
 Kim Small 2000-01
SHAKENA RICHARDSON 2014-PR.

#25
 Jill Baker 1980-81
 Valene Harris 1985-87
 Connie Robinson 1991-92
 Lako Brown 1997-01
AMA DEGBEON 2014-PR.

#30
 Terri McCarty 1984-85
 Sarah Hall 1986-88
 Tia Paschal 1989-93
 Tanisha Rickman 1994-95
 Latavia Coleman 1996-00

#31
 Debbie Putz 1980-81
 Lahna Wood 1982-83
 Cheryl Glover 1985-86
 Karen Thomas 1988-90
 Lysa Moorefield 1994-98
 Ganiyat Adeduntan 2002-06
 Ebony Wells 2011-13

#32
 Penny Stone 1984-85
 Terri McCarty 1987-88
 Karen Galloway 1989-91
 Allison Peercy 1991-95
 Meghan Heaps 1995-97
 Molly Beal 1999-01
LAUREN COLEMAN 2010-PR.

#33
 Cherry Rivers 1976-80
 LeeVayne Oliver 1980-84
 Bev Burnett 1988-89
 Danielle Ryan 1989-93
 Kaila Walker 1993-94
 Vanessa Fuchs 1997-00
 Tasheika Allen 2001-04
 Britany Miller 2005-08
 Natasha Howard 2010-14

#34
 Jackie Arnold 1977-79
 Tracy Walker 1989-92
 Hannah Linquist 2002-06
 Chelsea Davis 2009-13
GABBY BEVILLARD 2014-PR.

#35
 Laine Lasseter 1980-82
 Debra Collins 1988-89

#40
 June Lasseter 1979-80
 Lisa Foglio 1980-83

#41
 Laine Lasseter 1978-80
 Tamara Gracey 1998-99

#42
 Stacy Moneymaker 1983-84
 Sarah Hall 1984-85
 Sarah Grimes 1987-89
 Leslie Waugh 1995-97
 Genesis Choice 2001-04
KAI JAMES 2013-PR.

#43
 Sue Galkantas 1980-84

#44
 Glenda Stokes 1979-80
 Meg Fahey 1981-82
 Brenda Cliette 1983-84
 Angela Tucker 1985-88
 Chantelle Dishman 1989-93
 Anja Pedersen 1994-95
 Lauren Bradley 1999-04
 Nikki Anthony 2004-07

#45
 Meg Schuler 1978-79
 Ruthann Burgan 1980-81
 Lynn Marnie 1982-83
 Ursula Woods 1992-93
 Wendy Hampton 1994-98

#50
 Nancy Galkantas 1981-83
 Veronica Bouknight 1985-86
 Maria Lardie 1988-90
 Jacinta Monroe 2006-2010

#51
 Lea Bennett 1998-00

#52
 Glenda Stokes 1982-83
 Mary Buchanan Berryhill 1986-87, 92-93

#54
 Cierra Bravard 2008-12

#55
 Lorraine Rimson 1983-85
 RONALDA PIERCE 2003-04
 Active players in **Bold**

POSTSEASON HISTORY

1978

State Tournament

South Florida 70 FSU 65
 FSU 86 South Florida 61
 South Florida 61 FSU 59

1980

FAIAW State Tournament Tampa, Fla.

FSU 100 South Florida 88

AIAW Region Tournament Clinton, Miss.

Mercer 84 FSU 75

1981

FAIA State Tournament Daytona Beach, Fla.

Miami 79 FSU 70

1982

FAIAW State Tournament Daytona Beach, Fla.

FSU 84 Miami 80
 FSU 76 Florida A&M 65

AIAW Region 111 Tournament

FSU 71 Mississippi College 69
 Georgia Southern 81 FSU 78
 Mississippi Valley 95 FSU 83

National Women's Invitational Tournament

FSU 76 Pepperdine 63
 FSU 75 BYU 71
 Championship Game
 Oregon State 76 FSU 60

1983

NCAA Mideast First Round* University, Miss.

Ole Miss 86 FSU 76
 *First team in Florida to earn NCAA Tournament bid

1990

NCAA Mideast First Round Tallahassee, Fla.

Penn State 83 FSU 73

1991

NCAA Mideast First Round Tallahassee, Fla.

FSU 96 Appalachian State 57

NCAA Mideast Second Round Bowling Green, Ky.

Western Kentucky 72 FSU 69

2001

NCAA Midwest First Round Ames, Iowa

FSU 72 Tulane 70

NCAA Midwest Second Round Ames, Iowa

Iowa State 85 FSU 70

2003

Women's National Invitational Tournament Tallahassee, Fla.

FSU 71 Florida International 51
 Auburn, Ala.

Auburn 68 FSU 57

2004

Women's National Invitational Tournament Mobile, Ala.

FSU 67 South Alabama 61

Richmond, Va.

Richmond 84 FSU 77

2005

NCAA Midwest First Round Storrs, Conn.

FSU 87 Richmond 54

NCAA Midwest Second Round Storrs, Conn.

Connecticut 70 FSU 52

2006

NCAA Midwest First Round Denver, Colo.

FSU 80 Louisiana Tech 71

NCAA Midwest Second Round Denver, Colo.

Stanford 88 FSU 70

2007

NCAA Fresno Regional First Round Stanford, Calif.

FSU 85 Old Dominion 75

NCAA Fresno Regional Second Round Stanford, Calif.

FSU 68 Stanford 61

NCAA Fresno Regional Sweet 16 Fresno, Calif.

LSU 55 FSU 43

2008

NCAA Des Moines Regional First Round Des Moines, Iowa

FSU 60 Ohio State 49

NCAA Des Moines Regional Second Round Des Moines, Iowa.

Oklahoma State 73 FSU 72 (OT)

2009

NCAA Duluth Regional First Round

Duluth, Ga.

FSU 83 N.C. A&T 71

NCAA Duluth Regional Second Round Duluth, Ga.

Arizona State 63 FSU 58

2010

NCAA Dayton Regional First Round Tallahassee, Fla.

FSU 75 Louisiana Tech 61

NCAA Dayton Regional Second Round Tallahassee, Fla.

FSU 66 St. John's 65 (OT)

NCAA Dayton Regional Sweet 16 Dayton, Ohio

FSU 74 Mississippi State 71

NCAA Dayton Regional Elite Eight Dayton, Ohio

UConn 90 FSU 50

2011

NCAA Dallas Regional First Round Auburn, Ala.

FSU 76 Samford 46

NCAA Dallas Regional Second Round Auburn, Ala.

Georgia 61 FSU 59

2013

NCAA Oklahoma City Regional First Round Waco, Texas

FSU 60 Princeton 44

NCAA Oklahoma City Regional Second Round Waco, Texas

Baylor 85 FSU 47

2014

NCAA Stanford Regional First Round Ames, Iowa

FSU 55 Iowa State 44

NCAA Stanford Regional Second Round Ames, Iowa

Stanford 63 FSU 44

The 2010 Seminoles advanced to the Elite Eight for the first time in Florida State history.

NCAA POSTSEASON HISTORY

2013 NCAA Tournament

2014 NCAA Tournament

2011 NCAA Tournament

2007 NCAA Tournament

2010 NCAA Tournament

2006 NCAA Tournament

2009 NCAA Tournament

2005 NCAA Tournament

2008 NCAA Tournament

2001 NCAA Tournament

NCAA POSTSEASON HISTORY

FSU POSTSEASON BESTS

INDIVIDUAL (FSU)

Category	Record	Player	Opponent	Date
Total points:	28	Roneeka Hodges	UConn	3/22/05
Field Goals:	11	Roneeka Hodges	UConn	3/22/05
FG Attempted:	26	Tanae Davis-Cain	Ohio State	3/22/08
3 Point Field Goals:	5	Tanae Davis-Cain	Ohio State	3/22/08
3 FG Attempted:	10	Alysha Harvin	Mississippi State	3/28/10
Free Throws:	8	Alicia Gladden	Stanford	3/19/07
FT Attempted:	11	Alicia Gladden	Stanford	3/19/07
OF Rebounds:	7	Chantelle Dishman	App. State	3/13/91
DE Rebounds:	12	Ivey Slaughter	Iowa State	3/22/14
TOT Rebounds:	13	Cierra Bravard	Samford	3/20/11
		Ivey Slaughter	Iowa State	3/22/14
		Natasha Howard	Iowa State	3/22/14
Blocks:	5	Natasha Howard	Princeton	3/24/13
	5	Jacinta Monroe	Old Dominion	3/17/07
	5	Jacinta Monroe	Mississippi State	3/28/10
Assists:	9	Courtney Ward	St. John's	3/22/10
Steals:	6	Danielle Ryan	App. State	3/13/91

TEAM (FSU)

Category	Record	Opponent	Date
FG%	57.7%	Old Dominion	3/17/07
3 FG%	64.3%	Richmond	3/20/05
FT%	90.0%	Western Kentucky	3/15/91
Total Points:	96	Appalachian State	3/13/91
FG:	38	Appalachian State	3/13/91
FGA:	81	Appalachian State	3/13/91
3FG:	9	Richmond	3/20/05
	9	Ohio State	3/22/08
	9	N.C. A&T	3/21/09
3FGA:	21	Oklahoma State	3/24/08
FT:	22	Louisiana Tech	3/20/10
FTA:	32	Louisiana Tech	3/18/06
OF Reb:	20	Appalachian State	3/13/91
	20	Louisiana Tech	3/20/10
DEF Reb:	36	Samford	3/20/11
	36	Iowa State	3/22/14
TOT Reb:	52	Samford	3/20/11
Blocks:	7	Old Dominion	3/17/07
	7	Mississippi State	3/28/10
Assists:	23	Richmond	3/20/05
	23	N.C. A&T	3/21/09
Steals:	21	Appalachian State	3/13/91

INDIVIDUAL (OPPONENTS)

Category	Record	Player	Team	Date
Total points:	34	Candice Wiggins	Stanford	3/20/06
Field Goals:	15	Brittney Griner	Baylor	3/26/13
FG Attempted:	25	Andrea Riley	Okla State	3/24/08
3 Point Field Goals:	5	Mary Govero	Mississippi State	3/28/10
3 PT FG Attempted:	12	Andrea Riley	Okla State	3/24/08
Free Throws:	9	Sherida Triggs	Old Dominion	3/17/07
FT Attempted:	13	Sylvia Fowles	LSU	3/24/07
OF Rebounds:	8	Armelle Lumanu	Mississippi State	3/28/10
DE Rebounds:	15	Brittney Griner	Baylor	3/26/13
TOT Rebounds:	22	Brittney Griner	Baylor	3/26/13
Blocks:	4	Brittney Griner	Baylor	3/26/13
	4	Brooke Smith	Stanford	3/20/06
	4	Jantel Lavender	Ohio State	3/22/08
	4	Sybil Dosty	Arizona St.	3/23/09
	4	Chanel Makango	Mississippi State	3/28/10
	4	Tina Charles	Connecticut	3/30/10
Assists:	8	Dana Fortenberry	Mississippi	3/18/83
Steals:	6	Andrea Riley	Okla State	3/24/08

TEAM (OPPONENTS)

Category	Record	Team	Date
FG%	56.9%	Baylor	3/26/13
3 FG%	50%	Western Kentucky	3/15/91
	50%	Connecticut	3/30/10
FT%	85%	Connecticut	3/22/05
Total Points:	90	Connecticut	3/30/10
FG:	37	Baylor	3/26/13
FGA:	76	Oklahoma State	3/24/08
3FG:	10	Mississippi State	3/28/10
3FGA:	38	Iowa State	3/22/14
FT:	27	Stanford	3/20/06
FTA:	39	Mississippi	3/18/83
OF Reb:	23	Old Dominion	3/17/07
DEF Reb:	42	Baylor	3/26/13
TOT Reb:	56	Baylor	3/26/13
Blocks:	8	Connecticut	3/30/10
Assists:	25	Baylor	3/26/13
	25	Mississippi	3/18/83
Steals:	20	Mississippi	3/18/83

CONFERENCE HISTORY

FSU IN THE METRO CONFERENCE (from 1981-1991)

YEAR-BY-YEAR RECORD

YEAR	METRO	OVERALL	HEAD COACH
1980-81	1-3	14-15	Janice Dykehouse
1981-82	2-3	28-10	Janice Dykehouse
1982-83	5-1	24- 6	Janice Dykehouse
1983-84	2-9	13-18	Janice Dykehouse
1984-85	2-9	7-21	Jan D. Allen
1985-86	3-8	12-18	Jan D. Allen
1986-87	5-7	9-19	Marynell Meadors
1987-88	4-8	9-18	Marynell Meadors
1988-89	7-5	16-11	Marynell Meadors
1989-90	11-3	21- 9	Marynell Meadors
1990-91	12-2	25- 7	Marynell Meadors

FSU IN THE METRO CONFERENCE TOURNAMENT (from 1981-1991) - All-time record: 6-9

YEAR	FSU RESULTS
1981	Tulane 70 – FSU 60 FSU 78 – St. Louis 56
1982	no tournament played
1983	Louisville 67 – FSU 56 FSU 84 – Cincinnati 61
1984	Louisville 88 – FSU 77
1985	Virginia Tech 86 – FSU 65
1986	Cincinnati 77 – FSU 45
1987	Virginia Tech 68 – FSU 67
1988	Cincinnati 78 – FSU 76
1989	Cincinnati 57 – FSU 47
1990	FSU 83 – Memphis State 58 Southern Miss 90 – FSU 78
1991	FSU 89 – Cincinnati 51 FSU 83 – Louisville 70 FSU 54 – South Carolina 53*

*Conference champion

Cherry Rivers – 1980 Metro Conference All-Tournament Team

CONFERENCE HISTORY

FSU IN THE ATLANTIC COAST CONFERENCE

(from 1992-present)

YEAR-BY-YEAR RECORD

YEAR	ACC (SEED)	OVERALL	HEAD COACH
1991-92	8-8 (5th)	17-11	Marynell Meadors
1992-93	6-10 (7th)	13-14	Marynell Meadors
1993-94	3-13 (9th)	6-21	Marynell Meadors
1994-95	3-13 (8th)	8-22	Marynell Meadors
1995-96	2-14 (9th)	8-20	Marynell Meadors
1996-97	0-16 (9th)	5-22	Chris Gobrecht
1997-98	5-11 (7th)	9-18	Sue Semrau
1998-99	2-14 (9th)	7-20	Sue Semrau
1999-00	4-12 (8th)	12-17	Sue Semrau
2000-01	9-7 (4th)	19-12	Sue Semrau
2001-02	4-12 (9th)	13-15	Sue Semrau
2002-03	8-8 (4th)	17-13	Sue Semrau
2003-04	7-9 (5th)	15-15	Sue Semrau
2004-05	9-5 (4th)	24- 8	Sue Semrau
2005-06	10-4 (4th)	20-10	Sue Semrau
2006-07	10-4 (4th)	24-10	Sue Semrau
2007-08	7-7 (15th)	19-14	Sue Semrau
2008-09	12-2 (1st)	26-8	Sue Semrau
2009-10	12-2 (1st)	28-6	Sue Semrau
2010-11	11-3 (3rd)	24-8	Sue Semrau
2011-12	6-10 (8th)	14-17	Sue Semrau
2012-13	11-7 (14th)	23-10	Sue Semrau
2013-14	7-9 (9th)	21-12	Sue Semrau

Mara Freshour (L) and Tanae Davis-Cain (R) led FSU to their first-ever share of the ACC regular season championship in 2009.

Roneeka Hodges was an All-ACC First Team selection in 2005.

1991-92 Seminoles – Florida State's first ACC team.

FSU IN THE ACC TOURNAMENT

(from 1992-present) - All-time record: 8-23

YEAR	FSU RESULTS
1992	#4 UNC 81 – #5 FSU 69
1993	#2 Maryland 91 – #7 FSU 68
1994	#8 Wake Forest 72 – #9 FSU 57
1995	#8 Maryland 72 – #9 FSU 56
1996	#9 FSU 64 – #8 Georgia Tech 51 #1 Virginia 83 – #9 FSU 50
1997	#8 Wake Forest 70 – #9 FSU 59
1998	#2 Clemson 85 – #7 FSU 68
1999	#1 Duke 90 – #9 FSU 57
2000	#8 FSU 65 – #7 Maryland 60 #1 Duke 92 – #8 FSU 65
2001	#4 FSU 83 – #5 Virginia 77 #1 Duke 72 – #4 FSU 56
2002	#1 Duke 82 – #9 FSU 66
2003	#5 Georgia Tech 64 – #4 FSU 59
2004	#4 Maryland 62 – #5 FSU 47
2005	#5 Virginia 72 – #4 FSU 67 (OT)
2006	#5 NC State 64 – #4 FSU 60
2007	#5 FSU 70 – #12 Wake Forest 53 #4 NC State 76 – #5 FSU 49
2008	#6 FSU 57 – #11 Wake Forest 52 #3 Duke 81 – #6 FSU 57
2009	#2 FSU 83 – #7 Boston College 71 #3 Duke 75 – #2 FSU 57
2010	#7 Boston College 67 – #2 FSU 60
2011	#6 North Carolina 78 – #3 FSU 65
2012	#9 NC State 74 – #8 FSU 71
2013	#4 FSU 70, #5 Miami 58 #1 Duke 72, #4 FSU 66
2014	#9 FSU 72, #8 Miami 67 (OT) #1 Notre Dame 83, #9 FSU 57

Jacinta Monroe blocked 74 shots en route to leading FSU to a second-consecutive ACC co-regular season championship in 2009-10.

VERSUS RANKED OPPONENTS

ASSOCIATED PRESS

(1981-present)

DATE	RANK	OPPONENT	RESULT	DATE	RANK	OPPONENT	RESULT
1/17/82	7	at Old Dominion	100-65 L	1/19/97	8	Virginia	67-57 L
1/25/82	14	Memphis	104-90 L	1/26/97	17	at NC State	75-36 L
1/27/82	12	South Carolina	82-81 L	2/2/97	22	Duke	77-70 L
2/15/82	18	Mississippi	63-61 W	2/14/97	5	at North Carolina	82-56 L
12/10/82	11	(n) Penn State	86-84 L	2/16/97	9	at Virginia	73-44 L
3/18/83	13	at Mississippi	86-76 L	2/19/97	21	Clemson	71-47 L
11/18/83	16	at Arizona State	85-70 L	11/20/97	9	at Florida	73-64 L
12/2/83	18	at Western Kentucky	79-74 L	12/3/97	25	at NC State	72-60 L
1/5/84	16	at Missouri (OT)	82-75 W	12/13/97	4	at Louisiana Tech	86-60 L
2/2/84	10	Auburn	72-53 L	12/21/97	22	SW Missouri State	68-57 L
2/24/84	1	(n) Texas	89-43 L	1/2/98	9	at Virginia	75-62 L
1/30/85	10	at Auburn	76-58 L	1/4/98	5	at North Carolina	103-77 L
1/26/86	11	Tennessee	89-43 L	1/16/98	25	at Duke	96-76 L
1/3/88	17	Georgia	91-72 L	1/21/98	10	Florida	69-57 L
1/23/89	16	at South Carolina	99-82 L	1/25/98	8	NC State	72-62 L
2/16/89	5	at Georgia	90-70 L	1/29/98	21	at Clemson	85-55 L
2/20/89	14	South Carolina	76-68 L	2/1/98	16	Virginia	83-76 L
11/25/89	13	at LSU	68-65 L	2/4/98	5	North Carolina	75-58 L
1/17/90	14	at Auburn	80-63 L	2/15/98	13	Duke	79-67 L
1/22/90	15	South Carolina	75-72 L	2/26/98	16	(n) Clemson	85-68 L
1/27/90	19	at Southern Miss	77-73 L	11/19/98	3	Louisiana Tech	88-72 L
2/21/90	7	Georgia	80-76 L	12/2/98	16	at Duke	91-72 L
2/24/90	17	Southern Miss	97-72 W	12/5/98	9	North Carolina	112-101 L
3/3/90	17	at South Carolina	75-59 L	12/30/98	4	at Georgia	95-72 L
3/10/90	22	(n) Southern Miss	90-78 L	1/7/99	12	at Clemson	77-55 L
12/2/90	20	LSU	89-82 W	1/22/99	19	Virginia	80-71 L
12/7/90	18	Northern Illinois	78-66 W	1/25/99	9	Duke	92-75 L
12/8/90	1	at Virginia	92-77 L	1/28/99	14	at North Carolina	87-76 L
1/31/91	4	at Georgia	91-71 L	2/7/99	17	Clemson	71-67 L
2/14/91	5	Auburn	79-64 L	2/21/99	17	at Virginia	73-55 L
3/13/91	10	(n) Western Kentucky	72-69 L	2/25/99	8	(n) Duke	90-57 L
11/29/91	14	(n) Lamar	78-67 W	1/6/00	3	NC State	62-58 L
11/30/91	19	at LSU	96-88 L	1/24/00	9	Duke	59-54 L
1/3/92	1	Virginia	87-60 L	1/30/00	11	Auburn	55-52 L
1/8/92	4	Maryland	79-64 L	2/6/00	11	at NC State	72-62 L
1/15/92	17	at Clemson	80-73 L	2/10/00	22	Virginia	74-59 L
1/19/92	20	NC State	76-75 W	2/24/00	9	at Duke	87-52 L
1/25/92	25	North Carolina	70-61 W	3/5/00	12	(n) Duke	92-65 L
1/27/92	2	at Virginia	81-43 L	12/30/00	12	NC State	74-70 L
2/1/92	15	Clemson	79-66 W	1/8/01	5	Duke	73-60 L
2/5/92	1	at Maryland	101-70 L	1/21/01	20	at Clemson	79-66 L
2/10/92	24	at North Carolina	69-52 L	2/1/01	15	at Xavier	75-72 L
12/18/92	16	at Miami	64-61 W	2/8/01	4	at Duke	71-69 W
12/21/92	20	(n) Tennessee Tech	88-72 W	3/4/01	4	(n) Duke	72-56 L
1/6/93	9	Virginia	78-66 L	3/18/01	8	(n) Iowa State	85-70 L
1/10/93	15	North Carolina	85-66 W	11/29/01	19	Florida	78-74 L
1/12/93	3	Maryland	68-61 W	12/16/01	25	at Auburn	71-59 L
1/30/93	3	at Virginia	76-68 L	1/2/02	19	North Carolina	93-81 L
2/6/93	19	Clemson	84-69 L	1/27/02	4	Duke	102-80 L
2/9/93	22	at Northern Illinois	86-80 L	2/4/02	24	at North Carolina	93-63 L
2/24/93	24	at Clemson	70-63 L	2/21/02	5	at Duke	88-55 L
3/6/93	12	(n) Maryland	91-68 L	3/1/02	4	(n) Duke	82-66 L
12/11/93	7	at North Carolina	102-61 L	12/30/02	3	Connecticut	74-53 L
12/21/93	13	at Virginia	82-56 L	1/12/03	10	North Carolina	74-53 L
12/31/93	10	(n) Alabama	87-33 L	1/26/03	1	at Duke	81-63 L
1/5/94	24	Maryland	69-54 L	2/13/03	8	at North Carolina	72-56 L
1/14/94	4	North Carolina	71-48 L	2/27/03	2	Duke	70-49 L
2/4/94	10	Virginia	59-50 L	11/25/03	1	at Connecticut	81-53 L
12/3/94	15	Florida	91-80 L	2/20/03	22	(n) TCU	81-68 L
12/19/94	11	(n) Texas Tech	66-44 L	12/27/03	17	(n) LSU	75-68 L
1/4/95	4	North Carolina	77-52 L	1/5/04	1	at Duke	79-66 L
1/17/95	12	Virginia	76-60 L	2/1/04	10	at North Carolina	66-60 L
1/28/95	21	Duke	75-71 L	2/8/04	2	Duke	80-74 W
2/3/95	5	at North Carolina	92-47 L	2/26/04	11	North Carolina	71-58 L
2/18/95	6	at Virginia	79-45 L	1/16/05	15	Maryland (OT)	95-91 W
2/21/95	17	at Florida	81-62 L	1/20/05	9	North Carolina (OT)	79-73 W
12/6/95	17	at Duke	92-30 L	1/24/05	23	at Virginia Tech (201)	81-78 W
1/9/96	13	NC State	76-71 L	2/6/05	3	at Duke	75-64 L
1/16/96	7	at Virginia	91-58 L	2/17/05	24	at NC State	71-43 L
1/27/96	12	Duke	61-47 L	3/22/05	10	at Connecticut	70-52 L
2/3/96	17	at Clemson	70-53 L	1/5/06	2	at Duke	87-68 L
2/11/96	15	at NC State	78-64 L	1/16/06	6	at Maryland	75-57 L
2/16/96	10	Virginia	81-40 L	1/22/06	4	at North Carolina	68-51 L
2/26/96	18	Florida	76-37 L	2/5/06	24	NC State	75-61 W
3/3/96	8	(n) Virginia	83-50 L	2/26/06	17	Boston College	71-60 W
11/23/96	20	(n) Florida	75-48 L	3/18/06	18	Louisiana Tech	80-71 W
12/7/96	11	NC State	88-52 L	3/20/06	14	Stanford	88-70 L
1/3/97	16	at Duke	87-46 L	1/21/07	16	(n) Georgia	65-70 L
1/8/97	16	North Carolina	88-63 L	1/25/07	1	Duke	60-73 L
1/11/97	20	at Clemson	74-63 L	2/12/07	2	North Carolina	59-80 L
				2/15/07	6	Maryland	60-74 L
				3/2/07	24	(n) NC State	49-76 L
				3/19/07	5	at Stanford	68-61 W
				3/24/07	12	(n) LSU	43-55 L
				11/24/07	24	at DePaul	68-79 L
				12/6/07	12	at Texas A&M	67-81 L
				12/29/07	7	(n) Georgia (OT)	62-71 L
				1/3/08	11	LSU	61-73 L
				1/11/08	12	at Duke	38-70 L
				2/17/08	3	at North Carolina	77-97 L
				2/24/08	4	at Maryland (OT)	84-92 L
				3/7/08	12	(n) Duke	67-81 L
				3/22/08	25	(n) Ohio State	60-49 L
				3/24/08	13	(n) Oklahoma State (OT)	72-73 L
				12/21/08	1	(n) Connecticut	71-83 L
				1/5/09	3	Texas A&M	60-53 W
				1/23/09	16	at Virginia	80-75 W
				1/29/09	3	Duke (OT)	82-75 W
				2/2/09	13	Maryland	71-72 L
				2/13/09	8	North Carolina	77-70 W
				2/24/09	22	Virginia	63-68 L
				3/7/09	8	(n) Duke	57-75 L
				3/23/09	19	(n) Arizona State	58-63 L
				12/28/09	1	Connecticut	59-78 L
				1/7/10	19	Virginia	68-50 W
				1/29/10	7	Duke	43-73 L
				2/1/10	13	North Carolina	83-73 W
				2/22/10	18	Virginia	59-58 W
				3/30/10	1	(n) Connecticut	50-90 L
				10/21/10	20	Vanderbilt	72-66 W
				12/1/10	25	Michigan State	64-72 L
				12/21/10	1	at Connecticut	62-93 L
				1/14/11	3	Duke	70-87 L
				1/24/11	22	Miami	66-59 W
				2/2/11	12	North Carolina	75-84 L
				2/20/11	17	Maryland	72-66 W
				2/24/11	14	at Miami	66-84 L
				3/4/11	19	(n) North Carolina	65-78 L
				11/25/11	11	Louisville	76-85 L
				11/30/11	17	at Ohio State (OT)	75-78 L
				12/22/11	25	at Vanderbilt	59-64 L
				1/2/12	5	Maryland	70-91 L
				1/13/12	7	at Duke	66-73 L
				1/15/12	13	Miami	57-60 L
				2/12/12	5	Duke	57-67 L
				2/19/12	6	at Miami	60-67 L
				11/24/12	17	(n) Vanderbilt	73-59 W
				12/8/12	25	at Nebraska	77-78 L
				1/6/13	8	at Maryland	64-71 L
				1/13/13	24	Miami	86-65 W
				1/31/13	11	at North Carolina	62-72 L
				2/17/13	14	North Carolina	80-73 W
				2/22/13	5	at Duke	50-61 L
				2/28/13	9	Maryland	72-71 W
				3/9/13	6	(n) Duke	66-72 L
				3/26/13	1	at Baylor	47-85 L
				11/24/13	4	at Louisville (OT)	59-69 L
				1/12/14	13	North Carolina	61-65 L
				1/16/14	20	at NC State	57-80 L
				1/23/14	3	Duke (OT)	77-85 L
				2/6/14	2	Notre Dame	60-81 L
				2/20/14	8	at Maryland	77-87 L
				3/7/14	2	(n) Notre Dame	57-83 L
				3/24/14	6	(n) Stanford	44-63 L

First win over a ranked opponent:
63-61 win over #No. 18 Mississippi (February 15, 1982)

Win over highest-ranked opponent:
80-74 over #2 Duke (February 8, 2004)

Biggest margin of victory over a ranked team:
97-72 (25) over #17 Southern Mississippi (February 24, 1990)

Most wins in a season over ranked opponents:
Five (1992)

VERSUS RANKED OPPONENTS

USA TODAY
(1984-present)

DATE	RANK	OPPONENT	RESULT
2/8/85	24	Tennessee	56-67 L
2/23/85	22	Memphis St.	64-76 L
2/25/85	21	Miami	67-74 L
1/26/86	13	Tennessee	43-89 L
2/25/85	22	Memphis St.	67-84 L
1/3/88	19	Georgia	72-91 L
1/23/89	15	at South Carolina	82-99 L
2/16/89	6	at Georgia	70-90 L
2/20/89	19	South Carolina	68-76 L
11/25/90	12	at Louisiana St.	65-68 L
1/17/90	14	at Auburn	63-80 L
1/22/90	17	South Carolina	72-75 L
1/27/90	18	at Southern Mississippi	73-77 L
2/21/90	7	Georgia	76-80 L
2/24/90	17	Southern Mississippi	97-72 W
3/3/90	18	at South Carolina	59-75 L
3/10/90	20	at Southern Mississippi	78-90 L
3/14/90	23	Penn State	73-83 L
12/2/90	20	LSU	89-82 W
12/7/90	19	North Illinois	78-66 W
12/8/90	1	at Virginia	77-92 L
1/31/91	4	at Georgia	71-91 L
2/14/91	5	Auburn	64-79 L
3/13/91	11	West Kentucky	69-72 L
11/29/91	17	(n) Lamar	78-67 W
1/3/92	1	Virginia	60-87 L
1/8/92	4	Maryland	64-79 L
1/15/92	17	at Clemson	73-80 L
1/19/92	15	NC State	76-75 W
1/25/92	25	North Carolina	70-61 W
1/27/92	2	at Virginia	43-81 L
2/1/92	19	Clemson	79-66 W
2/5/92	1	at Maryland	70-101 L
2/10/92	20	at North Carolina	52-69 L
1/6/93	9	Virginia	66-78 L
1/10/93	14	at North Carolina	85-66 W
1/12/93	3	Maryland	68-61 W
1/18/93	25	at Georgia Tech	79-71 W
1/21/93	20	North Carolina	60-73 L
1/25/93	5	at Maryland	61-74 L
1/30/93	10	at Virginia	68-76 L
2/6/93	19	Clemson	69-84 L
3/6/93	12	(n) Maryland	68-91 L
12/11/93	7	at North Carolina	61-102 L
12/21/93	14	at Virginia	56-82 L
12/31/93	10	(n) Alabama	33-87 L
1/5/94	22	Maryland	54-69 L
1/14/94	4	North Carolina	48-71 L
2/4/94	11	Virginia	50-59 L
12/3/94	15	Florida	80-91 L
12/19/94	11	(n) Texas Tech	44-66 L
1/4/95	4	North Carolina	52-77 L
1/17/95	14	Virginia	60-76 L
2/3/95	5	at North Carolina	47-92 L
2/18/95	7	at Virginia	45-79 L
2/21/95	16	at Florida	62-81 L
12/1/95	21	(n) Florida	56-74 L
12/6/95	17	at Duke	30-92 L
1/3/96	24	at North Carolina	59-67 L
1/9/96	13	NC State	71-76 L
1/16/96	7	at Virginia	58-91 L
1/27/96	13	Duke	47-61 L
1/3/96	18	at Clemson	53-70 L
2/11/96	17	at NC State	64-78 L
2/16/96	10	Virginia	40-81 L
2/26/96	19	Florida	37-76 L
3/3/96	9	(n) Virginia	50-83 L
11/23/96	22	(n) Florida	48-75 L
12/7/96	12	NC State	52-88 L
1/3/97	17	at Duke	46-87 L
1/8/97	15	North Carolina	63-88 L
1/11/97	16	at Clemson	63-74 L
1/19/97	8	Virginia	57-67 L
1/26/97	17	at NC State	36-75 L
2/2/97	21	Duke	70-77 L
2/14/97	6	at North Carolina	54-82 L
2/16/97	8	at Virginia	44-73 L
2/19/97	22	Clemson	47-71 L
11/20/97	8	at Florida	64-73 L
12/3/97	23	at NC State	60-72 L

12/13/97	4	at Louisiana Tech	60-86 L
12/21/97	24	SW Missouri State	57-68 L
1/2/98	9	at Virginia	62-75 L
1/4/98	4	at North Carolina	77-103 L
1/16/98	20	at Duke	76-96 L
1/21/98	12	Florida	57-69 L
1/25/98	7	NC State	62-72 L
1/29/98	22	at Clemson	55-85 L
2/1/98	13	Virginia	76-83 L
2/4/98	5	North Carolina	58-75 L
2/15/98	14	Duke	67-79 L
2/26/98	17	Clemson	68-85 L
11/19/98	2	Louisiana Tech	72-88 L
12/2/98	16	at Duke	72-91 L
12/5/98	8	North Carolina	101-112 L
12/30/98	4	at Georgia	72-95 L
1/7/99	10	at Clemson	55-77 L
1/22/99	21	Virginia	71-80 L
1/25/99	13	Duke	75-92 L
1/28/99	10	at North Carolina	76-87 L
2/7/99	18	Clemson	67-71 L
2/21/99	17	at Virginia	55-73 L
2/25/99	9	(n) Duke	57-90 L
1/6/00	3	NC State	58-62 L
1/24/00	9	Duke	54-59 L
1/30/00	11	Auburn	52-55 L
2/6/00	8	at NC State	62-22 L
2/10/00	21	at Virginia	59-74 L
1/20/00	23	at North Carolina	67-77 L
2/24/00	8	at Duke	52-87 L
3/5/00	10	(n) Duke	65-92 L
12/30/00	12	NC State	74-70 W
1/8/01	5	Duke	60-73 L
1/21/01	20	at Clemson	66-79 L
1/24/01	24	Virginia	60-58 W
1/29/01	24	at NC State	66-85 L
2/01/01	16	at Xavier	72-75 L
2/08/01	4	at Duke	71-69 W
2/22/01	22	Clemson	49-69 L
3/04/01	4	(n) Duke	56-72 L
3/18/01	8	at Iowa State	70-85 L
11/29/01	18	Florida	74-78 L
1/02/02	18	North Carolina	81-93 L
1/27/02	6	Duke	80-102 L
2/04/02	23	at North Carolina	63-93 L
2/21/02	5	at Duke	55-88 L
3/01/02	4	(n) Duke	55-82 L
12/30/02	2	Connecticut	55-74 L
1/12/03	9	North Carolina	53-74 L
1/26/03	1	at Duke	63-81 L
2/13/03	7	at North Carolina	56-72 L
2/27/03	2	Duke	49-70 L
11/25/03	1	at Connecticut	53-81 L
12/20/03	19	(n) TCU	68-81 L
12/27/03	18	(n) LSU	68-75 L
1/5/04	2	at Duke	55-79 L
2/1/04	10	at North Carolina	60-66 L
2/4/04	2	Duke	80-74 W
2/26/04	11	North Carolina	58-71 L
1/16/05	17	Maryland	(OT) 95-91 W
1/20/05	6	North Carolina	(OT) 79-73 W
2/6/05	4	at Duke	75-64 L
2/17/05	24	at NC State	71-43 L
3/22/05	9	at Connecticut	70-52 L
1/5/06	2	at Duke	87-68 L
1/16/06	6	at Maryland	75-57 L
1/22/06	3	at North Carolina	68-51 L
2/26/06	19	Boston College	71-60 W
3/18/06	16	(n) Louisiana Tech	80-71 W
3/20/06	14	(n) Stanford	88-70 L
1/21/07	16	(n) Georgia	65-70 L
1/25/07	1	Duke	60-73 L
2/12/07	2	North Carolina	59-80 L
2/15/07	6	Maryland	60-74 L
3/2/07	25	(n) NC State	49-76 L
3/19/07	5	at Stanford	68-61 W
3/24/07	11	(n) LSU	43-55 L
12/6/07	11	at Texas A&M	67-81 L
12/29/07	7	(n) Georgia	(OT) 62-71 L
1/3/08	11	LSU	61-73 L
1/11/08	13	at Duke	38-70 L

2/17/08	3	at North Carolina	77-97 L
2/24/08	4	at Maryland	(OT) 84-92 L
3/7/08	12	(n) Duke	67-81 L
3/22/08	25	(n) Ohio State	60-49 W
3/24/08	13	(n) Oklahoma State	(OT) 72-73 L
12/21/08	1	(n) Connecticut	71-83 L
1/5/09	3	Texas A&M	60-53 W
1/18/09	25	Georgia Tech	59-49 W
1/23/09	14	at Virginia	80-75 W
1/29/09	7	Duke	(OT) 82-75 W
2/2/09	9	Maryland	71-72 L
2/13/09	7	North Carolina	77-70 W
2/24/09	19	Virginia	63-68 L
3/7/09	10	(n) Duke	57-75 L
12/28/09	1	Connecticut	59-78 L
1/7/10	19	Virginia	68-50 W
1/29/10	7	Duke	43-73 L
2/11/10	15	North Carolina	83-73 W
2/22/10	18	Virginia	59-58 W
3/30/10	1	(n) Connecticut	50-90 L
10/21/10	23	Vanderbilt	72-66 W
12/21/10	1	at Connecticut	62-93 L
1/14/11	3	Duke	70-87 L
1/24/11	17	Miami	66-59 W
2/2/11	15	North Carolina	75-84 L
2/20/11	16	Maryland	72-66 W
2/24/11	12	at Miami	66-84 L
3/4/11	19	(n) North Carolina	65-88 L
11/25/11	12	Louisville	76-85 L
11/30/11	18	at Ohio State	(OT) 75-78 L
12/22/11	23	at Vanderbilt	59-64 L
1/2/12	5	Maryland	70-91 L
1/13/12	6	at Duke	66-73 L
1/15/12	11	Miami	57-60 L
2/12/12	5	Duke	57-67 L
2/19/12	6	at Miami	60-67 L
11/24/12	19	(n) Vanderbilt	73-59 W
12/8/12	22	at Nebraska	77-78 L
1/6/13	8	at Maryland	64-71 L
1/13/13	25	Miami	86-65 W
1/31/13	19	at North Carolina	62-72 L
2/17/13	17	North Carolina	80-73 W
2/22/13	4	at Duke	50-61 L
2/28/13	9	Maryland	72-71 W
3/9/13	6	(n) Duke	66-72 L
3/26/13	1	at Baylor	47-85 L
11/24/13	3	at Louisville	(OT) 59-69 L
12/4/14	25	Michigan State	61-58 W
1/12/14	12	North Carolina	61-65 L
1/16/14	21	at NC State	57-80 L
1/23/14	3	Duke	(OT) 77-85 L
2/6/14	2	Notre Dame	60-81 L
2/20/14	9	at Maryland	77-87 L
3/7/14	2	(n) Notre Dame	57-83 L
3/24/14	5	(n) Stanford	44-63 L

First win over a ranked opponent:
97-72 over #17 Southern Mississippi (February 24, 1990)

Win over highest-ranked opponent:
80-74 over #2 Duke (February 8, 2004)

Biggest margin of victory over a ranked team:
97-72 (25) over #17 Southern Mississippi (February 24, 1990)

Most wins in a season over ranked opponents:
Five (2008-09)

INDIVIDUAL SEASON RECORDS

INDIVIDUAL RECORDS

POINTS

GAME	40, N. Howard vs. Syracuse (2/13/14)
SEASON	710, S. Galkantas (1981-82)
CAREER	2323, S. Galkantas (1980-84)

SCORING AVERAGE

SEASON	21.6, S. Galkantas (1981-82)
CAREER	19.4, S. Galkantas (1980-84)

FIELD GOALS MADE

GAME	17, L. Lasseter vs. S.W. Louisiana (12/16/79)
SEASON	282, S. Galkantas (1981-82)
CAREER	919, S. Galkantas (1980-84)

FIELD GOALS ATTEMPTED

GAME	34, B. Burnett vs. Ga. Southern (12/16/87)
SEASON	536, S. Galkantas (1981-82)
CAREER	1753, S. Galkantas (1980-84)

FIELD GOAL PERCENTAGE

SEASON	.656, C. Dishman (1990-91)
CAREER	.605, C. Dishman (1989-92)

3-POINT FIELD GOALS

GAME	7, C. Derlak vs. UT Chattanooga (11/26/93)
	7, C. Ward vs. Vanderbilt (11/21/10)
SEASON	78, C. Ward (2010-11) (78-193)
CAREER	208, C. Ward (2007-10)

3-POINT FIELD GOAL PERCENTAGE

SEASON	.500, C. Ward (37-74) (2008-09)
CAREER	.414, R. Storey (1987-89)

FREE THROWS MADE

GAME	15, C. Bravard vs. Boston College (1/27/11)
SEASON	189, C. Williams (1995-96)
CAREER	485, S. Galkantas (1980-84)

FREE THROW ATTEMPTS

GAME	22, A. Traylor vs. Florida (2/11/99)
SEASON	244, C. Williams (1995-96)
CAREER	651, S. Galkantas (1980-84)

FREE THROW PERCENTAGE

SEASON	.839, A. Deluzio (2011-12)
CAREER	.818, M. Freshour (2005-09)

REBOUNDS

GAME	24, L. Torres vs. Coppin State (12/28/00)
SEASON	336, C. Rivers (1977-78)
CAREER	1029, C. Rivers (1976-80)

REBOUND AVERAGE

SEASON	14, C. Rivers (1977-78)
CAREER	10.8, B. Clettle (1982-87)

ASSISTS

GAME	15, C. Delgado vs. Boston College (2/9/14)
SEASON	216, C. Delgado (2013-14)
CAREER	602, C. Ward (2007-11)

STEALS

GAME	10, W. Burns vs. Alabama (1/24/89)
SEASON	101, A. Gladden (2004-05)
CAREER	275, A. Gladden (2003-07)

BLOCKS

GAME	9, J. Monroe vs. Georgia Tech (1/18/09)
SEASON	84, J. Monroe (2008-09)
CAREER	301, J. Monroe (2006-2010)

SEASON RECORDS

POINTS

1.	Sue Galkantas, 1981-82	710 pts in 34 games
2.	Natasha Howard, 2013-14	675 pts in 33 games
	Sue Galkantas, 1980-81	627 pts in 29 games
4.	Roneeka Hodges, 2004-05	615 pts in 32 games
5.	Wanda Burns, 1990-91	572 pts in 31 games
6.	Bev Burnett, 1987-88	533 pts in 25 games
7.	Tia Paschal, 1992-93	524 pts in 27 games
8.	Wanda Burns, 1989-90	515 pts in 29 games
9.	Cherry Rivers, 1979-80	514 pts in 31 games
10.	Chantelle Dishman, 1990-91	503 pts in 31 games
11.	Sue Galkantas, 1983-84	495 pts in 28 games
12.	Leonor Rodriguez, 2012-13	491 pts in 33 games
	Sue Galkantas, 1982-83	491 pts in 29 games
14.	Cierra Bravard, 2010-11	480 pts in 32 games
15.	Christy Derlak, 1993-94	469 pts in 27 games
16.	April Traylor, 2000-01	467 pts in 31 games
	Latavia Coleman, 1999-00	467 pts in 29 games
18.	Jacinta Monroe, 2009-10	461 pts in 35 games
	Lorraine Rimson, 1983-84	459 pts in 31 games
20.	Alicia Gladden, 2006-07	458 pts in 34 games

SCORING AVERAGE

1.	Sue Galkantas, 1980-81	21.6 (627 pts in 29 games)
2.	Bev Burnett, 1987-88	21.3 (533 pts in 25 games)
3.	Sue Galkantas, 1981-82	20.9 (710 pts in 34 games)
4.	Natasha Howard, 2013-14	20.5 (675 pts in 33 games)
5.	Tia Paschal, 1992-93	19.4 (524 pts in 27 games)
6.	Roneeka Hodges, 2004-05	19.2 (615 pts in 32 games)
7.	Wanda Burns, 1990-91	18.5 (572 pts in 31 games)
8.	Laine Lasseter, 1978-79	18.4 (415 pts in 22 games)
9.	Wanda Burns, 1989-90	17.8 (515 pts in 29 games)
	Cherry Rivers, 1978-79	17.8 (464 pts in 26 games)
	Jackie Arnold, 1977-78	17.8 (410 pts in 23 games)
12.	Latavia Coleman, 1997-98	17.7 (443 pts in 25 games)
	Sue Galkantas, 1983-84	17.7 (495 pts in 28 games)
	Laine Lasseter, 1979-80	17.7 (371 pts in 21 games)
15.	Christy Derlak, 1993-94	17.4 (469 pts in 27 games)
16.	Bev Burnett, 1985-86	17.3 (363 pts in 21 games)
17.	Sue Galkantas, 1982-83	16.9 (491 pts in 29 games)
	Lisa Foglio, 1981-82	16.9 (439 pts in 26 games)
19.	Cherry Rivers, 1979-80	16.6 (514 pts in 31 games)
20.	Lorraine Rimson, 1984-85	16.3 (391 pts in 24 games)
	Danielle Ryan, 1992-93	16.3 (441 pts in 27 games)

STEALS

1.	Alicia Gladden, 2004-05	101 in 32 games
2.	Tia Paschal, 1992-93	96 in 27 games
3.	Brenda Clettle, 1986-87	94 in 24 games
4.	Brittany Brown, 2013-14	78 in 33 games
5.	Wanda Burns, 1989-90	77 in 30 games
	Brenda Clettle, 1982-83	77 in 29 games
7.	April Traylor, 2000-01	75 in 31 games
	Tia Paschal, 1990-91	75 in 32 games
9.	Alicia Gladden, 2006-07	73 in 34 games
10.	Angela Sutton, 1999-00	68 in 29 games
	Glenda Stokes, 1991-92	68 in 37 games
	Courtney Ward, 2009-10	68 in 35 games
	Natasha Howard, 2013-14	68 in 33 games
14.	Leonor Rodriguez, 2012-13	67 in 33 games
	April Traylor, 1999-00	67 in 28 games
16.	Chris Davis, 1990-91	66 in 32 games
17.	Danielle Ryan, 1990-91	65 in 32 games
	Shante Williams, 2003-04	65 in 30 games
19.	Cheetah Delgado, 2012-13	64 in 33 games
	Lisa Foglio, 1981-82	64 in 26 games

REBOUNDS

1.	Cherry Rivers, 1976-77	336 in 24 games
2.	Levys Torres, 2000-01	310 in 31 games
3.	Natasha Howard, 2013-14	307 in 33 games
4.	Brenda Clettle, 1986-87	302 in 24 games
5.	Sue Galkantas, 1981-82	296 in 34 games
6.	Glenda Stokes, 1979-80	294 in 35 games
7.	Natasha Howard 2011-12	282 in 31 games
8.	Glenda Stokes, 1981-82	276 in 37 games
9.	Sue Galkantas, 1980-81	270 in 29 games
10.	Lorraine Rimson, 1983-84	269 in 31 games
	Brenda Clettle, 1982-83	269 in 29 games
12.	LeeVayn Oliver, 1981-82	260 in 26 games

13.	Cherry Rivers, 1979-80	257 in 31 games
14.	Jacinta Monroe, 2009-10	255 in 35 games
15.	Ivey Slaughter, 2013-14	253 in 33 games
16.	Jacinta Monroe, 2008-09	251 in 34 games
17.	Cierra Bravard, 2010-11	250 in 32 games
18.	Natasha Howard, 2012-13	248 in 33 games
	LeeVayn Oliver, 1982-83	248 in 30 games
20.	Chantelle Dishman, 1991-92	246 in 28 games

REBOUND AVERAGE

1.	Cherry Rivers, 1976-77	14.0 (336 in 24 games)
2.	Brenda Clettle, 1986-87	12.6 (302 in 24 games)
3.	Cherry Rivers, 1977-78	10.3 (226 in 22 games)
4.	Laine Lasseter, 1978-79	10.1 (222 in 22 games)
5.	Levys Torres, 2000-01	10.0 (310 in 31 games)
6.	Natasha Howard 2013-14	9.3 (287 in 31 games)
	Sue Galkantas, 1980-81	9.3 (270 in 29 games)
	Brenda Clettle, 1982-83	9.3 (269 in 29 games)
9.	Natasha Howard 2011-12	9.1 (222 in 31 games)
10.	Chantelle Dishman, 1991-92	8.8 (246 in 28 games)
11.	Sue Galkantas, 1981-82	8.7 (296 in 34 games)
	Lorraine Rimson, 1983-84	8.7 (269 in 31 games)
13.	Glenda Stokes, 1979-80	8.4 (294 in 35 games)
	Carla Williams, 1995-96	8.4 (234 in 28 games)
15.	Cherry Rivers, 1979-80	8.3 (257 in 31 games)
	LeeVayn Oliver, 1982-83	8.3 (248 in 30 games)
	Sarah Hall, 1985-86	8.3 (233 in 28 games)
18.	Cherry Rivers, 1978-79	8.1 (210 in 26 games)
19.	Brooke Wyckoff, 1997-98	8.0 (216 in 27 games)
20.	Brooke Wyckoff, 1998-99	7.9 (214 in 27 games)

ASSISTS

1.	Cheetah Delgado, 2013-14	216 in 33 games
2.	Courtney Ward, 2009-10	198 in 35 games
3.	Shirley Silsby, 1976-77	184 in 23 games
4.	Courtney Ward, 2008-09	170 in 34 games
5.	Sheri Kaminski, 1983-84	155 in 31 games
6.	Shante Williams, 2003-04	154 in 30 games
7.	Cheetah Delgado, 2012-13	148 in 33 games
8.	April Traylor, 1999-00	145 in 28 games
9.	Wanda Burns, 1990-91	136 in 31 games
10.	Lynn Marnie, 1981-82	135 in 36 games
11.	Courtney Ward, 2010-11	132 in 32 games
12.	Allison Peercy, 1992-93	129 in 26 games
13.	Morgan Toles, 2012-13	127 in 33 games
	Holly Johnson, 2004-05	127 in 32 games
15.	Rose Harper, 1979-80	125 in 35 games
	Shante Williams, 2007-08	125 in 33 games
17.	Allison Peercy, 1994-95	123 in 30 games
18.	Sunnie O'Neal, 1981-82	120 in 37 games
19.	Robin Corn, 1989-90	119 in 30 games
20.	April Traylor, 2000-01	117 in 31 games

BLOCKS

1.	Jacinta Monroe, 2008-09	84
2.	Brooke Wyckoff, 1997-98	80
3.	Jacinta Monroe, 2007-08	78
4.	Jacinta Monroe, 2009-10	76
	Natasha Howard, 2013-14	76
6.	Brooke Wyckoff, 1998-99	64
7.	Jacinta Monroe, 2006-07	63
8.	Britany Miller, 2006-07	55
9.	Natasha Howard, 2012-13	49
10.	Laine Lasseter, 1980-81	48
	Natasha Howard, 2011-12	39
	Britany Miller, 2005-06	39
13.	Chelsea Davis, 2012-13	38
14.	Mary Buchanan, 1986-87	34
	Brooke Wyckoff, 1999-00	34
	Cierra Bravard, 2011-12	34
17.	Cierra Bravard, 2008-09	33
18.	Brenda Clettle, 1982-83	32
	Sarah Hall, 1985-86	32
20.	Brooke Wyckoff, 2000-01	31

INDIVIDUAL SEASON RECORDS

FIELD GOAL ATTEMPTS

1.	Sue Galkantas, 1981-82	536
2.	Sue Galkantas, 1980-81	520
3.	Roneeka Hodges, 2004-05	504
4.	Cherry Rivers, 1979-80	476
5.	Tasheika Allen, 2002-03	467
6.	Bev Burnett, 1987-89	459
7.	Natasha Howard, 2013-14	448
8.	Wanda Burns, 1990-91	435
9.	Tanae Davis-Cain, 2008-09	421
10.	Tia Paschal, 1992-93	418
11.	Wanda Burns, 1989-90	404
12.	Morgan Jones, 2013-14	401
13.	April Traylor, 2000-01	396
14.	Tasheika Allen, 2003-04	395
15.	Alicia Gladden, 2006-07	391
16.	Leonor Rodriguez 2012-13	390
17.	Christy Derlack, 1993-94	388
18.	Lorraine Rimson, 1983-84	376
19.	Valene Harris, 1986-87	374
20.	Sue Galkantas, 1983-84	374

FIELD GOALS MADE

1.	Sue Galkantas, 1981-82	282
2.	Natasha Howard, 2013-14	266
3.	Sue Galkantas, 1980-81	261
4.	Roneeka Hodges, 2004-05	236
5.	Tia Paschal, 1992-93	219
6.	Cherry Rivers, 1979-80	216
7.	Wanda Burns, 1990-91	203
8.	Bev Burnett, 1987-88	201
9.	Sue Galkantas, 1983-84	192
10.	Chantelle Dishman, 1990-91	191
11.	Lisa Foglio, 1981-82	190
12.	Wanda Burns, 1989-90	186
13.	Sue Galkantas, 1982-83	184
	Lisa Foglio, 1982-83	184
	Tia Paschal, 1990-91	184
	Britany Miller, 2006-07	184
17.	Lorraine Rimson, 1983-84	182
18.	Latavia Coleman, 1999-00	180
19.	Leonor Rodriguez, 2012-13	176
	Tia Paschal, 1991-92	176
	Jacinta Monroe, 2009-10	176

FIELD GOAL PERCENTAGE (MINIMUM OF 100 ATTEMPTS)

1.	Chantelle Dishman, 1990-91	.656 (191-291 in 31 games)
2.	Glenda Stokes, 1982-83	.602 (103-171 in 29 games)
3.	Tracy Walker, 1990-91	.598 (79-132 in 25 games)
4.	Lisa Foglio, 1981-82	.596 (190-319 in 26 games)
5.	Natasha Howard, 2013-14	.594 (266-448 in 31 games)
6.	Jacinta Monroe, 2007-08	.592 (135-228 in 33 games)
	Tracy Walker, 1989-90	.592 (74-125 in 28 games)
8.	Chantelle Dishman, 1991-92	.582 (146-251 in 28 games)
9.	Cierra Bravard, 2008-09	.578 (115-199 in 34 games)
10.	Aline Harvis, 1987-88	.577 (82-142 in 25 games)
11.	Sue Galkantas, 1982-83	.570 (184-323 in 29 games)
12.	Chantelle Dishman, 1989-90	.565 (131-232 in 29 games)
	Tamara Gracey, 1998-99	.565 (109-193 in 27 games)
	Genesis Choise, 2003-04	.565 (70-124 in 20 games)
15.	Laine Lasseter, 1979-80	.559 (162-290 in 21 games)
16.	Ronaida Pierce, 2003-04	.557 (68-122 in 29 games)
17.	Aline Harvis, 1988-89	.554 (77-139 in 27 games)
18.	Chris Davis, 1990-91	.553 (131-237 in 32 games)
19.	Danielle Ryan, 1990-91	.549 (130-237 in 32 games)
20.	Debra Collins, 1988-89	.547 (87-159 in 26 games)
	Latavia Coleman, 1998-99	.547 (82-150 in 10 games)

FREE THROW PERCENTAGE (MINIMUM OF 50 ATTEMPTS)

1.	Alexa Deluzio, 2011-12	.839 (78-93 in 31 games)
2.	Holly Johnson, 2004-05	.837 (72-86 in 32 games)
3.	Wanda Burns, 1990-91	.827 (115-139 in 29 games)
4.	Mara Freshour, 2007-08	.826 (90-109 in 33 games)
	Mara Freshour, 2008-09	.826 (76-92 in 34 games)
6.	Lisa Foglio, 1982-83	.819 (77-94 in 29 games)
7.	Mara Freshour, 2006-07	.815 (53-65 in 34 games)
8.	Alysha Harvin, 2007-08	.814 (48-59 in 24 games)
9.	Alexa Deluzio, 2009-10	.811 (43-53 in 35 games)
	Courtney Ward, 2010-11	.811 (73-93 in 32 games)
11.	Sheri Kaminski, 1984-85	.810 (51-63 in 24 games)
12.	Chris Davis, 1989-90	.809 (76-94 in 30 games)
13.	Danielle Ryan, 1991-92	.805 (91-113 in 28 games)

Lauren Bradley, 2003-04	.805 (70-87 in 30 games)	
15.	Lisa Foglio, 1980-81	.802 (65-81 in 27 games)
16.	Tamara Gracey, 1998-99	.800 (72-90 in 27 games)
	Courtney Ward, 2009-10	.800 (64-80 in 35 games)
	Danielle Ryan, 1992-93	.800 (72-90 in 27 games)
19.	Sue Galkantas, 1982-83	.799 (123-154 in 29 games)

3-POINT FIELD GOAL ATTEMPTS

1.	Tanae Davis-Cain, 2008-09	208
2.	Morgan Jones, 2013-14	195
3.	Courtney Ward, 2010-11	193
4.	Tanae Davis-Cain, 2006-07	181
5.	Alysha Harvin, 2009-10	177
6.	Courtney Ward, 2009-10	174
7.	Wendy Hampton, 1996-97	163
8.	Tasheika Allen, 2002-03	155
9.	Mara Freshour, 2007-08	154
10.	Linnea Liljestrand, 2004-05	153
11.	Alexa Deluzio, 2012-13	148
12.	Tanae Davis-Cain, 2007-08	144
13.	Tasheika Allen, 2003-04	139
14.	Christy Derlack, 1993-94	138
15.	Alexa Deluzio, 2011-12	134
16.	April Traylor, 2000-01	132
17.	Mara Freshour, 2008-09	131
18.	Leonor Rodriguez, 2012-13	130
19.	Roneeka Hodges, 2004-05	129
20.	Holly Johnson, 2004-05	126

3-POINT FIELD GOALS MADE

1.	Courtney Ward, 2010-11	78
2.	Tanae Davis-Cain, 2008-09	77
3.	Mara Freshour, 2007-08	66
4.	Alysha Harvin, 2009-10	64
	Courtney Ward, 2009-10	64
6.	Morgan Jones, 2013-14	58
7.	Linnea Liljestrand, 2004-05	54
	Alexa Deluzio, 2012-13	54
9.	Tanae Davis-Cain, 2006-07	52
10.	Wendy Hampton, 1996-97	51
	Mara Freshour, 2008-09	51
12.	Tanae Davis-Cain, 2006-07	49
13.	Alexa Deluzio, 2011-12	47
	Robin Storey, 1988-89	47
	Christy Derlack, 1993-94	47
16.	Leonor Rodriguez, 2012-13	46
17.	Holly Johnson, 2005-06	44
	Tasheika Allen, 2003-04	44
	Roneeka Hodges, 2004-05	42
	Tasheika Allen, 2002-03	42

3-POINT FIELD GOAL PERCENTAGE (MINIMUM OF 20 MADE)

1.	Courtney Ward, 2008-09	500 (37-74)
2.	Robin Storey, 1988-89	475 (47-99)
3.	Mara Freshour, 2007-08	429 (66-154)
4.	Alexa Deluzio, 2009-10	404 (39-96)
	Courtney Ward, 2010-11	404 (79-193)
6.	Tasheika Allen, 2001-02	400 (28-70)
7.	Alison Arnoldi, 1993-94	394 (41-104)
8.	Mara Freshour, 2008-09	389 (51-131)
9.	Leonor Rodriguez, 2011-12	381 (24-63)
10.	Ganiyat Adeduntan, 2004-05	375 (36-96)
11.	Wendy Hampton, 1995-96	373 (28-75)
12.	Tanae Davis-Cain, 2008-09	370 (77-208)
13.	Natasha Howard, 2010-11	368 (21-57)
	Courtney Ward, 2009-10	368 (64-174)
15.	Alexa Deluzio, 2010-11	366 (41-112)
16.	Alexa Deluzio, 2012-13	365 (54-148)
17.	Alysha Harvin, 2009-10	362 (64-177)
18.	Holly Johnson, 2005-06	355 (44-124)
19.	Leonor Rodriguez, 2012-13	354 (46-130)
	Courtney Ward, 2007-08	354 (29-82)

GAME RECORDS

30-POINT CLUB

40	Natasha Howard vs. Syracuse (2014)
39	Roneeka Hodges vs. Maryland (2005)
38	Latavia Coleman vs. UNC (1998)
38	Tia Paschal vs. UNC (1993)
37	Sue Galkantas vs. Florida (1980)
36	Tia Paschal vs. Maryland (1993)
35	Natasha Howard vs. Maryland (2014)
34	Natasha Howard vs. Georgia Tech (2014)
34	Chantelle Dishman vs. Marquette (1991)
34	Bev Burnett vs. Florida A&M (1986), Virginia Tech (1988)
34	Sue Galkantas vs. Tulane (1982), Florida A&M (1981)
34	Laine Lasseter vs. SE Louisiana (1980)
33	Natasha Howard vs. Virginia (2014)
33	Roneeka Hodges vs. UT-Arlington (2004)
33	Christy Derlak vs. UT-Chattanooga (1993)
33	Danielle Ryan vs. Maryland (1993)
33	Sue Galkantas vs. Middle Tennessee State (1983)
	vs. Georgia State (1980), vs. Virginia Tech (1982)
33	Laine Lasseter vs. Mercer (1981)
32	Latavia Coleman vs. Tulsa (1999)
32	Bev Burnett vs. South Florida (1986)
32	Sue Galkantas vs. South Alabama (1986)
32	Laine Lasseter vs. Florida (1986)
31	Latavia Coleman vs. Maryland (2000)
31	Jen Robinson vs. Georgia Tech (1999)
31	Wanda Burns vs. Southern Mississippi (1990)
31	Bev Burnett vs. Southern Mississippi (1989)
31	Laine Lasseter vs. Florida (1979)
31	Courtney Ward vs. Vanderbilt (2010)
30	Natasha Howard vs. Miami (2014)
30	Brooke Wyckoff vs. Georgia Tech (2001)
30	April Traylor vs. Tulane (2001)
30	Latavia Coleman vs. Louisiana Tech (1998)
30	Lysa Moorefield vs. Ga. Tech (1998)
30	Christy Derlak vs. Duke (1994)
30	Bev Burnett vs. Southern Miss., Louisville, G. Southern (1988)
30	Lisa Foglio vs. Miami (1982)
30	Sue Galkantas vs. Kent State, Memphis State, Tulane (1982)
30	Cherry Rivers vs. Miami (1980)

REBOUND CLUB

24	Levys Torres vs. Coppin State (2000)
23	Laine Lasseter vs. South Florida (1978)
22	Natasha Howard vs. Duke (2014)
21	Glenda Stokes vs. Virginia Tech (1982)
21	Jacinta Monroe vs. UAB (2006)
19	Carla Williams vs. Furman (1996)
19	LeeVayn Oliver vs. Cincinnati (1981)
19	Chris Brokas vs. Troy State (1979)
18	Alicia Gladden vs. FAMU (2004)
18	Levys Torres vs. Wake Forest (2001)
18	Sarah Hall vs. Central Florida (1986)
18	Natasha Howard vs. Miami (2014)
18	Natasha Howard vs. Georgia Tech (2013)
18	Chasity Clayton vs. Samford (2012)
17	Ursula Woods vs. Maryland (1993)
17	Chantelle Dishman vs. Miami (1991)
17	Sarah Hall vs. West Georgia (1986)
17	Lorraine Rimson vs. Georgetown, vs. Radford (1986)
17	Brenda Cliette vs. Monclair State (1983)
17	Sue Galkantas vs. Florida (1980)
17	Laine Lasseter vs. Florida (1979)
17	Jacinta Monroe vs. North Carolina (2010)
17	Cierra Bravard vs. Alabama State (2010)

FLORIDA STATE® INDIVIDUAL CAREER RECORDS

POINTS (1,000-POINT CLUB)

1.	Sue Galkantas, 1980-84	2323 in 120 games
2.	Natasha Howard, 2010-14	1811 in 129 games
3.	Tia Paschal, 1989-93	1662 in 116 games
4.	Cherry Rivers, 1976-80	1636 in 103 games
5.	Alexa Deluzio, 2009-13	1539 in 131 games
6.	Jacinta Monroe, 2006-10	1518 in 136 games
7.	Bev Burnett, 1984-89	1509 in 97 games
8.	April Traylor, 1998-02	1503 in 112 games
9.	Cierra Bravard, 2008-12	1501 in 132 games
10.	Latavia Coleman, 1996-00	1428 in 91 games
11.	Alicia Gladden, 2003-07	1403 in 126 games
12.	Wanda Burns, 1988-91	1394 in 87 games
13.	Chris Davis, 1987-91	1365 in 110 games
14.	Brooke Wyckoff, 1997-01	1350 in 109 games
15.	Danielle Ryan, 1989-93	1296 in 117 games
16.	Chantelle Dishman, 1989-93	1278 in 94 games
17.	Laine Lasseter, 1978-82	1265 in 86 games
18.	Tanae Davis-Cain, 2005-09	1262 in 121 games
19.	Tasheika Allen, 2001-04	1229 in 88 games
20.	Lisa Foglio, 1980-83	1227 in 76 games
21.	Courtney Ward, 2007-11	1199 in 134 games
22.	Christy Derlak, 1990-94	1193 in 113 games
23.	LeeVayn Oliver, 1980-84	1166 in 122 games
24.	Mara Freshour, 2005-09	1128 in 131 games
25.	Glenda Stokes, 1979-83	1118 in 130 games
26.	Shante Williams, 2003-08	1085 in 121 games
27.	Lorraine Rimson, 1984-86	1,056 in 71 games
28.	Ganiyat Adeduntan, 2002-06	1040 in 120 games
29.	Allison Peercy, 1991-95	1028 in 111 games
30.	Chelsea Davis, 2009-13	1019 in 127 games
31.	Chasity Clayton, 2009-13	1015 in 123 games

SCORING AVERAGE (MINIMUM OF TWO SEASONS)

1.	Sue Galkantas, 1980-84	19.4 (2323 in 120 games)
2.	Wanda Burns, 1988-91	16.0 (1394 in 87 games)
3.	Cherry Rivers, 1976-80	15.9 (1636 in 103 games)
4.	Jackie Arnold, 1977-79	15.8 (727 in 46 games)
5.	Latavia Coleman, 1996-00	15.7 (1428 in 91 games)
6.	Bev Burnett, 1984-89	15.6 (1509 in 97 games)
7.	Lisa Foglio, 1980-83	15.0 (1227 in 82 games)
8.	Lorraine Rimson, 1984-86	14.9 (1056 in 71 games)
9.	Laine Lasseter, 1978-82	14.7 (1265 in 86 games)
10.	Tia Paschal, 1989-93	14.3 (1662 in 116 games)
11.	Brenda Cliette, 1982-83, 86-87	14.1 (749 in 53 games)
12.	Natasha Howard, 2010-14	14.0 (1811 in 129 games)
13.	Tasheika Allen, 2001-04	14.0 (1129 in 88 games)
14.	Chantelle Dishman, 1989-93	13.6 (1278 in 94 games)
15.	April Traylor, 1998-02	13.4 (1503 in 112 games)
16.	Carla Williams, 1994-96	13.3 (770 in 58 games)
17.	Chris Davis, 1987-91	12.4 (1365 in 110 games)
18.	Brooke Wyckoff, 1997-01	12.4 (1350 in 109 games)
19.	Alexa Deluzio, 2009-13	11.7 (1539 in 131 games)
20.	Britany Miller, 2005-08	11.4 (798 in 70 games)
	Cierra Bravard, 2008-12	11.4 (1501 in 132 games)

REBOUNDS

1.	Natasha Howard, 2010-14	1047
2.	Cherry Rivers, 1976-80	1029
3.	Sue Galkantas, 1980-84	1006
4.	Glenda Stokes, 1979-83	938
5.	Jacinta Monroe, 2006-2010	913
6.	LeeVayn Oliver, 1980-84	869
7.	Brooke Wyckoff, 1997-01	804
8.	Sarah Hall, 1984-88	785
9.	Cierra Bravard, 2008-12	768
10.	Chantelle Dishman, 1989-93	713
11.	Tia Paschal, 1989-93	703
12.	Alicia Gladden, 2003-07	700
13.	Laine Lasseter, 1978-82	624
14.	Latavia Coleman, 1996-00	603
15.	Chasity Clayton, 2009-13	599
16.	Katelyn Vujas, 1999-03	598
17.	Brenda Cliette, 1982-83, 1986-87	571
18.	Ganiyat Adeduntan, 2002-06	517
19.	Mara Freshour, 2005-09	506
20.	Chris Davis, 1987-91	503

REBOUND AVERAGE

1.	Brenda Cliette, 1982-87	10.8 (571 in 53 games)
2.	Cherry Rivers, 1976-80	10.0 (1029 in 103 games)
3.	Chris Brokas, 1976-79	9.1 (530 in 64 games)
4.	Sue Galkantas, 1980-84	8.4 (1006 in 120 games)
5.	Lorraine Rimson, 1983-85	8.3 (455 in 55 games)
6.	Natasha Howard, 2010-14	8.1 (1047 in 129 games)

7.	Carla Williams, 1994-96	7.9 (458 in 58 games)
8.	Chantelle Dishman, 1989-93	7.6 (713 in 94 games)
9.	Brooke Wyckoff, 1997-01	7.4 (804 in 109 games)
10.	Glenda Stokes, 1979-83	7.2 (938 in 130 games)
	Laine Lasseter, 1978-82	7.2 (624 in 86 games)
12.	Sarah Hall, 1985-88	7.1 (785 in 110 games)
	Levys Torres, 1999-01	7.1 (425 in 60 games)
	Jackie Arnold, 1977-79	7.1 (325 in 46 games)
15.	Jacinta Monroe, 2006-10	6.7 (913 in 136 games)
16.	Latavia Coleman, 1996-00	6.6 (603 in 91 games)
17.	Tia Paschal, 1989-93	6.1 (703 in 116 games)
18.	Cierra Bravard, 2008-12	5.8 (768 in 132 games)
19.	Alicia Gladden, 2003-07	5.6 (700 in 126 games)
20.	Britany Miller, 2005-08	5.5 (384 in 70 games)

3-POINT FIELD GOALS

1.	Courtney Ward, 2007-2011	208
2.	Tanae Davis-Cain, 2005-09	198
3.	Alexa Deluzio, 2009-13	182
4.	Mara Freshour, 2005-09	168
5.	Wendy Hampton, 1994-98	164
6.	Alysha Harvin, 2006-10	117
7.	April Traylor, 1998-02	115
8.	Tasheika Allen, 2001-04	114
9.	Ganiyat Adeduntan, 2002-06	113
10.	Linnea Liljestrand, 2001-05	110
11.	Holly Johnson, 2002-06	100
12.	Jen Robinson, 1995-99	90
13.	Christy Derlak, 1990-94	89
14.	Leonor Rodriguez, 2009-13	77
15.	Robin Storey, 1987-89	75
16.	Wanda Burns, 1988-91	69
17.	Allison Peercy, 1992-95	66
18.	Chasity Clayton, 2009-13	61
	Alison Arnoldi, 1990-94	61
20.	Brooke Wyckoff, 1997-01	60
	Shinikki Whiting, 1999-02	60

ASSISTS

1.	Courtney Ward, 2007-11	602
2.	Shante Williams, 2003-2008	451
3.	Jen Robinson, 1996-99	388
4.	April Traylor, 1998-02	387
5.	Allison Peercy, 1992-95	382
6.	Cheelah Delgado, 2012-14	364
	Robin Corn, 1987-92	364
8.	Sheri Kaminski, 1983-87	355
9.	Shirley Silsby, 1976-79	348
10.	Holly Johnson, 2002-06	342
11.	Wanda Burns, 1988-91	331
12.	LaQuinta Neely, 2001-06	329
13.	Danielle Ryan, 1989-93	301
14.	Mara Freshour, 2005-09	294
15.	Lynn Marnie, 1980-83	293
16.	Chris Davis, 1987-91	282
17.	Lisa Foglio, 1980-83	274
18.	Rose Harper, 1977-81	268
19.	Alicia Gladden, 2003-07	247
	Alexa Deluzio, 2009-13	247

STEALS

1.	Alicia Gladden, 2003-07	275
2.	Tia Paschal, 1989-93	269
3.	Chris Davis, 1987-91	221
4.	April Traylor, 1998-02	217
5.	Courtney Ward, 2007-2011	214
6.	Natasha Howard, 2010-14	209
7.	Glenda Stokes, 1979-83	201
8.	Shante Williams, 2003-08	199
	Danielle Ryan, 1989-93	197
10.	Cherry Rivers, 1976-80	189
	Brooke Wyckoff, 1997-01	189
12.	Angela Sutton, 1998-00, 2002-04	182
13.	Lisa Foglio, 1980-83	181
14.	Robin Corn, 1987-92	176
15.	Wanda Burns, 1988-91	172
16.	Brenda Cliette, 1982-83, 1986-87	171
	Sheri Kaminski, 1984-87	171
18.	Wendy Hampton, 1994-98	165
	Allison Peercy, 1992-95	165
20.	Sue Galkantas, 1980-84	162

BLOCKS

1.	Jacinta Monroe, 2006-2010	301
2.	Brooke Wyckoff, 1997-01	209
3.	Natasha Howard, 2010-14	186
4.	Laine Lasseter, 1978-82	120

5.	Cierra Bravard, 2008-12	114
6.	Sarah Hall, 1984-88	110
7.	Britany Miller, 2005-08	103
8.	Lauren Bradley, 1999-04	89
9.	Chris Davis, 1981-91	75
10.	Chelsea Davis, 2009-13	73
11.	Lysa Moorefield, 1994-98	72
12.	Alicia Gladden, 2003-07	70
	Glenda Stokes, 1979-83	70
14.	Chantelle Dishman, 1989-93	59
15.	Katelyn Vujas, 2000-03	52
16.	Brenda Cliette, 1983-83, 1986-87	47
	Areshia Davidson, 1995-99	47
18.	Alexa Deluzio, 2009-13	44
19.	Genesis Choice, 2001-04	43
	Mary Berryhill, 1986-87, 1991-93	43

FIELD GOAL PERCENTAGE (MINIMUM 100 FGS & TWO SEASONS)

1.	Chantelle Dishman, 1989-93	.600 (483-803)
2.	Tracy Walker, 1989-92	.591 (165-279)
3.	Aline Harvis, 1987-89	.566 (159-281)
4.	Lisa Foglio, 1980-83	.542 (513-946)
5.	Cierra Bravard, 2008-12	.541 (524-969)
6.	Jacinta Monroe, 2006-2010	.532 (590-1108)
7.	Levys Torres, 1999-01	.528 (161-305)
8.	Sue Galkantas, 1980-84	.524 (919-1753)
9.	Trinetta Moore, 2001-04	.523 (225-430)
10.	Laine Lasseter, 1978-82	.521 (540-1036)
11.	LeeVayn Oliver, 1980-84	.520 (498-957)
12.	Britany Miller, 2005-08	.517 (357-691)
13.	Natasha Howard, 2010-14	.516 (711-1378)
14.	Danielle Ryan, 1989-93	.514 (508-989)
15.	Chelsea Davis, 2009-13	.513 (366-713)
16.	Genesis Choice, 2001-04	.506 (182-360)
17.	Glenda Stokes, 1979-83	.504 (419-827)
18.	Tia Paschal, 1989-93	.502 (683-1360)
19.	Carla Williams, 1994-96	.495 (214-432)
20.	Lauren Bradley, 1999-04	.485 (268-553)

FREE THROW PERCENTAGE (MINIMUM OF 100 ATTEMPTS)

1.	Mara Freshour, 2005-09	.818 (234-286)
2.	Liberty Taylor, 1992-95	.789 (90-114)
3.	Lisa Foglio, 1980-83	.788 (201-255)
4.	Alexa Deluzio, 2009-13	.784 (283-361)
5.	Wanda Burns, 1988-91	.777 (271-349)
6.	Holly Johnson, 2002-06	.773 (242-313)
7.	Leonor Rodriguez, 2009-13	.771 (121-157)
8.	Danielle Ryan, 1989-92	.761 (251-330)
9.	Alysha Harvin, 2006-2010	.759 (202-266)
10.	Allison Peercy, 1991-95	.758 (298-393)
11.	Linnea Liljestrand, 2001-05	.750 (75-100)
12.	Lauren Bradley, 1999-04	.748 (172-230)
13.	Courtney Ward, 2007-11	.747 (221-296)
14.	Sue Galkantas, 1980-84	.745 (485-651)
15.	Ivey Slaughter, 2013-Present	.744 (96-129)
16.	Carla Williams, 1994-96	.743 (342-460)
	Tasheika Allen, 2001-04	.743 (225-303)
18.	Sheri Kaminski, 1983-87	.732 (208-284)
19.	Katelyn Vujas, 1999-03	.730 (146-200)
20.	Chelsea Davis, 2009-13	.725 (287-396)

3-POINT FG PERCENTAGE (MINIMUM OF 75 ATTEMPTS)

1.	Robin Storey, 1987-89	.414 (75-181)
2.	Courtney Ward, 2007-2011	.398 (208-523)
3.	Mara Freshour, 2005-09	.396 (168-424)
4.	Alison Arnoldi, 1990-94	.374 (61-163)
5.	Alexa Deluzio, 2009-13	.369 (182-493)
6.	Leonor Rodriguez, 2009-13	.360 (77-214)
7.	Linnea Liljestrand, 2001-05	.354 (118-311)
8.	Alysha Harvin, 2006-10	.344 (117-340)
9.	Christy Derlak, 1990-94	.341 (89-261)
	Danielle Ryan, 1989-93	.341 (29-85)
11.	Wendy Hampton, 1994-98	.333 (134-402)
12.	Ganiyat Adeduntan, 2002-06	.330 (113-342)
13.	Tanae Davis-Cain, 2005-09	.328 (198-603)
14.	Roneeka Hodges, 2004-05	.326 (42-129)
15.	Molly Beal, 1999-01	.324 (45-139)
16.	Natasha Howard, 2010-Present	.313 (25-80)
	Tasheika Allen, 2001-04	.313 (114-364)
18.	Chasity Clayton, 2009-13	.307 (61-199)
	Wanda Burns, 1988-91	.307 (69-225)
20.	Brooke Wyckoff, 1997-01	.305 (60-197)

FLORIDA STATE® TEAM RECORDS

POINTS

MOST GAME	114 vs. Stetson (2/6/91)
MOST SEASON	2,883 (1981-82)
LEAST GAME	26 vs. Clemson (2/7/94)
LEAST SEASON	488 (1973-74)

FIELD GOALS MADE

MOST GAME	49 vs. Stetson (2/6/91)
MOST SEASON	1,171 (1981-82)
LEAST GAME	8 vs. Clemson (2/7/94)
LEAST SEASON	538 (1993-94)

FIELD GOAL ATTEMPTS

MOST GAME	97 vs. Florida (12/4/78)
	97 vs. Monmouth (11/30/85)
MOST SEASON	2,384 (1979-80)
LEAST GAME	35 vs. Clemson (2/7/94)
LEAST SEASON	1,051 (1973-74)

FIELD GOAL PERCENTAGE

HIGH GAME	.731 vs. Denver (12/15/80)
HIGH SEASON	.520 (1990-91)
LOW GAME	.214 vs. Alabama (12/31/93)
LOW SEASON	.340 (1973-74)

3-POINT FIELD GOALS MADE

MOST GAME	12 vs. Richmond (3/21/04)
	12 vs. Maryland (2/28/10)
	12 vs. Boston College (1/27/11)
MOST SEASON	206 (2009-10)
LEAST GAME	0 Several Times
LEAST SEASON	32 (1991-92)

3-POINT FIELD GOAL ATTEMPTS

MOST GAME	31 vs. Auburn (1/17/91)
	31 vs. Florida (11/17/09)
MOST SEASON	547 (2009-10)
LEAST GAME	0 vs. Lamar (11/29/91)
LEAST SEASON	120 (1991-92)

3-POINT FIELD GOAL PERCENTAGE

HIGH SEASON	.434 (1988-89)
LOW SEASON	.244 (1998-99)

FREE THROWS MADE

MOST GAME	36 vs. Fordham (12/31/84)
MOST SEASON	573 (1990-91)
LEAST GAME	0 vs. Duke (1/23/14)
LEAST SEASON	245 (1996-97)

FREE THROW ATTEMPTS

MOST GAME	51 vs. Georgia Tech (1/31/96) (30T)
MOST SEASON	826 (1990-91)
LEAST GAME	2 vs. Duke (1/23/14)
LEAST SEASON	419 (1996-97)

FREE THROW PERCENTAGE

HIGH GAME	.952 (20-21) vs. N. Carolina (1/4/95)
HIGH SEASON	.722 (2009-10)
LEAST GAME	.000 vs. Duke (1/23/14)
LEAST SEASON	.510 (1973-74)

REBOUNDS

HIGH GAME	74 vs. Florida (12/4/78)
HIGH SEASON	1,545 (1981-82)
LEAST GAME	13 vs. Maryland (1994)
LEAST SEASON	774 (1993-94)

REBOUND AVERAGE

HIGH SEASON	45.5 (1986-87)
LEAST SEASON	28.7 (1993-94)

ASSISTS

HIGH GAME	29 vs. FAMU (1/20/82) & (1/21/91)
HIGH SEASON	601 (1981-82)
LEAST GAME	2 vs. Tulane (1984-85), Texas Tech (1994-95)
LEAST SEASON	169 (1973-74)

STEALS

HIGH GAME	31 vs. South Florida (2/12/81)
HIGH SEASON	406 (1981-82)
LEAST GAME	1 vs. Georgia Tech (1995-96)
LEAST SEASON	181 (2011-12)

BLOCKS

HIGH GAME	15 vs. Alabama A&M (12/19/11)
HIGH SEASON	166 (2006-07)
LEAST GAME	0 several times
LEAST SEASON	38 (1983-84)

TOP GAME PERFORMANCES

POINTS

114	vs. Stetson (2/6/91)
110	vs. Marquette (12/1/90)
107	vs. Savannah State (11/23/03)
106	vs. Memphis State (1/19/91)
105	vs. Georgia Southern (12/3/88)
104	vs. Tulane (2/25/91)
104	vs. Oral Roberts (2/29/92)

MOST FIELD GOALS MADE IN A GAME

49	vs. Stetson (2/6/91)
47	vs. Georgia Southern (12/3/88)
47	vs. Dayton (1/21/77)
46	vs. Southeastern Louisiana (1/22/81)
45	vs. Stetson (1/28/83)

MOST FIELD GOALS ATTEMPTED IN A GAME

97	vs. Monmouth (11/30/85)
97	vs. Florida (12/4/78)
91	vs. Central Michigan (11/25/88)
91	vs. Miami (12/11/88)
86	vs. Marquette (12/1/90)
86	vs. Wisconsin (12/4/87)
86	vs. Duke (1/23/14)

HIGHEST FIELD GOAL PERCENTAGE IN A GAME

.731	vs. Denver (12/15/80)
.661	vs. Memphis State (1/19/90)
.660	vs. Nebraska (12/31/82)
.654	vs. South Florida (12/10/83)
.644	vs. Austin Peay (12/2/01)

MOST 3-POINT FIELD GOALS MADE IN A GAME

12	vs. Richmond (3/21/04)
12	vs. Maryland (2/28/10)
12	vs. Boston College (1/27/11)
11	vs. Tennessee-Chattanooga (11/26/93)
11	vs. Boston College (1/24/10)
10	vs. Clemson (2/9/05)
10	vs. Miami Ohio (11/27/04)
10	vs. Georgia Tech (12/5/01)
10	vs. Maryland (2/11/01)
10	vs. Florida (12/3/94)

MOST 3-POINT FIELD GOALS ATTEMPTED IN A GAME

31	vs. Auburn (1/17/90)
31	vs. Florida (11/17/09)
29	vs. Alcorn State (12/6/09)
26	vs. Clemson (2/27/98)
26	at Maryland (2/24/08)
25	vs. Clemson (2/19/05)
25	vs. Virginia (1/19/97)

HIGHEST 3-POINT PERCENTAGE IN A GAME

1.000	vs. Oral Roberts (2/29/92)
.833	vs. Georgia Tech (12/5/01)
.778	vs. Nebraska (12/8/12)
.750	vs. Maryland (2/28/10)
.750	vs. North Carolina (2/9/95)
.714	vs. Florida (11/15/12)
.700	vs. Tennessee Tech (12/21/92)

.667	vs. Clemson (12/16/97)
.667	at Syracuse (2/13/14)

MOST FREE THROWS MADE IN A GAME

36	vs. Fordham (12/31/84)
35	vs. Northern Illinois (2/22/92)
33	vs. NC State (1/20/13)
33	vs. Georgia State (11/21/11)
33	vs. Georgia Tech (1/31/96)
33	vs. Memphis State (2/16/91)
33	vs. Louisville (2/10/90)
33	vs. Tulane (2/5/83)

MOST FREE THROWS ATTEMPTED IN A GAME

51	vs. Georgia Tech (1/22/96)
47	vs. Rice (12/6/86)
47	vs. Fordham (12/13/84)
46	vs. Wake Forest (1/15/05)
43	vs. Georgia State (11/21/11)

HIGHEST FREE THROW PERCENTAGE IN A GAME

1.000	vs. Stetson (12/13/86)
1.000	vs. South Carolina (1/27/82)
1.000	vs. UCF (12/16/09)
.952	vs. North Carolina (1/4/94)
.944	vs. Maryland (1/10/01)
.938	vs. Duke (2/12/12)
.933	vs. Montana (12/29/04)
.933	vs. Clemson (2/9/05)

MOST REBOUNDS IN A GAME

74	vs. Florida (12/4/78)
70	vs. Georgia Southern (12/16/87)
69	vs. Rice (12/6/86)
69	vs. Monmouth (11/30/85)
67	vs. Florida A&M (2/15/90)

MOST ASSISTS IN A GAME

31	vs. Central Michigan (11/25/88)
29	vs. Florida A&M (1/20/82)
29	vs. Florida A&M (1/21/88)
29	vs. Florida A&M (2/24/92)
28	vs. Southern Mississippi (2/23/91)

MOST STEALS IN A GAME

31	vs. South Florida (2/12/81)
25	vs. UNC-Greensboro (12/22/12)
25	vs. Florida A&M (12/3/96)
24	vs. Southern Alabama (11/24/89)
24	vs. Fordham (12/13/84)
23	vs. Lewis (1/2/81)

MOST BLOCKED SHOTS IN A GAME

15	vs. Alabama A&M (12/19/11)
12	vs. Mercer (11/17/78)
10	at Clemson (2/23/12)
10	vs. Miami Ohio (11/27/04)
10	vs. Hawaii (12/21/09)
10	vs. UCF (12/16/09)
9	vs. Stetson (11/29/13)
9	vs. Army (1/2/83)
9	vs. South Florida (2/10/86)
9	vs. Mississippi (11/26/97)
9	vs. Stetson (12/6/06)
9	at Texas A&M (12/6/07)

MOST TURNOVERS IN A GAME

42	vs. St. Louis (2/6/81)
40	vs. Texas (2/24/84)
37	vs. Maryland (2/22/98)
36	vs. Tennessee (1/26/86)
36	vs. Stetson (11/20/09)
35	vs. Georgia Tech (1/31/95)
35	vs. New Orleans (2/25/87)

MOST FOULS IN A GAME

55	vs. Clemson (1/7/99)
36	vs. South Florida (1/8/82)
35	vs. Mississippi (1982-1983)
32	vs. Georgia Tech (1/20/02)

MISCELLANEOUS LEADERS

NOTABLE FSU VICTORIES

Date	Opponent	Score
1972-73	FAMU	53-47
1977-78	South Florida	84-76 OT
Win 100:	Kent State	80-66
Dec. 5, 1983	UCF	67-60
Win 200:	Ga. Southern	105-78
Win 250:	Jan. 11, 1992	Ga. Tech 77-66
Win 300:	Jan. 23, 1995	Ga. Tech 60-58
Win 350:	Dec. 17, 2000	St. Francis 73-65
Win 400:	Dec. 21, 2003	FAU 88-77
Win 450:	Feb. 19, 2006	Clemson 80-72 OT
Win 500:	Nov. 25, 2008	SE Missouri 62-31

SEASON OPENERS (RECORD: 33-8)

YEAR	OPPONENT	SCORE, W/LSITE	DATE
1972-73	FAMU	53-47, W n/a n/a	
1973-74	Florida	39-41, L n/a n/a	
1974-75	Albany State	62-55, W n/a n/a	
1975-76	Rollins	56-43, W n/a n/a	
1976-77	Albany State	38-87, L n/a n/a	
1977-78	Valdosta State	57-92, L n/a n/a	
1978-79	Mississippi State	60-64, L n/a n/a	
1980-81	Georgia Tech	84-97, L A 11/20/80	
1981-82	Stetson	81-54, W H 11/23/81	
1982-83	UT-Chattanooga	94-77, W N 11/26/82	
1983-84	Arizona State	70-85, L N 11/18/83	
1984-85	Albany State	66-60, W H 11/14/84	
1985-86	West Georgia	67-57, W H 11/23/85	
1986-87	Albany State	71-72, L (OT) H 12/1/86	
1987-88	New Mexico St	73-64, W N 11/27/87	
1988-89	Central Michigan	100-78, W N 11/25/88	
1989-90	South Alabama	89-82, W(2OT) N 11/24/89	
1990-91	UM-Kansas City	66-52, W N 11/23/90	
1991-92	Miami	71-69, W (OT) H 11/23/91	
1992-93	Florida Atlantic	97-67, W H 12/1/92	
1993-94	UT-Chattanooga	85-86, L A 11/26/93	
1994-95	Fresno State	67-62, W N 11/25/94	
1995-96	Florida Atlantic	69-46, W A 11/27/95	
1996-97	South Florida	68-59, W A 11/22/96	
1997-98	Florida A&M	79-70, W A 11/16/97	
1998-99	Tulsa	76-67, W A 11/14/98	
1999-00	Tulsa	77-70, W H 11/19/99	
2000-01	UNC-Asheville	89-64, W H 11/19/00	
2001-02	Saint Mary's	78-57, W N 11/18/01	
2002-03	Alabama State	89-61, W H 11/22/02	
2003-04	Savannah State	107-28, W H 11/23/03	
2004-05	Xavier	56-48, W H 11/19/04	
2005-06	Georgia Southern	82-57, W H 11/18/05	
2006-07	UAB	93-77, W H 11/12/06	
2007-08	Florida Gulf Coast	93-53, W A 11/9/07	
2008-09	Florida Gulf Coast	81-62, W H 11/16/08	
2009-10	North Florida	99-50, W H 11/13/09	
2010-11	Alabama State	89-39, W H 11/12/10	
2011-12	USF	62-49, W N 11/11/11	
2012-13	Samford	77-42, W H 11/11/12	
2013-14	UNCG	93-59, W H 11/8/13	

HOME OPENERS (RECORD: 30-4 - SINCE 1980-81)

YEAR	OPPONENT	SCORE, W/L DATE
1980-81	Florida	90-48, W 12/3/80
1981-82	Stetson	81-54, W 11/23/81
1982-83	Albany State	94-52, W 12/1/82
1983-84	Mid Tennessee St.	75-67, W 11/26/83
1984-85	Albany State	66-60, W 11/14/84
1985-86	West Georgia	67-57, W 11/23/85
1986-87	Albany State	71-72, L (OT) 12/1/86
1987-88	Wisconsin	100-67, W 12/4/87
1988-89	UNC-Asheville	99-58, W 12/2/88
1989-90	Mississippi State	86-62, W 12/1/89
1990-91	Marquette	110-75, W 12/1/90
1991-92	Miami	71-69, W (OT) 11/23/91
1992-93	Florida Atlantic	97-67, W 12/1/92
1993-94	Rhode Island	71-76, L 12/3/93
1994-95	Central Florida	74-59, W 11/29/94
1995-96	UT-Chattanooga	58-60, L 12/17/95
1996-97	Florida A&M	91-59, W 12/3/96
1997-98	Mississippi	64-54, W 11/26/97
1998-99	Louisiana Tech	72-88, L 11/19/98
1999-00	Tulsa	77-70, W 11/19/99
2000-01	UNC-Asheville	89-64, W 11/19/00
2001-02	E Tenn State	99-66, W 11/24/01
2002-03	Alabama State	89-61, W 11/22/02
2003-04	Savannah State	107-28, W 11/23/03
2004-05	Xavier	56-48, W 11/19/04
2005-06	Georgia Southern	82-57, W 11/18/05
2006-07	UAB	93-77, W 11/12/06

2007-08	North Florida	75-48, W	11/11/07
2008-09	Florida Gulf Coast	81-62, W	11/16/08
2009-10	North Florida	99-50, W	11/13/09
2010-11	Alabama State	89-39, W	11/12/10
2011-12	Georgia State	94-74, W	11/21/11
2012-13	Samford	77-42, W	11/11/12
2013-14	UNCG	93-59, W	11/8/13

OVERTIME GAMES (RECORD: 22-18)

YEAR	OPPONENT	SCORE, W/LSITE	DATE
1977-78	South Florida	84-76, W A n/a	
1982-83	Montclair State	89-81, W H 1/10/83	
1983-84	Missouri	82-75, W N 1/5/84	
1984-85	South Florida	71-69, W H 1/14/85	
1985-86	Monmouth (3OT)	81-69, W N 11/30/85	
	Radford	80-87, L H 12/7/85	
1986-87	Albany State	71-72, L A 1/30/86	
1987-88	West Virginia	68-58, W H 12/4/87	
	Georgia Southern	83-77, W A 12/16/87	
	Memphis State	90-91, L H 12/16/88	
1989-90	S. Alabama (2OT)	89-82, W N 11/24/89	
	Louisville	69-66, W H 1/13/90	
1990-91	S. Carolina (2OT)	91-92, L H 2/4/91	
1991-92	Miami	71-69, W H 11/23/91	
	Louisiana State	88-96, L A 11/30/91	
	Florida	90-78, W H 12/15/91	
1995-96	Ga Tech (3OT)	90-85, W H 1/31/96	
1997-98	Virginia	76-83, L H 2/1/98	
1998-99	North Carolina	101-112, L H 12/5/98	
2000-01	North Carolina	80-78, W A 2/18/01	
2001-02	Florida	74-78, L H 11/29/01	
2002-03	Wake Forest (3OT)	62-60, W H 2/2/03	
2003-04	Virginia	80-82, L H 1/23/04	
2004-05	Maryland	95-91, W H 1/16/05	
	North Carolina	79-73, W H 1/20/05	
	Va Tech (2OT)	81-78, W A 1/24/05	
	Va Tech (3OT)	94-83, W H 2/19/05	
	Virginia	67-71, L N 3/5/05	
2005-06	Clemson	80-72, W A 2/19/06	
2006-07	Miss. State	60-65, L A 11/30/06	
2007-08	Georgia	62-71, L N 12/29/07	
	Miami	75-70, W A 1/24/08	
	Virginia	66-69, L H 1/26/08	
	Maryland	84-92, L A 2/24/08	
	Oklahoma State	72-73, L N 3/24/06	
2008-09	Duke	82-75, W H 1/29/09	
2009-10	St. John's	66-65, W N 3/22/10	
2011-12	Ohio State	75-78, L A 11/30/11	
2013-14	Louisville	59-69, L A 11/24/13	
2013-14	Duke	77-85, L H 1/23/14	

MOST GAMES IN A SEASON

38	1981-82
----	---------

FEWEST GAMES IN A SEASON

10	1973-74
----	---------

MOST WINS IN A SEASON

29	2009-10 (29-6)
----	----------------

FEWEST WINS IN A SEASON

5	1996-97 (5-22)
---	----------------

HIGHEST WINNING PERCENTAGE

.829	2009-10 (29-6)
------	----------------

LOWEST WINNING PERCENTAGE

.185	1996-97 (5-22)
------	----------------

TOP 10 BIGGEST WINS (BY MARGIN)

MAR	OPPONENT	SCORE	DATE
84	West Florida	100-16	1975-76
79	Savannah State	107-28	11/23/03
71	Dayton	104-33	1976-77
66	Stetson	101-35	11/20/09
55	South Alabama	99-44	12/19/81
	Tulane	100-45	11/8/90
52	Alabama State	94-42	12/16/07
	Mercer	94-42	12/19/12
51	Prairie View A&M	88-37	11/17/13
50	Lipscomb	92-42	12/30/05
	Fordham	84-34	11/14/06
	Alabama State	89-39	11/12/10

MOST LOSSES IN A SEASON

22	1994-95 (8-22)
22	1996-97 (5-22)

FEWEST LOSSES IN A SEASON

3	1973-74 (7-3)
---	---------------

TOP 10 BIGGEST LOSSES (BY MARGIN)

MAR	OPPONENT	SCORE	DATE
63	South Carolina	52-115	1977-78
62	Duke	30-92	12/6/95
54	Alabama	33-87	12/31/93
54	Clemson	26-80	2/7/94
51	Valdosta State	50-101	1975-76
49	Albany State	38-87	1976-77
47	Valdosta State	44-91	1975-76
46	Delta State	60-106	1976-77
46	Tennessee	43-89	11/26/86
46	Texas	43-89	2/24/84

LONGEST WINNING STREAK 12 GAMES - 2004-05

GAME	DATE	OPPONENT	SCORE
No. 1	Nov. 19	Xavier (H)	56-48
No. 2	Nov. 22	Florida (A)	72-62
No. 3	Nov. 26	Eastern Kentucky (H)	70-53
No. 4	Nov. 27	Miami (OH) (H)	82-56
No. 5	Dec. 2	Florida A&M (H)	85-66
No. 6	Dec. 12	New Orleans (A)	62-44
No. 7	Dec. 15	Florida Atlantic (H)	65-40
No. 8	Dec. 18	UT-Arlington (H)	72-70
No. 9	Dec. 20	Fordham (N)	65-51
No. 10	Dec. 21	Towson (N)	67-56
No. 11	Dec. 22	UNC-Charlotte (N)	83-72
No. 12	Dec. 28	Louisville (N)	69-54

LONGEST HOME COURT WINNING STREAK (SINCE 1980-81)

13 GAMES - 2009-10 to 2010-11

LONGEST LOSING STREAK

18 GAMES - 1986-87

LONGEST HOME COURT LOSING STREAK (SINCE 1980-81)

8	1994-95 (12/26/94-2/11/95)
8	1996-97 (1/8/86-2/23/96)

SEMINOLE 100 POINT GAMES

YEAR	OPPONENT	SCORE	SITE	DATE
1975-76	West Florida	100-16	n/a	n/a
1976-77	Dayton	104-33	n/a	n/a
1978-79	New Orleans	101-66	n/a	n/a
1978-79	Florida	101-94	n/a	n/a
1979-80	South Florida	100-88	n/a	n/a
1981-82	Stetson	102-92	H	12/4/82
1982-83	Nebraska	100-84	N	12/31/82
1987-88	Wisconsin	100-67	H	1/6/88
1988-89	Central Michigan	100-78	N	11/25/88
	Ga Southern	105-78	H	12/3/88
	Howard	101-73	H	2/6/89
1989-90	Tulane	103-66	H	1/8/90
1990-91	Marquette	110-75	H	12/1/90
	Memphis State	106-94	A	1/19/91
	Stetson	114-71	H	2/6/91
	Memphis State	101-77	H	2/16/91
	Tulane	104-66	A	2/25/91
1991-92	Florida A&M	100-71	H	2/24/92
	Oral Roberts	104-59	H	2/29/92
1998-99	North Carolina	101-112	H	12/5/98
1999-00	Loyola	102-70	A	12/19/99
2003-04	Savannah State	107-28	H	11/23/03
2009-10	Stetson	101-35	H	11/20/09
2010-				

YEAR-BY-YEAR LEADERS

YEAR-BY-YEAR TEAM STATISTICS

YEAR	GAMES	FG-A	PCT	3FG-A	PCT	FT-A	PCT	OR-DR-TOT-AVG	AS	ST	BK	TO	PF-DQ	PTS-AVG
2013-14	33	852-2004	.425	133-469	.284	450-690	.652	503-860-1363-41.3	464	336	118	638	531-11	2287-69.3
2012-13	33	929-2053	.453	122-347	.352	489-688	.711	443-828-1271-38.5	511	327	115	536	467-6	2469-74.8
2011-12	31	774-1715	.451	105-337	.312	433-634	.683	425-836-1261-40.7	398	181	117	628	481-5	2086-67.3
2010-11	32	826-1889	.437	173-473	.366	527-749	.704	471-886-1357-42.4	435	244	93	593	559-9	2352-73.5
2009-10	35	918-2079	.442	212-561	.378	534-744	.718	506-940-1446-41.3	546	296	150	663	608-7	2582-73.8
2008-09	34	833-1974	.422	192-505	.380	528-781	.676	496-865-1361-40.0	463	296	157	617	611-12	2386-70.2
2007-08	33	824-1969	.418	182-510	.357	453-684	.662	446-856-1302-39.5	398	275	135	604	579-5	2283-69.2
2006-07	34	879-2055	.428	116-377	.308	432-657	.658	515-885-1400-41.2	430	292	166	573	538-8	2306-67.8
2005-06	30	792-1877	.422	121-370	.327	434-668	.650	452-735-1187-39.6	400	291	94	471	537-8	2139-71.3
2004-05	32	803-1863	.431	166-516	.322	438-625	.701	421-770-1191-37.2	487	288	97	529	487-3	2210-69.1
2003-04	30	799-1816	.440	95-312	.304	414-636	.651	407-751-1158-38.6	404	266	94	515	563-8	2107-70.2
2002-03	30	722-1787	.404	84-310	.271	424-647	.655	434-782-1216-40.5	342	269	105	269	533-7	1952-65.1
2001-02	28	689-1641	.420	135-416	.325	439-650	.675	367-723-1090-38.9	363	225	62	497	533-12	1952-69.7
2000-01	31	790-1823	.433	123-422	.291	498-711	.700	410-795-1205-38.9	445	273	82	553	601-16	2201-71.0
1999-00	29	769-1763	.436	87-310	.281	395-609	.649	359-622-1111-38.3	420	322	100	627	548-20	2020-69.7
1998-99	27	724-1718	.421	63-258	.244	459-693	.662	337-555-1020-37.8	345	287	100	566	578-25	1970-73.0
1997-98	27	656-1616	.406	91-328	.277	384-606	.634	332-603-1035-38.3	350	258	129	664	509-11	1787-66.2
1996-97	27	632-1654	.382	104-389	.267	245-419	.585	313-502-945-35.0	297	229	62	522	559-21	1613-59.7
1995-96	28	613-1547	.396	60-195	.308	389-617	.630	338-613-1060-37.9	319	189	77	644	531-14	1675-59.8
1994-95	30	651-1723	.378	102-356	.287	455-698	.652	372-595-1088-36.3	593	234	46	593	647-22	1859-62.0
1993-94	27	538-1409	.382	106-319	.332	393-569	.691	228-452-775-28.7	258	224	43	467	503-15	1575-58.3
1992-93	27	722-1551	.466	72-217	.332	395-582	.679	287-515-925-34.3	368	282	41	492	412-8	1911-70.8
1991-92	28	794-1680	.473	32-119	.269	500-713	.701	371-658-1144-40.9	381	263	54	572	511-17	2120-75.7
1990-91	32	1026-1972	.520	57-188	.303	573-826	.694	392-724-1238-38.7	499	364	79	584	477-9	2682-83.8
1989-90	30	895-1918	.467	49-192	.256	462-673	.686	380-680-1186-39.5	392	336	75	561	565-13	2301-76.7
1988-89	27	851-1813	.469	56-129	.434	332-534	.622	365-544-993-36.8	387	272	43	494	530-9	2090-77.4
1987-88	27	776-1793	.433	N/A	N/A	385-584	.659	1119-41.4	297	243	50	540	545-18	1980-73.3
1986-87	28	724-1892	.380	N/A	N/A	385-667	.580	1280-45.7	268	341	116	644	564-19	1833-65.5
1985-86	28	752-1901	.417	N/A	N/A	345-555	.622	1218-43.6	354	233	92	624	587-28	1849-66.0
1984-85	28	729-1819	.401	N/A	N/A	388-579	.670	1058-37.8	318	268	61	639	625-27	1846-56.9
1983-84	31	825-1771	.466	N/A	N/A	383-549	.698	1080-37.2	472	276	38	670	620-22	2033-70.1
1982-83	30	912-1823	.500	N/A	N/A	489-710	.689	1274-42.5	462	315	64	686	606-13	2313-77.1
1981-82	38	1171-2332	.502	N/A	N/A	541-815	.664	1545-41.7	601	406	50	N/A	782-24	2883-75.9
1980-81	29	881-1835	.480	N/A	N/A	406-618	.657	1313-45.3	402	310	101	N/A	619-27	2168-74.8
1979-80	35	1049-2384	.440	N/A	N/A	484-781	.620	1484-42.4	526	308	67	N/A	641-N/A	2582-73.8

INDIVIDUAL YEAR-BY-YEAR LEADERS

POINTS

YEAR	NAME	GAMES	POINTS	AVG
2014	N. Howard	33	675	20.5
2013	L. Rodriguez	33	491	14.9
2012	C. Bravard	31	441	14.2
2011	C. Bravard	32	480	15.0
2010	J. Monroe	35	461	13.2
2009	J. Monroe	34	444	13.1
2008	M. Freshour	33	420	12.7
2007	A. Gladden	34	458	13.5
2006	A. Gladden	30	392	13.1
2005	R. Hodges	32	615	19.2
2004	T. Allen	30	407	13.6
2003	T. Allen	30	453	15.1
2002	T. Allen	28	369	13.2
2001	A. Traylor	31	467	15.1
2000	L. Coleman	29	467	16.1
1999	B. Wyckoff	27	370	13.7
1998	L. Coleman	25	443	17.7
1997	L. Coleman	27	310	11.5
1996	C. Williams	28	443	15.8
1995	A. Peercy	30	388	12.9
1994	C. Derlak	27	464	17.1
1993	T. Paschal	27	524	19.4
1992	T. Paschal	29	440	15.2
1991	W. Burns	28	490	17.5
1990	W. Burns	29	515	17.8
1989	B. Burnette	23	365	15.9
1988	B. Burnette	25	533	21.3
1987	V. Harris	26	358	13.8
1986	S. Hall	28	298	10.6
1985	L. Rimson	24	391	16.3
1984	S. Galkantas	28	495	17.6
1983	S. Galkantas	29	491	16.9
1982	S. Galkantas	34	710	20.9
1981	S. Galkantas	29	627	21.6
1980	C. Rivers	31	514	16.5
1979	C. Rivers	36	464	12.8
1978	J. Arnold	23	410	17.8
1977	C. Rivers	24	336	14.0
1976	C. Brokas	29	389	13.4
1974	M. Graham	18	153	8.5

FIELD GOAL PERCENTAGE (MINIMUM 100 ATTEMPTS)

YEAR	NAME	GAMES	FG/FGA	PCT
2014	N. Howard	33	266/448	.594
2013	C. Davis	32	151/292	.517
2012	C. Bravard	31	154/282	.546
2011	C. Bravard	32	162/297	.545
2010	A. Gray	35	62/121	.512
2009	C. Bravard	34	115/199	.578
2008	J. Monroe	33	135/228	.592
2007	J. Monroe	34	111/206	.539
2006	B. Miller	30	148/283	.523
2005	A. Gladden	32	152/291	.522
2004	R. Pierce	29	68/122	.557
2003	T. Moore	30	92/170	.541
2002	L. Bradley	27	53/108	.491
2001	L. Torres	31	120/222	.541
2000	L. Coleman	29	180/352	.511
1999	T. Gracey	27	109/193	.565
1998	B. Wyckoff	27	96/204	.471

1997	L. Moorefield	27	124-259	.479
1996	C. Williams	28	127/243	.460
1995	C. Williams	30	87/189	.460
1994	K. Walker	27	47/121	.388
1993	T. Paschal	27	219/418	.524
1992	C. Dishman	28	146/251	.582
1991	C. Dishman	31	191/291	.656
1990	T. Walker	28	74/125	.592
1989	A. Harvis	27	77/139	.554
1988	A. Harvis	25	82/142	.577
1987	V. Harris	26	107/249	.440
1986	V. Bourright	25	81/167	.485
1985	C. Slater	28	152/316	.481
1984	L. Oliver	31	140/262	.534
1983	G. Stokes	29	103/171	.602
1982	L. Foglio	26	190/319	.595
1981	L. Lasseeter	28	154/296	.520
1980	L. Lasseeter	21	162/290	.560
1979	L. Lasseeter	22	173/348	.497
1974	M. Graham	18	86/208	.410

FIELD GOALS MADE

YEAR	NAME	NUMBER
2014	N. Howard	266
2013	L. Rodriguez	176
2012	C. Bravard/N. Howard	154
2011	C. Bravard	162
2010	J. Monroe	176
2009	J. Monroe	168
2008	T. Davis-Cain/J. Monroe	135
2007	B. Miller	184
2006	A. Gladden	157
2005	R. Hodges	236
2004	T. Allen	145
2003	T. Allen	166
2002	T. Allen	134
2001	B. Wyckoff/A. Traylor	161
2000	L. Coleman	180
1999	B. Wyckoff	136
1998	L. Coleman	164
1997	L. Coleman	130
1996	C. Williams	127
1995	A. Peercy	128
1994	C. Derlak	150
1993	T. Paschal	219
1992	T. Paschal	176
1991	W. Burns	203
1990	W. Burns	186
1989	C. Davis	151
1988	C. Burnett	201
1987	V. Harris	161
1986	B. Burnette	141
1985	L. Rimson/C. Slater	152
1984	S. Galkantas	192
1983	S. Galkantas/L. Foglio	184
1982	S. Galkantas	282
1981	S. Galkantas	261
1980	C. Rivers	216

FIELD GOAL ATTEMPTS

YEAR	NAME	ATTEMPTS
2014	N. Howard	448
2013	L. Rodriguez	390
2012	A. Deluzio	329
2011	C. Bravard/C. Ward	297
2010	A. Harvin	354
2009	T. Davis-Cain	421
2008	M. Freshour	340
2007	A. Gladden	391
2006	G. Adeduntan	349
2005	R. Hodges	504
2004	T. Allen	395
2003	T. Allen	467
2002	A. Traylor	304
2001	A. Traylor	396
2000	L. Coleman	352
1999	J. Robinson	327
1998	L. Coleman	356
1997	J. Robinson	331
1996	C. Williams	243
1995	A. Peercy	319
1994	C. Derlak	388
1993	T. Paschal	418
1992	T. Paschal	349
1991	W. Burns	435
1990	W. Burns	404
1989	B. Burnette	411
1988	B. Burnette	459
1987	V. Harris	374
1986	B. Burnette	299
1985	L. Rimson	334
1984	L. Rimson	376
1983	L. Foglio	357
1982	S. Galkantas	536
1981	S. Galkantas	520
1980	C. Rivers	476

FREE THROW PERCENTAGE (MINIMUM 50 ATTEMPTS)

YEAR	NAME	GAMES
------	------	-------

YEAR-BY-YEAR LEADERS

1990	W. Burns	29	115/139	.827
1989	A. Harvis	27	47/67	.701
1988	B. Burnette	25	131/169	.775
1987	S. Kaminski	26	55/82	.670
1986	S. Kaminski	17	38/51	.745
1985	S. Kaminski	24	51/63	.809
1984	S. Galkantias	28	111/144	.771
1983	L. Foglio	29	77/94	.819
1982	L. Foglio	26	59/80	.739
1981	L. Foglio	27	65/81	.802
1980	L. McDonald	28	103/150	.687
1979	R. Harper	27	39/56	.696
1976	L. DeJong	29	67/97	.691
1975	N/A			
1974	M. Graham	18	62/94	.660

FREE THROWS MADE

YEAR	NAME	NUMBER
2014	N. Howard	143
2013	C. Davis	106
2012	C. Bravard	133
2011	C. Bravard	156
2010	J. Monroe	108
2009	J. Monroe	108
2008	M. Freshour/S. Williams	90
2007	A. Gladden	98
2006	H. Johnson	90
2005	R. Hodges	101
2004	S. Williams	82
2003	T. Allen	79
2002	S. Whiting	82
2001	A. Traylor	106
2000	L. Coleman	106
1999	B. Wyckoff	93
1998	L. Coleman	112
1997	L. Moorefield	47
1996	C. Williams	189
1995	C. Williams	153
1994	C. Derlak	122
1993	C. Derlak	90
1992	C. Dishman	104
1991	W. Burns	125
1990	W. Burns	115
1989	B. Burnett	87
1988	B. Burnett	131
1987	B. Clette	65
1986	B. Burnett	81
1985	L. Rimson	87
1984	S. Galkantias	111
1983	S. Galkantias	123
1982	S. Galkantias	146
1981	S. Galkantias	105
1980	L. McDonald	103

FREE THROW ATTEMPTS

YEAR	NAME	ATTEMPTS
2014	N. Howard	220
2013	N. Howard	170
2012	C. Bravard	188
2011	C. Bravard	198
2010	J. Monroe	146
2009	J. Monroe	157
2008	S. Williams	132
2007	A. Gladden	137
2006	H. Johnson	119
2005	R. Hodges	159
2004	S. Williams	144
2003	T. Allen	106
2002	A. Traylor	124
2001	A. Traylor	151
2000	L. Coleman	151
1999	A. Traylor	153
1998	L. Coleman	163
1997	L. Coleman	77
1996	C. Williams	244
1995	C. Williams	216
1994	C. Derlak	164
1993	C. Derlak	147
1992	C. Dishman	145
1991	C. Dishman	173
1990	W. Burns	139
1989	B. Burnett	139
1988	B. Burnett	133
1987	B. Clette	130
1986	B. Burnett	115
1985	L. Rimson	127
1984	S. Galkantias	144
1983	S. Galkantias	154
1982	S. Galkantias	214
1981	S. Galkantias	139
1980	L. McDonald	150

STERLS

YEAR	NAME	GAMES	STERLS
2014	Brittany Brown	33	78
2013	L. Rodriguez	33	67
2012	N. Howard	31	46
2011	C. Ward	32	63
2010	C. Ward	35	68
2009	A. Gray	34	51
2008	S. Williams	33	54
2007	A. Gladden	34	73
2006	A. Gladden	30	62
2005	A. Gladden	32	101
2004	S. Williams	30	65
2003	A. Sutton	28	53
2002	A. Traylor/S. Whiting	28	41
2001	A. Traylor	31	75
2000	A. Sutton	29	68
1999	B. Wyckoff	27	56
1998	B. Wyckoff	27	52
1997	W. Hampton	27	58

1996	A. Penn	28	48
1995	A. Peercy	30	51
1994	C. Derlak	27	40
1993	T. Paschal	27	96
1992	T. Paschal	28	59
1991	T. Paschal	32	75
1990	W. Burns	29	77
1989	C. Davis	27	56
1988	C. Davis	21	41
1987	B. Clette	24	91
1986	S. Kaminski	17	32
1985	C. Slater	28	42
1984	S. Kaminski	31	55
1983	B. Clette	29	77
1982	G. Stokes	36	65
1981	G. Stokes	36	65
1980	G. Stokes	35	54

REBOUNDING

YEAR	NAME	GAMES	REBOUNDS	AVG
2014	N. Howard	33	307	9.3
2013	N. Howard	33	248	7.5
2012	N. Howard	31	282	9.1
2011	C. Bravard	32	250	7.8
2010	J. Monroe	35	255	7.3
2009	J. Monroe	34	251	7.4
2008	J. Monroe	33	203	6.2
2007	B. Miller	34	207	6.1
2006	A. Gladden	30	193	6.4
2005	G. Adeduntan	32	242	7.6
2004	G. Choice	20	110	5.5
2003	K. Vujas	30	193	6.4
2002	T. Allen	28	160	5.7
2001	L. Torres	31	310	10.0
2000	B. Wyckoff	24	170	7.1
1999	B. Wyckoff	27	214	7.9
1998	B. Wyckoff	27	268	8.0
1997	L. Coleman	27	164	6.1
1996	C. Williams	28	234	8.4
1995	C. Williams	30	224	7.5
1994	K. Cobbins	26	156	6.0
1993	T. Paschal	27	200	7.4
1992	C. Dishman	28	246	8.8
1991	C. Dishman	29	228	7.9
1990	C. Dishman	29	203	7.0
1989	D. Collins	26	145	5.6
1988	S. Hall	27	173	6.4
1987	B. Clette	24	302	12.6
1986	S. Hall	28	233	8.3
1985	S. Hall	27	189	7.0
1984	L. Rimson	31	269	8.7
1983	B. Clette	27	269	9.3
1982	S. Galkantias	34	296	8.7
1981	S. Galkantias	29	269	9.3
1980	G. Stokes	35	294	8.4
1979	L. Lasselet	22	222	10.0
1978	C. Rivers	22	226	10.3
1977	C. Rivers	24	336	14.0
1976	P. Harstvedt	29	247	8.5

ASSISTS

YEAR	NAME	GAMES	ASSISTS
2014	Y. Delgado	33	216
2013	Y. Delgado	33	148
2012	L. Rodriguez	31	84
2011	C. Ward	32	132
2010	C. Ward	35	198
2009	C. Ward	34	170
2008	S. Williams	33	125
2007	S. Williams	31	116
2006	H. Johnson	30	106
2005	H. Johnson	32	127
2004	S. Williams	27	154
2003	L. Neely	28	83
2002	A. Traylor	28	79
2001	A. Traylor	31	117
2000	A. Traylor	29	145
1999	J. Robinson	27	104
1998	J. Robinson	26	96
1997	J. Robinson	27	110
1996	J. Robinson	28	78
1995	A. Peercy	30	123
1994	A. Peercy	27	100
1993	A. Peercy	34	129
1992	D. Ryan	28	94
1991	W. Burns	31	119
1990	R. Corn	30	136
1989	W. Burns	27	97
1988	R. Corn	27	75
1987	S. Kaminski	25	87
1986	J. Platnik	27	80
1985	C. Slater	28	74
1984	S. Kaminski	31	155
1983	L. Foglio	29	96
1982	L. Marnie	36	135
1981	L. Foglio	27	98
1980	R. Harper	35	125
1979	T. Tinsley	27	127
1977	S. Silsby	23	184

3-POINT PERCENTAGE

YEAR	NAME	GAMES	PCT
2014	L. Coleman	33	.338
2013	A. Deluzio	33	.365
2012	L. Rodriguez	31	.381
2011	C. Ward	32	.404
2010	A. Deluzio	35	.404
2009	C. Ward	34	.500
2008	M. Freshour	33	.429
2007	M. Freshour	34	.346
2006	M. Freshour	30	.429
2005	G. Adeduntan	32	.375

2004	L. Liljestrand	17	448
2003	L. Liljestrand	27	333
2002	T. Allen	28	400
2001	B. Wyckoff	31	330
2000	M. Beal	27	318
1999	J. Robinson	27	267
1998	W. Hampton	27	339
1997	W. Hampton	27	313
1996	A. Penn	28	474
1995	W. Hampton	30	326
1994	A. Arnoldi	25	394
1993	D. Ryan	27	422
1992	C. Derlak	27	286
1991	W. Burns	29	333
1990	W. Burns	29	280
1989	R. Storey	27	475

3-POINTERS MADE

YEAR	NAME	GAMES	MADE
2014	M. Jones	33	58
2013	A. Deluzio	33	54
2012	A. Deluzio	31	47
2011	C. Ward	32	78
2010	C. Ward	35	64
	A. Harvin	35	64
2009	T. Davis-Cain	34	77
2008	M. Freshour	33	66
2007	T. Davis-Cain	33	52
2006	H. Johnson	30	44
2005	L. Liljestrand	32	54
2004	T. Allen	30	44
2003	T. Allen	30	42
2002	S. Whiting	28	34
2001	A. Traylor	31	39
2000	M. Beal	27	27
1999	J. Robinson	27	31
1998	W. Hampton	27	40
1997	W. Hampton	27	51
1996	W. Hampton	28	28
1995	T. Rickman	26	31
1994	C. Derlak	27	47
1993	C. Derlak	27	23
1992	C. Derlak	27	10
1991	W. Burns	31	41
1990	W. Burns	29	28
1989	R. Storey	27	47

3-POINT ATTEMPTS

YEAR	NAME	GAMES	ATTEMPTS
2014	M. Jones	33	195
2013	A. Deluzio	33	148
2012	A. Deluzio	31	134
2011	C. Ward	32	193
2010	A. Harvin	35	177
2009	T. Davis-Cain	34	208
2008	M. Freshour	33	154
2007	T. Davis-Cain	33	181
2006	H. Johnson	30	124
2005	L. Liljestrand	32	153
2004	T. Allen	30	139
2003	T. Allen	30	155
2002	A. Traylor/S. Whiting	28	109
2001	A. Traylor	31	132
2000	A. Traylor	28	88
1999	J. Robinson	27	116
1998	W. Hampton	27	118
1997	W. Hampton	27	163
1996	W. Hampton	28	75
1995	T. Rickman	26	117
1994	C. Derlak	27	138
1993	C. Derlak	27	66
1992	A. Peercy	28	37
1991	W. Burns	31	123
1990	W. Burns	29	100
1989	R. Storey	27	99

BLOCKED SHOTS

YEAR	NAME	GAMES	BLOCKS
2014	N. Howard	33	76
2013	N. Howard	33	49
2012	N. Howard	31	39
2011	C. Bravard	32	27
2010	J. Monroe	35	76
2009	J. Monroe	34	84
2008	J. Monroe	33	78
2007	J. Monroe	34	63
2006	B. Miller	30	39
2005	R. Hodges	32	25
2004	L. Bradley	30	29
2003	G. Choice	28	23
2002	L. Bradley	27	14
2001	B. Wyckoff	31	31
2000	B. Wyckoff	24	34
1999	B. Wyckoff	27	64
1998	B. Wyckoff	27	80
1997	L. Moorefield	27	24
1996	K. White	28	26
1995	L. Moorefield	29	13
1994	K. Walker	27	13
1993	T. Paschal	27	13
1991	C. Dishman	22	28
1991	C. Davis	27	32
1990	C. Davis	27	30
1989	M. Lardie	27	17
1988	S. Hall	27	24
1987	M. Buchanan	27	3

COACHING RECORDS

MILLIE USHER
1974-76

DIANNE MURPHY
1976-79

JAN DYKEHOUSE-ALLEN
1979-86

MARYNELL MEADORS
1986-96

CHRIS GOBRECHT
1996-97

SUE SEMRAU
1997-Present

FLORIDA STATE HEAD COACHES

COACH	YEARS	WINS	LOSSES	PCT
Sue Semrau	1997-pres	316 [^]	213	.597
Chris Gobrecht	1996-97	5	22	.185
Marynell Meadors	1986-96	132	152	.465
Jan Dykehouse-Allen	1979-86	111	108	.507
Dianne Murphy	1976-79	37	35	.514
Millie Usher	1974-76	27	28	.491
Joel Thirer	1973-74	9	6	.600
Eddie Cubbon	1972-73	11	5	.688
TOTALS	1972-PRES	648[^]	569	.532

[^]22 victories vacated by the NCAA from the 2006-07 & 2007-08 seasons.

YEAR-BY-YEAR RECORD

COACH	YEARS	WINS	LOSSES	PCT
1970-71	Barbara Hollingsworth (GA)			
1971-72	Linda Warren (GA)			
1972-73	Eddie Cubbon (Faculty)	11	5	.688
1973-74	Joel Thirer (GA)	9	6	.600
1974-75	Millie Usher (GA)	15	16	.469
1975-76	Millie Usher	12	12	.500
1976-77	Dianne Murphy	11	12	.478
1977-78	Dianne Murphy	8	9	.470
1978-79	Dianne Murphy	18	14	.563
1979-80	Janice Dykehouse	13	22	.371
1980-81	Janice Dykehouse	14	15	.483
1981-82	Janice Dykehouse	28	10	.737
1982-83	Janice Dykehouse	24	6	.800
1983-84	Janice Dykehouse	13	18	.419
1984-85	Janice Dykehouse-Allen	7	21	.250
1985-86	Janice Dykehouse-Allen	12	16	.429
1986-87	Marynell Meadors	9	19	.321
1987-88	Marynell Meadors	9	18	.333
1988-89	Marynell Meadors	16	11	.593
1989-90	Marynell Meadors	21	9	.700
1990-91	Marynell Meadors	25	7	.781
1991-92	Marynell Meadors	17	11	.607
1992-93	Marynell Meadors	13	14	.482
1993-94	Marynell Meadors	6	21	.222
1994-95	Marynell Meadors	8	22	.267
1995-96	Marynell Meadors	8	20	.286
1996-97	Chris Gobrecht	5	22	.185
1997-98	Sue Semrau	9	18	.333
1998-99	Sue Semrau	7	20	.259
1999-00	Sue Semrau	12	17	.414
2000-01	Sue Semrau	19	12	.613
2001-02	Sue Semrau	13	15	.464
2002-03	Sue Semrau	17	13	.567
2003-04	Sue Semrau	15	15	.500
2004-05	Sue Semrau	24	8	.750
2005-06	Sue Semrau	20	10	.667
2006-07	Sue Semrau	24	10	.706
2007-08	Sue Semrau	19	14	.576
2008-09	Sue Semrau	26	8	.765
2009-10	Sue Semrau	29	6	.824
2010-11	Sue Semrau	24	8	.750
2011-12	Sue Semrau	14	17	.452
2012-13	Sue Semrau	23	10	.697
2013-14	Sue Semrau	21	12	.636
44-Year Totals		648[^]	569	.532

[^]22 victories vacated by the NCAA from the 2006-07 & 2007-08 seasons

Coach Jan Dykehouse-Allen

Coach Marynell Meadors

COACHING RECORDS

ALL-TIME ASSISTANT COACHES AND GRADUATE ASSISTANTS

Allen, Wayne	1984-87
Brown, Julie*	1988-90, 2006-07
Browne, Anucha*	1985-86
Blanton, Ke'Sha*	2010-12
Close, Cori	2004-2011
Cooney, Margaret*	1980-81
Davies, Leslie	1997-00
Gaw, Wrenetta*	1986-88
Gernatt, Theresa	1996-04
Givens, Jamey*	2009-2011
Glover, Freda	1987-93
Harris, Raphael*	2007-09
Hartmann, Terri*	1984-85
Haynes, Rene*	2011-12
Heintz, Roy	2000-02
Hughey, Ron	2012-14
Hunter, Shun*	2003-05
Johnson, Angie	1997-12
Jordan, Kelly	1984-86
Karlon, Michelle*	2000-02
King, Latora*	2013-Present
Kraemer, Karen*	1991-93
Lang, Erika	1996-97
Lassiter, Brooke*	2002-03
Lent, Michele*	1983-84
Linville, Tristin*	2014-Present
Markey, Robyn	1986-92
McNelis, Dennis	1980-83
Narbut, Buz	1983-84
Owen, Heidi*	1981-83
Panek, Sue	1993-96
Parker, Melissa*	2000-02
Petersen, Josh*	2012-14
Polk, Jonelle	1994-96
Ramaker, Rob*	2005-06
Reitz, Joanna*	2007-2010
Rivers, Cherry	1981-84
Roulier, Jenny*	2004-07
Sam, Autumn*	2002-04
Santos, Danielle	2014-Present
Schmidt, Mark	1992-96
Sheffield, Ed*	1990-92
Sowada, Karen	1996-97
Stoehr, Scott	2002-03
Toles, Morgan	2014-Present
White, Lance	2003-Present
Wiggins, Matt*	2003-04
Wyckoff, Brooke	2011-Present

*Denotes Graduate Assistants

Dianne Murphy

WHERE ARE THEY NOW?

Dianne Murphy - Athletic Director at Columbia Univ.
 Anucha Browne - NCAA Vice President of women's basketball championship
 Brooke Wyckoff - Current FSU Assistant Coach
 Former WNBA veteran

Millie Usher

Marynell Meadors

SERIES RECORDS

AKRON: 2-0

HOME	AWAY	NEUTRAL
0-0	2-0	0-0
2002-03	W	74-46 (A)
2011-12	W	90-64 (A)

ALABAMA: 5-5

HOME	AWAY	NEUTRAL
1-2	2-1	2-1
1979-80	L	61-88
1980-81	W	77-76 (N)
1982-83	W	73-64 (A)
	L	61-64 (H)
1987-88	L	64-70 (H)
1988-89	L	68-70 (A)
1989-90	W	81-76 (A)
1990-91	W	88-65 (H)
1993-94	L	33-87 (N)
2010-11	W	68-61 (N)

ALABAMA ASM: 1-0

HOME	AWAY	NEUTRAL
1-0	0-0	0-0
2011-12	W	86-41 (H)

ALABAMA STATE: 3-2

HOME	AWAY	NEUTRAL
3-0	0-0	0-2
1976-77	L	73-80 (N)
1978-79	L	73-95 (N)
2002-03	W	89-61 (H)
2007-08	W	94-42 (H)
2010-11	W	89-39 (H)

ALASKA: 1-0

HOME	AWAY	NEUTRAL
0-0	0-0	1-0
1983-84	W	77-63 (N)

ALBANY STATE: 4-7

HOME	AWAY	NEUTRAL
3-4	1-3	0-0
1974-75	W	62-55 (H)
	L	43-61 (A)
1975-76	L	50-71 (H)
	L	44-73 (A)
1976-77	L	38-87 (A)
	L	73-80 (H)
	L	86-94 (H)
1982-83	W	94-52 (H)
1984-85	W	66-60 (H)
1985-86	W	72-69 (A)
1986-87	L	71-72 (OT) (H)

ALCORN STATE: 1-0

HOME	AWAY	NEUTRAL
1-0	0-0	1-0
2009-10	W	78-50 (H)

APPALACHIAN STATE: 2-1

HOME	AWAY	NEUTRAL
2-0	0-0	1-0
1978-79	L	83-89 (N)
1989-90	W	77-62 (H)
1990-91	W	96-57 (H)

ARIZONA STATE: 1-2

HOME	AWAY	NEUTRAL
0-0	0-0	1-2
1983-84	L	70-85 (N)
2008-09	L	58-63 (N)
2010-11	W	65-55 (N)

ARKANSAS: 0-1

HOME	AWAY	NEUTRAL
0-0	0-0	0-1
2011-12	L	52-55 (N)

ARMY: 1-0

HOME	AWAY	NEUTRAL
0-0	0-0	1-0
1982-83	W	69-60 (N)

AUBURN: 3-9

HOME	AWAY	NEUTRAL
1-3	1-5	1-1
1973-74	W	53-52 (N)
1974-75	L	51-64 (N)
1982-83	L	43-73 (A)
1983-84	L	53-72 (H)
1984-85	L	58-76 (A)
1989-90	L	63-80 (A)
1990-91	L	64-79 (H)
1999-00	L	52-55 (H)
2001-02	L	59-71 (A)

2002-03 L 57-68 (A)
2009-10 W 82-67 (H)
2010-11 W 67-61 (A)

AUSTIN PEAY: 1-0

HOME	AWAY	NEUTRAL
1-0	0-0	0-0
2001-02	W	89-65 (H)

BARRY: 1-0

HOME	AWAY	NEUTRAL
0-0	0-0	1-0
1973-74	W	50-33 (N)

BAYLOR: 0-1

HOME	AWAY	NEUTRAL
0-0	0-0	0-1
2012-13	L	47-85 (N)

BOSTON COLLEGE: 11-1

HOME	AWAY	NEUTRAL
5-0	5-0	1-1

ACC GAMES: 11-1

HOME	AWAY	TOURNAMENT
5-0	5-0	1-1
2005-06	W	71-60 (H)
2006-07	W	72-53 (A)
2007-08	W	71-65 (H)
2008-09	W	64-53 (A)
	W	83-71 (N)
2009-10	W	85-64 (H)
	L	60-67 (N)
2010-11	W	102-93 (A)
2011-12	W	68-59 (A)
2012-13	W	76-70 (H)
	W	67-57 (A)
2013-14	W	72-55 (H)

BRIGHAM YOUNG: 1-1

HOME	AWAY	NEUTRAL
0-0	0-0	1-1
1981-82	W	75-71 (N)
1983-84	L	61-76 (N)

BUTLER: 0-1

HOME	AWAY	NEUTRAL
0-1	0-0	0-0
1991-92	L	68-71 (H)

BUCK GREEN: 1-0

HOME	AWAY	NEUTRAL
1-0	0-0	0-0
1972-73	W	62-35 (H)

CALIFORNIA: 0-1

HOME	AWAY	NEUTRAL
0-0	0-0	0-1
1992-93	L	50-69 (N)

CAL STATE-FULLERTON: 1-0

HOME	AWAY	NEUTRAL
0-0	1-0	0-0
1998-99	W	84-73 (A)

CENTRAL MICHIGAN: 1-0

HOME	AWAY	NEUTRAL
0-0	0-0	1-0
1988-89	W	100-78 (N)

CENTRAL MISSOURI: 0-1

HOME	AWAY	NEUTRAL
0-0	0-0	0-1
1980-81	L	60-69 (N)

CHARLESTON SOUTHERN: 1-0

HOME	AWAY	NEUTRAL
1-0	0-0	0-0
1997-98	W	72-51 (H)

CHARLOTTE: 3-1

HOME	AWAY	NEUTRAL
1-1	1-0	1-0
1989-90	L	50-63 (H)
2004-05	W	83-72 (N)
2011-12	W	64-62 (H)
2012-13	W	70-54 (A)

CHICAGO STATE: 2-0

HOME	AWAY	NEUTRAL
1-0	1-0	0-0
1999-00	W	73-49 (A)
2000-01	W	85-45 (H)

CINCINNATI: 13-8

HOME	AWAY	NEUTRAL
5-3	5-3	3-2

1978-79 W 61-57 (N)
1980-81 L 65-91 (A)
1982-83 W 84-61 (N)
1983-84 W 83-72 (H)
1984-85 L 73-83 (A)
1985-86 W 75-72 (H)
L 45-77 (N)
1986-87 L 53-55 (H)
W 70-50 (A)
1987-88 L 59-70 (H)
W 66-58 (A)
L 76-78 (H)
1988-89 L 45-66 (A)
W 62-57 (H)
L 47-57 (N)
1989-90 W 61-44 (H)
W 57-44 (A)
1990-91 W 90-61 (H)
W 67-49 (A)
W 89-51 (N)
2013-14 W 63-58 (A)

CLEMSON: 22-24

HOME	AWAY	NEUTRAL
11-11	11-11	0-2

ACC GAMES: 22-23

HOME	AWAY	TOURNAMENT
11-11	11-11	0-1
1980-81	L	59-78 (N)
1991-92	L	73-80 (A)
	W	79-66 (H)
1992-93	L	69-84 (H)
	L	63-70 (A)
1993-94	L	26-80 (A)
	L	60-75 (H)
1994-95	L	68-72 (A)
	L	64-67 (H)
1995-96	L	74-87 (H)
	L	53-70 (A)
1996-97	L	63-74 (A)
	L	47-71 (H)
1997-98	L	84-87 (H)
	L	55-85 (A)
	L	68-85 (N)
1998-99	L	55-77 (A)
	L	67-71 (H)
1999-00	L	61-73 (H)
	L	58-75 (A)
2000-01	L	66-79 (A)
	L	49-63 (H)
2001-02	L	70-74 (A)
	L	43-56 (H)
2002-03	W	59-57 (A)
	W	68-59 (H)
2003-04	W	68-61 (A)
	W	65-50 (H)
2004-05	W	68-57 (A)
	W	82-61 (H)
2005-06	W	80-66 (H)
	W	80-72 (OT) (A)
2006-07	W	61-60 (A)
	W	73-57 (H)
2007-08	W	63-39 (A)
	L	70-72 (H)
2008-09	W	80-54 (H)
	W	75-58 (A)
2009-10	W	80-50 (A)
	W	67-50 (H)
2010-11	W	83-73 (A)
	W	67-50 (H)
2011-12	W	59-47 (H)
	W	74-52 (A)
2012-13	W	83-61 (H)
2013-14	W	59-43 (A)

COLGATE: 1-0

HOME	AWAY	NEUTRAL
1-0	0-0	0-0
2004-05	W	64-43 (H)

COLL. OF CHARLESTON: 1-1

HOME	AWAY	NEUTRAL
1-0	0-0	0-1
1975-76	L	61-93 (N)
2008-09	W	70-61 (H)

COLORADO: 1-0

HOME	AWAY	NEUTRAL
1-0	0-0	0-0
1984-85	W	70-61 (H)

COLORADO STATE: 2-0

HOME	AWAY	NEUTRAL
1-0	0-0	1-0
1985-86	W	68-73 (N)
2010-11	W	63-52 (H)

CONNECTICUT: 0-7

HOME	AWAY	NEUTRAL
0-2	0-3	0-2
2002-03	L	55-74 (H)
2003-04	L	53-81 (A)
2004-05	L	52-70 (A)
2008-09	L	71-83 (N)
2009-10	L	59-78 (H)
	L	50-90 (N)
2010-11	L	62-93 (A)

COPPIN STATE: 1-0

HOME	AWAY	NEUTRAL
1-0	0-0	0-0
2000-01	W	86-49 (H)

DAYTON: 3-0

HOME	AWAY	NEUTRAL
2-0	0-0	1-0
1976-77	W	104-33 (H)
1992-93	W	78-65 (H)
2001-02	W	63-60 (N)

DELTA STATE: 1-2

HOME	AWAY	NEUTRAL
0-0	0-1	1-1
1976-77	L	60-106 (A)
1978-79	L	64-93 (N)
1982-83	W	75-67 (N)

DENVER: 1-0

HOME	AWAY	NEUTRAL
1-0	0-0	0-0
1980-81	W	93-41 (H)

DEPAUL: 0-3

HOME	AWAY	NEUTRAL
0-0	0-2	0-1
1987-88	L	68-82 (A)
2007-08	L	68-79 (A)
23209-10	L	60-75 (N)

DUKE: 8-36

HOME	AWAY	NEUTRAL
5-13	3-16	0-7

ACC GAMES: 8-36

HOME	AWAY	TOURNAMENT
5-13	3-16	0-7
1991-92	W	67-55 (H)
	W	61-53 (A)
1992-93	W	84-72 (A)
	W	74-67 (H)
1993-94	L	60-66 (A)
	W	78-73 (H)
1994-95	L	68-84 (A)
	L	71-75 (H)
1995-96	L	30-92 (A)
	L	47-61 (H)
1996-97	L	46-87 (A)
</		

SERIES RECORDS

0-1	0-1	0-0	
1996-97	L	58-61	(H)
1997-98	L	61-92	(A)

EAST CAROLINA: 1-2

HOME	AWAY	NEUTRAL	
0-1	1-1	0-0	
1979-80	L	61-69	(A)
1980-81	L	67-78	(H)
2006-07	W	62-44	(A)

EAST CENTRAL COLLEGE: 1-0

HOME	AWAY	NEUTRAL	
0-0	0-0	1-0	
1972-73	W	45-44	(N)

EASTERN KENTUCKY: 3-0

HOME	AWAY	NEUTRAL	
2-0	0-0	1-0	
1991-92	W	72-65	(H)
2004-05	W	70-53	(H)
2012-13	W	90-51	(N)

EAST TENNESSEE STATE: 1-0

HOME	AWAY	NEUTRAL	
1-0	0-0	0-0	
2001-02	W	99-66	(H)

FAIRFIELD: 1-1

HOME	AWAY	NEUTRAL	
0-0	0-0	1-1	
1984-85	L	64-71	(N)
2006-07	W	69-54	(N)

FAIRLEIGH-DICKINSON: 1-0

HOME	AWAY	NEUTRAL	
0-0	0-0	1-0	
2003-04	W	88-77	(N)

FLAGLER: 5-4

HOME	AWAY	NEUTRAL	
1-1	1-1	3-2	
1972-73	W	48-47	(A)
	W	46-39	(N)
1973-74	L	31-41	(H)
	W	76-49	(H)
	W	52-36	(N)
1974-75	L	51-60	(A)
	L	52-59	(N)
	W	59-55	(N)
	L	45-53	(N)

FLORIDA: 32-42

HOME	AWAY	NEUTRAL	
16-15	9-20	7-7	
1973-74	L	39-44	(A)
	W	48-45	(H)
	W	54-35	(N)
	W	32-31	(N)
1974-75	L	44-67	(H)
	W	53-47	(H)
	L	41-49	(A)
	W	44-28	(N)
1975-76	W	65-59	(H)
	L	45-64	(A)
	L	45-68	(N)
	L	39-65	(N)
1976-77	L	54-80	(A)
	L	65-67	(H)
	L	67-72	(N)
	L	60-72	(N)
1977-78	W	93-66	(H)
	L	63-102	(A)
	W	100-80	(N)
1978-79	W	88-79	(H)
	W	91-72	(A)
	W	89-85	(N)
	W	101-94	(N)
1979-80	W	92-77	(A)
	W	88-84	(H)
	L	67-78	(N)
	W	84-76	(N)
	L	71-84	(N)
1980-81	W	90-48	(H)
	L	81-83	(A)
1981-82	L	60-63	(H)
	W	68-79	(A)
1982-83	W	68-63	(A)
	W	89-67	(H)
1983-84	W	74-70	(H)
	L	57-65	(A)
1984-85	L	43-64	(A)
	L	58-79	(H)
1985-86	L	68-77	(H)
	L	76-81	(A)

1986-87	L	65-69	(H)
	L	59-70	(H)
1987-88	W	71-55	(H)
1988-89	L	60-63	(A)
1989-90	W	63-62	(H)
1990-91	W	79-78	(A)
1991-92	W	90-78	(OT) (H)
1992-93	L	78-81	(A)
1993-94	L	54-73	(H)
1994-95	L	80-91	(H)
	L	62-81	(A)
1995-96	L	56-74	(N)
	L	37-76	(H)
1996-97	L	48-75	(N)
	L	59-77	(A)
1997-98	L	64-73	(A)
	L	57-69	(H)
1998-99	L	89-106	(A)
1999-00	L	74-82	(H)
2000-01	L	65-79	(A)
2001-02	L	74-78	(OT) (H)
2002-03	L	69-80	(A)
2003-04	L	60-74	(H)
2004-05	W	72-62	(A)
2005-06	W	82-62	(H)
	L	62-72	(A)
2006-07	W	88-66	(H)
2007-08	W	81-78	(A)
2008-09	L	57-72	(H)
2009-10	W	66-62	(A)
2010-11	W	74-72	(H)
2011-12	L	58-72	(A)
2012-13	W	98-67	(H)
2013-14	W	76-68	(A)

FLORIDA ATLANTIC: 7-2

HOME	AWAY	NEUTRAL	
5-0	2-2	0-0	
1986-87	L	38-42	(A)
1991-92	W	96-64	(H)
1992-93	W	97-67	(H)
1993-94	L	64-67	(A)
1994-95	W	69-55	(H)
1995-96	W	69-46	(A)
1996-97	W	79-63	(H)
2004-05	W	65-40	(H)
2005-06	W	76-63	(A)

FLORIDA A&M: 24-8

HOME	AWAY	NEUTRAL	
14-4	9-3	1-1	
1972-73	W	53-47	(H)
	W	57-52	(A)
1974-75	W	77-34	(H)
	W	47-26	(A)
1977-78	W	84-59	(H)
1978-79	L	79-84	(H)
	L	61-77	(A)
1979-80	W	74-61	(H)
	L	60-67	(A)
1980-81	W	76-64	(H)
	W	76-61	(A)
1981-82	L	86-87	(A)
	W	59-58	(H)
	W	76-65	(N)
1982-83	W	66-60	(A)
	W	82-65	(H)
1983-84	W	80-64	(A)
1984-85	L	57-61	(H)
1985-86	L	65-83	(H)
1986-87	W	79-72	(H)
1987-88	L	68-73	(N)
1988-89	W	75-68	(H)
1989-90	W	87-60	(H)
1990-91	W	92-62	(H)
1991-92	W	100-71	(A)
1992-93	W	79-58	(H)
1993-94	W	70-68	(A)
1994-95	L	65-73	(H)
1995-96	W	90-65	(A)
1996-97	W	91-59	(H)
1997-98	W	79-70	(A)
2004-05	W	85-66	(H)

FLORIDA GULF COAST: 2-0

HOME	AWAY	NEUTRAL	
1-0	1-0	0-0	
2007-08	W	93-53	(A)
2008-09	W	81-62	(H)

FLORIDA INTERNATIONAL: 8-2

HOME	AWAY	NEUTRAL	
2-2	2-0	4-0	
1975-76	W	58-35	(N)
	W	81-44	(N)
1976-77	W	66-41	(N)

1981-82	W	74-64	(A)
1982-83	W	77-65	(H)
1997-98	L	63-66	(H)
1998-99	L	62-75	(H)
1999-00	W	76-55	(A)
2002-03	W	77-51	(H)
2007-08	W	70-50	(N)

FLORIDA SOUTHERN: 1-0

HOME	AWAY	NEUTRAL	
1-0	0-0	0-0	
1979-80	W	97-58	(H)

FLORIDA TECH: 1-0

HOME	AWAY	NEUTRAL	
0-0	1-0	0-0	
1976-77	W	77-63	(A)

FORDHAM: 6-0

HOME	AWAY	NEUTRAL	
1-0	3-0	2-0	
1984-85	W	88-81	(N)
2000-01	W	73-52	(A)
2004-05	W	65-61	(N)
2005-06	W	73-50	(A)
2006-07	W	84-34	(A)
2007-08	W	77-42	(H)

FORT VALLEY: 0-1

HOME	AWAY	NEUTRAL	
0-0	0-0	0-1	
1974-75	L	43-58	(N)

FRESNO STATE: 1-0

HOME	AWAY	NEUTRAL	
0-0	0-0	1-0	
1994-95	W	67-62	(N)

FURMAN: 1-0

HOME	AWAY	NEUTRAL	
0-0	0-0	1-0	
1995-96	W	60-56	(N)

GEORGETOWN: 1-1

HOME	AWAY	NEUTRAL	
0-0	0-1	1-0	
1984-85	L	69-77	(A)
1985-86	W	78-74	(N)

GEORGIA: 0-8

HOME	AWAY	NEUTRAL	
0-2	0-3	0-3	
1987-88	L	72-91	(H)
1988-89	L	70-90	(A)
1989-90	L	76-80	(H)
1990-91	L	71-91	(A)
1998-99	L	72-95	(A)
2006-07	L	60-73	(N)
2007-08	L	62-71	(OT) (N)
2010-11	L	59-61	(N)

GEORGIA SOUTHERN: 4-5

HOME	AWAY	NEUTRAL	
2-2	2-3	0-0	
1974-75	L	53-65	(A)
1975-76	L	54-83	(A)
1977-78	L	59-86	(A)
	L	71-79	(H)
1981-82	L	78-81	(H)
1987-88	W	83-77	(OT) (A)
1988-89	W	105-78	(H)
1989-90	W	80-49	(A)
2005-06	W	82-51	(H)

GEORGIA STATE: 3-1

HOME	AWAY	NEUTRAL	
2-0	1-1	0-0	
1980-81	L	79-96	(A)
2002-03	W	73-60	(H)
2009-10	W	66-53	(A)
2011-12	W	94-74	(H)

GEORGIA TECH: 22-20

HOME	AWAY
-------------	-------------

SERIES RECORDS

HOME	AWAY	NEUTRAL
3-0	1-0	0-0
2001-02	W	97-51 (H)
2002-03	W	71-51 (A)
2013-14	W	71-33 (H)

JACKSONVILLE STATE: 1-0

HOME	AWAY	NEUTRAL
1-0	0-0	0-0
2010-11	W	87-39 (H)

JOHN ABBOTT: 2-0

HOME	AWAY	NEUTRAL
2-0	0-0	0-0
1976-77	W	62-60 (H)
1977-78	W	71-67 (H)

JUDSON COLLEGE: 1-0

HOME	AWAY	NEUTRAL
0-0	0-0	1-0
1976-77	W	97-79 (N)

KANSAS: 1-0

HOME	AWAY	NEUTRAL
0-0	1-0	0-0
1983	W	91-62 (A)

KENT STATE: 1-0

HOME	AWAY	NEUTRAL
0-0	0-0	1-0
1981	W	80-66 (N)

KENTUCKY: 0-1

HOME	AWAY	NEUTRAL
0-0	0-0	0-1
1993-94	L	55-58 (N)

LAMAR: 1-0

HOME	AWAY	NEUTRAL
0-0	0-0	1-0
1991-92	W	78-67 (N)

LEWIS: 1-0

HOME	AWAY	NEUTRAL
0-0	0-0	1-0
1981-82	W	94-46 (N)

LIPSCOMB: 2-0

HOME	AWAY	NEUTRAL
1-0	1-0	0-0
2004-05	W	73-49 (A)
2005-06	W	92-42 (H)

LONG BEACH STATE: 2-0

HOME	AWAY	NEUTRAL
1-0	1-0	0-0
1998-99	W	94-64 (H)
2013-14	W	72-57 (A)

LOUISIANA STATE: 3-5

HOME	AWAY	NEUTRAL
2-2	1-1	0-2
1989-90	L	65-68 (H)
1990-91	W	89-82 (H)
1991-92	L	88-96 (A)
1992-93	W	79-59 (H)
2003-04	L	68-75 (N)
2006-07	L	43-55 (N)
2007-08	L	61-73 (H)
2008-09	W	61-57 (A)

LOUISIANA TECH: 2-2

HOME	AWAY	NEUTRAL
0-1	0-1	2-0
1997-98	L	60-86 (A)
1998-99	L	72-88 (H)
2005-06	W	80-71 (N)
2009-10	W	75-61 (N)

LOUISVILLE: 12-12

HOME	AWAY	NEUTRAL
6-4	5-7	1-1
1978-79	L	60-94 (N)
	L	73-77 (H)
1979-80	L	67-86 (H)
	L	60-77 (A)
1981-82	L	73-89 (A)
1982-83	L	56-67 (A)
1983-84	L	65-81 (H)
	L	77-88 (A)
1984-85	L	74-89 (A)
1985-86	W	67-64 (H)
1986-87	W	66-63 (H)
	L	64-77 (H)
(A)		
1987-88	W	99-65 (H)

1988-89	W	73-70 (A)
	W	65-64 (A)
	W	82-76 (H)
1989-90	W	69-66 (H)
	W	77-62 (A)
1990-91	W	83-70 (H)
	W	86-52 (A)
	W	83-70 (A)
2004-05	W	69-54 (N)
2011-12	L	76-85 (H)
2013-14	L	59-69 (OT) (A)

LOYOLA-CHICAGO: 1-0

HOME	AWAY	NEUTRAL
0-0	1-0	0-0
1999-00	W	102-70 (A)

MARYLAND: 15-26

HOME	AWAY	NEUTRAL
10-9	4-14	1-3
ACC GAMES: 15-26		
HOME	AWAY	TOURNAMENT
10-9	4-14	1-3

1991-92	L	64-79 (H)
	L	70-101 (A)
1992-93	W	68-61 (H)
	L	61-74 (A)
	L	68-91 (N)
1993-94	L	54-69 (H)
	L	39-81 (A)
1994-95	L	56-70 (H)
	W	66-59 (A)
	L	56-72 (N)
1995-96	L	49-72 (H)
	L	63-75 (A)
1996-97	L	58-65 (H)
	L	59-79 (A)
1997-98	W	53-50 (H)
	L	49-77 (A)
1998-99	L	76-94 (A)
	W	69-63 (H)
1999-00	L	67-68 (A)
	W	66-52 (H)
	W	65-60 (N)
2000-01	W	69-38 (H)
	W	77-65 (A)
2001-02	L	50-62 (A)
	W	60-55 (H)
2002-03	W	76-61 (A)
	L	61-66 (H)
2003-04	W	82-77 (H)
	L	67-76 (A)
	L	47-62 (N)
2004-05	W	95-91 (OT) (H)
2005-06	L	57-75 (A)
2006-07	L	60-74 (H)
2007-08	L	84-92 (OT) (A)
2008-09	L	71-72 (H)
2009-10	W	94-61 (A)
2010-11	W	72-66 (H)
2011-12	L	70-91 (H)
2012-13	L	64-71 (A)
	W	72-71 (H)
2013-14	L	77-87 (A)

MCNEESE STATE: 1-0

HOME	AWAY	NEUTRAL
0-0	0-0	1-0
1981-82	W	69-62 (N)

MEMPHIS: 9-13

HOME	AWAY	NEUTRAL
4-6	4-5	1-2
1977-78	L	69-91 (A)
1978-79	L	78-101 (H)
1981-82	L	90-104 (H)
1982-83	W	90-82 (H)
	W	68-66 (A)
1983-84	L	67-83 (H)
	L	64-80 (N)
1984-85	L	64-76 (A)
	L	67-84 (N)
1985-86	L	66-95 (H)
	L	70-81 (A)
1986-87	L	68-75 (A)
	L	75-94 (H)
1987-88	L	90-91 (H)
	L	89-94 (A)
1988-89	W	95-75 (H)
	W	89-80 (A)
1989-90	W	72-62 (A)
	W	98-60 (H)
	W	83-58 (N)
1990-91	W	106-94 (A)
	W	101-77 (H)

MERCER: 5-8

HOME	AWAY	NEUTRAL
4-2	1-2	0-4
1972-73	L	42-62 (N)
1973-74	L	49-72 (N)
	L	47-64 (N)
1976-77	L	53-96 (A)
1978-79	L	73-83 (H)
1979-80	L	86-100 (A)
	L	75-84 (N)
1980-81	L	76-80 (H)
1983-84	W	66-57 (H)
1999-00	W	74-62 (A)
2000-01	W	69-43 (H)
2008-09	W	74-54 (H)
2012-13	W	94-42 (H)

MIAMI: 35-12

HOME	AWAY	NEUTRAL
14-4	13-6	8-2
ACC GAMES: 13-6		
HOME	AWAY	TOURNAMENT
8-2	6-4	2-0

1974-75	W	59-45 (N)
1977-78	W	66-56 (N)
1978-79	W	73-57 (N)
	W	74-64 (A)
	W	79-53 (H)
1979-80	W	82-64 (H)
	W	93-74 (A)
	W	72-61 (N)
1980-81	W	87-73 (H)
	W	62-55 (A)
	L	70-79 (N)
1981-82	W	77-74 (A)
	W	66-52 (H)
	W	84-80 (N)
1983-84	W	76-64 (N)
1984-85	L	65-79 (A)
	L	67-74 (H)
1986-87	W	75-74 (A)
	L	73-80 (H)
1988-89	L	85-96 (N)
	L	79-88 (A)
1989-90	W	95-66 (H)
1990-91	W	76-62 (A)
1991-92	W	71-69 (H)
1992-93	W	64-61 (A)
2004-05	W	65-56 (H)
	L	57-62 (A)
2005-06	W	79-54 (A)
	W	68-61 (H)
2006-07	W	71-62 (H)
	W	75-68 (A)
2007-08	W	75-70 (OT) (A)
	W	50-49 (H)
2008-09	W	75-59 (A)
	W	59-58 (H)
2009-10	L	70-78 (A)
	W	87-62 (H)
2010-11	L	66-59 (H)
	L	68-84 (A)
2011-12	L	57-60 (H)
	L	60-67 (A)
2012-13	W	86-55 (H)
	W	93-78 (A)
	W	70-58 (N)
2013-14	W	68-63 (A)
	L	73-76 (H)
	W	72-67 (OT) (N)

MIAMI (OH): 3-0

HOME	AWAY	NEUTRAL
1-0	1-0	1-0
1981-82	W	89-68 (N)
2004-05	W	82-56 (H)
2013-14	W	71-62 (A)

MIAMI DADE CC DTN: 1-0

HOME	AWAY	NEUTRAL
0-0	1-0	0-0
1975-76	W	73-51 (A)

MIAMI DADE CC N: 2-1

HOME	AWAY	NEUTRAL
0-0	0-1	2-0
1972-73	W	46-32 (N)
	L	39-46 (A)
1974-75	W	59-40 (N)

MIAMI DADE CC S: 1-2

HOME	AWAY	NEUTRAL
0-0	0-0	1-2
1972-73	L	31-41 (N)
1974-75	W	59-41 (N)
1975-76	L	67-70 (N)

MICHIGAN: 0-1

HOME	AWAY	NEUTRAL
0-1	0-0	0-0
1984-85	L	71-76 (H)

MICHIGAN STATE: 1-2

HOME	AWAY	NEUTRAL
1-1	0-0	0-1
1994-95	L	69-82 (N)
2010-11	L	64-72 (H)
2013-14	W	60-58 (H)

MIDDLE TENNESSEE: 1-1

HOME	AWAY	NEUTRAL
1-0	0-1	0-0
1983-84	W	75-67 (H)
1993-94	L	43-66 (A)

MINNESOTA: 1-0

HOME	AWAY	NEUTRAL
0-0	0-0	1-0
2011-12	W	68-56 (N)

MISSISSIPPI: 2-3

HOME	AWAY	NEUTRAL
2-0	0-3	0-0
1979-80	L	52-80 (A)
1981-82	W	63-61 (H)
1982-83	L	76-86 (A)
1996-97	L	52-75 (A)
1997-98	W	64-54 (H)

MISSISSIPPI COLLEGE: 1-1

HOME	AWAY	NEUTRAL
1-0	0-1	0-0
1979-80	L	50-90 (

SERIES RECORDS

1982-83	W	100-84	(N)
2011-12	L	63-66	(H)
2012-13	L	77-78	(A)

NEW MEXICO STATE: 1-0

HOME	AWAY	NEUTRAL	
0-0	1-0	0-0	
1987-88	W	73-64	(A)

NEW ORLEANS: 3-3

HOME	AWAY	NEUTRAL	
1-1	2-2	0-0	
1978-79	W	101-66	(A)
1986-87	L	59-87	(A)
1987-88	L	61-71	(H)
1994-95	L	67-75	(A)
1995-96	W	62-51	(H)
2004-05	W	62-44	(A)

NORTH CAROLINA: 10-32

HOME	AWAY	NEUTRAL
5-15	3-15	2-2

ACC GAMES: 8-31

HOME	AWAY	TOURNAMENT
5-15	3-14	0-2

1981-82	W	77-68	(N)
1982-83	W	75-74	(N)
1987-88	L	79-82	(A)
1991-92	W	70-61	(H)
	L	52-69	(A)
	L	69-81	(N)
1992-93	W	85-66	(A)
	L	60-73	(H)
1993-94	L	61-102	(A)
	L	48-71	(H)
1994-95	L	52-77	(H)
	L	47-92	(A)
1995-96	L	59-67	(A)
	W	73-64	(H)
1996-97	L	63-88	(H)
	L	56-82	(A)
1997-98	L	77-103	(A)
	L	58-75	(H)
1998-99	L	101-112	(OT) (H)
	L	76-87	(A)
1999-00	L	67-77	(A)
	L	74-78	(H)
2000-01	L	62-75	(H)
	W	80-78	(OT) (A)
2001-02	L	81-93	(H)
	L	63-93	(A)
2002-03	L	53-74	(H)
	L	56-72	(A)
2003-04	L	60-66	(A)
	L	58-71	(H)
2004-05	W	79-73	(OT) (H)
2005-06	L	51-68	(A)
2006-07	L	59-80	(H)
2007-08	L	77-97	(A)
2008-09	W	77-70	(H)
2009-10	W	83-73	(A)
2010-11	L	75-84	(H)
	L	65-78	(N)
2011-12	L	66-71	(H)
2012-13	L	62-72	(A)
	W	80-73	(H)
2013-14	L	61-65	(H)

N. CAROLINA-ASHEVILLE: 2-0

HOME	AWAY	NEUTRAL	
2-0	0-0	0-0	
1988-89	W	99-58	(H)
2000-01	W	89-64	(H)

NORTH CAROLINA A&T: 1-0

HOME	AWAY	NEUTRAL	
0-0	0-0	1-0	
2008-09	W	83-71	(N)

NORTH GEORGIA COLLEGE: 0-1

HOME	AWAY	NEUTRAL	
0-0	0-0	0-1	
1973-74	L	33-64	(N)

UNC-GREENSBORO 2-0

HOME	AWAY	NEUTRAL	
1-0	1-0	0-0	
2012-13	W	93-63	(A)
2013-14	W	93-59	(H)

NC STATE: 13-27

HOME	AWAY	NEUTRAL
7-10	6-14	0-3
ACC GAMES: 12-26		
HOME	AWAY	TOURNAMENT

7-10	6-14	0-3	
1991-92	W	76-75	(H)
	W	86-79	(A)
1992-93	L	67-75	(A)
	L	47-57	(H)
1993-94	L	46-51	(H)
	W	59-58	(A)
1994-95	L	68-91	(A)
	L	55-70	(H)
1995-96	L	71-76	(H)
	L	64-78	(A)
1996-97	L	52-88	(H)
	L	36-75	(A)
1997-98	L	60-72	(A)
	L	62-72	(H)
1998-99	L	54-65	(H)
	L	59-84	(A)
1999-00	L	58-62	(H)
	L	62-72	(A)
2000-01	W	74-70	(H)
	L	66-85	(A)
2001-02	W	80-74	(H)
	L	60-64	(A)
2002-03	W	64-55	(H)
	L	52-57	(A)
2003-04	L	64-79	(H)
	L	55-65	(A)
2004-05	L	43-71	(A)
2005-06	W	75-61	(H)
	L	60-64	(N)
2006-07	L	51-68	(A)
	L	49-76	(N)
2007-08	W	57-54	(H)
2008-09	W	64-59	(A)
2009-10	W	74-71	(H)
2010-11	W	76-69	(A)
2011-12	W	67-64	(A)
	L	71-74	(N)
2012-13	W	82-74	(A)
	L	69-76	(H)
2013-14	L	57-80	(A)

NORTH FLORIDA: 3-0

HOME	AWAY	NEUTRAL	
2-0	1-0	0-0	
2008-09	W	60-49	(A)
2009-10	W	79-50	(H)
2013-14	W	61-42	(H)

NORTHEAST MISSOURI: 1-0

HOME	AWAY	NEUTRAL	
1-0	0-0	0-0	
1978-79	W	87-67	(H)

NORTHERN ARIZONA: 0-1

HOME	AWAY	NEUTRAL	
0-0	0-1	0-0	
2002-03	L	69-79	(A)

NORTHERN COLORADO: 1-0

HOME	AWAY	NEUTRAL	
0-0	0-0	1-0	
2008-09	W	75-32	(N)

NORTHERN ILLINOIS: 1-1

HOME	AWAY	NEUTRAL	
1-0	0-1	0-0	
1991-92	W	99-74	(H)
1992-93	L	80-86	(A)

NOTRE DAME: 0-2

HOME	AWAY	NEUTRAL	
0-1	0-0	0-1	
2013-14	L	60-81	(H)
	L	57-83	(N)

NW LOUISIANA: 1-0

HOME	AWAY	NEUTRAL	
1-0	0-0	0-0	
1979-80	W	85-81	(H)

OAKLAND: 1-1

HOME	AWAY	NEUTRAL	
1-0	0-1	0-0	
2006-07	W	74-69	(H)
2007-08	L	75-85	(A)

OHIO STATE: 1-1

HOME	AWAY	NEUTRAL	
0-0	0-1	1-0	
2007-08	W	60-49	(N)
2011-12	L	75-78	(OT) (A)

OLD DOMINION: 1-1

HOME	AWAY	NEUTRAL
0-0	0-1	1-0

1981-82	L	65-100	(A)
2006-07	W	85-75	(N)

OKLAHOMA STATE: 1-1

HOME	AWAY	NEUTRAL	
0-0	0-0	1-1	
1982-83	W	72-52	(N)
2007-08	L	72-73	(OT) (N)

ORAL ROBERTS: 2-1

HOME	AWAY	NEUTRAL	
2-1	0-0	0-0	
1979-80	L	68-74	(H)
1991-92	W	104-59	(H)
1992-93	W	74-53	(H)

OREGON STATE: 0-1

HOME	AWAY	NEUTRAL	
0-0	0-0	0-1	
1981-82	L	60-76	(N)

PACIFIC: 1-0

HOME	AWAY	NEUTRAL	
0-0	0-0	1-0	
2013-14	W	73-66	(N)

PENSACOLA JC: 2-0

HOME	AWAY	NEUTRAL	
1-0	1-0	0-0	
1975-76	W	73-51	(A)
1976-77	W	86-40	(H)

PENN STATE: 1-3

HOME	AWAY	NEUTRAL	
1-1	0-0	0-2	
1982-83	L	84-86	(N)
1983-84	L	68-96	(N)
1989-90	L	73-83	(H)
2008-09	W	73-60	(H)

PEPPERDINE: 1-1

HOME	AWAY	NEUTRAL	
0-0	0-1	1-0	
1981-82	W	76-63	(N)
1998-99	L	72-75	(A)

PITTSBURGH: 1-0

HOME	AWAY	NEUTRAL	
0-0	1-0	0-0	
2013-14	W	78-69	(A)

PRAIRIE VIEW ASM: 1-0

HOME	AWAY	NEUTRAL	
1-0	0-0	0-0	
2013-14	W	88-37	(H)

PRINCETON: 1-0

HOME	AWAY	NEUTRAL	
0-0	0-0	1-0	
2012-13	W	60-44	(N)

PURDUE: 1-0

HOME	AWAY	NEUTRAL	
0-0	1-0	0-0	
1981-82	W	65-39	(A)

RADFORD: 0-1

HOME	AWAY	NEUTRAL	
0-1	0-0	0-0	
1985-86	L	80-87	(H)

RHODE ISLAND: 0-1

HOME	AWAY	NEUTRAL	
0-1	0-0	0-0	
1993-94	L	71-76	(H)

RICE: 1-0

HOME	AWAY	NEUTRAL	
1-0	0-0	0-0	
1986-87	W	62-50	(H)

RICHMOND: 2-1

HOME	AWAY	NEUTRAL	
0-0	0-1	2-0	
1993-94	W	70-66	(N)
2003-04	L	77-84	(A)
2004-05	W	87-54	(N)

ROLLINS COLLEGE: 4-0

HOME	AWAY	NEUTRAL	
1-0	2-0	1-0	
1974-75	W	61-48	(N)
1975-76	W	56-43	(H)
	W	64-56	(A)
1976-77	W	87-52	(A)

SAMFORD: 3-0

HOME	AWAY	NEUTRAL	
2-0	0-0	1-0	
2007-08	W	52-51	(H)
2010-11	W	76-46	(N)
2012-13	W	77-42	(H)

ST. FRANCIS COLLEGE: 1-0

HOME	AWAY	NEUTRAL	
0-0	1-0	0-0	
2000-01	W	73-65	(A)

ST. JOSEPH: 2-0

HOME	AWAY	NEUTRAL	
1-0	1-0	0-0	
1982-83	W	59-54	(A)
2001-02	W	72-45	(H)

ST. JOHN'S: 2-0

HOME	AWAY	NEUTRAL	
0-0	0-0	2-0	
1999-00	W	64-56	(N)
2009-10	W	66-65	(OT) (N)

ST. LOUIS: 1-0

HOME	AWAY	NEUTRAL	
0-0	0-0	1-0	
1980-81	W	78-56	(N)

ST. MARY'S: 1-0

HOME	AWAY	NEUTRAL	
0-0	0-0	1-0	
2001-02	W	78-57	(N)

SAN FRANCISCO: 0-1

HOME	AWAY	NEUTRAL	
0-0	0-1	0-0	
2006-07	L	64-67	(A)

SAVANNAH STATE: 1-1

HOME	AWAY	NEUTRAL
1-1	0-0	

SERIES RECORDS

1976-77	W	69-46	(H)
1977-78	W	72-58	(A)
	W	84-76	(OT) (H)
	L	65-70	(A)
	W	86-61	(A)
	L	59-61	(H)
1978-79	W	89-80	(H)
	W	73-56	(A)
1979-80	W	87-58	(H)
	W	100-88	(A)
1980-81	W	79-41	(H)
	W	71-61	(A)
1981-82	W	80-60	(A)
	W	77-49	(H)
1982-83	W	71-52	(H)
1983-84	W	81-73	(A)
1984-85	L	71-79	(H)
	W	74-69	(A)
1985-86	W	58-47	(A)
	W	78-68	(H)
1988-89	W	85-74	(H)
	W	94-85	(A)
1992-93	W	87-68	(H)
1994-95	W	64-45	(H)
1995-96	W	56-55	(N)
1996-97	W	68-59	(A)
1997-98	W	71-59	(N)
1998-99	W	83-74	(H)
1999-00	L	74-84	(A)
2002-03	W	82-78	(A)
2003-04	W	65-58	(H)
2011-12	W	62-49	(N)

SE LOUISIANA: 1-1

HOME	AWAY	NEUTRAL
0-2	1-0	0-0
1979-80	L	70-73 (H)
1980-81	W	94-68 (A)

SE MISSOURI STATE: 2-0

HOME	AWAY	NEUTRAL
1-0	1-0	0-0
2006-07	W	64-50 (A)
2008-09	W	68-31 (H)

SOUTHERN ILLINOIS: 0-1

HOME	AWAY	NEUTRAL
0-0	0-0	0-1
1994-95	L	52-56 (N)

SOUTHERN MISS: 4-16

HOME	AWAY	NEUTRAL
3-6	1-8	0-2
1979-80	L	65-107 (N)
1980-81	L	69-73 (A)
1981-82	L	84-94 (H)
1983-84	L	75-84 (A)
	L	53-58 (H)
1984-85	L	52-81 (A)
	L	61-66 (H)
1985-86	L	67-74 (A)
	L	76-89 (H)
1986-87	W	64-62 (A)
	L	75-84 (H)
1987-88	L	60-69 (H)
	L	68-84 (A)
1988-89	W	78-75 (H)
	L	66-84 (A)
1989-90	L	73-77 (A)
	W	97-72 (H)
	L	78-90 (N)
1990-91	W	96-76 (H)
	L	90-93 (A)

SW MISSOURI STATE: 0-3

HOME	AWAY	NEUTRAL
0-1	0-2	0-0
1990-91	L	63-68 (A)
1996-97	L	52-66 (A)
1997-98	L	57-68 (H)

STANFORD: 2-2

HOME	AWAY	NEUTRAL
0-0	1-0	1-2
1983-84	W	73-58 (N)
2005-06	L	70-88 (N)
2006-07	W	68-61 (A)
2013-14	L	44-63 (N)

STETSON: 17-3

HOME	AWAY	NEUTRAL
12-2	5-1	0-0
1976-77	W	78-29 (H)
	W	72-57 (A)
1978-79	W	90-53 (A)
	W	89-56 (H)

1981-82	W	81-54	(H)
1982-83	W	102-42	(H)
	W	77-64	(A)
1985-86	W	76-72	(A)
	L	68-74	(H)
1986-87	L	50-55	(H)
1987-88	L	69-75	(A)
1988-89	W	70-64	(H)
1989-90	W	77-70	(A)
1990-91	W	114-71	(H)
1996-97	W	80-56	(H)
2006-07	W	70-44	(H)
2009-10	W	101-35	(H)
2010-11	W	92-44	(H)
2012-13	W	77-44	(H)
2013-14	W	79-49	(H)

SYRACUSE: 1-0

HOME	AWAY	NEUTRAL
0-0	1-0	0-0
2013-14	W	83-59 (A)

TALLADEGA COLLEGE: 0-1

HOME	AWAY	NEUTRAL
0-0	0-0	0-1
1975-76	L	55-100 (N)

TAMPA: 7-0

HOME	AWAY	NEUTRAL
5-0	1-0	1-0
1974-75	W	48-36 (N)
1975-76	W	66-48 (A)
	W	82-50 (H)
1978-79	W	90-56 (H)
1981-82	W	90-50 (H)
1985-86	W	88-77 (H)
1994-95	W	64-62 (H)

TEMPLE: 3-1

HOME	AWAY	NEUTRAL
1-0	2-0	0-1
1982-83	W	74-69 (A)
1995-96	L	67-72 (N)
2008-09	W	86-67 (A)
2009-10	W	77-64 (H)

TENNESSEE: 0-2

HOME	AWAY	NEUTRAL
0-1	0-1	0-0
1984-85	L	56-67 (H)
1985-86	L	43-89 (A)

TENNESSEE-CHATTANOOGA: 1-4

HOME	AWAY	NEUTRAL
0-2	0-2	1-0
1982-83	W	94-77 (N)
1993-94	L	85-86 (A)
1995-96	L	58-60 (H)
1999-00	L	69-78 (H)
2000-01	L	67-72 (A)

TENNESSEE-MARTIN: 1-0

HOME	AWAY	NEUTRAL
1-0	0-0	0-0
2013-14	W	76-53 (H)

TENNESSEE TECH: 1-0

HOME	AWAY	NEUTRAL
0-0	0-0	1-0
1992-93	W	88-72 (N)

TEXAS: 0-1

HOME	AWAY	NEUTRAL
0-0	0-0	0-1
1983-84	L	43-89 (N)

TEXAS ARLINGTON: 1-0

HOME	AWAY	NEUTRAL
1-0	0-0	0-0
2004-05	W	72-70 (H)

TEXAS A&M: 1-1

HOME	AWAY	NEUTRAL
1-0	0-1	0-0
2007-08	L	67-81 (A)
2008-09	W	60-53 (H)

TCU: 0-1

HOME	AWAY	NEUTRAL
0-0	0-0	0-1
2003-04	L	68-81 (N)

TEXAS-SAN ANTONIO: 1-0

HOME	AWAY	NEUTRAL
0-0	0-0	1-0

2009-10	W	65-50	(N)
---------	---	-------	-----

TEXAS TECH: 0-1

HOME	AWAY	NEUTRAL
0-0	0-0	0-1
1983-84	L	43-89 (N)

TIFT: 1-0

HOME	AWAY	NEUTRAL
0-0	0-0	1-0
1974-75	W	58-47 (N)

TOLEDO: 1-0

HOME	AWAY	NEUTRAL
1-0	0-0	0-0
1986-87	W	80-64 (H)

TOWSON: 1-0

HOME	AWAY	NEUTRAL
0-0	0-0	1-0
2004-05	W	67-56 (N)

TROY: 2-2

HOME	AWAY	NEUTRAL
2-0	0-1	0-1
1977-78	W	71-61 (H)
	L	63-80 (A)
1979-80	L	78-92 (N)
2003-04	W	80-42 (H)

TULANE: 11-7

HOME	AWAY	NEUTRAL
7-3	3-4	1-0
1978-79	L	65-78 (H)
1979-80	L	74-95 (H)
	L	65-75 (H)
1980-81	L	60-70 (A)
1981-82	W	89-70 (H)
1982-83	W	81-56 (H)
	W	91-65 (A)
1983-84	L	71-77 (A)
	W	86-79 (H)
1984-85	L	56-59 (A)
	W	81-47 (H)
1985-86	W	71-70 (H)
	L	60-75 (A)
1989-90	W	103-66 (H)
	W	100-45 (A)
1990-91	W	87-60 (H)
	W	104-66 (A)
2000-01	W	72-70 (N)

TULSA: 3-1

HOME	AWAY	NEUTRAL
1-1	1-1	0-0
1998-99	W	76-67 (A)
1999-00	W	77-70 (H)
2005-06	L	71-80 (A)
2006-07	W	60-43 (H)

TUSKEGEE: 2-0

HOME	AWAY	NEUTRAL
0-0	0-0	2-0
1972-73	W	67-42 (N)
1973-74	W	66-57 (N)

UAB: 5-5

HOME	AWAY	NEUTRAL
3-2	2-1	0-0
1978-79	L	85-87
	L	79-95
1979-80	L	85-95 (H)
	L	82-96 (H)
1982-83	L	73-75 (A)
1983-84	W	82-75 (H)
1986-87	W	75-62 (H)
1988-89	W	84-68 (A)
2006-07	W	93-77 (H)
2007-08	W	66-52 (A)

UCF: 15-2

HOME	AWAY	NEUTRAL
10-1	5-1	0-0
1980-81	W	92-75 (H)
1981-81	W	75-65 (H)
1983-84	W	67-60 (H)
1984-85	L	76-93 (H)
1985-86	L	90-98 (A)
1994-95	W	74-59 (H)
1996-97	W	78-53 (H)
2000-01	W	68-37 (A)
2001-02	W	78-42 (H)
2002-03	W	77-47 (H)
2003-04	W	72-59 (A)
2005-06	W	81-49 (H)
2006-07	W	75-66 (A)

2008-09	W	82-70	(H)
2009-10	W	70-58	(A)
2010-11	W	69-51	(H)
2011-12	W	60-47	(A)

VALDOSTA STATE: 1-11

HOME	AWAY	NEUTRAL
0-5	0-4	1-2
1974-75	L	42-53 (A)
	L	50-54 (N)
	L	50-54 (H)
1975-76	L	44-99 (H)
	L	50-101 (A)
1976-77	L	65-104 (H)
	L	60-92 (A)
1977-78	L	57-92 (H)
1980-81	L	58-62 (N)
1981-82	W	82-69 (N)
1986-87	L	66-75 (H)
1987-88	L	77-83 (A)

VALPARAISO: 0-1

HOME	AWAY	NEUTRAL
0-0	0-0	0-1
2008-09	L	74-80 (N)

VANDERBILT: 2-1

HOME	AWAY	NEUTRAL
1-0	0-1	1-0
2010-11	W	72-66 (H)
2011-12	L	59-64 (A)
2012-13	W	73-59 (N)

VIRGINIA: 14-34

HOME	AWAY	NEUTRAL
7-15	6-17	1-2

ACC GAMES: 14-33

HOME	AWAY	TOURNAMENT
7-15	6-16	1-2
1990-91	L	77-92 (A)
1991-92	L	60-87 (H)
	L	43-81 (A)
1992-93	L	66-78 (H)
	L	68-76 (A)
1993-94	L	56-82 (A)
	L	50-59 (H)
1994-95	L	60-76 (H)
	L	45-79 (A)
1995-96	L	58-91 (A)
	L	40-81 (H)
	L	50-83 (N)
1996-97	L	57-67 (H)
	L	44-73 (A)
1997-98	L	62-75 (A)
	L	76-83 (OT) (H)
1998-99	L	71-80 (H)
	L	55-73 (A)
1999-00	L	73-76 (H)
	L	59-74 (A)
2000-01	W	60-58 (H)
	W	65-77 (A)
	L	83-77 (N)
2001-02	L	62-66 (A)
	L	54-57 (H)
2002-03	W	55-46 (H)
	L	54-63 (A)
2003-04	L	80-82 (OT) (H)
	W	73-71 (A)
2004-05	L	62-77 (H)
	L	67-71 (N)
2005-06	W	60-46 (H)
	W	67-58 (A)
2006-07	W	63-47 (H)
	W	79-77 (A)
2007-08	L	66-69 (OT) (H)
	L	58-77 (A)
2008-09	W	80-75 (A)
	L	63-68 (H)
2009-10	W	68-50 (H)
	W	59-58 (A)
2010-11	W	61-51 (H)
	W	78-74 (A)
2011-12	L	52-62 (

SERIES RECORDS

VIRGINIA TECH: 22-10

HOME	AWAY	NEUTRAL
14-2	8-6	0-2

ACC GAMES: 11-2

HOME	AWAY	TOURNAMENT
6-1	5-1	0-0

1979-80	W	67-57	(H)
	L	54-77	(H)
1981-82	W	93-82	(A)
1983-84	L	63-68	(A)
1984-85	W	85-77	(H)
	L	65-86	(N)
1985-86	L	68-73	(A)
1986-87	L	78-91	(A)
	W	70-65	(H)
	L	67-68	(N)
1987-88	W	61-59	(H)
	L	81-97	(A)
1988-89	L	67-68	(A)
	W	69-66	(H)
1989-90	W	68-64	(A)
	W	69-52	(H)
1990-91	W	78-64	(A)
	W	76-53	(H)
2000-01	W	77-57	(H)
2004-05	W	81-78	(OT2) (A)
	W	94-83	(OT3) (H)
2005-06	L	69-76	(H)
2006-07	W	70-60	(A)
2007-08	W	67-63	(H)
2008-09	W	67-63	(A)
2009-10	W	78-68	(H)
2010-11	W	79-48	(A)
2011-12	W	75-40	(A)
	W	78-60	(H)
2012-13	W	70-56	(H)
	L	52-71	(A)
2013-14	W	70-54	(H)

WAKE FOREST: 23-17

HOME	AWAY	NEUTRAL
12-4	9-11	2-2

ACC GAMES: 23-16

HOME	AWAY	TOURNAMENT
12-4	9-11	2-2

1991-92	W	86-83	(A)
	L	64-67	(H)
1992-93	L	53-57	(A)
	W	77-73	(H)
1993-94	W	66-60	(H)
	L	79-82	(A)
	L	57-72	(N)
1994-95	W	68-61	(A)
	L	61-66	(H)
1995-96	L	71-88	(H)
	L	52-54	(A)
1996-97	L	68-79	(A)
	L	59-63	(H)
	L	59-70	(N)
1997-98	W	64-63	(H)
	W	63-56	(A)
1998-99	W	80-57	(H)
	L	68-80	(A)
1999-00	L	59-64	(A)
	W	76-47	(H)
2000-01	L	69-79	(A)
	W	73-61	(H)
2001-02	L	73-77	(A)
	W	63-56	(H)
2002-03	W	63-61	(A)
	W	62-60	(3OT) (H)
2003-04	W	81-73	(A)
	W	67-54	(H)
2004-05	W	71-69	(A)
2005-06	W	70-57	(H)
2006-07	W	74-57	(A)
	W	70-53	(N)
2007-08	W	80-54	(H)
	W	57-52	(N)
2008-09	W	58-47	(A)
2009-10	W	83-38	(H)
2010-11	W	82-79	(A)
2011-12	L	55-65	(A)
2012-13	L	72-80	(H)
2013-14	L	54-78	(A)

WASHINGTON: 0-3

HOME	AWAY	NEUTRAL
0-1	0-1	0-1

2005-06	L	69-71	(H)
2006-07	L	65-84	(A)
2008-09	L	60-62	(N)

WESTERN CAROLINA: 4-0

HOME	AWAY	NEUTRAL
3-0	1-0	0-0

1998-99	W	83-39	(H)
---------	---	-------	-----

2005-06	W	75-67	(H)
2009-10	W	80-47	(H)
2010-11	W	82-79	(A)

WESTERN KENTUCKY: 0-2

HOME	AWAY	NEUTRAL
0-0	0-0	0-2

1983-84	L	74-79	(N)
1990-91	L	69-72	(N)

WEST FLORIDA: 1-0

HOME	AWAY	NEUTRAL
1-0	0-0	0-0

1975-76	W	100-16	(H)
---------	---	--------	-----

WEST GEORGIA: 2-4

HOME	AWAY	NEUTRAL
1-0	1-3	0-1

1972-23	L	34-60	(N)
1973-74	L	43-64	(A)
1975-76	L	61-88	(A)
1976-77	L	54-79	(A)
1978-79	W	73-59	(A)
1985-86	W	67-57	(H)

WISCONSIN: 1-0

HOME	AWAY	NEUTRAL
1-0	0-0	0-0

1987-88	W	100-67	(H)
---------	---	--------	-----

WISC. GREEN BAY: 0-1

HOME	AWAY	NEUTRAL
0-0	0-0	0-1

1994-95	L	60-88	(N)
	W	63-56	(A)
1998-99	W	80-57	(H)
	L	68-80	(A)

WISC. MILWAUKEE: 1-0

HOME	AWAY	NEUTRAL
1-0	0-0	0-0

2003-04	W	72-70	(H)
---------	---	-------	-----

WRIGHT STATE: 1-0

HOME	AWAY	NEUTRAL
1-0	0-0	0-0

2002-03	W	84-69	(H)
---------	---	-------	-----

HAVIER: 1-2

HOME	AWAY	NEUTRAL
1-0	0-2	0-0

2000-01	L	72-75	(A)
2004-05	W	56-48	(H)
2005-06	L	68-75	(A)

YALE: 1-1

HOME	AWAY	NEUTRAL
1-0	0-1	0-0

2010-11	L	85-91	(A)
2011-12	W	92-58	(H)

YEAR-BY-YEAR RESULTS

1970-71

HEAD COACH BARBARA HOLLINGSWORTH
No Records

1971-72

HEAD COACH LINDA WARREN
No records

1972-73

HEAD COACH EDDIE CUBBON

1972-73 (11-5)

Florida A&M	(H)	53-47	W
Buck Green	(H)	62-35	W
Seminoles	(H)	70-26	W
Miami Dade JC South	(N)	31-41	L
Flagler College	(A)	48-47	W
West Georgia	(N)	34-60	L
Miami Dade JC North	(N)	46-32	W
Florida A&M	(A)	57-52	W
Wise Realty	(A)	28-34	L
South Florida	(N)	61-32	W
Miami Dade JC North	(A)	39-46	L
Flagler College	(N)	46-39	W
All-Stars	(H)	52-27	W
Mercer	(N)	42-62	L
Tuskegee	(N)	67-42	W
East Central College	(N)	45-44	W

1973-74

HEAD COACH JOEL THIRER

1973-74 (9-6)

Florida	(A)	39-44	L
North Georgia College	(N)	33-64	L
Flagler College	(H)	31-41	L
Mercer	(N)	49-72	L
West Georgia	(A)	43-64	L
Auburn	(N)	53-52	W
South Florida	(H)	64-39	W
Flagler College	(H)	76-49	W
Florida	(H)	48-45	W
Barry	(N)	50-33	W
Flagler College	(N)	52-36	W
Florida	(N)	54-35	W
Florida	(N)	32-31	W
Mercer	(N)	47-64	L
Tuskegee	(N)	66-57	W

1974-76

HEAD COACH MILLIE USHER

1974-75 (15-16)

Albany State	(H)	62-55	W
Valdosta State	(A)	42-53	L
Florida A&M	(H)	77-34	W
Shorter College	(H)	52-65	L
Shorter College	(H)	63-78	L
Savannah State	(H)	48-70	L
South Florida	(N)	68-40	W
Miami-Dade South	(N)	59-41	W
Rollins College	(N)	61-48	W
Florida	(N)	44-67	L
Flagler	(A)	51-60	L
Florida	(H)	53-47	W
Georgia Tech	(N)	58-22	W
Shorter College	(A)	36-54	L
Tift	(N)	58-47	W
Valdosta State	(N)	50-54	L
Georgia Southern	(A)	53-65	L
Valdosta State	(H)	50-54	L
Albany State	(A)	43-61	L
Florida A&M	(A)	47-26	W
Florida	(A)	41-49	L
Tampa	(N)	48-36	W
Flagler	(N)	52-59	L
Miami	(N)	59-45	W
South Florida	(N)	70-53	W
Florida	(N)	44-28	W
Flagler	(N)	59-55	W
Flagler	(N)	45-53	L
Miami-Dade North	(N)	59-40	W
Auburn	(N)	51-64	L
Fort Valley	(N)	43-58	L

1975-76 (12-12)

Rollins	(H)	56-43	W
Albany State	(H)	50-71	L
West Florida	(H)	100-16	W
South Florida	(H)	57-41	W
Tampa	(A)	66-48	W
South Florida	(A)	67-59	W
Rollins	(A)	64-56	W

Valdosta State	(H)	44-99	L
Tampa	(H)	82-50	W
West Georgia	(A)	61-88	L
Tallahadega College	(N)	55-100	L
College of Charleston	(N)	61-93	L
Albany State	(A)	44-73	L
Miami-Dade South	(N)	67-70	L
Florida International	(N)	58-35	W
Pensacola Jr College	(A)	73-51	W
Florida	(H)	65-59	W
Georgia Southern	(A)	54-83	L
Florida	(A)	45-64	L
Miami-Dade Dntn	(A)	73-51	W
Florida International	(N)	81-44	W
Florida	(N)	45-68	L
Valdosta State	(A)	50-101	L
Florida	(N)	39-55	L

1976-79

HEAD COACH DIANNE MURPHY

1976-77 (11-12)

Albany State	(A)	38-87	L
Mercer	(A)	53-96	L
Florida	(A)	54-80	L
Valdosta State	(H)	65-104	L
John Abbott College	(H)	62-60	W
Stetson	(H)	78-29	W
Florida	(H)	65-67	L
Rollins	(A)	87-52	W
Florida Tech	(A)	77-63	W
Dayton	(H)	104-33	W
South Alabama	(H)	87-66	W
Albany State	(H)	65-79	L
Alabama State	(N)	73-80	L
West Georgia	(A)	54-79	W
Judson College	(N)	97-79	W
Stetson	(A)	72-57	W
Pensacola Jr College	(H)	86-40	W
Valdosta State	(A)	60-92	L
South Florida	(N)	69-46	W
Florida	(N)	67-72	L
Florida International	(N)	66-41	W
Florida	(N)	60-72	L
Delta State	(A)	60-106	L

1977-78 (8-9)

Georgia Southern	(A)	59-86	L
Valdosta State	(H)	57-92	L
Florida	(H)	93-66	W
Troy State	(H)	71-67	W
Memphis State	(A)	69-91	L
South Carolina	(N)	52-115	L
South Florida	(A)	72-58	W
Georgia Southern	(H)	71-79	L
John Abbott College	(H)	71-67	W
Florida A&M	(H)	84-69	W
Miami	(A)	66-56	W
Albany State	(H)	86-94	L
Florida	(A)	63-102	L
South Florida	(H)	84-76(OT)	W
South Florida*	(N)	65-70	L
South Florida*	(N)	86-61	W
South Florida*	(N)	59-61	L
*State Tournament			

1978-79 (18-14)

Mississippi State	(N)	60-64	L
South Alabama	(A)	76-43	W
Mercer	(H)	73-83	L
NE Missouri	(H)	87-61	W
Stetson	(A)	90-53	W
South Florida	(H)	89-80	W
Florida	(H)	88-79	W
New Orleans	(A)	64-62	W
Tulane	(A)	65-78	L
Louisville	(N)	60-94	L
Cincinnati	(N)	61-57	W
Alabama-Birmingham	(A)	85-87	L
Memphis State	(H)	78-101	L
South Florida	(A)	73-56	W
Florida	(A)	91-72	W
Miami	(H)	79-53	W
New Orleans	(H)	101-66	W
Florida A&M	(H)	79-84(OT)	L
Louisville	(H)	73-77	L
West Georgia	(A)	73-59	W
Alabama State	(N)	73-95	L
Alabama-Birmingham	(H)	79-95	L
Miami	(A)	74-64	W
Winthrop College	(A)	63-71	L
Appalachian State	(N)	83-89	L
Florida A&M	(A)	61-77	L
Stetson	(H)	89-56	W
Tampa	(H)	90-56	W

Miami	(N)	73-57	W
Florida	(N)	89-85	W
Florida	(N)	101-94	W
Delta State	(N)	64-93	L

1979-86

HEAD COACH JAN DYKHOUSE-ALLEN

1979-80 (13-22)

Mississippi State	(H)	61-73	L
Alabama-Birmingham	(A)	85-95	L
South Carolina	(H)	68-93	L
South Florida	(A)	87-58	W
Florida A&M	(H)	74-61	W
Southern Mississippi	(N)	65-107	L
Troy State	(N)	78-92	L
Belhaven	(N)	81-75	W
Miami	(A)	82-64	W
Oral Roberts	(H)	68-74	L
Virginia Tech	(H)	67-57	W
Louisville	(H)	67-86	L
Tulane	(H)	74-95	L
Mississippi College	(A)	50-90	L
Alabama	(A)	61-88	L
Alabama-Birmingham	(A)	82-96	L
Florida	(A)	92-77	W
Miami	(H)	93-74	W
East Carolina	(A)	61-69	L
Mississippi	(A)	52-80	L
Louisville	(A)	60-77	L
Mercer	(A)	86-100	L
Northwest Louisiana	(N)	85-81	W
Florida	(H)	88-84	W
Florida Southern	(H)	97-58	W
Virginia Tech	(H)	54-77	L
Southeast Louisiana	(H)	70-73	L
Tulane	(A)	65-75	L
Florida A&M	(A)	60-67	L
South Florida	(A)	100-88	W
Florida	(N)	67-78	L
Miami	(N)	72-61	W
Florida	(N)	84-76	W
Florida	(N)	71-84	L
Mercer	(N)	75-84	L

1980-81 (14-15, 1-3 METRO)

Georgia Tech	(A)	84-97	L
Georgia State	(A)	79-96	L
South Alabama	(A)	79-82	L
Valdosta State*	(N)	58-62	L
Alabama*	(N)	77-76	W
Florida	(H)	90-48	W
Miami	(H)	87-73	W
Central Florida	(H)	92-75	W
Denver	(H)	93-41	W
Miss U/Women**	(A)	73-70	W
Central Missouri**	(N)	60-69	L
Clemson**	(N)	59-78	L
Indiana	(H)	76-79	L
East Carolina	(H)	67-78	L
Cincinnati	(A)	65-91	L
Florida A&M	(H)	76-64	W
South Florida	(H)	79-41	W
S.E. Louisiana	(A)	94-68	W
Southern Miss	(A)	69-73	L
Mercer	(H)	76-80	L
South Carolina	(A)	57-69	L
Miami	(A)	62-55	W
Tulane+	(A)	60-70	L
St. Louis+	(N)	78-56	W
Florida	(A)	81-83	L
South Florida	(A)	71-61	W
Florida A&M	(A)	76-61	W
South Alabama	(H)	80-67	W
Miami++	(N)	70-79	L
*Lady Sunshine Classic, Orlando, FL			
**MUW Christmas Tournament, Columbus, MS			
+Metro Conference Tournament, New Orleans, LA			
++FAIA State Tournament, Daytona Beach, FL			

1981-82 (28-10, 2-3 METRO)

Stetson	(H)	81-54	W
McNeese State*	(N)	69-62	W
Valdosta State*	(N)	82-69	W
Central Florida	(H)	75-65	W
Kent State**	(N)	80-66	W
Purdue**	(A)	65-39	W
Florida	(H)	60-63	L
Fla International	(A)	74-64	W
Miami	(A)	77-74	W
South Alabama	(H)	99-44	W
Lewis University+	(A)	94-46	W

Miami-Ohio+	(A)	89-68	W
North Carolina+	(A)	77-68	W
South Florida	(A)	80-60	W
Miss U - Women	(H)	76-54	W
Florida	(A)	86-79	W
Virginia Tech	(A)	93-72	W
#7/ Old Dominion	(A)	65-100	L
Florida A&M	(A)	86-87	L
#14/ Memphis St.	(H)	90-104	L
#12/ South Carolina	(H)	81-82	L
Southern Miss	(H)	84-94	L
Louisville	(A)	73-89	L
Tulane	(A)	89-70	W
Florida A&M	(H)	59-58	W
Miami	(H)	66-52	W
#18/ Mississippi	(H)	63-61	W
Tampa	(H)	90-50	W
South Florida	(H)	77-49	W
Miami++	(N)	84-80	W
Florida A&M++	(N)	76-65	W
Mississippi Coll+	(H)	71-69	W
Ga Southern^	(H)	78-81	L
Miss Valley^	(H)	83-95	L
Pepperdine#	(H)	76-63	W
Brigham Young#	(N)	75-71	W
Oregon State#	(N)	60-76	L

Record includes Feb. 5 forfeit win over St. Louis

*Lady Seminole Classic, Tallahassee, FL

**Boilermaker Premier, W. Lafayette, IN

+Hurricane New Year's Classic, Miami, FL

++FAIAW State Tournament, Daytona Beach, FL

*AIAW Region III Tournament

#NWIT

1982-83 (24-6, 5-1 METRO)

Tenn-Chatt*	(H)	94-77	W
North Carolina*	(H)	75-74	W
Albany State	(H)	94-52	W
Stetson	(H)	102-42	W
Alabama	(A)	73-64	W
#11/ Penn State**	(N)	84-86	L
Delta State**	(N)	75-67	W
Nebraska+	(N)	100-84	W
Army+	(N)	69-60	W
Oklahoma State+	(N)	72-52	W
Temple	(A)	74-69	W
St. Joseph's	(A)	59-54	W
Montclair St (OT)	(H)	89-81	W
Tulane	(H)	81-56	W
Memphis State	(A)	90-82	W
Florida A&M	(A)	66-60	W
Alabama-Birm	(A)	73-75	L
Auburn	(A)	43-73	L
Florida	(H)	68-63	W
Stetson	(A)	77-64	W
South Florida	(H)	71-52	W
Tulane	(A)	91-65	W
Florida A&M	(H)	82-65	W
Fla International	(H)	77-65	W
Alabama	(H)	61-64	L
Florida	(H)	89-67	W
Memphis State	(A)	68-66	W
Louisville++	(A)	56-67	L
Cincinnati++	(N)	84-61	W
#13/ Mississippi*	(A)	76-86	L

*Lady Seminole Classic, Tallahassee, FL

**Mid-American Classic, Columbia, MO

</

YEAR-BY-YEAR RESULTS

2/6	South Carolina	(A)	62-69	L
2/11	Southern Miss	(H)	53-58	L
2/13	Florida	(A)	57-65	L
2/15	Florida A&M	(H)	80-64	W
2/20	Tulane	(H)	86-79	W
2/23	Alaska*	(A)	77-63	W
2/24	#1/ Texas*	(N)	43-89	L
2/26	Idaho*	(N)	74-75	L
3/5	Cincinnati#	(N)	83-72	W
3/7	Memphis State#	(N)	64-80	L
	Louisville		77-88	L

*Lady Buff Classic, Boulder, CO
 **Louisville Tech Classic, Louisville, KY
 +Miami Masonic Classic, Miami, FL
 ++Duval Hotel Classic, Tallahassee, FL
 *Northern Lights Shootout, Anchorage, AK
 #Metro Conference Tournament, Cincinnati, OH

1984-85 (7-21, 2-9 METRO)

11/14	Albany State	(H)	66-60	W
11/23	Colorado	(H)	70-61	W
11/26	Georgetown	(A)	69-77	L
12/3	Central Florida	(H)	76-93	L
12/7	Michigan	(H)	71-76	L
12/8	Wichita State	(H)	54-70	L
12/15	Miami	(A)	65-79	L
12/31	Fordham*	(A)	88-81	W
1/2	Fairfield*	(A)	64-71	L
1/6	Virginia Tech	(H)	85-77	W
1/10	Cincinnati	(A)	73-83	L
1/12	Cincinnati	(A)	74-89	L
1/14	S Florida (OT)	(H)	71-69	W
1/16	Florida	(A)	43-64	L
1/19	South Carolina	(H)	61-70	L
1/24	Southern Miss	(A)	61-66	L
1/26	Tulane	(A)	56-59	L
1/30	#10/ Auburn	(A)	58-76	L
2/8	#124 Tennessee	(H)	56-67	L
2/10	Tulane	(H)	81-47	W
2/12	Florida A&M	(H)	57-61	L
2/16	Southern Miss	(H)	61-66	L
2/26	Florida	(H)	58-79	L
2/23	#122 Memphis St.	(H)	64-76	L
2/25	#121 Miami	(H)	67-74	L
	Memphis State		67-84	L
3/1	South Florida	(A)	74-69	W
3/3	Virginia Tech**	(N)	65-86	L

*Women's Court Classic, Miami, FL
 **Metro Conference Tournament, Hattiesburg, MS

1985-86 (12-16, 3-8 METRO)

11/23	West Georgia	(H)	67-57	W
11/26	Ga Southwest	(H)	51-58	L
11/29	Colorado State*	(A)	68-53	W
11/30	Monmouth (3OT)*	(A)	81-69	W
12/4	Tampa	(H)	88-77	W
12/6	Georgetown**	(H)	78-74	W
12/7	Radford (OT)**	(H)	80-87	L
12/16	Stetson	(A)	76-72	W
1/2	South Carolina	(A)	57-81	L
1/4	Virginia Tech	(A)	68-73	L
1/11	Louisville	(H)	67-64	W
1/13	Cincinnati	(H)	75-72	W
1/18	Central Florida	(A)	90-98	L
1/20	South Florida	(A)	58-47	W
1/22	Florida	(H)	68-77	L
1/24	Tulane	(H)	71-70	W
1/26	#11/13 Tennessee	(H)	43-89	L
1/30	Albany State	(A)	72-69	W
2/1	Memphis State	(A)	66-95	L
2/6	Southern Miss	(H)	76-89	L
2/8	Tulane	(A)	60-75	L
2/10	South Florida	(H)	78-68	W
2/13	Florida A&M	(H)	65-83	L
2/15	Southern Miss	(H)	76-89	L
2/19	Florida	(A)	76-81	L
2/22	#122 Memphis St	(A)	70-81	L
2/26	Stetson	(H)	68-74	L
3/1	Cincinnati+	(A)	45-77	L

*Pizza Hut Classic
 **Southern Invitational, Tallahassee, FL
 +Metro Conference Tournament, Columbia, SC

1986-86 HEAD COACH MARV NELL MEADORS

1986-87 (9-19, 5-7 METRO)

12/1	Albany State (OT)	(H)	71-72	L
12/5	Toledo*	(H)	80-64	W
12/6	Rice*	(H)	62-50	W
12/13	Stetson	(H)	50-55	L
12/15	Miami	(A)	75-74	W
12/16	Florida Atlantic	(A)	38-42	L
12/18	Alabama-Birm	(H)	75-62	W
12/30	Valdosta State	(H)	66-75	L

1/3	Virginia Tech	(A)	78-91	L
1/10	Louisville	(H)	66-63	W
1/12	Cincinnati	(H)	53-55	L
1/14	Florida	(A)	65-69	L
1/16	South Alabama	(A)	58-76	L
1/19	South Carolina	(H)	56-63	W
1/24	Southern Miss	(A)	64-62	W
1/26	Memphis State	(A)	68-75	W
1/29	Miami	(H)	73-80	L
1/31	Virginia Tech	(H)	70-65	W
2/3	South Alabama	(H)	64-99	L
2/7	Louisville	(A)	64-77	L
2/9	Cincinnati	(A)	70-50	W
2/12	Florida A&M	(H)	79-72	W
2/16	South Carolina	(A)	61-64	L
2/19	Florida	(H)	59-70	L
2/21	Southern Miss	(H)	75-84	L
2/23	Memphis State	(H)	67-94	L
2/25	New Orleans	(A)	59-87	L
	Virginia Tech**	(N)	67-88	L

*Tallahassee Hilton Classic, Tallahassee, FL
 **Metro Conference Tournament, Blacksburg, VA

1987-88 (9-18, 4-8 METRO)

11/27	New Mexico St*	(N)	73-64	W
11/28	DePaul*	(N)	68-82	L
12/4	Wisconsin**	(H)	100-67	W
12/5	W Virginia (OT)**	(H)	68-58	W
12/12	Stetson	(A)	69-75	L
12/16	Ga Southern (OT)	(A)	83-77	W
12/18	North Carolina	(A)	79-82	L
1/3	#17/19 Georgia	(H)	72-91	L
1/6	Wisc-Green Bay	(H)	64-67	L
1/13	New Orleans	(H)	61-71	L
1/16	Memphis St (OT)	(H)	90-91	L
1/18	Southern Miss	(H)	60-69	L
1/21	Florida A&M	(H)	58-73	L
1/25	South Carolina	(H)	65-85	L
1/28	Valdosta State	(A)	77-83	L
1/30	Virginia Tech	(H)	61-59	W
2/1	Alabama	(H)	64-70	L
2/6	Cincinnati	(H)	59-70	L
2/8	Louisville	(H)	99-65	W
2/13	Memphis State	(A)	89-94	L
2/15	Southern Miss	(A)	68-84	L
2/20	Virginia Tech	(A)	81-97	L
2/22	South Carolina	(A)	86-96	L
2/27	Florida	(H)	71-55	W
3/8	Louisville	(A)	73-70	W
3/9	Cincinnati	(A)	66-58	W
3/10	Cincinnati+	(H)	76-78	L

*Coopers & Lybrand Invitational
 **Tallahassee Hilton Classic, Tallahassee, FL
 +Metro Conference Tournament, Tallahassee, FL

1988-89 (16-11, 7-5 METRO)

11/25	Central Michigan*	(N)	100-78	W
11/26	Miami*	(N)	85-96	L
12/3	UNC-Ashville**	(H)	99-58	W
12/12	Ga Southern**	(H)	105-78	W
12/11	Miami	(A)	79-88	L
12/13	Florida	(A)	60-65	L
12/17	Stetson	(H)	70-64	W
12/19	Alabama-Birm	(A)	84-68	W
1/2	Southern Miss	(H)	78-75	W
1/9	Memphis State	(H)	95-75	W
1/14	Cincinnati	(A)	45-66	L
1/16	Louisville	(A)	65-64	W
1/21	Virginia Tech	(A)	67-68	L
1/23	#16/15 S. Carolina	(A)	82-99	L
1/25	South Florida	(H)	85-74	W
1/28	Virginia Tech	(H)	69-66	W
1/30	Alabama	(A)	68-70	L
2/4	Southern Miss	(A)	66-84	L
2/6	Howard	(H)	101-73	W
2/9	Florida A&M	(H)	75-68	W
2/11	Cincinnati	(H)	62-57	W
2/13	Louisville	(H)	82-76	W
2/16	#5/6 Georgia	(A)	70-90	L
2/20	#14/19 S. Carolina	(H)	68-76	L
2/24	South Florida	(A)	94-85	W
2/26	Memphis State	(A)	89-80	W
3/8	Cincinnati+	(N)	47-57	L

*Lady Sunshine Classic, Lake Mary, FL
 **Tallahassee Hilton Classic, Tallahassee, FL
 +Metro Conference Tournament, Memphis, TN

1989-90 (21-9, 11-3 METRO)

11/24	S. Alabama (2OT)*	(N)	89-82	W
11/25	#13/12 LSU*	(A)	65-68	L
12/1	Miss State**	(H)	89-62	W
12/2	UNC-Charlotte**	(H)	50-63	L
12/6	Alabama	(A)	81-76	W
12/18	Stetson	(A)	77-70	W
12/30	Appalachian St	(H)	77-62	W
1/4	Ga. Southern	(A)	80-49	W

1/6	Virginia Tech	(A)	68-64	W
1/8	Tulane	(H)	103-66	W
1/10	Florida	(H)	63-62	W
1/13	Louisville (OT)	(H)	69-66	W
1/15	Cincinnati	(H)	61-44	W
1/17	#14/14 Auburn	(A)	63-80	L
1/22	#15/17 S. Carolina	(H)	72-75	L
1/27	#19/18 Southern Miss	(A)	73-77	L
1/28	Memphis State	(A)	72-62	W
2/3	Virginia Tech	(H)	69-52	W
2/5	Tulane	(A)	100-45	W
2/10	Louisville	(A)	77-62	W
2/12	Cincinnati	(A)	57-44	W
2/15	Florida A&M	(A)	87-60	W
2/17	Miami	(H)	95-66	W
2/21	#7/7 Georgia	(H)	76-80	L
2/24	#17/17 Southern Miss	(H)	97-72	W
2/26	Memphis State	(H)	98-60	W
3/3	#17/18 S. Carolina	(A)	59-75	L
3/8	Memphis State+	(A)	83-58	W
3/10	#22/20 Southern Miss+	(A)	78-90	L
3/14	#123 Penn State++	(H)	73-83	L

*LSU Crawfish Classic, Baton Rouge, LA

**Tallahassee Hilton Classic, Tallahassee, FL

+Metro Conference Tournament, Cincinnati, OH

++NCAA Tournament, Tallahassee, FL

1990-91 (25-7, 12-2 METRO)

11/23	Missouri-KC*	(N)	66-52	W
11/24	SW Missouri St*	(A)	63-68	L
12/1	Marquette**	(H)	110-75	W
12/2	#20/20 LSU**	(H)	89-82	W
12/7	#18/19 N. Illinois+	(H)	78-66	W
12/8	#1/1 Virginia+	(A)	77-92	L
12/17	Florida	(A)	79-78	W
12/19	Miami	(A)	76-62	W
1/7	Virginia Tech	(A)	78-64	W
1/12	Cincinnati	(H)	90-61	W
1/14	Louisville	(H)	83-70	W
1/16	Alabama	(H)	88-65	W
1/19	Memphis State	(A)	106-94	W
1/21	South Carolina	(A)	69-60	W
1/26	Southern Miss	(H)	96-76	W
1/28	Tulane	(H)	87-60	W
1/31	#4/4 Georgia	(A)	71-91	L
2/4	S. Carolina (2OT)	(H)	91-92	L
2/6	Stetson	(H)	114-71	W
2/9	Cincinnati	(A)	67-49	W
2/11	Louisville	(A)	86-52	W
2/14	#5/5 Auburn	(H)	64-79	L
2/16	Memphis State	(H)	101-77	W
2/18	Virginia Tech	(H)	76-53	W
2/23	Southern Miss	(A)	90-93	L
2/25	Tulane	(A)	104-66	W
2/28	Florida A&M	(H)	92-62	W
3/4	Cincinnati++	(N)	89-51	W
3/5	Louisville++	(A)	83-70	W
3/6	S. Carolina++	(N)	54-53	W
3/13	Appalachian St*	(H)	96-57	W
3/13	#10/11 W Kentucky*	(H)	69-72	L

*St. John's Lady Bear Classic, Springfield, MO

**Tallahassee Hilton Classic, Tallahassee, FL

+Cavalier Classic, Charlottesville, VA

++Metro Conference Tournament, Louisville, KY

*NCAA Tournament, Tallahassee, FL

\$NCAA Tournament, 2nd Round, Bowling Green, KY

1991-92 (17-11, 8-8 ACC)

11/23	Miami (OT)	(H)	71-69	W
11/29	#14/17 Lamar*	(N)	78-67	W
11/30	#19/ LSU (OT)	(A)	88-96	L
12/7	Montana State*	(H)	89-66	W
12/8	E Kentucky*	(H)	72-65	W
12/15	Florida (OT)	(H)	90-78	W
12/17	Georgia Tech*	(H)	68-70	L
1/3	#1/1 Virginia*	(H)	60-87	L
1/5	Wake Forest*	(A)	86-83	W
1/8	#4/4 Maryland*	(H)	64-79	L
1/11	Georgia Tech*	(A)	77-66	W
1/15	#17/17 Clemson*	(A)	73-80	L
1/19	#20/15 NC State*	(H)	76-75	W
1/21	Duke*	(H)	67-55	W
1/25	#25/25 N. Carolina*	(H)	70-61	W
1/27	#2/2 Virginia*	(A)	43-81	L
2/1	#15/19 Clemson*	(H)	79-66	W
2/5	#1/1 Maryland*	(A)	70-101	L
2/8	Duke*	(A)	61-53	W
2/10	#24/20 N. Carolina*	(A)	52-69	L
2/15	NC State*	(A)	86-79	W
2/17	Wake Forest*	(H)	64-67	L
2/19	Butler	(H)	68-71	L
2/22	Northern Illinois	(H)	99-74	W
2/26	Florida A&M	(A)	100-71	W
2/26	Florida Atlantic	(H)	96-64	W
2/29	Oral Roberts	(H)	104-59	W
3/6	North Carolina**	(N)	69-81	L

YEAR-BY-YEAR RESULTS

2/13	Florida Atlantic	(H)	69-55	W
2/16	Maryland*	(A)	66-59	W
2/18	#6/7 Virginia*	(A)	45-79	L
2/21	#17/16 Florida	(A)	62-81	L
2/23	Wake Forest*	(H)	61-66	L
3/3	Maryland**	(N)	56-72	L

&Montana State Classic
 *Dial Classic, Tallahassee, FL
 #San Juan Shootout, San Juan, PR
 *ACC Game
 **ACC Tournament, Rock Hill, SC

1995-96 (8-20, 2-14 ACC)

11/27	Florida Atlantic	(A)	69-46	W
12/1	#21 Florida*	(N)	56-74	L
12/2	South Florida*	(N)	56-55	W
12/6	#17/17 Duke*	(A)	30-92	L
12/10	Florida A&M	(A)	90-65	W
12/17	UT-Chattanooga	(H)	58-60	L
12/20	New Orleans	(H)	62-51	W
12/28	Missouri&	(A)	47-61	L
12/29	Temple&	(A)	67-72	L
12/30	Furman&	(A)	60-56	W
1/3	#24 N. Carolina*	(A)	59-67	L
1/7	Clemson*	(H)	74-87	L
1/9	#13/13 NC State*	(H)	71-76	L
1/14	Maryland*	(H)	49-72	L
1/16	#7/7 Virginia*	(A)	58-91	L
1/20	Wake Forest*	(H)	71-88	L
1/22	Georgia Tech*	(A)	65-97	L
1/27	#12/13 Duke*	(H)	47-61	L
1/31	Ga Tech (3OT)*	(H)	90-85	W
2/3	#17/18 Clemson*	(A)	53-70	L
2/9	North Carolina*	(H)	73-64	W
2/11	#15/17 NC State*	(A)	64-78	L
2/16	#10/10 Virginia*	(H)	40-81	L
2/18	Maryland*	(A)	63-75	L
2/22	Wake Forest*	(A)	52-54	L
2/26	#18/19 Florida	(H)	37-76	L
2/29	Georgia Tech**	(N)	64-51	W
3/3	#8/9 Virginia**	(N)	50-83	L

*Dial Classic, Coral Gables, FL
 &UCF Holiday Classic, Orlando, FL
 *ACC Game
 **ACC Tournament, Rock Hill, SC

1996-97 HEAD COACH CHRIS GOBRECHT

1996-97 (5-22, 0-16 ACC)

11/22	South Florida*	(N)	68-59	W
11/23	#20/22 Florida*	(N)	48-75	L
11/30	SW Missouri St	(A)	52-66	L
12/3	Florida A&M	(H)	91-59	W
12/7	#11/12 NC State*	(H)	52-88	L
12/14	Florida	(A)	59-77	L
12/18	Florida Atlantic	(H)	79-63	W
12/20	Central Florida	(H)	78-53	W
12/22	Stetson	(H)	80-56	W
12/30	Mississippi	(A)	52-75	L
1/3	#16/17 Duke*	(A)	46-87	L
1/5	Wake Forest*	(A)	68-79	L
1/8	#16/15 N. Carolina*	(H)	63-88	L
1/11	#20/16 Clemson*	(A)	63-74	L
1/15	Maryland*	(H)	58-65	L
1/19	#8/8 Virginia*	(H)	57-67	L
1/22	Georgia Tech*	(A)	51-75	L
1/26	#17/17 NC State*	(A)	36-75	L
1/30	Maryland*	(A)	59-79	L
2/2	#22/21 Duke*	(H)	70-77	L
2/5	Duquesne	(H)	58-61	L
2/10	Georgia Tech*	(H)	60-68	L
2/14	#5/6 N. Carolina*	(A)	56-82	L
2/16	#9/8 Virginia*	(A)	44-73	L
2/19	#21/22 Clemson*	(H)	47-71	L
2/23	Wake Forest*	(H)	59-63	L
2/27	Wake Forest**	(N)	59-70	L

*Dial Classic/Florida Four Challenge, Tampa, FL
 *ACC Game
 **ACC Tournament, Charlotte, NC

1997-PRESENT HEAD COACH SUE SEMRAU

1997-98 (9-18, 5-11 ACC)

11/16	Florida A&M	(A)	79-70	W
11/20	#9/8 Florida*	(A)	64-73	L
11/21	South Florida*	(A)	71-59	W
11/26	Mississippi	(H)	64-54	W
12/3	#25/23 NC State	(A)	60-72	L
12/5	Charleston S*	(H)	72-51	W
12/6	Fla International*	(H)	63-66	L
12/13	#4/4 Louisiana Tech	(A)	60-86	L
12/16	Clemson*	(H)	84-87	L
12/19	Duquesne	(A)	61-92	L

12/21	#22/24 SW Missouri St	(H)	57-68	L
1/2	#9/9 Virginia*	(A)	62-75	L
1/4	#5/4 N. Carolina*	(A)	77-103	L
1/8	Wake Forest*	(H)	64-63	W
1/16	#25/20 Duke*	(A)	76-96	L
1/18	Georgia Tech*	(A)	88-53	W
1/21	#10/12 Florida	(H)	57-69	L
1/23	Maryland*	(H)	53-50	W
1/25	#8/7 NC State*	(H)	62-72	L
1/29	#21/22 Clemson*	(A)	55-85	L
2/1	#16/13 Virginia (OT)*	(H)	76-83	L
2/4	#5/5 N. Carolina*	(H)	58-75	L
2/8	Wake Forest*	(A)	63-56	W
2/15	#13/14 Duke*	(H)	67-79	L
2/19	Georgia Tech*	(H)	77-56	W
2/22	Maryland*	(A)	49-77	L
2/26	#16/17 Clemson**	(N)	68-85	L

#Dial Classic, Gainesville, FL
 ^Tallahassee Democrat Seminole Classic,
 Tallahassee, FL
 *ACC Game
 **ACC Tournament, Charlotte, NC

1998-99 (7-20, 2-14 ACC)

11/14	Tulsa	(A)	76-67	W
11/19	#3/2 Louisiana Tech	(H)	72-88	L
11/22	Long Beach St*	(H)	94-64	W
11/23	Fla International*	(H)	62-75	L
12/2	#16/16 Duke*	(H)	72-91	L
12/5	#9/8 N Carolina (OT)*	(H)	101-112	L
12/14	South Florida	(H)	83-74	W
12/17	Pepperdine	(A)	72-75	L
12/19	Cal St. Fullerton	(A)	84-73	W
12/21	Western Carolina	(H)	83-39	W
12/30	#4/4 Georgia	(A)	72-95	L
1/2	Georgia Tech*	(A)	70-92	L
1/4	NC State*	(H)	54-65	L
1/7	#12/10 Clemson*	(A)	55-77	L
1/14	Wake Forest*	(H)	80-57	W
1/17	Maryland*	(A)	76-94	L
1/22	#19/21 Virginia*	(H)	71-80	L
1/25	#9/13 Duke*	(H)	75-92	L
1/28	#14/10 N. Carolina*	(A)	76-87	L
1/31	Georgia Tech*	(H)	78-86	L
2/4	NC State*	(A)	59-84	L
2/7	#17/18 Clemson*	(H)	67-71	L
2/11	Florida	(A)	89-106	L
2/15	Wake Forest*	(A)	68-80	L
2/18	Maryland*	(H)	69-63	W
2/21	#17/17 Virginia*	(A)	55-73	L
2/25	#8/9 Duke**	(N)	57-90	L

*Tallahassee Democrat Seminole Classic,
 Tallahassee, FL
 *ACC Game
 **ACC Tournament, Charlotte, NC

1999-00 (12-17, 4-12 ACC)

11/19	Tulsa	(H)	77-70	W
11/22	South Florida	(A)	74-84	L
11/26	UT-Chattanooga*	(H)	69-78	L
11/27	Oakland*	(H)	99-90	W
11/30	Mercer	(A)	74-62	W
12/7	Florida	(H)	74-82	L
12/19	Loyola	(A)	102-70	W
12/21	Chicago State	(A)	73-49	W
12/29	St. John's*	(N)	64-56	W
12/30	Florida Int'l\$	(A)	58-64	L
1/3	Wake Forest*	(A)	59-64	L
1/6	#3/3 NC State*	(H)	58-62	L
1/9	Virginia*	(H)	73-76	L
1/12	Maryland*	(A)	67-68	L
1/16	Georgia Tech*	(H)	93-64	W
1/20	North Carolina*	(A)	67-77	L
1/24	#9/9 Duke*	(H)	54-59	L
1/27	Clemson*	(H)	61-73	L
1/30	#11/11 Auburn	(H)	52-55	L
2/3	Wake Forest*	(H)	76-47	W
2/6	#11/8 NC State*	(A)	62-72	L
2/10	#22/21 Virginia*	(A)	59-74	L
2/13	Maryland*	(H)	66-52	W
2/17	Georgia Tech*	(A)	77-74	W
2/22	#12/3 N. Carolina*	(H)	74-78	L
2/24	#9/8 Duke*	(A)	52-87	L
2/27	Clemson*	(A)	58-75	L
3/4	Maryland**	(N)	65-60	W
3/5	#12/10 Duke**	(N)	65-92	L

\$Sun & Fun Classic, Miami, FL
 *Tallahassee Democrat Seminole Classic,
 Tallahassee, FL
 *ACC Game
 **ACC Tournament, Greensboro, NC

2000-01 (19-12, 9-7 ACC)

11/19	UNC-Asheville	(H)	89-64	W
11/21	Florida	(A)	65-79	L
11/25	Chicago State*	(H)	85-45	W
11/26	Virginia Tech*	(H)	77-57	W

11/28	UCF	(A)	68-37	W
12/2	UT-Chattanooga	(A)	67-72	L
12/10	Mercer	(H)	69-43	W
12/17	St. Francis (NY)	(A)	73-65	W
12/19	Fordham	(A)	73-52	W
12/28	Coppin State	(H)	86-49	W
12/30	#12/12 NC State*	(H)	74-70	W
1/5	Georgia Tech*	(A)	66-65	W
1/8	#5/5 Duke*	(H)	60-73	L
1/10	Maryland*	(H)	69-38	W
1/14	Wake Forest*	(A)	69-79	L
1/18	North Carolina*	(H)	62-75	L
1/21	#20/20 Clemson*	(A)	66-79	L
1/24	#12/4 Virginia*	(H)	60-58	W
1/29	#12/4 NC State*	(A)	66-85	L
2/1	#15/16 Xavier*	(A)	72-75	L
2/5	Georgia Tech*	(H)	89-69	W
2/8	#4/4 Duke*	(A)	71-69	W
2/11	Maryland*	(A)	77-65	W
2/15	Wake Forest*	(H)	73-61	W
2/18	UNC (OT)*	(A)	80-78	W
2/22	#22/Clemson*	(H)	49-63	L
2/25	Virginia*	(A)	65-77	L
3/3	Virginia**	(N)	83-77	W
3/4	#4/4 Duke**	(N)	56-72	L
3/16	Tulane%	(N)	72-70	W
3/18	#8/8 Iowa State%	(A)	70-85	L

2001-02 (13-15, 4-12 ACC)

11/18	Saint Mary's	(N)	78-57	W
11/20	Dayton	(N)	63-60	W
11/24	E Tenn State*	(H)	99-66	W
11/25	Saint Joseph's*	(H)	72-45	W
11/29	#19/18 Florida (OT)	(H)	74-78	L
12/2	Austin Peay	(H)	89-65	W
12/5	Georgia Tech*	(A)	87-78	W
12/7	Jacksonville	(H)	97-51	W
12/9	UCF	(H)	78-42	W
12/16	#25 Auburn	(A)	59-71	L
12/19	Indiana	(A)	62-61	W
12/21	IUPUI	(A)	78-68	W
12/30	Clemson*	(A)	70-74	L
1/2	#19/18 N. Carolina*	(H)	81-93	L
1/6	Maryland*	(A)	50-62	L
1/10	Wake Forest*	(A)	73-77	L
1/17	NC State*	(H)	80-74	W
1/20	Georgia Tech*	(H)	56-73	L
1/23	Virginia*	(A)	62-66	L
1/27	#4/6 Duke*	(H)	80-102	L
1/31	Clemson*	(H)	43-56	L
2/4	#24/23 N. Carolina*	(A)	63-93	L
2/7	Maryland*	(H)	60-55	W
2/9	Wake Forest*	(H)	63-56	W
2/14	NC State*	(A)	60-64	L
2/21	#5/5 Duke*	(A)	55-88	L
2/24	Virginia*	(H)	54-57	L
3/1	#4/4 Duke**	(N)	66-82	L

2002-03 (17-13, 8-8 ACC)

11/22	Alabama State*	(H)	89-61	W
11/23	Georgia State*	(H)	73-60	W
11/26	Florida	(A)	69-80	L
11/29	Wright State	(H)	84-69	W
12/3	Indiana	(H)	58-47	W
12/7	South Florida	(A)	82-78	W
12/15	Akron	(A)	75-46	W
12/18	Jacksonville	(A)	71-51	W
12/21	Northern Arizona	(A)	69-79	L
12/30	#3/2 Connecticut	(H)	55-74	L
1/2	Wake Forest*	(A)	63-61	W
1/5	UCF	(H)	77-47	W
1/8	NC State*	(H)	64-55	W
1/12	#10/9 N. Carolina*	(H)	53-74	L
1/16	Maryland*	(A)	76-61	W
1/20	Georgia Tech*	(H)	66-47	W
1/23	Virginia*	(H)	55-46	W
1/26	#1/1 Duke*	(A)	63-81	L
1/30	Clemson*	(A)	59-57	W
2/2	W. Forest (OT)*	(H)	62-60	W
2/9	NC State*	(A)	52-57	L
2/13	#8/7 N. Carolina*	(A)	56-72	L
2/16	Maryland*	(H)	61-66	L
2/19	Georgia Tech*	(A)	56-86	L
2/23	Virginia*	(A)	54-63	L
2/27	#2/2 Duke*	(H)	49-70	L
3/2	Clemson*	(H)	68-59	W
3/8	Georgia Tech**	(N)	59-64	L
3/20	Florida Int'l***	(H)	77-51	W

3/23	Auburn***	(A)	57-68	L
------	-----------	-----	-------	---

*Seminole Classic
 *AGG Game
 **ACC Tournament, Greensboro, NC
 ***WNIT

2003-04 (15-15, 7-9 ACC)

11/23	Savannah State	(H)	107-28	W
11/25	#1/1 Connecticut	(A)	53-81	L
11/29	UW-Milwaukee*	(H)	72-70	W
11/30	Harvard*	(H)	96-82	W
12/02	UCF	(A)	72-59	W
12/06	Florida	(H)	60-74	L
12/14	South Florida	(H)	65-58	W
12/20	#22/19 TCU#	(N)	68	

YEAR-BY-YEAR RESULTS

1/5	#2/2 Duke*	(A)	68-87	L
1/8	Virginia*	(H)	60-46	W
1/16	#6/6 Maryland*	(A)	57-75	L
1/19	Clemson*	(H)	80-66	W
1/22	#4/3 N. Carolina*	(A)	51-68	L
1/29	Virginia*	(A)	67-58	W
2/2	Georgia Tech*	(A)	59-54	W
2/5	#24/ NC State*	(H)	75-61	W
2/9	Miami*	(A)	79-54	W
2/13	Virginia Tech*	(H)	69-76	L
2/17	Miami*	(H)	68-61	W
2/19	Clemson (OT)*	(A)	80-72	W
2/23	Wake Forest*	(H)	70-57	W
2/26	#17/19 Boston College*	(H)	71-60	W
3/3	NC State**	(N)	60-64	L
3/18	#18/16 La Tech%	(N)	80-71	W
3/20	#14/14 Stanford%	(N)	70-88	L

*Seminole Classic
 *ACC Game
 **ACC Tournament, Greensboro, NC
 %NCAA Tournament, Denver, CO

2006-07 (24-10, 10-4 ACC)

11/12	UAB	(H)	93-77	W
11/14	Fordham	(A)	84-34	W
11/17	S. Missouri	(A)	64-50	W
11/19	Oakland	(H)	74-69	W
11/24	Florida	(H)	88-66	W
11/27	Tulsa	(H)	60-43	W
11/30	Mississippi State	(A)	60-65	L
12/2	Fairfield	(N)	69-54	W
12/3	East Carolina	(A)	62-44	W
12/6	Stetson	(H)	70-44	W
12/9	UCF	(A)	75-66	W
12/17	Washington	(A)	65-84	L
12/20	San Francisco	(A)	64-67	L
1/2	High Point	(H)	67-39	W
1/4	Boston College*	(A)	72-53	W
1/7	Miami*	(H)	71-62	W
1/15	Virginia Tech*	(A)	70-60	W
1/18	Clemson*	(A)	61-60	W
1/21	#16/16 Georgia	(N)	65-70	L
1/25	#1/1 Duke*	(H)	60-73	L
1/28	Virginia*	(H)	63-47	W
2/1	Miami*	(A)	75-68	W
2/5	NC State*	(A)	51-68	L
2/9	Georgia Tech*	(H)	63-52	W
2/12	#2/2 N. Carolina*	(H)	59-80	L
2/15	#6/6 Maryland*	(H)	60-74	L
2/18	Virginia*	(A)	79-77	W
2/22	Clemson*	(H)	73-61	W
2/25	Wake Forest*	(A)	74-57	W
3/1	Wake Forest**	(N)	70-53	W
3/2	#24/25 NC State**	(N)	49-76	L
3/17	Old Dominion%	(N)	85-75	W
3/19	#5/5 Stanford%	(A)	68-61	W
3/24	#12/11 LSU %	(N)	43-55	L

*ACC Games
 **ACC Tournament (Greensboro, N.C.)
 %NCAA Tournament (Palo Alto, Calif.)
 \$ NCAA Sweet 16 (Fresno, Calif.)

2007-08 (19-14, 7-7 ACC)

11/9	at Florida Gulf Coast	(A)	93-53	W
11/11	North Florida	(H)	75-48	W
11/16	#24/ DePaul#	(A)	68-79	L
11/17	Florida International#	(N)	70-50	W
11/20	Fordham	(H)	77-42	W
11/23	Florida	(A)	81-78	W
11/30	Indiana &	(A)	85-78	W
12/2	Oakland	(A)	75-85	L
12/6	#12/11 Texas A&M	(A)	67-81	L
12/16	Alabama State	(H)	94-42	W
12/20	UAB	(A)	66-52	W
12/27	Samford	(H)	52-51	W
12/29	#7/7 Georgia (OT)!	(N)	62-71	L
12/30	Hofstra!	(N)	72-54	W
1/3	#11/11 LSU	(H)	61-73	L
1/6	Virginia Tech*	(H)	67-63	W
1/11	#12/13 Duke*	(A)	38-70	L
1/17	Wake Forest*	(H)	80-54	W
1/20	Clemson*	(A)	63-39	W
1/24	Miami (OT)*	(A)	75-70	W
1/26	Virginia (OT)*	(H)	66-69	L
2/03	Georgia Tech*	(A)	73-83	L
2/7	NC State*	(H)	57-54	W
2/10	Virginia*	(A)	58-77	L
2/17	#3/3 N. Carolina*	(A)	77-97	L
2/21	Boston College*	(H)	71-65	W
2/24	#4/4 Maryland (OT)*	(A)	84-92	L
2/28	MIAMI*	(H)	50-49	W
3/1	CLEMSON*	(H)	70-72	L
3/6	Wake Forest*	(N)	57-52	W
3/7	#12/12 Duke**	(N)	67-81	L
3/22	#25/25 Ohio State%	(N)	60-49	W
3/24	#13/13 Okla St (OT)%	(N)	72-73	L

DePaul Invitational (Chicago, Ill.)
 ! FIU Fun & Sun Classic (Miami, Fla.)
 *ACC Games
 **ACC Tournament (Greensboro, N.C.)
 %NCAA Tournament (Des Moines, Iowa)

2008-09 (26-8, 12-2 ACC)

11/16	Florida Gulf Coast	(H)	81-62	W
11/18	North Florida	(A)	60-49	W
11/20	College of Charleston	(H)	70-57	W
11/23	Florida	(H)	57-72	L
11/25	Southeast Missouri	(H)	62-31	W
11/28	Murray State#	(N)	85-50	W
11/29	Valparaiso#	(N)	74-80	L
12/3	Penn State	(H)	73-60	W
12/7	Temple	(A)	86-67	W
12/14	Mercer	(H)	74-54	W
12/18	Northern Colorado&	(N)	75-32	W
12/19	Washington&	(N)	60-62	L
12/21	#1/1 Connecticut&	(N)	71-83	L
12/28	LSU	(A)	61-57	W
12/31	UCF	(H)	82-70	W
1/5	#3/3 Texas A&M	(H)	60-53	W
1/8	Virginia Tech*	(A)	67-63	W
1/11	Clemson*	(H)	80-54	W
1/15	NC State*	(A)	64-59	W
1/18	#25 Georgia Tech*	(H)	59-49	W
1/23	#16/14 Virginia*	(A)	80-75	W
1/29	#3/7 Duke (OT)*	(H)	82-75	W
2/2	#13/9 Maryland*	(H)	72-71	L
2/5	Boston College*	(A)	64-53	W
2/8	Miami*	(A)	75-59	W
2/13	#8/7 N. Carolina*	(H)	77-70	W
2/19	Clemson*	(A)	75-58	W
2/22	Miami*	(H)	59-58	W
2/24	#22/19 Virginia*	(H)	63-68	L
3/1	Wake Forest*	(A)	58-47	W
3/6	Boston College**	(N)	83-71	W
3/7	#8/10 Duke**	(N)	57-75	L
3/21	North Carolina A&T%	(N)	83-71	W
3/23	#19/ Arizona State%	(N)	58-63	L

#Colorado State Rocky Mountain Invitational (Fort Collins, Colo.)
 &Caribbean Classic (Cancun, Mexico)
 *ACC Games
 **ACC Tournament (Greensboro, NC)
 %NCAA Tournament (Duluth, Ga.)

2009-10 (29-6, 12-2 ACC)

11/13	North Florida	(H)	79-50	W
11/17	Florida	(A)	66-62	W
11/20	Stetson	(H)	101-35	W
11/22	Georgia State	(A)	66-53	W
11/27	Auburn	(H)	82-67	W
11/29	Missouri	(H)	73-66	W
12/3	Indiana	(A)	78-50	W
12/6	Alcorn State	(H)	78-50	W
12/16	UCF	(A)	70-58	W
12/19	UTSA#	(N)	65-60	W
12/20	DePaul#	(N)	60-75	L
12/21	Hawaii#	(N)	83-39	W
12/28	#1/1 Connecticut	(H)	59-78	L
12/30	Western Carolina	(H)	80-47	W
1/3	Temple	(H)	77-64	W
1/7	#19/#19 Virginia*	(H)	68-50	W
1/10	Miami*	(A)	70-78	L
1/14	Clemson*	(A)	80-50	W
1/17	NC State*	(H)	74-71	W
1/21	Harvard	(H)	96-52	W
1/24	Boston College*	(H)	85-64	W
1/29	#7/#7 Duke*	(A)	43-73	L
2/1	#13/#15 North Carolina*	(A)	83-73	W
2/7	Wake Forest*	(H)	83-38	W
2/11	Clemson*	(H)	67-50	W
2/15	Georgia Tech*	(A)	69-59	W
2/18	Virginia Tech*	(H)	78-68	W
2/22	#18/#18 Virginia*	(A)	59-58	W
2/25	Miami*	(H)	87-62	W
2/28	Maryland*	(A)	94-61	W
3/5	Boston College**	(N)	60-67	L
3/20	Louisiana Tech!	(N)	75-61	W
3/22	St. John's (OT)!	(N)	66-65	W
3/28	Mississippi State!	(N)	74-71	W
3/30	#1/#1 Connecticut%	(N)	50-90	L

Duel in the Desert (Las Vegas, Nev.)
 *ACC Games
 **ACC Tournament (Greensboro, NC)
 ! NCAA Tournament 1st and 2nd Rounds (Tallahassee, Fla.)
 %NCAA Tournament (Dayton, Ohio)

2010-11 (24-8, 11-3 ACC)

11/12	Alabama State	(H)	89-39	W
11/15	Auburn	(A)	67-61	W
11/18	Colorado State	(H)	63-52	W
11/21	Vanderbilt	(H)	72-66	W

11/26	Alabama#	(N)	68-61	W
11/27	Arizona State#	(N)	65-55	W
12/1	#25 Michigan State	(H)	64-72	L
12/4	Western Carolina	(N)	68-48	W
12/12	Jacksonville State	(H)	87-39	W
12/15	UCF	(H)	69-51	W
12/18	Yale	(A)	85-91	L
12/21	#1/1 Connecticut	(A)	62-93	L
12/28	Florida	(H)	74-72	W
12/30	Stetson	(H)	92-44	W
1/2	Missouri	(A)	75-43	W
1/6	Virginia Tech*	(A)	79-48	W
1/9	Virginia*	(H)	61-51	W
1/14	#3/3 Duke*	(H)	70-87	L
1/20	Clemson*	(A)	83-73	W
1/24	#22/17 Miami*	(H)	66-59	W
1/27	Boston College*	(A)	102-93	W
1/30	NC State*	(A)	76-69	W
2/2	#12/15 North Carolina*	(H)	75-84	L
2/7	Virginia*	(A)	78-74	W
2/11	Georgia Tech*	(H)	73-60	W
2/17	Wake Forest*	(A)	82-79	W
2/20	#17/6 Maryland*	(H)	72-66	W
2/24	#14/12 Miami*	(A)	68-84	L
2/27	Clemson*	(H)	67-50	W
3/4	#19/19 North Carolina**	(N)	65-78	L
3/20	Samford%	(N)	76-46	W
3/22	Georgia%	(N)	59-61	L

Junkanoo Jam (Grand Bahama Island, Bahamas)
 *ACC Games
 **ACC Tournament (Greensboro, N.C.)
 %NCAA Tournament 1st and 2nd Rounds (Auburn, Ala.)

2011-12 (14-17, 6-10 ACC)

11/11	USF (1)	(N)	62-49	W
11/12	Minnesota (1)	(N)	68-56	W
11/13	Arkansas (1)	(N)	52-55	L
11/17	Florida	(A)	58-72	L
11/21	Georgia State	(H)	94-74	W
11/25	#11/12 Louisville	(H)	76-85	L
11/27	Nebraska	(H)	63-66	L
11/30	#17/18 Ohio State (OT) (2)	(A)	75-78	L
12/4	Charlotte	(H)	64-62	W
12/10	Akron	(A)	90-64	W
12/19	Alabama A&M	(H)	86-41	W
12/22	#25/23 Vanderbilt	(A)	59-64	L
12/28	Yale	(H)	92-58	W
12/30	UCF	(A)	60-47	W
1/2	#5/5 Maryland*	(H)	70-91	L
1/5	Clemson*	(H)	59-47	W
1/13	Virginia Tech*	(A)	75-40	W
1/15	#7/6 Duke*	(A)	66-73	L
1/19	#13/11 Miami*	(H)	57-60	W
1/22	Boston College*	(A)	68-59	W
1/27	Georgia Tech*	(H)	55-79	L
1/29	NC State*	(A)	67-64	W
2/5	Virginia*	(A)	52-62	L
2/9	Virginia Tech*	(H)	78-60	W
2/12	Wake Forest*	(A)	55-65	L
2/15	#5/5 Duke*	(H)	57-67	L
2/19	North Carolina*	(H)	66-71	L
2/23	#6/6 Miami*	(A)	60-67	L
2/26	Clemson*	(H)	74-52	W
2/28	Virginia*	(H)	57-66	L
3/1	NC State**	(N)	71-74	L

1 WBI Tipoff Classic (Daytona Beach, Fla.)
 2 Big Ten/ACC Challenge
 *ACC Games
 **ACC Tournament (Greensboro, N.C.)

2012-13 (23-10, 11-7 ACC)

11/11	Samford	(H)	77-42	W
11/15	Florida	(H)	98-67	W
11/18	Stetson	(H)	77-44	W
11/23	Eastern Kentucky (1)	(N)	90-51	W
11/24	#17 Vanderbilt (1)	(N)	73-59	W
11/28	Iowa (2)	(H)	83-69	W
12/2	Charlotte	(A)	70-54	W
12/8	#22 Nebraska	(A)	77-78	L
12/15	Grambling State	(H)	96-60	W
12/19	Mercer	(H)	94-42	W
12/22	UNC Greensboro	(A)	93-63	W
12/30	Boston College*	(H)	76-70	W
1/3	Georgia Tech*	(A)	85-78	W
1/6	#8 Maryland*	(A)	64-71	L
1/10	Wake Forest*	(H)	72-80	L
1/13	#24 Miami*	(H)	86-55	W
1/17	Boston College*	(A)	67-57	W
1/20	NC State*	(A)	82-74	W
1/25	Georgia Tech*	(H)	76-71	W
1/27	Virginia Tech*	(H)	70-56	W
1/31	#11 North Carolina*	(A)	62-72	L
2/3	Clemson*	(H)	83-61	W
2/10	Miami*	(A)	93-78	W
2/14	NC State*	(H)	69-76	L

2/17	#14 North Carolina*	(H)	80-73	W
2/22	#4 Duke*	(A)	50-61	L
2/24	Virginia Tech*	(A)	52-71	L
2/28	#9 Maryland*	(H)	72-71	W
3/3	Virginia*	(A)	60-72	L
3/8	Miami**	(N)	70-58	W
3/9	#6 Duke**	(N)		

RADIO/TV INFORMATION

2014-15 FSU WOMEN'S BASKETBALL TV/ESPN3 SCHEDULE

DATE	OPPONENT	TIME	STATION
Nov. 14	UAB	7 p.m.	ESPN3
Nov. 18	Bethune-Cookman	11 a.m.	ESPN3
Dec. 7	Florida	2 p.m.	ESPN3
Dec. 16	North Florida	7 p.m.	ESPN3
Dec. 19	Savannah State	7 p.m.	ESPN3
Dec. 29	Jacksonville	7 p.m.	ESPN3
Jan. 11	Duke	1 p.m.	RSN
Jan. 15	Pitt	7 p.m.	ESPN3
Jan. 22	Louisville	7 p.m.	ESPN3
Jan. 25	Wake Forest	7 p.m.	ESPN3
Jan. 30	at Georgia Tech	7 p.m.	RSN
Feb. 2	Syracuse	7 p.m.	RSN
Feb. 8	Miami	2 p.m.	ESPN3
Feb. 12	at North Carolina	7 p.m.	RSN
Feb. 15	at Virginia	1 p.m.	RSN
Feb. 19	Clemson	7 p.m.	ESPN3
Feb. 22	at Boston College	1 p.m.	RSN
Feb. 26	NC State	7 p.m.	ESPN3
March 1	at Miami	3 p.m.	RSN
March 4-8	ACC Tournament (Greensboro, N.C.)	TBA	RSN/ESPNU/ESPN

2014-15 FSU WOMEN'S BASKETBALL ON THE RADIO AT WQTL-FM 106.1

JONATHAN SCHILLACE

MELISSA BRUNER

Florida State fans can follow the Seminoles whether on the road or at home on the new radio station for FSU Women's Basketball - WQTL (106.1 FM). Every regular season and postseason game can be heard throughout the season, as well as pre-game talk and post-game interviews with head coach Sue Semrau and a few selected student-athletes.

Every game will also be broadcast for free this season over the internet on Seminoles.com, the official athletics website of Florida State University.

Jonathan Schillace is in his second season as the play-by-play broadcaster. However, Schillace is no stranger to the program; in 2011, he called pre-season games and in 2012 called 10 home games as well as the San Juan Shootout in Puerto Rico before completing his first full season in 2013-14. He is the co-host of the "Sue Semrau TV Show" and enters his second year as the coordinating producer for the Seminole IMG Sports Network football broadcasts, which includes football games and the Jimbo Fisher call-in show every Wednesday night throughout football season.

Last year, Schillace was promoted to Assistant Director in the Digital Media Department. Schillace produces video content for the university's official athletics website, Seminoles.com. He is the creative mind behind the wildly-popular "Schillace in Your Face" online videos. He is a recent graduate

of Florida State University where he earned his undergraduate degree in business management in the spring of 2012 and a Master's in sport management in the summer of 2013.

In addition to providing play-by-play for the FSU women's basketball team, Schillace has also done color commentary for FSU baseball, play-by-play for FSU soccer, and ESPN3 play-by-play for Seminole softball.

Prior to his work with Seminoles.com, Schillace was an anchor with WFSU, a reporter/producer with FSU Headlines and interned with WTSP, the CBS affiliate in the Tampa Bay area.

Joining Schillace will be color analyst Melissa Bruner. Bruner is the women's basketball Director of Basketball Operations and is in her eighth season providing radio and TV analysis for the Seminoles. Bruner also serves as a color analyst for many of Florida State's ESPN3 matchups at home, breaking down each game and giving off her insightful and introspective knowledge of FSU Women's Basketball.

2014-15 FLORIDA STATE WOMEN'S BASKETBALL

MORGAN JONES

G - 6-2 - R-Jr.
Lake Mary, Fla.
Northwestern

1

ADUT BULGAK

C - 6-4 - Jr.
Edmonton, Canada
Trinity Valley College

2

EMIAH BINGLEY

G - 5-7 - Jr.
Kansas City, Mo.
Iowa State

3

LETICIA ROMERO

G - 5-8 - So.
Las Palmas, Spain
Kansas State

10

CHANIA RAY

G - 5-8 - Fr.
Alexandria, Va.
Riverdale Baptist HS

11

BRITTANY BROWN

G - 5-8 - So.
Fort Walton Beach, Fla.
Choctawhatchee HS

12

MAEGAN CONWRIGHT

G - 5-8 - R-Sr.
Arlington, Texas
Kentucky

15

SHAKAYLA THOMAS

F - 5-11 - Fr.
Sylacauga, Ala.
Sylacauga HS

20

IVEY SLAUGHTER

F - 6-1 - So.
Macon, Ga.
Tattnall Square Academy

23

SHAKENA RICHARDSON

G - 5-4 - R-Jr.
Neptune, N.J.
Rutgers

24

AMA DEGBEON

C - 6-2 - Fr.
Grünberg, Germany
Grünberg HS

25

LAUREN COLEMAN

F - 6-0 - R-Sr.
Lawrenceville, Ga.
Parkview HS

32

GABBY BEVILLARD

F - 6-3 - R-Fr.
Bishop, Ga.
Oconee HS

34

KAI JAMES

C - 6-5 - So.
West Palm Beach, Fla.
Dwyer HS

42

SUE SEMRAU

Head Coach

LANCE WHITE

Associate Head Coach

BROOKE WYCKOFF

Assistant Coach

DANIELLE SANTOS

Assistant Coach

2014-15 SCHEDULE

DAY	DATE	OPPONENT	TIME (ET)	TV
Friday	Nov. 14	UAB	7 p.m.	ESPN3
Tuesday	Nov. 18	Bethune-Cookman	11 a.m.	ESPN3
Friday	Nov. 21	vs. Eastern Illinois [^]	6 p.m.	
Sunday	Nov. 23	vs. Massachusetts [^]	1 p.m.	
Thursday	Nov. 27	vs. Washington [#]	3:30 p.m.	
Friday	Nov. 28	vs. Furman [#]	1 p.m.	
Saturday	Nov. 29	vs. Hartford [#]	3:30 p.m.	
Wednesday	Dec. 3	at Purdue [@]	7 p.m.	
Sunday	Dec. 7	Florida	2 p.m.	ESPN3
Sunday	Dec. 14	at Temple	2 p.m.	
Tuesday	Dec. 16	North Florida	7 p.m.	ESPN3
Friday	Dec. 19	Savannah State	7 p.m.	ESPN3
Monday	Dec. 22	at Tulane	8 p.m.	
Monday	Dec. 29	Jacksonville	7 p.m.	ESPN3
Friday	Jan. 2	at Notre Dame [*]	7 p.m.	
Thursday	Jan. 8	at Clemson [*]	7 p.m.	
Sunday	Jan. 11	Duke [*]	1 p.m.	RSN
Thursday	Jan. 15	Pitt [*]	7 p.m.	ESPN3
Sunday	Jan. 18	at Virginia Tech [*]	2 p.m.	
Thursday	Jan. 22	Louisville [*]	7 p.m.	ESPN3
Sunday	Jan. 25	Wake Forest [*]	2 p.m.	ESPN3
Friday	Jan. 30	at Georgia Tech [*]	7 p.m.	RSN
Monday	Feb. 2	Syracuse [*]	7 p.m.	RSN
Sunday	Feb. 8	Miami [*]	2 p.m.	ESPN3
Thursday	Feb. 12	at North Carolina [*]	7 p.m.	RSN
Sunday	Feb. 15	at Virginia [*]	1 p.m.	RSN
Thursday	Feb. 19	Clemson [*]	7 p.m.	ESPN3
Sunday	Feb. 22	at Boston College [*]	1 p.m.	RSN
Thursday	Feb. 26	NC State [*]	7 p.m.	ESPN3
Sunday	March 1	at Miami [*]	3 p.m.	RSN

/FSUWomensbasketball

FSU_WBasketball

@FSU_WBasketball

* ACC Games

[^] North Texas Tournament in Dallas

[#] Cancun Challenge in Mexico

[@] ACC/B1G Challenge

EMERGE