

★ ★
2014 2018 NATIONAL CHAMPIONS

20

19

8.22 TCU 7PM

8.25 WISCONSIN 2PM

8.29 UCLA 8:30PM

9.1 USC 4PM

9.6 FLORIDA 7PM

9.8 SAMFORD 1PM

9.12 COLORADO 7PM

9.15 VILLANOVA 1PM

9.19 BOSTON COLLEGE 7PM*

9.26 CLEMSON 7:30PM*

1PM SYRACUSE 9.29*

1PM PITT 10.5*

7:30PM VIRGINIA TECH 10.10*

1PM VIRGINIA 10.13*

5PM MIAMI 10.18*

7PM NORTH CAROLINA 10.24*

1PM WAKE FOREST 10.27*

8PM DUKE 10.31*

HOME GAMES IN BOLD

*ACC GAMES

ALL TIMES EASTERN AND SUBJECT TO CHANGE

MEDIA GUIDE

FLORIDA STATE SOCCER

TABLE OF CONTENTS

**FLORIDA STATE SOCCER: A TRADITION OF EXCELLENCE
2018 NATIONAL CHAMPIONS**

Table of Contents..... 1

FSU SOCCER

This Is FSU Soccer..... 2
 2014 National Champions..... 5
 2018 National Champions..... 6
 International Success 8
 Seminole Soccer Complex..... 9
 Mary Ann Stiles & Barry Smith Team Bldg..... 10
 University & Athletic Administration 11
 Soccer Quick Facts 12
 2019 Roster..... 13

PLAYERS

Caroline Jeffers..... 14
 Kristina Lynch..... 15
 Jaelin Howell 16
 Kirsten Pavlisko 17
 Deyna Castellanos..... 18
 Gloriana Villalobos 20
 Gabby Carle..... 21
 Malia Berkely 22
 Kristen McFarland..... 23
 Makala Thomas..... 24
 Emily Madril..... 25
 Clara Robbins..... 26
 Yujie Zhao..... 27
 Brooke Bollinger..... 28
 Newcomers..... 29

COACHING STAFF

Head Coach Mark Krikorian 32
 Assistant Coach Mike Bristol..... 36
 Assistant Coach Morinao Imaizumi 37
 Director of Soccer Ops. Nathan Minion 38
 Director of Sports Medicine Robin Gibson 38
 Support Staff..... 39
 2019 Photo Roster 40

2018 REVIEW

2018 Season In Review 41
 2018 Final Stats..... 44
 2018 Game Results 45

OPPONENTS

All-Time Opponent Series Records 46

THE RECORD BOOK

Florida State Record Book..... 50
 National Award Winners..... 56
 Honors & Awards..... 57
 First Team All-Americans 62
 Seminole Streaks..... 65
 Scoring Records & Rankings 66
 Endowed Scholarships..... 69
 All-Time Letterwinners..... 70
 All-Time Career Player Stats..... 71
 Season Recaps (1995-2018)..... 75
 NCAA Tournament History 87

MEDIA INFORMATION

Florida State Media Information 97

MARK KRİKORIAN SOCCER ACADEMY

The Mark Krikorian Soccer Academy is driven by the desire to help young soccer players increase their confidence with the ball and love of the game. This is accomplished through a three part approach:

1. Providing an environment that challenges.
2. Striving daily to improve comfort on the ball.
3. Application of skill in game-like tactical situations.

The camp is under the direction of FSU Head Coach Mark Krikorian; a man whose experience and dedication to a beautiful game is reflected in his success as a Youth National Team Head Coach, a Professional WUSA Champion Head Coach, a collegiate Champion Head Coach, and the Director of the Academy.

The Mike Bristol Goalkeeper Academy runs sessions at all Mark Krikorian Soccer Academies. FSU Assistant Coach Mike Bristol's experience in developing six U.S. Youth National Team Goalkeepers is shared with the Goalkeeping Academy.

An emphasis is placed on creating a challenging and complete training environment. The Academy is designed to equip goalkeepers with the technique and tactics necessary for the position and to provide opportunities to apply the skills in a game situations. Coach Bristol uses a three-step process with goalkeepers: learning proper technique in a controlled environment (morning sessions), introducing tactical decision making principles in small groups (afternoon session), and playing in full-field matches (evening sessions).

It is Florida State's goal that every player leaves camp with a feeling of accomplishment, a better understanding of the game and an intensified passion for soccer.

To learn more information about the Mark Krikorian Soccer Academy and the dates and times of when the camps are offered, please call 850-645-3200 or go to the website at www.SeminoleSoccerCamps.com.

ALMANAC CREDITS

The 2019 Seminole Almanac is a publication of the Florida State University Sports Information Office. Written and edited by Bret Clein, editing and research assistance by Elliott Finebloom, covers by Sue Wallrich and page template designed by Grant Hawkins. Page layout designed by Bret Clein. Featured Photographers: Jeff Romance, Colin Abbey, Perrone Ford, Phil Kelly, Ryals Lee, Maury Neipris, Larry Novey, Ross Obley and Shane Lardinois. Contributing Photographers: Don Fera - isiphotos, isiphotos, U.S. Soccer, and the ACC. Printing by the FSU UPS Store.

THIS IS FLORIDA STATE SOCCER

FLORIDA STATE ADVANCED TO THE 2015 COLLEGE CUP IN CARY, N.C.

ONE OF THE NATION'S BEST PROGRAMS

- Florida State soccer has come a long way since the program played its first game in 1995 blossoming into one of the top collegiate powers in the nation.
- Entering its 25th season as a varsity sport, Florida State has become one of the premier destinations for many of the best women's soccer players in the United States and throughout the world.
- With 10 all-time College Cup appearances (2003, 2005, 2006, 2007, 2011, 2012, 2013, 2014, 2015 & 2018), FSU is the only school in the nation to play in soccer's version of the 'Final Four' 10 times in the last 16 seasons.
- FSU's 10 College Cup appearances are tied for the fourth-most in NCAA Tournament history and the most of any school in the ACC since 2003.
- Since 2000, the Seminoles have made 19 straight NCAA Tournament appearances, played in 15 'Sweet 16's' and advanced to the quarterfinal round 12 times in the last 13 years.

- In the program's 24-year existence, FSU has earned two national championships (2014 & 2018), appeared in two other national championship games (2007 & 2013), captured six ACC Championships (2011, 2013, 2014, 2015, 2016 and 2018) and finished as the ACC regular-season champions three times (2009, 2012 and 2014).
- FSU boasts an all-time postseason record of 61-16-3, good for a .781 winning percentage, the second-highest winning percentage and the fourth most wins all-time in NCAA Tournament history.
- Over the last 16 years, Florida State has turned out 25 first-team All-Americans from 19 different student-athletes, seven Honda Award finalists, four Capital One Academic All-Americans, four National Freshmen of the Year and a MAC Hermann Trophy winner.
- Eight former Seminoles are currently playing in the National Women's Soccer League which began its inaugural season in April of 2013.

ACC POWERHOUSE

- Florida State captured its first ACC Championship in 2011 defeating Wake Forest 3-1 in a penalty kick shootout. Seminole goalkeeper Kelsey Wys was named the Tournament MVP after stopping three of four Wake Forest penalty kicks.
- The Seminoles captured their second league title over a three-year span with a 1-0 victory over Virginia Tech in the 2013 ACC Championship. Dagny Brynjarsdottir scored the game-winner in the 36th minute, while Kassey Kallman claimed MVP honors after leading a backline that gave up just one goal in over 270 minutes.
- FSU earned its second-straight ACC Championship in 2014 with a 1-0 victory over Virginia. Carson Pickett scored the game's only goal in the 17th minute as the Noles earned their third conference tournament title.
- The Noles needed a 7-6 shootout victory to earn their fourth league title in 2015. After finishing 110 minutes against Virginia tied at 2-2, a PK save from Cassie Miller allowed Berglind Thorvaldsdottir to win it with a penalty kick.
- Florida State secured its fourth consecutive ACC title in 2016, defeating North Carolina, 4-3, on penalty kicks after the match ended in 0-0 draw.
- The Seminoles captured their sixth ACC title in 2018, once again defeating North Carolina, 3-2.
- Florida State, Duke, North Carolina, Notre Dame and Virginia are the only teams in the ACC to play in multiple College Cups since 1992. The Seminoles lead the league with the most College Cup appearances (10) since 2003.
- Over the last 19 seasons, only one school in the ACC has more overall wins than Florida State.
- Florida State is one of just five ACC schools to claim a league championship following the Seminoles' victory over Virginia Tech in 2013 and became only the third school to win multiple ACC titles joining

10

All-time College Cup appearances - most nationally since 2003.

25

FSU has produced 22 first team All-Americans over the last 15 years.

.781

The Seminoles' all-time NCAA Tournament winning percentage - 2nd highest all-time.

185

Consecutive weeks ranked in the United Soccer Coaches Poll from 2012 to 2017.

THIS IS FLORIDA STATE SOCCER

12

Elite Eight appearances since 2005 - the most in the nation.

16

FSU has registered 15 top four finishes in the ACC since 2000.

17.3

The average number of wins for Florida State dating back to 2000.

12

The Noles have finished the season ranked in the top 10 of the final NSCAA poll 12 of the last 14 years.

UNC and Virginia. FSU has played for the conference championship 11 times in school history - second-most all-time.

- In 2009, Florida State captured its first ACC regular-season title finishing league play with a record of 7-2-1 en route to earning the No. 1 seed in the conference tournament. The Seminoles registered their first outright regular-season league title in 2012 after closing out the year with 24 points and an 8-2-0 record.
- Among the other schools in the ACC, Florida State is second all-time for College Cup appearances (10), has the second-highest all-time postseason winning percentage (.781) and is tied for the second-most appearances (15) in the NCAA Round of 16 since 2000 including a string of 11 consecutive trips from 2005-2015.

PLAYING ON THE BIGGEST STAGE

- At the 2007 College Cup in College Station, Texas, FSU and Southern California squared off in the national championship game in front of a sold-out crowd of 8,225 fans.
- A crowd of 12,512 was on hand to witness Florida State's thrilling 1-0 victory over North Carolina in the finals of the 2018 College Cup in Cary, N.C. - the largest crowd to watch the

Seminoles play in school history.

- The Tallahassee community continually fills the Seminole Soccer Complex with an energy unlike any in the nation as single-game attendance has surpassed stadium capacity on 26 different occasions since 2000 including a school-record crowd of 4,582 on September 8, 2006, to watch Florida State defeat intra-state rival Florida.
- The Seminoles have ranked among the nation's attendance leaders for 17 consecutive years drawing more than 10,000 fans to the Seminole Soccer Complex 12 times in the last 17 years including a school-record 23,944 fans in 16 games in 2018. FSU ranked in the top 25 nationally in both total home and average attendance following the 2018 campaign.

ONCE IN A LIFETIME OPPORTUNITIES

- In the summer of 2004, the Seminole soccer team spent two weeks traveling through Australia playing three games against the Australian Olympic team while visiting the Sydney Opera House, surfing the waters of the Gold Coast, hanging out with the koala bears and kangaroos and exploring the waterfalls of Springbrook National Park.
- During the spring of 2018, the Florida

ALL-ACC FIRST TEAM SELECTIONS (since 2000)

North Carolina.....	48
Florida State.....	38
Virginia.....	33
Duke.....	27
Clemson.....	15
Boston College.....	14
Wake Forest.....	13
Maryland.....	7

ALL-ACC FRESHMEN TEAM SELECTIONS (since 2000)

North Carolina.....	35
Florida State.....	33
Duke.....	30
Virginia.....	29
Boston College.....	17
Wake Forest.....	17
Clemson.....	14
Virginia Tech.....	13

NCAA TOURNAMENT ROUND OF 16 (since 2000)

North Carolina.....	18
UCLA.....	17
Virginia.....	17
Florida State.....	16
Stanford.....	14
Notre Dame.....	13
Texas A&M.....	13
Penn State.....	13
Portland.....	10

ELITE 8 APPEARANCES (since 2005)

Florida State.....	12
UCLA.....	10
Stanford.....	9
Duke.....	8
North Carolina.....	8
Notre Dame.....	7
Penn State.....	6
Portland.....	5
Virginia.....	5

TOP FOUR FINISHES IN THE ACC (since 2000)

North Carolina.....	19
Florida State.....	16
Virginia.....	16
Clemson.....	8
Duke.....	7
Wake Forest.....	5
Boston College.....	4

KASSEY KALLMAN (FAR RIGHT FRONT ROW) WON GOLD WITH THE U.S. U-20 TEAM IN 2012

FLORIDA STATE

2011, '13, '14, '15, '16, '18 ACC CHAMPIONS • 2009, '12, '14 ACC REGULAR SEASON CHAMPIONS

THIS IS FLORIDA STATE SOCCER

State soccer program was able to spend 11 days traveling throughout the Netherlands, Belgium and France, along with playing matches against ADO Den Haag, Ghent and Paris St. Germain.

- During the summer months, many Seminoles continue to hone their skills in leagues across the country playing for a variety of teams in the W-League and Women's Premier Soccer League.
- Many Seminoles have gone on to represent their country at the international level including 2007 MAC Hermann Trophy winner and consensus All-American Mami Yamaguchi (Japan), Erin McNulty playing in goal for Team Canada as they captured the gold medal at the 2008 CONCACAF qualifier, Dagny Byrnjarsdottir (Iceland), Megan Connolly (Republic of Ireland), Emma Koivisto and Natalia Kuikka (Finland), Deyna Castellanos (Venezuela) and Cheyna Matthews (Jamaica). Current Seminoles Gloriana Villalobos (Costa Rica) and Gabby Carle (Canada) are playing with their respective Full National Teams.
- Tiffany McCarty, Toni Pressley and Casey Short won gold for the U.S. U-20 team at the 2010 CONCACAF championship followed by a gold medal winning performance

ACC WINS SINCE 2000	ACC FINALS SINCE 2000	COLLEGE CUP APPEARANCES	SWEET 16'S SINCE 2000	OVERALL WINS SINCE 2000
UNC.....145	UNC.....13	UNC.....28	UNC.....18	UNC.....280
UVA.....119	FSU.....11	FSU.....10	UVA.....17	ND.....330
FSU.....113	UVA.....5	ND.....6	FSU.....16	FSU.....329
DUKE.....94	MD.....2	DUKE.....4	ND.....13	UVA.....298
WF.....77	VT.....2	UVA.....3	DUKE.....11	DUKE.....249
BC.....69	WF.....2	NCSU.....2	BC.....8	BC.....244
VT.....60	DUKE.....2	BC/VT/WF.....1	VT.....4	WF.....217
MD.....47	CLEM.....1			VT.....203

by Kassey Kallman and the U.S. U-20 team at the 2012 CONCACAF qualifier.

- Jaelin Howell (USA), Anna Patten (England) and Yujie Zhao (China) competed at the 2018 U-20 FIFA Women's World Cup in France.
- Playing soccer at Florida State also means making memories on the field that will last a lifetime...
 - Remembering what it felt like as you counted off the last five seconds at Percy Beard Stadium, knowing you just defeated the Gators on their home turf to advance to the school's first-ever College Cup in 2003...
 - Remembering the game-winner scored on a diving header at home in double overtime

to defeat Connecticut in 2007 sending FSU to its third consecutive College Cup...

-- Tiffany McCarty scoring the equalizer against Wake Forest in the 85th minute of the 2011 ACC Championship game to force overtime and then Kelsey Wys making three stops in penalty kicks to give the Seminoles their first league title in school history...

-- Rushing the pitch at FAU Stadium as the clock expired on a 1-0 victory against Virginia in 2014 as the Seminoles earned their first NCAA National Championship.

-- Taking down North Carolina in Cary in 2018 for the schools second NCAA National Championship

FSU CAPTURED THE 2018 ACC CHAMPIONSHIP - ONE OF ITS SIX LEAGUE CROWNS IN THE LAST NINE YEARS.

7

Number of countries represented on the 2019 roster - Bermuda, Canada, China, Costa Rica, Ireland, U.S. and Venezuela.

19

FSU has registered 18 consecutive winning seasons including 24 straight under head coach Mark Krikorian.

.900

FSU's winning percentage at home inside the Seminole Soccer Complex under Mark Krikorian (since 2005).

79

The number of Seminoles honored on the ACC All-Academic Team since 2005 - 2nd most in the league.

2014 NATIONAL CHAMPIONS

By: Jason Leturmy - FSU Sports Information

The quest is complete.

The Florida State women's soccer team are national champions! Senior Jamia Fields broke a scoreless tie in the 83rd minute and the second-ranked Seminoles (24-1-1) survived a late fury from the fourth-ranked Cavaliers (23-3-0) as Florida State captured its first national championship in program history with a 1-0 victory over Virginia on December 7 in the finals of the 2014 Women's College Cup inside FAU Stadium.

Cheyne Williams found Fields, who dribbled across the 18-yard box before sending a low-lining left-footed shot from just outside the box past a diving Morgan Stearns and inside the right post for the game's only goal. Williams, who was credited with an assist on the play, was named the College Cup's Most Outstanding Player on Offense. The junior forward finished FSU's postseason run with 13 points on six goals and one assist.

The goal for Fields was her third of the 2014 NCAA Tournament, while seven of her 14 career goals as a Seminole came in the postseason.

The Cavaliers did not go away quietly as they pushed for the equalizer in the final seven minutes. Following their last corner kick of the match, Danielle Colaprico sent a ball into the box that was played out to Morgan Reuther, who blasted a shot from 25 yards that sailed just high. Then with a minute and four seconds left, the final UVA chance came off the head of Veronica Latsko that went high and out of play.

For the sixth time in as many games in the NCAA Tournament, the Seminoles did not allow a goal. On Sunday, Florida State's defense was even better as they didn't even allow the Cavaliers to register a shot on frame. FSU joined the 2003 North Carolina Tar Heels as the only two schools to go through six games of the NCAA Tournament without allowing a goal.

And for the third time on the season, Florida State was able to hold the nation's best scoring team without a goal. All three of Virginia's losses on the year came at the hands of the Seminoles and all three times by identical 1-0 scores. Over the last 87 games UVA has played, the Cavaliers have been shut out five times with all five shutouts coming at the hands of Florida State.

The win for Florida State gives the Seminoles their first national championship in their third trip to the finals. The Garnet and Gold are the 10th different team to capture a women's national title as three of the last four women's champions have been first time winners. Florida State is the second team from the Atlantic Coast Conference to claim a national title.

Krikorian also made history on Sunday becoming just the second coach to win a national title at two different divisions as the 10-year head coach previously won back-to-back Division II championships with Franklin Pierce in 1994 and 1995. He joins Brian McManus who led UC San Diego to national titles at both the Division II and Division III levels. Krikorian becomes the first coach to perform the feat at two different schools.

Florida State outshot Virginia 8-7 for the match, while also holding the edge in corners at 7-6. Fields led all players on the afternoon with three shots, while Makenzy Doniak paced the Cavaliers with two shots in 69 minutes of action.

Six Seminoles landed on the College Cup All-Tournament Team as Fields and Williams were joined by Dagny Brynjarsdottir, Kristin Grubka, Cassie Miller and Isabella Schmid.

With the win, Florida State ended the 2014 season with 10 straight wins and a school-record 21-game (20-0-1) unbeaten streak.

2018 NATIONAL CHAMPIONS

Tim Linafelt - Seminoles.com

CARY, N.C. – Deyna Castellanos delivered the pass that put the national championship within reach.

Dallas Dorosy calmly put it into the back of the net.

Castellanos' low, early cross and Dorosy's sliding finish in the 60th minute lifted Florida State to a 1-0 victory over North Carolina in Sunday's NCAA College Cup Final, clinching FSU soccer's second national title in front of 12,512 fans – most of them wearing Carolina blue – here at WakeMed Soccer Park.

“Me and Deyna, we made eye-contact,” Dorosy said. “And just, with everything I had, I threw my body in there. I didn't even know it went in until I looked up.”

Consider it the latest heroics for Dorosy, recently nicknamed “Miss November” after scoring four goals in last month's postseason run.

Dorosy's title-winner was the senior's seventh of the season and third against North Carolina. And it would be hard to find another more beautiful.

With the game tied 0-0 midway through the second half, Castellanos carried the ball down the right wing and backed off her defender as Dorosy made a break for the near post – the type of play the two had made hundreds of times on the practice fields.

Castellanos sent a low, curling ball around one defender and in front of another, and Dorosy's foot found it for the finish.

“That's something we always work on,” Castellanos said. “She was there how I expected. It was a great finish.”

Added Dorosy: “I couldn't ask for a better ball. There was a player on her, a player on me, and the ball was in a perfect spot.”

After the game, coach Mark Krikorian joked that, since the calendar recently changed to December, perhaps Dorosy's nickname should, too:

“I did rename her Miss December now,” he said with a laugh. “I asked her, and she's good with it.”

Dorosy's winner gave FSU the edge on what was a tense, physical and sometimes frantic afternoon.

The Seminoles and Tar Heels finished with an equal number of shots (eight), saves (two) and fouls (12), and although UNC had a 5-1 advantage in corner kicks, it also got caught offside five times.

The intensity reached its peak in the game's waning moments, as UNC desperately pushed forward in search of the tying goal.

The Tar Heels attempted four shots over the final 25 minutes, but put only one on target.

“My heart was pounding,” senior midfielder Kaycie Tillman said. “We were just trying to keep the lead, play as safe as possible and make sure we secure the win.”

UNC's best opportunity might have come in the 88th minute, after a shot deflected behind the goal line for a corner kick.

But with a heavily-partisan Carolina crowd on its feet – including UNC hoops coach Roy Williams – FSU's Olivia Bergau headed the ball out of the penalty area, then Dorosy cleared it downfield and the threat was over.

A little more than two minutes later, the official's whistle blew, and the

Seminoles had done it.

“I got so worked up,” senior midfielder Megan Connolly said with a smile. “I couldn’t cope. Five minutes left and they were in our box? I couldn’t cope. But the team just fought through.”

The Seminoles have done a lot of fighting over the last month.

On Oct. 28, FSU entered the ACC tournament on an uneven run of form, having just lost at Miami and getting set to visit No. 9 Duke in a quarterfinal match that would set the tone for the postseason.

But Florida State topped the Blue Devils, 1-0, in Durham and never lost again.

The Seminoles went on to beat No. 12 Virginia and No. 3 North Carolina on the way to an ACC tournament title, and then No. 20 South Florida, No. 6 Southern California and No. 14 Penn State to earn a spot in their 10th College Cup.

They then beat No. 1 and defending national champion Stanford on Friday to set up their title-game clash with UNC, a program that has won 21 of a possible 37 NCAA women’s soccer titles.

No wonder coach Mark Krikorian called it a “murderers’ row.”

“We worked so hard for this,” Dorosy said. “To go through adversity – we had some lows in the season and we worked through it – I think it makes it that much more valuable.

“We worked for it, and I think we deserved it, for sure.”

With their second title in hand, FSU’s place among the nation’s elite is both deserved and undisputed.

In the span of the last few weeks, the Seminoles have:

Knocked off each of the last three national champions, USC, Penn State and Stanford

Beat North Carolina for the second time in a season and 10th time ever, the most of any school in the country

Become just the sixth program to win multiple NCAA women’s soccer titles, joining UNC (21), Notre Dame (3), Portland (2), USC (2) and Stanford (2).

Following its first title in 2014, the Seminoles adorned their uniform with a star emblem atop the “FSU” badge, a tradition in international soccer that symbolizes previous championships. (The Brazilian national team, for example, has five stars to represent its five World Cup titles.)

Come August, when the defending champion Seminoles begin their title defense, their jerseys will have two stars.

Several key members of this year’s team, including Castellanos, ACC newcomer of the year Yujie Zhao and freshman Jaelin Howell, the College Cup’s most outstanding defensive player, will be there for it.

For those who won’t, a senior class that includes Dorosy, Tillman and Connolly, as well as co-captains Natalia Kuikka and Olivia Bergau, there’s no better way to finish their careers than what happened here on Sunday afternoon.

“I kind of have no words,” said Kuikka, a Finland native who held back tears as she watched the post-match celebration.

“I’ve practiced for this for four years. This was the only goal. The only reason I came to play college soccer. It’s been ups and downs and hard work, tears. But it feels amazing when you get here.”

INTERNATIONAL SUCCESS

FOR FLORIDA STATE WOMEN'S SOCCER

UNITED STATES

FULL NATIONAL TEAM

TORI HUSTER 2008-11
 CASEY SHORT 2008-12
 INDIA TROTTER 2003-06

KRISTIN GRUBKA 2011-14
 MICHAELA HAHN 2012-15
 JAE LIN HOWELL 2018-PRESENT
 KASSEY KALLMAN 2010-13
 TIFFANY MCCARTY 2008-12
 KIRSTEN PAVLISKO 2018-PRESENT
 CARSON PICKETT 2012-15
 TONI PRESSLEY 2008-11
 CHEYNA WILLIAMS 2014-15

U-20 NATIONAL TEAM

NICKOLETTE DRIESSE 2013-14
 JULIE LANCOS 2008
 JENNA NIGHSWONGER 2019-PRESENT
 ADRIENNE RICHARDSON 2017
 JULIA SCHNUGG 2003-04
 KAYCIE TILLMAN 2015-18
 LAUREN SWITZER 2007-09
 SARAH WAGENFUHR 2005-08
 CASSIE MILLER 2013-17

U-19 NATIONAL TEAM

BROOKE BOLLINGER 2018-PRESENT
 TAYLOR HALLMON 2016-18
 EMILY MADRIL 2017-PRESENT

U-23 NATIONAL TEAM

MALIA BERKELY 2016-PRESENT
 KIRSTEN CROWLEY 2013-16
 AMANDA DACOSTA 2007-10
 BECKY EDWARDS 2006-09

U-17 NATIONAL TEAM

MARISSA KAZBOUR 2007-10
 TAYLOR VANCIL 2011-12
 KELSEY WYS 2010-13

AUSTRALIA

KAHLIA HOGG 2012-13 U-21
 SELIN KURALAY 2005-06 FULL

ICELAND

DAGNY BRYNJARSOTTIR 2011-14 FULL
 ELIN METTA JENSEN 2015-16 FULL
 BERGLIND THORVALDSDOTTIR 2013-15 FULL

BELGIUM

JANICE CAYMAN 2010-11 FULL

JAMAICA

CHEYNA MATTHEWS 2014-15 FULL

BERMUDA

LEILANI NESBETH 2019-PRESENT U-17

JAPAN

YO TACHIBANA 2016 U-17
 MAMI YAMAGUCHI 2005-07 FULL

CANADA

GABRIELLE CARLE 2017-PRESENT FULL
 ERIN MCNULTY 2007-09 FULL

NETHERLANDS

KIRSTIN VAN DE VEN 2005-07 FULL

CHINA

YUJIE ZHAO 2018-PRESENT U-20

PORTUGAL

AMANDA DACOSTA 2007-10 FULL

COSTA RICA

GLORIANA VILLALOBOS 2017-PRESENT FULL

REPUBLIC OF IRELAND

MEGAN CAMPBELL 2013-15 FULL
 MEGAN CONNOLLY 2015-18 FULL
 HEATHER PAYNE 2019-PRESENT FULL

ENGLAND

ANNA PATTEN 2017-18 U-20

RUSSIA

KATYA GOKHMAN 2010-11 FULL

FINLAND

EMMA KOIVISTO 2014-17 FULL
 HEIDI KOLLANEN 2016-17 FULL
 NATALIA KUIKKA 2015-18 FULL
 SANNA TALONEN 2007-08 FULL

SPAIN

IRAIA ITURREGI 2006 FULL

FRANCE

INES JAURENA 2009-12 FULL
 NORA KERVROEDAN 2012-13 U-19

VENEZUELA

DEYNA CASTELLANOS 2016-PRESENT FULL

GERMANY

VIOLA ODEBRECHT 2005 FULL
 ISABELLA SCHMID 2012-15 U-20
 KATRIN SCHMIDT 2005-08 U-20

KEY:

FULL - FULL NATIONAL TEAM
 U-21 - UNDER 21 NATIONAL TEAM
 U-20 - UNDER 20 NATIONAL TEAM

U-19 - UNDER 19 NATIONAL TEAM
 U-17 - UNDER 17 NATIONAL TEAM

*YEARS LISTED INDICATE TIME AT FLORIDA STATE

SEMINOLE SOCCER COMPLEX

- The 2019 Florida State soccer program enters its 21st season of playing within the friendly confines of the Seminole Soccer Complex, which is regarded as one of the best playing surfaces in the nation.
- Florida State owns a record of 200-29-12 (.855) at the Seminole Soccer Complex over the past 20 seasons. Since the arrival of head coach Mark Krikorian in 2005, the Seminoles are 153-13-9 (.900) when playing at home.
- The 2001 Seminoles posted the first undefeated season at home going a perfect 8-0-0, while the 2006 squad did not suffer a loss in 13 games but registered two ties. The 2012 team finished with a perfect 14-0-0 record at home setting the school record for the most home victories, while the Seminoles posted an unbeaten home record in 2013 (16-0-1), 2015 (12-0-1) and 2016 (8-0-1).
- The Seminole Soccer Complex is home to the three longest home unbeaten streaks in school history. From 2005 to 2007, FSU recorded a 24-game unbeaten streak as the Garnet and Gold went 22-0-2, outscoring the opposition 76-10. From 2014 to 2017 the Noles posted a 36-game unbeaten streak at home, ending just one shy of the school-record unbeaten streak of 37 games (36-0-1) from 2011 to 2014, which sits ninth in NCAA history.
- Florida State has protected its home turf when it comes to hosting NCAA Tournament games posting an amazing 45-1-0 record all-time. FSU won its first 18 postseason matches inside the Seminole Complex and have won 27 consecutive postseason games at home. In front of three of the top 15 largest crowds in FSU history, the Seminoles clinched a spot in the College Cup in 2015 against Texas A&M (1,937) and also against Notre Dame in 2012 as the Seminoles advanced to their sixth College Cup (2,019). In 2018 Florida State took down Penn State 1-0 to advance to the College Cup once again, in front of the largest crowd to watch a postseason game at the Seminole Soccer Complex (2,209).
- A school-record crowd of 4,582 was on hand in a 1-0 victory over the Florida Gators back on September 8, 2006.
- Over the last eight seasons, FSU has played in front of a sold-out stadium crowd of 2,000 13 times. Capacity crowds were on hand to witness a trio of 1-0 victories over Duke (2,300), Florida (2,243) and Notre Dame (2,019) in 2012. Fans witnessed a nail biter against North Carolina back in 2009 as Ella Stephan recorded the golden goal with just 12 seconds remaining in double overtime to give FSU a 3-2 win over the Tar Heels. In 2018 the Seminoles lost a close one to North Carolina 1-0 in front of the third-largest home crowd (3,146). They capped off home play to advance to the College Cup with a 1-0 win against Penn State in front of the largest postseason crowd (2,209).
- The Seminole Soccer Complex unveiled a brand new video scoreboard in 2006 displaying video clips, live video, animation, player headshots, graphics and statistics in 4.3 trillion colors.
- Adjacent to JoAnne Graf Field, the Seminole Soccer Complex is located between Dick Houser Stadium and Mike Long Track on Spirit Way. The facility can be accessed from both Spirit Way and Stadium Drive.

HOME ATTENDANCE YEAR-BY-YEAR

Year	Dates	Total	Average
1995	5	2,922	584
1996	10	5,106	511
1997	6	3,064	511
1998	11	4,598	418
1999	9	3,170	352
2000	11	8,799	800
2001	8	4,515	564
2002	15	12,422	828
2003	10	8,651	865
2004	14	11,171	798
2005	10	9,345	934
2006	13	17,399	1,338
2007	13	13,180	1,013
2008	10	8,441	844
2009	14	15,418	1,101
2010	12	10,824	902
2011	11	10,550	959
2012	14	17,088	1,221
2013	17	17,087	1,005
2014	14	18,054	1,290
2015	13	18,971	1,459
2016	9	10,371	1,152
2017	9	10,679	1,187
2018	16	23,944	1,496

ALL-TIME RECORDS

Year	Home	Away	Neutral	ACC(h)	NCAA(h)	Overall
1995	2-3-0	0-8-1	2-3-0	0-2-0	-	4-14-1
1996	6-4-0	6-2-0	0-1-1	2-2-0	-	12-7-1
1997	4-2-0	4-9-0	1-1-0	0-2-0	-	8-12-0
1998	3-6-2	3-4-1	1-1-0	0-3-0	-	7-11-3
1999	4-3-1	5-6-0	0-1-0	0-2-1	-	9-10-1
2000	9-2-0	4-4-1	0-2-1	2-2-0	1-0-0	14-8-2
2001	8-0-0	5-5-0	2-3-1	3-0-0	-	15-8-1
2002	8-5-2	4-1-1	1-1-0	1-3-0	2-0-0	13-7-3
2003	8-2-0	6-4-1	3-2-0	3-0-0	2-0-0	17-8-1
2004	10-4-0	2-1-1	0-0-2	4-2-0	-	12-5-3
2005	9-1-0	8-1-1	3-2-0	5-1-0	1-0-0	20-4-1
2006	11-0-2	5-2-1	2-2-1	2-0-2	4-0-0	18-4-4
2007	12-1-0	2-3-3	4-2-0	4-1-0	4-0-0	18-6-3
2008	8-2-0	7-1-1	2-0-2	4-1-0	1-0-0	17-3-3
2009	13-1-0	4-3-1	2-1-0	5-0-0	3-1-0	19-5-1
2010	10-1-1	5-4-0	1-1-0	4-0-1	3-0-0	16-6-1
2011	9-2-0	6-4-0	3-1-1	3-2-0	2-0-0	18-7-1
2012	14-0-0	6-2-0	0-2-0	5-0-0	4-0-0	20-4-0
2013	16-0-1	4-1-2	3-1-0	7-0-0	4-0-0	23-2-3
2014	13-1-0	7-0-1	4-0-0	5-0-0	4-0-0	24-1-1
2015	12-0-1	4-2-2	2-1-1	4-0-1	4-0-0	18-3-4
2016	8-0-1	5-3-2	1-1-1	4-0-1	1-0-0	14-4-4
2017	7-2-0	5-4-1	1-1-0	3-2-0	1-0-0	13-7-1
2018	11-2-3	5-2	4-0	2-2-1	4-0	20-4-3
Totals	215-44-14	112-76-21	42-30-11	72-27-7	45-1-0	369-150-46

TOP 15 HOME ATTENDANCES

Date	Team	Result	Attendance
9/8/2006	Florida	W, 1-0	4,582
9/5/2014	Florida	L, 1-2	3,569
9/14/2018	North Carolina	L, 1-0	3,146
9/13/2012	Duke	W, 1-0	2,300
8/31/2012	Florida	W, 1-0	2,243
11/23/2018	Penn State	W, 1-0	^2,209
8/28/2015	Southeastern Louisiana	W, 3-0	2,194
9/4/2015	Texas A&M	W, 3-1	2,090
10/20/2016	Duke	W, 1-0 (OT)	2,034
10/11/2015	North Carolina	W, 1-0	*2,034
11/23/2012	Notre Dame	W, 1-0	~2,019
9/10/2010	Florida	L, 1-2 (OT)	2,000
11/27/2009	Notre Dame	L, 0-2	~2,000
10/22/2009	North Carolina	W, 3-2 (2OT)	2,000
10/4/2018	Clemson	L, 1-0	1,971

* Largest daytime crowd in FSU soccer history; ~ NCAA Tournament match

^ Largest NCAA Tournament crowd in FSU history

STILES & SMITH TEAM BUILDING

- The Mary Ann Stiles & Barry Smith team building is the home of the Florida State Soccer and Softball teams housing the coaches' offices, which overlook both the soccer and softball fields, reception area, large team and coaches locker rooms, visiting team locker rooms and training and equipment rooms. Renovations and expansion of the second floor were completed in July of 2009, while ground floor renovations to the soccer and softball locker rooms, as well as the athletic training room, were completed in August of 2015.

- One of FSU's most celebrated and renowned alumni couples, Mary Ann Stiles and Barry Smith epitomize the ultimate in professional and athletic achievement. A pioneer in fundraising for women's athletics, Mary Ann Stiles was among the first Golden Chiefs to financially support the women's programs at Florida State. Barry Smith was instrumental in building the Varsity Club and was one of the first inductees into FSU's Hall of Fame. This splendid central edifice of the Seminole Soccer/Softball Complex proudly bears their names.

- The expanded second floor includes additional office space, meeting rooms, tradition space, a video edit suite, a 598 square foot classroom furnished with transferable desks and chairs, dry erase boards, projection screen and the latest in electronic equipment complete with HD capabilities and surround sound. The building also includes team lounges for both the Seminole soccer and softball teams equipped with HD-television screens, computer monitors with wireless capabilities and surround sound.

- The 'Tradition Room,' located at the forefront of the team building on the second floor, covers more than 840 square feet showcasing the successful history of both the Florida State soccer and softball programs. Fans from all over will be greeted to the stories of great players, award winners and tremendous teams of the past. Trophies and plaques depicting the success of both programs are on display throughout the room.

- A satellite athletic training room is located on the first floor in close proximity to both soccer and softball locker rooms equipped with state-of-the-art modalities including four treatment tables and stainless steel whirlpools.

UNIVERSITY & ATHLETIC ADMINISTRATION

JOHN THRASHER
UNIVERSITY PRESIDENT

DAVID COBURN
DIRECTOR OF ATHLETICS

CINDY HARTMANN
DEPUTY DIRECTOR OF ATHLETICS
FOR ADMINISTRATION

ROSS COBB
SENIOR ASSOCIATE
ATHLETICS DIRECTOR/CFO

VANESSA FUCHS
SENIOR ASSOCIATE
ATHLETICS DIRECTOR/SWA

DR. KACY KING
ASSOCIATE ATHLETICS DIRECTOR
FOR STUDENT-ATHLETE ACADEMIC
SERVICES

JIM CURRY
SENIOR ASSOCIATE ATHLETICS
DIRECTOR

PAMELA L. PERREWE'
FACULTY ATHLETICS
REPRESENTATIVE

MICHELLE OSBORNE
SENIOR ASSOCIATE ATHLETICS
DIRECTOR FOR GOVERNANCE &
COMPLIANCE

2019-20 FLORIDA STATE BOARD OF TRUSTEES

**Edward E. "Ed"
Burr, Chair**

**Maximo
Alvarez**

**Kathryn
Ballard**

**William "Billy"
Buzzett**

**Emily Fleming "June"
Duda**

**Jorge
Gonzalez**

**Kris
Harper**

**Jim W.
Henderson**

**Mark
Hillis**

**Craig
Mateer**

**Evan
Steinberg**

**Bob
Sasser**

**Brent W.
Semblar**

SOCCKER QUICK FACTS

SID INFORMATION

Soccer SID Bret Clein
 Fax Number..... (850) 644-3820
 Cell Phone (954) 802-4770
 Press Box Number..... (850) 645-3240
 Email Address bclein@fsu.edu
 Mailing Address..... Florida State Sports Information
 403 Stadium Drive West Room D0107
 Tallahassee, FL 32306
 Athletic Website..... www.seminoles.com
 Soccer Twitter @FSUSoccer
 Instagram..... NoleSoccer
 Facebook..... www.facebook.com/FSUSoccer
 Conference Soccer SID Amy Ufnowski
 Email Address aufnowski@theacc.org
 Conference Website..... www.theacc.com

UNIVERSITY INFORMATION

Location Tallahassee, Fla.
 Symbol Seminole
 Colors..... Garnet and Gold
 Enrollment..... (as of Fall 2017) 41,900
 President John Thrasher
 Athletics Director David Coburn
 Senior Associate Athletic Director/Soccer Oversight Cindy Hartmann
 Conference Atlantic Coast Conference
 National Affiliation (Division)..... Division I

SOCCKER INFORMATION

Home Field/Capacity Seminole Soccer Complex/2,000
 Head Coach..... Mark Krikorian
 Alma Mater St. Anselm College (1983)
 Record at Florida State..... 258-60-30 (15th Season)
 Career Coaching Record 426-109-36 (.778 win % in 24 Seasons)
 National Championships... 2014 & 2018(FSU), 1994-95 (Franklin Pierce)
 Assistant Coach Mike Bristol (11th Season)
 Assistant Coach Morinao Imaizumi (Seventh Season)
 Director of Soccer Operations..... Nathan Minion (Eighth Season)
 Soccer Office Phone Number..... (850) 645-7205

TEAM INFORMATION

2019 Overall Record..... 20-4-3
 2017 Conference Record/Finish..... 5-4-1/7th
 2017 ACC Tournament..... Finals
 Defeated Duke 1-0
 Defeated Virginia 3-1
 Defeated North Carolina 3-2
 2017 NCAA Tournament Finals
 Defeated Loyola Chicago 1-0
 Defeated South Florida 3-1
 Defeated USC 1-1 (5-4)
 Defeated Penn State 1-0
 Defeated Stanford 2-0
 Defeated North Carolina 1-0

Letterwinners Returning/Lost 14/7
 Starters Returning/Lost 9/2
 All-Time School Record (Yrs) 369-150-46/.694 (24)
 All-Time ACC Record (Yrs)..... 116-75-24/.595 (24)
 All-Time NCAA Record (Yrs) 62-16-2/.788 (19)

2019 SCHEDULE

Thurs	Aug. 22	TCU.....	7:00 p.m.
Sun	Aug. 25	Wisconsin.....	5:00 p.m.
Thurs	Aug. 29	at UCLA.....	8:30 p.m.
Sun	Sept. 1	at USC.....	4:00 p.m.
Fri	Sept. 6	Florida.....	7:00 p.m.
Sun	Sept. 8	Samford.....	1:00 p.m.
Thurs	Sept. 12	Colorado.....	7:00 p.m.
Sun	Sept. 15	at Villanova.....	1:00 p.m.
Thurs	Sept. 19	Boston College*.....	7:00 p.m.
Thurs	Sept. 26	at Clemson*.....	7:30 p.m.
Sun	Sept. 29	at Syracuse*.....	1:00 p.m.
Sat	Oct. 5	Pittsburgh*.....	1:00 p.m.
Thurs	Oct. 10	at Virginia Tech*.....	7:30 p.m.
Sun	Oct. 13	Virginia*.....	1:00 p.m.
Fri	Oct. 18	Miami*.....	5:00 p.m.
Thurs	Oct. 24	at North Carolina*.....	7:00 p.m.
Sun	Oct. 27	at Wake Forest*.....	1:00 p.m.
Thurs	Oct. 31	Duke*.....	8:00 p.m.

ACC Tournament

Sun Nov. 3 Quarterfinals..... Campus Sites
 Fri-Sun Nov. 8-10 Semifinals/Finals TBA
 (WakeMed Soccer Park - Cary, N.C.)

* denotes ACC match; All Match Times EST; (bold denotes home match)

2018 FINAL ACC TEAM STATS

Goals..... 52 (T-2nd)
 Assists..... 48 (3rd)
 Shots..... 456 (2nd)
 Points..... 152 (3rd)
 Saves..... 50 (12th)
 Goals Against Average..... 0.47 (1st)
 Goals Allowed..... 13 (1st)
 Shutouts..... 16 (1st)
 Corner Kicks 162 (2nd)

RETURNING STAT LEADERS

Goals..... Deyna Castellanos (10)
 Yujie Zhao (7)
 Assists..... Deyna Castellanos (8)
 Malia Berkely (7)
 Points..... Deyna Castellanos (28)
 Shots..... Deyna Castellanos (114)
 Game-Winning Goals..... Deyna Castellanos (5)

2019 TOP RETURNEES

Deyna Castellanos..... Senior Forward
 Caroline Jeffers..... R-Senior Goalkeeper
 Malia Berkely..... R-Junior Defender
 Kristen McFarland R-Junior Forward
 Gloriana Villalobos Junior Midfielder
 Gabby Carle..... Junior Midfielder/Defender
 Jaelin Howell..... Sophomore Midfielder
 Kirsten Pavlisko..... Sophomore Midfielder
 Yujie Zhao..... Sophomore Midfielder
 Brooke Bollinger R-Sophomore Goalkeeper

2019 ROSTER

NUMERICAL ROSTER

No.	Name	Pos.	Ht.	Yr.	Hometown/Last School
0	Caroline Jeffers	GK	5-9	R-SR	Windermere, Fla./Olympia HS/ECU
2	Jenna Nighswonger	MF/F	5-4	FR	Huntington Beach, Calif/Huntington Beach HS
3	Abby Newton	F	5-6	SO	Fleming Island, Fla./LSU
4	Kristina Lynch	F/MF	5-7	SO	Granger, Ind./Penn HS
6	Jaelin Howell	MF	5-8	SO	Lone Tree, Colo./Fossil Ridge HS
7	Ali Kalayjian	D	5-10	FR	Katonah, NY/Somers HS
8	Paige LaBerge	F	5-10	FR	Manchester, NH/Manchester Central
9	Kirsten Pavlisko	D	5-6	SO	Middleburg, Fla./St. Johns Country Day HS
10	Deyna Castellanos	F	5-7	SR	Maracay, Venezuela/U.E.P. Moral y Luces
11	Gloriana Villalobos	MF	5-4	JR	San Jose, Costa Rica/Colegio Metodista
12	Heather Payne	MF/D	5-7	FR	Castlepark, Ireland/Ardscoil Mhuire Ballinasloe
13	Leilanni Nesbeth	MF/F	5-4	FR	St. David's, Bermuda/Bedes Senior School (UK)
16	Gabby Carle	MF	5-6	JR	Levis, Quebec, Canada/ Cégep de Saint-Laurent
17	Malia Berkely	D/MF	5-8	R-JR	Liberty Township, Ohio/Stephen T. Badin HS
20	Kristen McFarland	F	5-10	R-JR	Powell, Ohio/Oletangy Liberty HS
22	Alyssa Conarton	D	5-7	FR	Brandon, Fla./Bloomingtondale HS
23	Taylor Radecki	D	5-10	FR	St. Augustine, Fla./Bartram Trail
24	Makala Thomas	F	5-5	SO	Los Angeles, Calif./Westridge School
25	Emily Madril	MF	5-7	R-SO	Navarre, Fla./Navarre HS
26	Clara Robbins	D	5-7	R-JR	Stafford, Va./Colonial Forge HS
33	Yujie Zhao	MF	5-6	SO	Shanghai, China/Youji HS
45	Brooke Bollinger	GK	5-11	R-SO	Melbourne, Fla./West Orange HS

COACHING STAFF

Head Coach: Mark Krikorian (15th Season) St. Anselm College (1983)
 Assistant Coach: Mike Bristol (11th Season)..... Western Illinois (1999)
 Assistant Coach: Morinao Imaizumi (7th Season) University of Tsukuba (1983)
 Director of Operations: Nathan Minion (8th Season) LSU (2010)

ALPHABETICAL ROSTER

No.	Name	Pos.	Ht.	Yr.	Hometown/Last School
17	Malia Berkely	D/MF	5-8	R-JR	Liberty Township, Ohio/Stephen T. Badin HS
45	Brooke Bollinger	GK	5-11	R-SO	Melbourne, Fla./West Orange HS
16	Gabby Carle	MF	5-6	SO	Levis, Quebec, Canada/ Cégep de Saint-Laurent
10	Deyna Castellanos	F	5-7	SR	Maracay, Venezuela/U.E.P. Moral y Luces
22	Alyssa Conarton	D	5-7	FR	Brandon, Fla./Bloomingtondale HS
6	Jaelin Howell	MF	5-8	SO	Lone Tree, Colo./Fossil Ridge HS
0	Caroline Jeffers	GK	5-9	R-SR	Windermere, Fla./Olympia HS/ECU
7	Ali Kalayjian	D	5-10	FR	Katonah, NY/Somers HS
8	Paige LaBerge	F	5-10	FR	Manchester, NH/Manchester Central
4	Kristina Lynch	F/MF	5-7	SO	Granger, Ind./Penn HS
25	Emily Madril	MF	5-7	R-SO	Navarre, Fla./Navarre HS
20	Kristen McFarland	F	5-10	R-JR	Powell, Ohio/Oletangy Liberty HS
13	Leilanni Nesbeth	MF/F	5-4	FR	St. David's, Bermuda/Bedes Senior School (UK)
3	Abby Newton	F	5-6	SO	Fleming Island, Fla./LSU
2	Jenna Nighswonger	MF/F	5-4	FR	Huntington Beach, Calif/Huntington Beach HS
12	Heather Payne	MF/D	5-7	FR	Castlepark, Ireland/Ardscoil Mhuire Ballinasloe
9	Kirsten Pavlisko	D	5-6	SO	Middleburg, Fla./St. Johns Country Day HS
23	Taylor Radecki	D	5-10	FR	St. Augustine, Fla./Bartram Trail
26	Clara Robbins	D	5-7	R-JR	Stafford, Va./Colonial Forge HS
24	Makala Thomas	F	5-5	SO	Los Angeles, Calif./Westridge School
11	Gloriana Villalobos	MF	5-4	JR	San Jose, Costa Rica/Colegio Metodista
33	Yujie Zhao	MF	5-6	SO	Shanghai, China/Youji HS

PRONUNCIATION GUIDE

6 Jaelin Howell	JAY-lynn	25 Emily Madril	Ma-DRILL
7 Ali Kalayjian	Kala-gee-an	33 Yujie Zhao	You-gee zhow
9 Kirsten Pavlisko	Kear-stin	AC Morinao Imaizumi	MORE-ee-now ee-MY-zoo-mee
10 Deyna Castellanos	Day-nuh Cast-eh-yawn-os	HC Mark Krikorian	kruh-CORE-ee-an
11 Gloriana Villalobos	Vee-ya-lobos		
13 Leilani Nesbeth	Lay-lon-ee		
16 Gabby Carle	Carl		
24 Makala Thomas	Macayla		

0 • CAROLINE JEFFERS

GOALKEEPER • 5-9 • R-SENIOR • WINDERMERE, FLA. • OLYMPIA HS/EAST CAROLINA UNIVERSITY

2018 HIGHLIGHTS:

- * Played in nine matches, starting seven in 2018 as a redshirt junior.
- * Six of seven starts came in the NCAA Tournament in pursuit of Florida State's second NCAA National Championship.
- * Posted back-to-back shutouts in the 2018 College Cup against No. 1 Stanford and No. 3 North Carolina to help the Seminoles to their second national title.
- * Saved a penalty kick from No. 6 USC's Leah Pruitt to help the Seminoles advance over the Trojans in the third round of the NCAA Tournament.
- * Totaled five shutouts on the season.
- * Registered 12 saves with a 0.52 goals against average, allowing just four goals in her nine appearances.

2017 HIGHLIGHTS:

- * Missed the 2017 season due to injury.

AT EAST CAROLINA:

2016 HIGHLIGHTS:

- * Played and started in goal in all 18 games in 2016 as a redshirt freshman.
- * Allowed 40 goals in 1,638 minutes for a 2.20 goals against average.
- * Made 74 saves and recorded two shutouts on the season.
- * Named American Athletic Conference Rookie of the Week on September 19, after a shutout of UNC Greensboro.

HIGH SCHOOL:

- * Four-year starter under head coach Scott Baker at Olympia high school as both a forward and goalkeeper
- * Was the team's leading goal-scorer as a freshman (12) and sophomore (16)
- * Helped the team to 40 wins and four-straight district playoff appearances during her career

ODP/CLUB:

- * Played for the Florida Kraze Krush for two years under head coach Hue Menzies
- * Led the team to a Region III Premier League Championship with a perfect 9-0-0 record during 2014-15
- * Posted two shutouts and helped the team to a 3-1 record during U.S. National League Play at the CASL Tournament, which included a 1-0 shutout over reigning U.S. national champion DCMV Sharks
- * Net-minder for the team's Region III and Florida State Cup Championships in 2013-14
- * The team was also CASL, Disney Showcase, Florida Cup and Columbus Day

HONORS & AWARDS

- * NCAA National Champion (2018)
- * College Cup All-Tournament Team (2018)

Tournament Champions that year

- * Starting goalkeeper for the Orlando City Youth Soccer U-16 ECNL team, leading the squad to the Southeast Division Championship as a first-year league member in 2012-13
- * Was the starting keeper for the Florida Soccer Alliance (FSA) U-15 State Cup and won the Greensboro Score at the Shore and Disney President's Cup Championships in 2011-12.

PERSONAL:

- * A member of the National Honor Society during her junior and senior years
- * Named to the Principal's Honor Roll each semester during all four years.
- * Her uncle, Patrick Jeffers, played football at the University of Virginia, as well as for the Denver Broncos, Dallas Cowboys and Carolina Panthers in the NFL.
- * Another uncle, Derek Dooley, was the head football coach at the University of Tennessee and now is the wide receivers coach for the Dallas Cowboys.

JEFFERS' CAREER-HIGHS

- Minutes 110:00 (vs. USC, 11/18/18)
- Saves 3 (vs. USC, 11/18/18)
- Fewest Goals Allowed: 0 (6x, last vs. North Carolina, 12/2/18)
- Shutout Streak 180 (11/23/18-12/2/18)

OVERALL CAREER

	MP/MS	MIN	SV	GA	GAA	SO	W-L-T
2018	9/7	687:15	12	4	0.25	5	7-0-1
TOTAL	9/7	687:15	12	4	0.25	5	7-0-1

ACC GAMES ONLY

	MP/MS	MIN	SV	GA	GAA	SO	W-L-T
2018	1/1	90	1	0	0.00	1	1-0-0
TOTAL	1/1	90	1	0	0.00	1	1-0-0

NCAA TOURNAMENT

	MP/MS	MIN	SV	GA	GAA	SO	W-L-T
2018	6/6	560	10	2	0.32	4	5-0-1
TOTAL	5/5	22	5	0	10	2	0

4 • KRISTINA LYNCH

FORWARD/MIDFIELDER • 5-7 • SOPHOMORE • GRANGER, IND. • PENN HS

2018 HIGHLIGHTS:

- * Appeared in 23 matches and started 20 in her first season at Florida State.
- * Scored the game-winning goal in the ACC Championship over No. 3 North Carolina for the Seminoles to clinch their sixth conference title.
- * Tied for fifth on the team with ten points on the year despite missing the last four matches of the season due to injury.
- * Registered four goals and two assists on the season.
- * Scored the first two goals of her Florida State career in the Seminoles' 5-0 defeat over Troy on August 19.
- * Opened the scoring for the Seminoles in their 2-1 victory over Wake Forest (October 7).
- * Recorded assists in back-to-back games in the ACC Tournament in Florida State's wins over No. 5 Duke and No. 11 Virginia in pursuit of its 2018 ACC Championship.

HIGH SCHOOL:

- * 2017 United Soccer Coaches High School National Player of the Year
- * 2017 TopDrawerSoccer High School National Player of the Year
- * 2016-17 and 2017-18 Indiana Gatorade Player of the Year
- * 2016-17 and 2017-18 USA Today First Team All-American
- * 2017 Indiana Soccer Coaches Association (ISCA) Player of the Year
- * 2017-18 Indianapolis Star Girls Soccer and Female Athlete of the Year
- * Three-Time ISCA All-State honoree (2015-17)
- * Four-time ISCA All-District First Team (2014-17)
- * 2016 and 2017 Northern Indiana Conference (NIC) Player of the Year
- * Earned First Team All-NIC in all four seasons
- * 2017 Class 3A Indiana State Champion, 2016 Class 2A Indiana State Champion and was a runner-up for the 2015 Class 2A championship
- * Set Penn HS single-season records for goals (44), assists (26) and points (107). Also holds the school career records with 130 goals, 68 assists and 328 points.
- * 2010 and 2012 NFL Punt, Pass and Kick National Champion
- * 2016 and 2017 ISCA Academic All-State

ODP/CLUB:

- * Competed with the Indiana Fire Juniors, Indiana ODP and Region II ODP
- * 2015 US Youth Soccer ODP Thanksgiving Interregional Best XI Selection

PERSONAL:

- * Graduated with a 4.2 GPA
- * Member of the National Honors Society, Key Club, Kingsman Court (HS Student Council), Student-Athlete Leadership Council and the Fellowship of Christian Athletes
- * Father, Greg Lynch, played baseball at the University of Wisconsin.
- * Majoring in Biology and plans to go to medical school to become an orthopedic surgeon

HONORS & AWARDS

- * NCAA National Champion (2018)

LYNCH'S CAREER-HIGHS

- Points..... 4 (vs. Troy, 8/19/18)
- Goals 2 (vs. Troy, 8/19/18)
- Assists..... 1 (2x, last at Virginia, 11/2/18)
- Shots..... 4 (2x, last vs. NC State, 10/13/18)
- SOG..... 4 (vs. Troy, 8/19/18)

OVERALL CAREER

	MP/MS	SH	G	A	PTS	GWG
2018	23/20	24	4	2	10	2
TOTAL	23/20	24	4	2	10	2

ACC GAMES ONLY

	MP/MS	SH	G	A	PTS	GWG
2018	10/9	12	1	0	2	0
TOTAL	10/9	12	1	0	2	0

NCAA TOURNAMENT

	MP/MS	SH	G	A	PTS	GWG
2018	2/2	0	0	0	0	0
TOTAL	2/2	0	0	0	0	0

6 • JAE LIN HOWELL

MIDFIELDER • 5-8 • SOPHOMORE • LONE TREE, COLO. • FOSSIL RIDGE HS

2018 HIGHLIGHTS:

- * Played in 26 matches as a freshman with 24 starts in the midfield, starting every game from the start of ACC play.
- * Missed the season-opener due to competing in the 2018 FIFA U-20 Women's World Cup for the United States.
- * Ranked third on the team in minutes played with 2,152 behind defenders Malia Berkely and Kirsten Pavlisko.
- * Competed primarily as a holding midfielder, helping the Seminole defense in its 16 shutouts in 2018, including its two at the College Cup over No. 1 Stanford and No. 3 UNC in route to the 2018 NCAA National Championship.
- * Registered one goal and four assists on the season.
- * Opened the scoring for the Seminoles in their 3-0 victory over Middle Tennessee on August 26.
- * Recorded an assist in her first start of the season on the road at Wisconsin in a 3-0 defeat over the Badgers.
- * Assisted on the Seminoles' game-winning goal by Yujie Zhao in their 2-1 victory over Wake Forest.
- * Helped to open the scoring in the ACC Championship Game by assisting on Dallas Dorosy's first of two goals on the afternoon in the 36th minute against No. 3 North Carolina on November 4.
- * Registered an assist on Dallas Dorosy's game-tying goal against No. 6 USC in the third round of the NCAA Championship as the Seminoles advanced 5-4 on penalty kicks.

CLUB/ODP:

- * 2017 United Soccer Coaches Youth National Player of the Year
- * 2016 NSCAA All-American
- * Played in the inaugural season of the U.S. Soccer Girls' Development Academy with Real Colorado U-18/19
- * Member of Real Colorado from U-12 to U-18/19
- * Played U-9 through U-14 with Arsenal Colorado
- * Helped Real Colorado to a runner-up finish in the 2014 U-14 ECNL National Championship and the 2016 U-16 ECNL National Championship
- * Team captain for Real Colorado at the U-15 and U-16 levels.

U.S. NATIONAL TEAM:

- * Finalist for 2017 U.S. Soccer Youth Player of the Year
- * Competed at the 2016 FIFA U-17 Women's World Cup
- * Chosen as one of the Best XI at the 2016 CONCACAF Championships
- * Competed at the 2018 FIFA U-20 Women's World Cup
- * Chosen as one of the Best XI at the 2018 CONCACAF Championships
- * Called up to senior USWNT in 2017 for a friendly with Russia, but did not earn a cap.
- * Member of the U-23 WNT in 2017 at the Portland Thorns Spring Invitational and

HONORS & AWARDS

- * NCAA National Champion (2018)
- * College Cup Most Outstanding Player on Defense (2018)
- * College Cup All-Tournament Team (2018)
- * United Soccer Coaches All-Atlantic Region Third Team (2018)
- * All-ACC Second Team (2018)
- * All-ACC Freshman Team (2018)

Women's U-23 Four-Nations Nordic Tournament

PERSONAL:

- * Daughter of John and Laura Howell
- * Father played football at Colorado State and played seven years in the NFL with the Tampa Bay Buccaneers and Seattle Seahawks, winning a Super Bowl with the Bucs in 2002.

OVERALL CAREER

	MP/MS	SH	G	A	PTS	GWG
2018	26/24	24	1	4	6	1
TOTAL	26/24	24	1	4	6	1

ACC GAMES ONLY

	MP/MS	SH	G	A	PTS	GWG
2018	10/10	9	0	1	1	0
TOTAL	10/10	9	0	1	1	0

NCAA TOURNAMENT

	MP/MS	SH	G	A	PTS	GWG
2018	6/6	1	0	1	1	0
TOTAL	6/6	1	0	1	1	0

HOWELL'S CAREER-HIGHS

- Points..... 2 (vs. Middle Tennessee State, 8/26/18)
- Goals 1 (vs. Middle Tennessee State, 8/26/18)
- Assists..... 1 (4x, last vs. USC, 11/18/18)
- Shots..... 4 (2x, last vs. NC State 10/13/18)
- SOG 2 (vs. Middle Tennessee State, 8/26/18)

9 • KIRSTEN PAVLISKO

DEFENDER • 5-6 • SOPHOMRE • MIDDLEBURG, FLA. • ST. JOHNS COUNTRY DAY HS

2018 HIGHLIGHTS:

- * Started each of the 26 games she played in her first season as a defender.
- * Ranked second on the team in minutes played with 2,228, trailing only fellow defender Malia Berkely.
- * Helped the Seminoles to register 16 shutouts on the season, including four in the NCAA Tournament.
- * Contributed to a Seminole defense that shut out both No. 1 Stanford and No. 3 UNC at the 2018 College Cup in route to the program's second national title.
- * Aided in setting a program record with five consecutive shutouts to start the season by the Florida State defense.
- * Totaled one goal and one assist on the season.
- * Recorded her lone goal on the season in the Seminoles' 4-1 victory over No. 2 UCLA on Sept. 2.
- * Assisted on Gloriana Villalobo's insurance goal in the second round of the NCAA Tournament in Florida State's 3-1 win over No. 20 USF on November 16.

HIGH SCHOOL:

- * Four-time Class 1A State Champions (2014-15, 2015-16, 2016-17 and 2017-18)
- * 2018 TopDrawerSoccer All-American
- * Two-time All First Coast First Team member (2017 and 2018)
- * Set high school record with 50 goals and 37 assists

ODP/CLUB:

- * Won the 2018 WPSL National Championship with the Seattle Sounders Women
- * Competed with the Florida ODP State Team and Florida Elite Soccer Academy
- * Member of 1999 ODP International Travel Team to Brazil and England
- * Named to All-Region ECNL Team
- * Competed in the 2018 ECNL National Championship

PERSONAL:

- * Daughter of Ambra and Stave Morris
- * Member of National Junior Honors Society and National Honors Society throughout high school, as well as the National Society of High School Scholars

HONORS & AWARDS

- * NCAA National Champion (2018)

PAVLISKO'S CAREER-HIGHS

- Points..... 2 (vs. UCLA, 9/2/18)
- Goals 2 (vs. UCLA, 9/2/18)
- Assists..... 1 (vs. South Florida, 11/16/18)
- Shots..... 4 (at Notre Dame, 9/27/18)
- SOG..... 1 (3x, last at Notre Dame, 9/27/18)

OVERALL CAREER

	MP/MS	SH	G	A	PTS	GWG
2018	26/26	13	1	1	3	1
TOTAL	26/26	13	1	1	3	1

ACC GAMES ONLY

	MP/MS	SH	G	A	PTS	GWG
2018	10/10	6	0	0	0	0
TOTAL	10/10	6	0	0	0	0

NCAA TOURNAMENT

	MP/MS	SH	G	A	PTS	GWG
2018	6/6	1	0	1	1	0
TOTAL	6/6	1	0	1	1	0

10 • DEYNA CASTELLANOS

FORWARD • 5-7 • SENIOR • MARACAY, VENEZUELA • U.E.P. MORAL Y LUCES HS

2018 HIGHLIGHTS:

- * Played in 26 matches for the Seminoles, with 24 consecutive starts through the end of the season.
- * Led the Seminoles with ten goals, eight assists and 28 points in 2018.
- * Ranked first in the ACC in shots per game with 4.38 and shots on goal per game with 2.12 and third in both assists and total points.
- * Recorded 114 shots and 55 shots on goal on the season, more than double the next best totals from Yujie Zhao.
- * Registered assists in back-to-back games at the College Cup, including Dallas Dorosy's game-winner in the 2018 NCAA National Championship Game to secure Florida State's second national title.
- * Scored the game-winner in the NCAA Quarterfinals of the NCAA Tournament in Florida State's 1-0 victory over No. 14 Penn State on November 23 to advance to the College Cup for the 10th time in program history.
- * Scored a pair of goals in the ACC Semifinals in the Seminoles' 3-1 victory over No. 11 Virginia en route to their sixth conference title.
- * Assisted on Kristen McFarland's game-winner over No. 5 Duke in the ACC Quarterfinal in a 1-0 win for Florida State.
- * Opened the scoring for the Seminoles in their 2-0 win at No. 6 Virginia, their first road win against the Cavaliers in program history, leading to earning United Soccer Coaches National Player of the Week honors on October 23.
- * Registered a goal and two assists in Florida State's 4-0 win at Pitt.
- * Recorded a goal and an assist in the Seminoles' 4-0 victory over Notre Dame.
- * Finished two scoring chances in the Seminoles' 3-0 home victory over Virginia Tech, including one that landed her the No. 2 spot on SportsCenter's Top-10 plays the following morning.
- * Assisted on Kristen McFarland's game-winner in Florida State's 1-0 win over Florida.
- * Recorded her first assist of the season in the Seminoles' fourth-consecutive shutout to start the season in their 3-0 victory over Middle Tennessee on August 26.
- * Came off the bench to score her first goal of the year in Florida State's 3-0 road win over Wisconsin.

2017 HIGHLIGHTS:

- * Played and started in 20 games during her sophomore season at Florida State, missing just one match due to attending the FIFA Best Awards in London, England on October 23 as she was one of three finalists for FIFA Best Female Player of the Year and the FIFA

HONORS & AWARDS

- * NCAA National Champion (2018)
- * United Soccer Coaches All-American Second Team (2018)
- * United Soccer Coaches All-Atlantic Region First Team (2018)
- * All-ACC First Team (2018)
- * ACC All-Tournament Team (2018)
- * MAC Hermann Trophy Watch List (2018)
- * United Soccer Coaches National Player of the Week (Oct. 23, 2018)
- * ACC Offensive Player of the Week (Oct. 23, 2018)
- * CONMEBOL Women's Football Ambassador
- * FIFA Global Women's Football Ambassador at 2018 FIFA World Cup
- * United Soccer Coaches All-American Second Team (2017)
- * United Soccer Coaches All-East Region First Team (2017)
- * TopDrawerSoccer Best XI First Team (2017)
- * All-ACC First Team (2017)
- * MAC Hermann Trophy Watch List (2017)
- * FIFA Best Female Player of the Year Top 3 Finalist (2017)
- * FIFA Puskas Award Top 3 Finalist (2017)
- * NSCAA All-Southeast Region First Team (2016)
- * All-ACC Second Team (2016)
- * All-ACC Freshman Team (2016)
- * TopDrawerSoccer Best XI Freshman First Team (2016)
- * TopDrawerSoccer Team of the Week (Aug. 23, 2016)

Puskas Award.

- * She became just the third current NCAA student-athlete to be a top 10 nominee for the FIFA Best Female Player of the Year Award (Christine Sinclair – Portland, 2002; Kadeisha Buchanan – West Virginia, 2015) and the first to be among the final three finalists.
- * Named to the United Soccer Coaches All-American Second Team after an outstanding offensive season, tallying 41 points on 19 goals and three assists.
- * The 19 goals ranked second in the NCAA in 2017 and are the second-most goals scored in a single season in Florida State history, trailing only Mami Yamaguchi's 24 goals scored in 2007.
- * She recorded six multi-goal games, setting an FSU single-season record, and is already tied for second-most in a Florida State career.
- * Opened the season with a hat trick against UNC Greensboro on August 18, becoming the 13th Seminole to score three goals in a game and the first since Marta Bakowska-Mathews on September 14, 2014.
- * Scored two goals each in back-to-back games against Kentucky (September 3) and at Troy (September 13) as the Seminoles went 6-1 in non-conference matches in 2017.
- * Recorded the game-winning goals at both Louisville (September 21) and at Virginia Tech (September 24).
- * Quickly gave the Noles a 1-0 lead with a goal in the second minute at No. 10 Florida, as the Seminoles went on to earn a 2-0 win on the road against the Gators on October 12.
- * Closed out the conference season with four goals in the final three matches – one at Wake Forest, two versus Notre Dame and one on the road at Clemson.

CASTELLANOS' CAREER-HIGHS

Points.....	6 vs. UNC Greensboro, 8/18/17)
Goals	3 (vs. UNC Greensboro, 8/18/17)
Assists:.....	2 (at Pitt, 10/18/18)
Shots.....	13 (NC State, 10/13/18)
SOG	6 (NC State, 10/13/18)

OVERALL CAREER

	MP/MS	SH	G	A	PTS	GWG
2016	13/13	51	7	0	14	3
2017	20/20	84	19	3	41	7
2018	26/24	114	10	8	28	5
TOTAL	59/57	249	36	11	823	15

ACC GAMES ONLY

	MP/MS	SH	G	A	PTS	GWG
2016	1/1	4	1	0	2	1
2017	9/9	38	6	1	13	2
2018	10/10	50	6	3	15	3
TOTAL	20/20	92	13	4	30	6

NCAA TOURNAMENT

	MP/MS	SH	G	A	PTS	GWG
2016	2/2	10	1	0	2	0
2017	3/3	12	4	0	8	2
2018	6/6	27	1	1	3	1
TOTAL	11/11	49	6	1	13	3

* Scored two goals in each of the first two games of the 2017 NCAA Tournament as Florida State defeated Ole Miss 5-0 and Arizona 2-0.

2016 HIGHLIGHTS

* Played and started in 13 games her first season with Florida State, splitting time between Tallahassee and competing for the Venezuela national team at the FIFA U-17 Women's World Cup in Jordan during the season.

* Scored a team-high seven goals in 2016, including the first FSU goal of the year by finding the back of the net in the second minute on the road at No. 8 Texas A&M on August 19.

* Became the second Seminole ever to score a goal in each of her first three games at Florida State, adding goals at Vanderbilt (August 25) and Middle Tennessee State (August 28).

* Recorded a team-high 23 shots on goal for the season on only 944 minutes played.

* Posted the game-winning goal against Miami on September 18 as Florida State won, 1-0.

* Tied the ACC quarterfinal match at No. 6 Duke with a volley from 30 yards in the second half, allowing the Noles to advance 3-2 on penalty kicks after the game ended in a 1-1 draw.

* Scored the final goal of the game in a 3-0 win over No. 17 UConn on September 8.

* In her first-ever NCAA Tournament game, scored an unassisted goal in the 55th minute as the Noles defeated Samford, 4-0.

ODP/CLUB:

* Competed for EFA Juan Arango

VENEZUELA NATIONAL TEAM:

* Recorded five goals in seven games at the 2016 FIFA Women's World Cup, earning Bronze Ball and Bronze Boot honors, as Venezuela finished fourth for the second consecutive time. Castellanos now holds the record for scoring in the FIFA U-17 Women's World Cup with 11 goals all-time.

* Her 2016 World Cup goal against Cameroon from the center circle was a top-three finalist for the 2017 FIFA Puskas Award, given to the goal that is judged to be the most

aesthetically significant, or "most beautiful", goal of the year. Her goal was the only goal by a female among the 10 goals in consideration for the award. She was chosen as one of the three finalists for the award, along with Arsenal's Olivier Giroud and Baroka FC's Oscarine Masuluke.

* Placed fourth at the 2014 U-17 Women's World Cup and scored six goals during the tournament to earn the Golden Boot.

* Highest goal scorer (7) at the 2014 Summer Youth Olympics as Venezuela earned a silver medal.

* Helped Venezuela win the 2016 South American U-17 Women's Football Championship, scoring 12 goals over the course of the tournament to earn Golden Boot and MVP accolades. She registered at least one goal in every match, including hat tricks against Peru on March 3 and Paraguay on March 17.

PERSONAL:

* Daughter of Yrene Naujenis and Richard Castellanos

11 • GLORIANA VILLALOBOS

MIDFIELDER • 5-4 • JUNIOR • SAN JOSE, COSTA RICA • COLEGIO METODISTA

2018 HIGHLIGHTS:

- * Played in 21 matches for the Seminoles as a sophomore with ten starts, including each of the final four contests of the season as Florida State won its second NCAA National Championship.
- * Registered one goal and three assists on the season.
- * Scored her lone goal of the season in the second round of the NCAA Tournament in the Seminoles' 3-1 victory over No. 20 USE.
- * Assisted on Anna Patten's game-winner against Loyola Chicago in Florida State's win in the first round of the NCAA Tournament on November 9.
- * Recorded an assist on Deyna Castellanos' opening goal in the Seminoles 4-0 victory at Pitt.
- * Aided on Alexa Orrante's goal against Virginia Tech to help the Seminoles to a 3-0 win on September 20.
- * Contributed to a Seminole defense that shutout 16 of its opponents in 2018, including four in the NCAA Tournament.

2017 HIGHLIGHTS:

- * Played and started in all 21 matches for Florida State during her freshman season, competing in the midfield each game.
- * Earned All-ACC Third Team, as well as Freshman Team, honors, after helping coordinate the Seminole offense and defense.
- * Tallied four points on a goal and two assists on the season.
- * Recorded her only goal of the season against Boston College on October 5, scoring the game-winner in the 13th minute against the Eagles.
- * Assisted on both goals in Florida State's 2-0 win on the road at No. 10 Florida on October 12. The first was an indirect free kick to Deyna Castellanos in the second minute, while she connected with Emily Madril on Dallas Dorosy's goal in the 24th minute to close out the scoring.
- * Averaged 72 minutes per match, including playing every minute of five matches on the season - at Troy (September 13), versus North Carolina (September 17), at Clemson (October 26) and against Ole Miss (November 10) and Arizona (November 17) in the NCAA Tournament.
- * Aided the Seminoles to eight shutouts on the season, including two shutouts during the NCAA Tournament.

COSTA RICA NATIONAL TEAM:

- * Has made 12 appearances with the full National Team and was on the roster for the 2015 FIFA Women's World Cup.
- * Scored a goal in the group game against Nicaragua to help Costa Rica qualify for the

HONORS & AWARDS

- * NCAA National Champion (2018)
- * All-ACC Third Team (2017)
- * All-ACC Freshman Team (2017)
- * TopDrawerSoccer Freshman Best XI Second Team (2017)

World Cup.

- * Played in all three matches that Costa Rica competed in as they hosted the 2014 FIFA U-17 Women's World Cup.
- * Helped Costa Rica qualify for the 2014 FIFA U-20 World Cup, competing in all five matches at the CONCACAF Under-20 Women's Championship in the Cayman Islands.

PERSONAL:

- * Plans to pursue a degree in athletic training.

VILLALOBOS' CAREER-HIGHS

- Points.....2 (3x, last vs South Florida, 11/16/18)
- Goals1 (2x, last vs South Florida, 11/16/18)
- Assists:.....2 (at Florida, 10/12/17)
- Shots.....4 (3x, last vs. Troy, 8/19/18)
- SOG.....3 (vs. Pitt, 10/22/17)

OVERALL CAREER

	MP/MS	SH	G	A	PTS	GWG
2017	21/21	23	1	2	4	1
2018	21/10	29	1	3	5	0
TOTAL	42/31	52	2	5	9	1

ACC GAMES ONLY

	MP/MS	SH	G	A	PTS	GWG
2017	10/10	12	1	0	2	1
2018	6/2	6	0	2	2	0
TOTAL	1/12	18	1	2	4	1

NCAA TOURNAMENT

	MP/MS	SH	G	A	PTS	GWG
2017	3/3	1	0	0	0	0
2018	6/4	7	1	1	3	0
TOTAL	9/7	8	1	1	3	0

16 • GABBY CARLE

MIDFIELDER • 5-6 • JUNIOR • LEVIS, QUEBEC, CANADA • CEGEP DE SAINT-LAURENT

2018 HIGHLIGHTS:

- * Started each of the 20 matches she played in her second year as a defender.
- * Missed seven games due to competing for Canada at the 2018 CONCACAF Championships as Canada finished second and qualified for the 2019 FIFA Women's World Cup
- * Earned the 2018 NCAA Women's Soccer Elite 90 Award, given to the player at the College Cup with the highest cumulative GPA.
- * Registered six points off one goal and four assists.
- * Scored her lone goal of the season in the College Cup Semifinal to open up the scoring for the Seminoles in their 2-0 defeat over No. 1 Stanford.
- * Contributed to a Florida State defense that shut out 16 of its opponents in 2018, including four in the NCAA Tournament and two at the College Cup against No. 1 Stanford and No. 3 UNC.
- * Recorded an assist on the Seminoles' first goal against No. 20 USF in their 3-1 defeat over the Bulls in the second round of the NCAA Tournament.
- * Helped open the scoring in Florida State's 2-0 defeat over South Alabama by assisting on Yujie Zhao's game-winning goal.
- * Registered assists in back-to-back contests – on August 19 against Troy and August 23 at Wisconsin – for her first two assists of the season.

2017 HIGHLIGHTS:

- * Started in all 21 matches for Florida State this season, primarily as a defender after starting the season in the midfield.
- * Played every minute of 19 matches and finished with 1,844 minutes on the pitch in 2017.
- * Finished with three points with one goal and one assist.
- * Assisted on Dallas Dorosy's game-winner in the 20th minute at Louisville on September 21.
- * Scored the first goal of her career in the 86th minute against Ole Miss on November 10 in the first round of the NCAA Women's Soccer Championship.
- * Helped the Seminole defense record eight shutouts, including a 5-0 win over Ole Miss and a 2-0 victory against Arizona in the NCAA Tournament.

CLUB:

- * Competed for Dynamo de Québec
- * Named best Junior player in the province of Quebec in 2015, and the best Senior player in Quebec in 2016
- * Earned Most Valuable Player honors and the golden boot in the U-16 AAA league in 2014
- * Received her first MVP accolade as part of the U-15 AAA league in 2013

HONORS & AWARDS

- * NCAA National Champion (2018)
- * College Cup All-Tournament Team (2018)
- * NCAA Elite 90 Winner (2018)

CANADIAN NATIONAL TEAM:

- * Competed at the U-20 FIFA Women's World Cup
- * Played in the 2018 CONCACAF Championship as Canada qualified for the 2019 FIFA Women's World Cup.
- * Was a reserve member of the senior women's team at the 2016 Rio Olympics where the team won a bronze medal.
- * Played in the 2016 Olympic qualifiers and placed second.
- * Competed at the 2015 Pan American Games, earning a fourth-place finish.
- * Participated at the 2014 FIFA U-17 Women's World Cup, along with teammates Gloriana Villalobos (Costa Rica) and Deyna Castellanos (Venezuela)

PERSONAL:

- * Pursuing a degree in Exercise Physiology
- * Attained the highest grade point average in her class from grade 7 to 10

CARLE'S CAREER-HIGHS

- Points.....2 (2x, last vs. Stanford, 11/30/18)
- Goals1 (2x, last vs. Stanford, 11/30/18)
- Assists.....1 (5x, last vs. South Florida 11/16/18)
- Shots.....3 (2x, last at Miami, 10/21/18)
- SOG.....2 (3x, last at Miami, 10/21/18)

OVERALL CAREER

	MP/MS	SH	G	A	PTS	GWG
2017	21/21	16	1	1	3	0
2018	20/20	18	1	4	6	1
TOTAL	41/41	34	2	5	9	1

ACC GAMES ONLY

	MP/MS	SH	G	A	PTS	GWG
2017	10/10	7	0	1	1	0
2018	3/3	4	0	0	0	0
TOTAL	13/13	11	0	1	1	0

NCAA TOURNAMENT

	MP/MS	SH	G	A	PTS	GWG
2017	3/3	4	1	0	2	0
2018	6/6	3	1	1	3	1
TOTAL	9/9	7	1	1	5	1

17 • MALIA BERKELY

DEFENDER/MIDFIELDER • 5-8 • R-JUNIOR • LIBERTY TOWNSHIP, OHIO • STEPHEN T. BADIN HS

2018 HIGHLIGHTS:

- * Competed in and started all 27 matches for the Seminoles this season, the only player to do so.
- * Finished first on the team in minutes played with 2,476, missing only 20 minutes of play the entire season.
- * Played all of her minutes at center back, helping direct a Seminole defense that shutout 16 opponents in 2018, including four in the NCAA Tournament – Loyola Chicago, No. 14 Penn State, No. 1 Stanford and No. 3 North Carolina.
- * Led the Seminole defense alongside senior captain Natalia Kuikka to two consecutive shutouts at the 2018 College Cup en route to the Seminoles 2018 NCAA National Championship.
- * Tallied seven assists on the season, second only to Deyna Castellanos with eight, and one goal to register nine points in 2018.
- * Scored her lone goal against Stanford in the 2018 College Cup Semifinal to double the Seminole lead to 2-0.
- * Assisted on Dallas Dorosy's game-tying goal against No. 6 USC in the third round of the NCAA Tournament.
- * Registered an assist on Alexa Orrante's goal against Virginia Tech to double the Seminole lead on September 20, a game they eventually won 3-0.
- * Helped add to the Seminole lead by assisting on Kristen McFarland's goal against No. 2 UCLA in the 49th minute on September 2.
- * Recorded two assists in Florida State's 3-0 defeat over Middle Tennessee (August 26).
- * Tallied her first two assists of the year in back-to-back games in the Seminoles' first two contests of the year – August 16 against Vanderbilt and August 19 against Troy.

2017 HIGHLIGHTS:

- * Missed the entire 2017 season due to injury.

2016 HIGHLIGHTS:

- * Started in all 22 games for the Seminoles as a freshman on the defensive back line.
- * Participated in every minute of 14 matches on the season, finishing with 1,869 minutes played.
- * Helped the Noles record 15 shutouts and limit opponents to a 0.39 goals against average on the season.
- * Recorded the first assist of her career on the game-winning goal by Megan Connolly

HONORS & AWARDS

- * NCAA National Champion (2018)
- * College Cup All-Tournament Team (2018)
- * All-ACC Third Team (2018)
- * ACC All-Freshman Team (2016)
- * TopDrawerSoccer Best XI Freshman Second Team (2016)

over Wake Forest on September 22.

* Assisted on Connolly's game-winning goal over No. 9 Clemson in the semifinals of the ACC Tournament, helping the Noles advance to win their fourth consecutive conference championship.

* Scored the first goal of her collegiate career on November 12 against Samford in the first round of the NCAA Tournament, finding the back of the net in the third minute as Florida State went on to win 4-0.

HIGH SCHOOL:

- * Attended Stephen T. Badin High School and helped the Rams win state championships in 2013 and 2014.
- * Named All-State in 2012, 2013, 2014 and 2015.
- * Selected as the Ohio Gatorade Player of the Year and an NSCAA All-American in 2014 and 2015.
- * Three-time Greater Catholic League and D3 Player of the Year (2013-15).

ODP/CLUB:

- * Competed with the Michigan Hawks.
- * Chosen as the Greater Cincinnati and Northern Kentucky Women's Sports Association Soccer Player of the Year in 2014 and 2015, while being named the overall Athlete of the Year in 2014

U.S. NATIONAL TEAM:

- * Has participated in many camps and competitions at the U-15, U-17, U-18 and U-19 levels for the U.S. WNT.

PERSONAL:

- * Daughter of Todd and Nicole Berkely.
- * Elected as high school vice president her junior and senior year, while also participating in the M&M mentor program in 2014-15 and 2015-16.

OVERALL CAREER

	MP/MS	SH	G	A	PTS	GWG
2016	22/22	27	1	2	4	1
2017	DID NOT PLAY					
2018	27/27	19	1	7	9	0
TOTAL	49/49	46	2	9	13	1

ACC GAMES ONLY

	MP/MS	SH	G	A	PTS	GWG
2016	10/10	13	0	1	1	0
2017	DID NOT PLAY					
2018	10/10	9	0	1	1	0
TOTAL	20/20	22	0	2	2	0

NCAA TOURNAMENT

	MP/MS	SH	G	A	PTS	GWG
2016	2/2	1	1	0	2	1
2017	DID NOT PLAY					
2018	6/6	6	1	1	3	0
TOTAL	8/8	7	2	1	5	1

BERKELY'S CAREER-HIGHS

Points.....	2 (3x, last vs Stanford, 11/16/18)
Goals	1 (2x, last vs. Stanford, 11/16/18)
Assists:.....	2 (vs. Middle Tennessee State, 8/26/18)
Shots.....	6 (2x last vs. Clemson, 10/4/18)
SOG.....	3 (at South Alabama, 9/5/16)

20 • KRISTEN McFARLAND

FORWARD • 5-10 • R-JUNIOR • POWELL, OHIO • OLETANGY LIBERTY HS

2018 HIGHLIGHTS:

- * Played in all 27 games and made 25 starts at forward on the season.
- * Finished fourth on the team with 13 points on six goals and an assist
- * Recorded a goal against No. 5 Duke and No. 11 Virginia as the Seminoles won their sixth ACC Championship in eight seasons, earning a spot on the 2018 ACC All-Tournament Team.
- * Added a goal in Florida State's 4-1 win over No. 2 UCLA on September 2.
- * Scored the game-winning goal against Florida on September 7.

2017 HIGHLIGHTS:

- * Redshirted the 2017 season due to injury.

2016 HIGHLIGHTS:

- * Played a total of 20 games her freshman season at Florida State
- * Earned 13 starts, including each of her last 12 matches played in the season.
- * An aggressive forward, she ranked third on the team with five goals scored, and also added three assists.
- * Scored her first collegiate goal on the road at Middle Tennessee on August 28
- * Gave the Noles a 1-0 win in overtime against Troy on September 11 with her goal just 52 seconds into the overtime period.
- * Scored the game-winner against Mercer on September 15, converting her only shot of the game in the 25th minute.
- * Posted a career-high three points on a goal and assist versus Wake Forest (September 22), finding Dallas Dorosy for FSU's second goal in the 61st minute and scoring one of her own in the 63rd minute.
- * Tied the match against No. 2 Virginia on September 25 with a counterattack goal in the 68th minute.
- * Closed out the conference season with assists at Boston College and against Louisville.
- * Averaged 88 minutes played over the final 11 matches of the season, helping the Seminoles earn their fourth consecutive ACC Championship.

ODP/CLUB:

- * Competed for Ohio Premier.
- * Named the club's Player of the Year in 2015.
- * Member of a PDP camp in 2015 and 2016.

HONORS & AWARDS

- * NCAA National Champion (2018)
- * ACC All-Tournament Team (2018)
- * All-ACC All Freshman Team (2016)

U.S. NATIONAL TEAM:

- * Participated in a camp in 2014.

PERSONAL:

- * Daughter of Dan and Kathy McFarland. Both parents were on the swim team during college – her mom at NC State and her dad at Bowling Green.
- * Named to the honor roll as a sophomore and a junior.
- * A member of the Student Council in grades 8-10.
- * Has also played basketball and participated in swimming on a competitive level.
- * Majoring in communications.

McFARLAND'S CAREER-HIGHS

- Points..... 3 (Wake Forest, 9/22/16)
- Goals 1 (11x, last vs. Virginia, 11/2/18)
- Assists..... 1 (4x, last at Wisconsin, 8/23/18)
- Shots 4 (Twice- last Samford, 11/12/16)
- SOG 3 (Virginia, 9/25/16)

OVERALL CAREER

	MP/MS	SH	G	A	PTS	GWG
2016	20/13	27	5	3	13	2
2017	DID NOT PLAY					
2018	27/25	22	6	1	13	2
TOTAL	47/38	49	11	4	26	4

ACC GAMES ONLY

	MP/MS	SH	G	A	PTS	GWG
2016	8/7	12	2	3	7	0
2017	DID NOT PLAY					
2018	10/8	8	2	0	4	0
TOTAL	18/15	20	4	3	11	0

NCAA TOURNAMENT

	MP/MS	SH	G	A	PTS	GWG
2016	2/2	5	0	0	0	0
2017	DID NOT PLAY					
2018	6/6	3	0	0	0	0
TOTAL	8/8	8	0	0	0	0

24 • MAKALA THOMAS

FORWARD • 5-5 • SOPHOMRE • LOS ANGELES, CALIF. • WESTRIDGE SCHOOL

2018 HIGHLIGHTS:

- * Competed in four matches during her freshman season in 2018.
- * Played a season-high 28 minutes on August 19 against Troy
- * Posted a 1.000 shot on goal percentage for the season as her lone shot at Pitt on October 18 was saved.

HIGH SCHOOL:

- * Second Team Prep League (2014-15)
- * First Team Prep League (2015-16, 2016-17, 2017-18)
- * Also competed in track and field
- * Was a California Interscholastic Federation (CIF) finalist in all four years in the 4x100m, 4x400m and the 200m
- * Earned Nancy H. Owen All-Around Academic Athlete Award

CLUB/ODP:

- * Competed for the Crescenta Valley Soccer Club
- * Played for Global Premier Soccer

PERSONAL:

- * Daughter of Troy and Thalia Thomas
- * Member of the National Junior Classical League and the Latin Honors Society
- * Dad played football at Louisville and mother was a professional dancer
- * Majoring in Media Communications and Sport Management

HONORS & AWARDS

- * NCAA National Champion (2018)

PAVLISKO'S CAREER-HIGHS

Points.....	0
Goals	0
Assists.....	0
Shots.....	1 (at Pitt, 10/18/18)
SOG.....	0

OVERALL CAREER

	MP/MS	SH	G	A	PTS	GWG
2018	4/0	1	0	0	0	0
TOTAL	4/0	1	0	0	0	0

ACC GAMES ONLY

	MP/MS	SH	G	A	PTS	GWG
2018	2/0	1	0	0	0	0
TOTAL	2/0	1	0	0	0	0

NCAA TOURNAMENT

	MP/MS	SH	G	A	PTS	GWG
2018	0/0	0	0	0	0	0
TOTAL	0/0	0	0	0	0	0

25 • EMILY MADRIL

MIDFIELDER • 5-7 • R-SOPHOMORE • NAVARRE, FLA. • NAVARRE HS

2018 HIGHLIGHTS:

* Redshirted the 2018 season due to injury

2017 HIGHLIGHTS:

- * Played in all 21 matches as a freshman in 2017, including 20 starts primarily on the defensive backline.
- * Finished with six points on a goal and four assists.
- * Opened the season with two assists in Florida State's 3-0 victory over UNC Greensboro on August 18, finding Deyna Castellanos in the 13th minute and again in the 19th minute.
- * Assisted on Megan Connolly's game-winner in the 39th minute against South Alabama on August 20.
- * Scored the first goal of her career on October 5 against Boston College in the 44th minute.
- * Started the scoring play that led to Dallas Dorosy's goal in the 24th minute at Florida on October 12. The Seminoles earned a 2-0 win on the road at the No. 10 Gators.
- * Helped the Seminoles record eight shutouts on the season, including two in the NCAA Tournament.
- * Averaged 79 minutes played on the season, including every minute of 12 different matches.

HIGH SCHOOL:

- * Tallied 107 goals and 70 assists in her career at Navarre High School.
- * Two-time Player of the Year honoree from the Pensacola News Journal
- * Received 2016 Florida Dairy Farmer Miss Soccer award and was named the FHSAA 4A Player of the Year
- * Led Navarre to its first FHSAA state semifinal appearance in 2014.

PERSONAL:

- * Competed for Gulf Coast Texans club team.
- * Earned a spot on the Honor Roll as a junior and a senior.

HONORS & AWARDS

* NCAA National Champion (2018)

MADRIL'S CAREER-HIGHS

Points..... 2 (2x, last vs. Boston College, 10/5/17)
 Goals 1 (vs. Boston College, 10/5/17)
 Assists..... 2 (vs. UNC Greensboro, 8/18/17)
 Shots..... 3 (vs. Kentucky, 9/3/17)
 SOG 1 (2x, last vs. Boston College, 10/5/17)

OVERALL CAREER

	MP/MS	SH	G	A	PTS	GWG	GWA
2017	21/20	7	1	4	6	0	2
2018	DID NOT PLAY						
TOTAL	21/20	7	1	4	6	0	2

ACC GAMES ONLY

	MP/MS	SH	G	A	PTS	GWG	GWA
2017	10/10	2	1	0	2	0	0
2018	DID NOT PLAY						
TOTAL	10/10	2	1	0	2	0	0

NCAA TOURNAMENT

	MP/MS	SH	G	A	PTS	GWG	GWA
2017	3/3	0	0	0	0	0	0
2018	DID NOT PLAY						
TOTAL	3/3	0	0	0	0	0	0

26 • CLARA ROBBINS

DEFENDER • 5-7 • R-JUNIOR • STAFFORD, VA. • COLONIAL FORGE HS

2018 HIGHLIGHTS:

- * Played in three games during 2018, before suffering a season-ending injury.
- * Earned the start in the season-opener against Vanderbilt on August 16, played 45 minutes and tallied a shot on goal.
- * Also saw action against Florida on September 7 and South Alabama on September 9.

2017 HIGHLIGHTS:

- * Played in all 21 matches and started each of the final 16 games as a redshirt freshman in 2017.
- * Finished with five assists, which tied for the most on the team this season.
- * Helped Dallas Dorosy cap off the Seminole scoring with an 89th-minute goal Samford on August 24.
- * Recorded two assists, both on goals by Deyna Castellanos, in Florida State's 4-1 victory on the road at Troy on September 13.
- * Connected with Castellanos again at Wake Forest on October 15, helping the Noles score their first goal of the match in the 61st minute.
- * Found Deyna Castellanos with a cross from the left in the fourth minute of the NCAA first-round match against Ole Miss, helping the Noles take an early 1-0 lead.
- * Played in both the midfield and on the backline and was a part of eight Seminole shutouts in 2017, including a 5-0 win against Ole Miss and a 2-0 victory versus Arizona in the NCAA Women's Soccer Championship.
- * Averaged 62 minutes played, including playing every minute of four different games this season.

2016 HIGHLIGHTS:

- * Redshirted the 2016 season.

HIGH SCHOOL:

- * Attended Colonial Forge High School.

ODP/CLUB:

- * Played for the Fredericksburg FC '98 Gold and the Virginia and Region 1 ODP
- * Captain of FFC and she won 41 of her final 43 matches with the team, dating back to January 2014.
- * Named an Interregional ODP Tournament All-Star in 2014

PERSONAL:

- * Daughter of Don and Katie Robbins
- * Graduated with Distinguished Honors with a GPA of over 4.0.
- * A member of the Spanish Honor Society.
- * Majoring in Exercise Physiology.

HONORS & AWARDS

- * NCAA National Champion (2018)

OVERALL CAREER

	MP/MS	SH	G	A	PTS	GWG
2017	21/16	28	0	5	5	0
2018	3/1	1	0	0	0	0
TOTAL	24/17	29	0	5	5	0

ACC GAMES ONLY

	MP/MS	SH	G	A	PTS	GWG
2017	10/10	17	0	1	1	0
2018	0/0	0	0	0	0	0
TOTAL	10/10	17	0	1	1	0

NCAA TOURNAMENT

	MP/MS	SH	G	A	PTS	GWG
2017	3/3	0	0	1	1	0
2018	0/0	0	0	0	0	0
TOTAL	3/3	0	0	1	1	0

ROBBINS' CAREER-HIGHS

- Points.....2 (at Troy, 9/13/17)
- Goals0
- Assists.....2 (at Troy, 9/13/17)
- Shots.....4 (at Virginia Tech, 9/24/17)
- SOG.....2 (2x, last vs. Kentucky, 9/3/17)

33 • YUJIE ZHAO

MIDFIELDER • 5-6 • SOPHOMORE • SHANGHAI, CHINA • YOUJI HS

2018 HIGHLIGHTS:

- * Played in 26 matches as a freshman and tallied 23 starts in the midfield
- * Shined in her first year of collegiate soccer, earning TopDrawerSoccer National Freshman of the Year honors and ACC Freshman of the Year honors as she ranked second on the team with 19 points on seven goals and five assists.
- * Recorded four game-winning goals – at Wisconsin (August 23), South Alabama (September 9), Wake Forest (October 7) and No. 20 USF (November 16) – as the Seminoles won their second NCAA National Championship in school history.
- * Scored a goal in each of her first two shots of the season – versus Troy and at Wisconsin.
- * Had a career day against No. 2 UCLA on September 2, recording a goal and two assists as the Seminoles defeated the Bruins, 4-1.
- * Assisted on Kaycie Tillman's game-winning goal at Notre Dame on September 27.
- * Tallied goals in back-to-back conference matches against Wake Forest (October 7) and NC State (October 12).
- * Converted the final penalty kick against No. 6 USC on November 18 as FSU topped the Trojans, 5-4, in the shootout to advance to the NCAA quarterfinals.
- * Gave a great pass to Deyna Castellanos on November 23 as her goal gave the Noles a 1-0 win over No. 14 Penn State and sent Florida State to the 2018 College Cup for the 10th time in program history.

CLUB:

- * Competed for Shanghai Youth Women's Team
- * Champion of the U-18 National Games
- * 2016 Champion of the WeiFang CFA International Women's Youth Football Tournament
- * 2015 Champion at China Youth National Games
- * MVP and Champion of China National U-15 League

CHINESE NATIONAL TEAM:

- * Competed at 2018 U-20 FIFA Women's World Cup and scored a goal against Haiti in China's 2-1 win.
- * Placed third at the 2015 Asian Football Confederation (AFC) U-16 Women's Championship
- * Champion of AFC U-14 Girls Regional Championship
- * Runner-up and MVP at AFC U-13 Girls Regional Championship

PERSONAL:

- * Daughter of Shuangxi Zhao
- * Pursuing a degree in Exercise Science

HONORS & AWARDS

- * NCAA National Champion (2018)
- * TopDrawerSoccer National Freshman of the Year (2018)
- * United Soccer Coaches All-American Second Team (2018)
- * United Soccer Coaches All-Atlantic Region First Team (2018)
- * ACC Freshman of the Year (2018)
- * All-ACC First Team (2018)
- * ACC All-Freshman Team
- * TopDrawerSoccer Team of the Week (Sept. 4, 2018; November 20, 2018)
- * ACC Offensive Player of the Week (Sept. 4, 2018)

OVERALL CAREER

	MP/MS	SH	G	A	PTS	GWG
2018	26/23	52	7	5	17	4
TOTAL	26/23	52	7	5	17	4

ACC GAMES ONLY

	MP/MS	SH	G	A	PTS	GWG
2018	10/10	22	2	1	5	1
TOTAL	10/10	22	2	1	5	1

NCAA TOURNAMENT

	MP/MS	SH	G	A	PTS	GWG
2018	6/6	13	1	2	4	1
TOTAL	6/6	13	1	2	4	1

ZHAO'S CAREER-HIGHS

Points.....	4 (vs. UCLA, 9/2/18)
Goals	1 (7x, last vs. South Florida, 11/16/18)
Assists.....	2 (vs. UCLA, 9/2/18)
Shots.....	8 (vs Clemson, 10/4/18)
SOG.....	3 (2x last vs. USC, 11/18/18)

45 • BROOKE BOLLINGER

GOALKEEPER • 5-11 • R-SOPHOMORE • MELBOURNE, FLA. • WEST ORANGE HS

2018 HIGHLIGHTS:

- * Played and started 20 matches during her redshirt freshman season in 2018, before a season-ending injury occurred in the ACC Championship Game on November 4
- * Allowed just nine goals over 1,808:46 of play on the season, for a 0.45 goals against average that ranked sixth in the NCAA and second in the ACC.
- * Posted 10 solo shutouts, which ranked 11th in the nation and tied for the most in the ACC.
- * Earned ACC Defensive Player of the Week honors on September 11 after helping the Noles shutout Florida (1-0) and South Alabama (2-0)
- * Recorded a shutout in each of the first five games of the season, which is tied for the third-longest shutout streak in school history.
- * Allowed just two goals over the first 952:06 of the season, one each to No. 2 UCLA and No. 3 North Carolina as the Seminoles started the year with an 8-1-1 record.
- * Made a season-high four saves against No. 2 UCLA and on the road at No. 6 Virginia. The win over the Cavaliers was the first time in FSU history that the Noles defeated UVA on the road in Charlottesville.

2017 HIGHLIGHTS:

- * Redshirted the 2017 season.

ODP/CLUB:

- * Played for the Indialantic Force for seven years.
- * Competed for two years each with Space Coast United and Orlando City ECNL
- * Member of the Florida ODP team in 2012 and 2013
- * Trained with Charlotte Soccer Academy coach Philip Poole since 2013.

U.S. NATIONAL TEAM:

- * Member of youth national teams since 2013, including at the U-15, U-17 and U-19 levels.
- * Traveled to South Korea with the U-17 national team in 2014.
- * Participated in the NTC Invitational Tournaments in 2015 and 2016 as a member of the U-17 team.
- * As a member of the U-19 national team, traveled to the Czech Republic in June of 2017.

PERSONAL:

- * Graduated high school in three years.
- * Member of the Honor Roll in all three years.
- * Also played AAU basketball for the Brevard Elite Titans.
- * Selected to represent Melbourne HS in the 2016 Brevard Leadership Seminar
- * Comes from an athletic family. Her parents Brian (football) and Donna (swimming) competed collegiately at North Carolina, with Brian playing in the NFL for the 49ers and Donna held a national record.

HONORS & AWARDS

- * NCAA National Champion (2018)
- * TopDrawerSoccer Freshman Best XI Second Team (2018)
- * ACC Defensive Player of the Week (Sept. 11, 2018)

* Has three siblings – Ben (cadet and football player in the United States Air Force Academy), Bekah (studying business at Florida State) and Bear (plays football at Viera High School).

* Wears No. 45 in honor of her uncle, Rick Steinbacher, because of his relentless work ethic, passion for competition and kindness toward others.

BOLLINGER'S CAREER-HIGHS

- Minutes 110:00 (vs. USC, 8/31/18)
- Saves 4 (2x, last at Virginia, 10/21/18)
- Fewest Goals Allowed: 0 (10x, last vs. North Carolina, 11/4/18)
- Shutout Streak..... 498:39 (8/16/18-9/2/18)

OVERALL CAREER

	MP/MS	MIN	SV	GA	GAA	SO	W-L-T
2018	20/20	1808:46	38	9	0.19	10	14-4-2
TOTAL	20/20	1808:46	38	9	0.19	10	14-4-2

ACC GAMES ONLY

	MP/MS	MIN	SV	GA	GAA	SO	W-L-T
2018	9/9	836:01	16	7	0.75	3	4-4-1
TOTAL	9/9	836:01	16	7	0.75	3	4-4-1

NCAA TOURNAMENT

	MP/MS	MIN	SV	GA	GAA	SO	W-L-T
2018	0/0	0	0	0	0	0	0-0-0
TOTAL	0/0	0	0	0	0	0	0-0-0

2 • JENNA NIGHSWONGER

MIDFIELDER/FORWARD • 5-4 • FRESHMAN • HUNTINGTON BEACH, CALIF. • HUNTINGTON BEACH HS

National Team:

- *Member of the U14, U16, U17, U18, U19, U20 and U23 U.S. National Team
- *U.S. National Team U16 – First Delle Nazioni Tournament Gradisca, Italy 2016 (First meeting between USA and Iran in Women's International soccer at any age level)
- *U.S. National Team U19 CFA International Tournament -winners Duyun, China 2017
- *U.S. Soccer Development Academy League U18/ U19 National Champions
- *U.S. Soccer Development Academy Awards
- *Southwest Regional Champions

Club Honors:

- *Elite Club National League U17 3rd Place Champions league
- *Elite Club National League U17 Southwest Regional Champions
- *Elite Club National League U15 National

Champions

- *Elite Club National League U14 National Champions
- *Southwest Regional Champions
- *2014 ODP Region IV Champions
- *2015 ODP Region IV Champions
- *2016 ODP Region IV Champions
- *2017 ODP National Champions

High School:

- *2016 Sunset League Champions, High School award MVP
- *2017 South-California State Champions runner-up, High School Award Offensive Player of the Year

Personal:

- *Daughter of Jeff and Leanna Nighswonger
- *Magna Cum Laude Award (2019)
- *California State Seal of Bilingual Literacy (Spanish) (2019)
- *Scholars with Honors (2019)
- *Golden State Seal Merit Diploma (2019)
- *Honor Roll (2015-2019)

3 • ABBY NEWTON

MIDFIELDER • 5-6 • SOPHOMORE • FLEMING ISLAND, FLA. • LSU

2018 Highlights (LSU):

- *Started all 24 of the matches she played in
- *Made two starts in the NCAA Tournament
- *Registered 11 points off of four goals and three assists
- *Earned her first goal against Liberty (8/23)
- *Scored points in five consecutive games with a goal again Liberty followed by an assist against Texas State and Lamar. She ended that streak with goals in back to back games against Stetson and Samford.
- *Recorded her fourth goal of the season against Ole Miss

Prior to LSU:

- *Played high school soccer from sixth grade until

her senior season (2012-18)

- *Won seven straight district and state championships
- *Won back-to-back national championships in her junior and senior seasons (2017-18)
- *Named the 2017-18 Gatorade Girls Player of the Year
- *Scored 134 goals and assisted on 124 other scores in high school
- *Four-time first-team All-State
- *First ever back-to-back First Coast Times-Union Player of the Year
- *Florida Dairy Farmers Payer of the Year Class 1A (2017)
- *2017 FACA Player of the Year

Personal:

- *Daughter of Tammy and Mark Newton
- *Majoring in Physical Sciences
- *Has one sister, Ariel

7 • ALI KALAYJIAN

DEFENDER • 5-10 • FRESHMAN • KATONAH, NY. • SOMERS HIGH SCHOOL

High School:

- *Played one year of high school soccer earning honorable mention all-league in her sophomore season.

Club Honors:

- * Team captain for Alberston Fury's U19 team
- *Played for PDA at U16/17 level for two years before playing for the Fury

Personal:

- *Daughter of Stephen and Carol Kalayjian
- *Earn high school honor roll all four years
- *Graduated high school early to enroll at Florida State in the spring of 2019; earned Dean's List honors
- *Also played basketball and Lacrosse

8 • PAIGE LABERGE

FORWARD • 5-11 • FRESHMAN • MANCHESTER, NH. • MANCHESTER CENTRAL

High School:

- *NSCAA All-State
- *NSCAA All-American
- *2x time team captain
- *72 Career goals (Manchester Central record)
- *2x New Hampshire State Champion (2017-18)
- *2017-2018 All-New England
- *MVP of 2018 State Championship
- *First Team All-State all four years of high school (2015-2018)
- *TopDrawerSoccer Northeast All-Region
- *TopDrawerSoccer All-State (New Hampshire)

Personal:

- *Daughter of Kirsten and Chris LaBerge. Both parents played soccer at Franklin Pierce University
- *Mother was an All-American
- *Four-time high school honor roll member
- *Majoring in Nursing
- *Ran track for two years in high school
- *Born February 28, 2001

12 • HEATHER PAYNE

MIDFIELDER/DEFENDER • 5-7 • FRESHMAN • CASTLEPARK, IRELAND • ARDSKOIL MHIURE BALLINASLOE

International Honors:

- *Current member of the Republic of Ireland Senior Women's team (7 caps)
- *Ireland Senior Women's International debut Ireland vs. Scotland at age 17
- *Member of the Irish Senior Women's National Team who took part in the FIFA Women's World Cup Qualifying Campaign
- *Republic of Ireland U19 Women's National Team from 2017-19 (12 caps)
- *Republic of Ireland U17 Women's National Team from 2015-17 (24 caps)
- *Competed in two UEFA U17 European Championship Finals in Iceland 2015 & The Czech Republic 2017
- *Republic of Ireland U16 Women's National Team from 2015-16 (7 caps)
- *Republic of Ireland U15 Women's National Team 2014-15 (8 caps)

Club Honors:

- *Signing with Bristol City WFC who compete in the English FAWSL
- *Member of Peamount Utd, Runners up in the Irish Women's National League 2017
- *Galway Gaynor Cup Winners 2016, Player of the Tournament
- *Salthill Devon FC, All-Ireland National U16 Champions - Player of the Match

*Represented Connaught in the School's Interprovincial Tournament in 2013/2014/2015

Honors & Awards:

- *FAI U17 International Player of the Year nomination 2018
- *FAI U16 International Player of the Year 2015
- *Vice-Captain of the Irish Women's U19 Team
- *Captained Ireland at the U17 UEFA European Championship Finals vs. England
- *Women's National League Young Player of the Year nomination 2017
- *Women's National League Player of the Month 2017
- *Peamount Utd Player's Player of the Year 2017
- *Ballinasloe People of the Year Award 2017
- *Roscommon Herald Overall Sportsperson of the Year 2016
- *Westmeath Independent Soccer Sportsperson of the Year 2013/2016

Personal:

- *Daughter of Grainne and Brendan Payne
- *Played Gaelic Football and swam
- *Member of her high school's German debate team (runner-up finish in the 2017 regional finals)
- *Member of her schools Spikeball and Gaelic Football team.
- *Member of the school choral society (2012-18) playing a major role in the school musical.
- *Uncle Tommy Carmody was a champion National Hunt Jockey of the modern era.

13 • LEILANNI NESBETH

MIDFIELDER/FORWARD • 5-4 • FRESHMAN • ST. DAVID'S, BERMUDA • BEDES SENIOR SCHOOL (UK)

Before FSU:

- *Defensive MVP in Basketball for Bermuda in 2014
- *Denton Hurdle Memorial Winner for football and cricket in 2015
- *National Sport Award for Cricket in 2016
- *Leading goal scorer in U17 Concacaf tournament in 2018 for Bermuda
- *Received first England ISFA national cap vs Scotland in 2018
- *Brighton and Hove Albion Ladies First Team Debut in 2018
- *Bermuda 2018 Junior Female Athlete of the year for football
- *Top scorer in the 2017 CONCACAF Caribbean qualifiers with 12 goals.

Personal:

- *Daughter of Gauntlet Nesbeth and Latonya Garcia
- *Played Cricket and Basketball
- *Majoring in Sport Management and plans on playing professionally after college and then become a PE teacher.

22 • ALYSSA CONARTON

DEFENDER • 5-7 • FRESHMAN • BRANDON, FLA. • BLOOMINGDALE HS

Club/ODP:

- *Recorded six goals on the West Florida Flames in 28 games for U16/17 team

High School:

- *Rookie of the Year (2015-16)
- *All-Tampa Bay First Team (2017)
- *All-Western Conference (2016)

Personal:

- *Daughter of Lori Amaden and Jerome Conarton
- *Majoring in Exercise Physiology
- *Played for her high school flag football team and was the Offensive MVP during the 2018-19 season

- *Member of the Honor Roll and National Honor Society all four years of high school
- *AVID President (2018-19)

23 • TAYLOR RADECKI

DEFENDER • 5-10 • FRESHMAN • CASTLEPARK, IRELAND • ARDSKOIL MUIRE BALLINASLOE

Club/ODP:

- *Won ODP Nationals (2017)
- *National Qualifier (four years)
- *Two years of National League
- *Two years of ECNL
- *Three-time State Cup Champion
- *Two-time Southern Regional Champion

High School:

- *All-State (2016-18)
- *All-Conference (2016-18)
- *All-St. Johns County Player of the Year (2018)
- *First Team All-First Coast
- *Freshman of the Year
- *TopDrawerSoccer Florida State All-Star
- *TopDrawerSoccer Florida North All-Region

Personal:

- *Daughter of Kara and Scott Radecki
- *Grandfather Roger Radecki played college basketball at Loyola University
- *Majoring in Exercise Physiology
- *AP Scholar Award (2018-19)
- *Member of National Honor Society (2018-19)

MARK KRIKORIAN

HEAD COACH • 15TH SEASON AT FSU • ST. ANSELM COLLEGE (1983)

FSU RECORD (14 YEARS):

258-60-30 (.784)

COLLEGIATE RECORD (24 YEARS):

426-109-36 (.778)

CAREER RECORD (27 YEARS):

453-128-55 (.755)

Florida State head coach Mark Krikorian took over the Seminole women's soccer program in 2005 and has proven to the nation that FSU soccer will be a national title contender on an annual basis. Through 14 seasons in Tallahassee, Krikorian has led FSU to a pair of NCAA National Championships in 2014 and 2018, nine College Cup appearances, four appearances in the national title game (2007, 2013, 2014 and 2018), three ACC regular-season titles (2009, 2012 and 2014) and six league championships (2011, 2013, 2014, 2015, 2016 and 2018).

To further prove the model of consistency that Krikorian continues to provide, Florida State was the only school in the country to finish each season from 2005-2015 ranked in the top 10 of the final NSCAA/United Soccer Coaches poll. The Seminoles were ranked in the top 25 of the United Soccer Coaches poll for 171 straight weeks – a streak spanning from September 6, 2005, to October 31, 2017. That streak hit an all-time high in 2012 when Florida State took over the top spot in the NSCAA top 25 poll on August 28. The Seminoles would maintain that No. 1 ranking for a school record eight consecutive weeks posting a record of 7-1-0 against ranked opponents during that run including three wins over teams ranked in the top 10. FSU's climb to the top spot marked a first for the Seminoles in the NSCAA poll and a first since 2006 when Soccer America had the Noles at No. 1 for four consecutive weeks. The Seminoles regained the No. 1 spot in the polls following their 1-0 victory over Virginia to secure the 2014 National Championship. FSU remained the No. 1 team in the country for four weeks during the 2015 season and owned the top spot for the first four weeks of the 2016 season.

Krikorian has registered at least 16 wins in 12 of 14 seasons at Florida State while finishing no lower than second place a total of 11 times in the Atlantic Coast Conference, the nation's premier soccer conference. Krikorian led the Seminoles to a share of the ACC regular-season title and the No. 1 seed in the ACC Tournament for the first time in school history in 2009. Two years later he guided the Seminoles to their first ACC Championship as Florida State defeated Wake Forest 3-1 in penalty kicks. The Seminoles reigned supreme in the ACC once again in 2012 winning the outright regular-season title with an 8-2-0 record. In 2013, FSU went on to capture its second league championship with a 1-0 victory over Virginia Tech becoming just the third school in ACC history to win multiple league titles. In 2014, Florida State earned both the ACC regular-season and tournament championships for the first time in school history, allowing just three total goals against league opponents in 13 total games. During 2015, the Noles finished 6-1-3 in conference play in the regular-season and defeated No. 1 Virginia, 7-6 on PKs, to secure their third consecutive ACC Tournament title. The Noles entered the 2016 ACC Tournament as the No. 6 seed, but FSU won its fourth conference championship in a row after topping No. 6-ranked Duke, No. 9 Clemson and No. 10 North Carolina. In 2018, Florida State finished seventh in the ACC regular-season standings but took down each of the top three schools in the conference – No. 1 North Carolina, No. 2 Duke and No. 3 Virginia – on its way to its sixth ACC Championship in eight seasons.

Earning the 2018 NCAA Championship was a complete team effort, as the Seminoles played with 14 different starting lineups through the 27 matches of the season due to a combination of injuries, international call-ups and illnesses. Nineteen of the 23 players that saw game action on the year earned at least one start and no lineup combination was used more than six times on the year.

That allowed the team to gain valuable experience and versatility and depth to make the run to the ACC and NCAA Championship. The Seminoles finished with a 20-4-3 record and defeated each of the last three national champions in the 2018 NCAA Tournament en route to their second title – 2017 Stanford, 2016 USC and 2015 Penn State. Florida State defeated No. 1 Stanford in the NCAA semifinal by a score of 2-0, snapping the Cardinal's 45-match unbeaten streak, which was the fourth-longest in NCAA history. Overall, Florida State held a 9-1-2 record against ranked opponents on the season, including a 6-1-2 mark against Top 10 teams. The Seminoles culminated the season with a 1-0 shutout of No. 3 North Carolina in the NCAA Championship Game, defeating the Tar Heels for the

HONORS & AWARDS

- * 2005, 2009, 2012, 2014 ACC Coach of the Year
- * 2014, 2018 NSCAA National Coach of the Year
- * 2012, 2014 NSCAA Southeast Region Coach of the Year
- * 2005, 2014 Soccer America National Coach of the Year
- * 2005 Soccer Buzz National Coach of the Year
- * 2005 NSCAA South Region Coach of the Year
- * 2002 WUSA Coach of the Year
- * 1997 NSCAA Northeast Coach of the Year
- * 1995 NSCAA D-II National Coach of the Year
- * 1995 Northeast Region Coach of the Year
- * 1995 NECC Coach of the Year
- * 1994 NECC Coach of the Year
- * 1993 NSCAA D-II New England Coach of the Year
- * 1992 NSCAA D-II National Coach of the Year
- * 1992 Northeast Region Coach of the Year
- * 1990 NSCAA D-II New England Coach of the Year

second time in 2018 and tenth time in school history, the most of any school in the nation.

The offensive production from the Seminoles came from all over the pitch as 16 different players scored at least one goal – matching a school record set in 2012 – and 10 players had multiple goals on the year. Deyna Castellanos posted an All-American season by leading Florida State with 28 points on 10 goals and eight assists. Freshman Yujie Zhao made the most of her first season of collegiate soccer, earning ACC Freshman of the Year and TopDrawerSoccer National Freshman of the Year honors, as she scored seven goals and added five assists. Krikorian also earned TopDrawer Soccer National Coach of the Year honors in 2018.

The 2017 season was marked by youth and versatility as the Seminoles routinely had six freshmen in the starting lineup and a total of 16 players earned a start, with 14 players posting at least seven starts. FSU finished with a 13-7-1 record, including a 7-2 mark at home at the Seminole Soccer Complex. Florida State won its first three home matches of the season to push its home unbeaten streak to 36 games, before falling 1-0 to No. 10 North Carolina. That streak is the second-longest in program history, trailing only the 37-match home unbeaten streak set from 2011-14. For the second year in a row, the Florida State-Florida match was affected by a hurricane, with Hurricane Irma moving the match from September 8 to October 12. The Seminoles triumphed over the No. 10 Gators with a 2-0 victory on the road in Gainesville.

Individually, sophomore Deyna Castellanos led the Noles offensively with 41 points on 19 goals and three assists. The 19 goals ranked second-most in the NCAA in 2017 and is the second-most goals scored by Seminole in a season in program history, trailing only Mami Yamaguchi's 24 from 2007. Castellanos earned United Soccer Coaches Second-Team All-American honors, to go along with All-ACC First-Team accolades. Castellanos was also a top-three finalist at the 2017 FIFA Best Awards for Best Female Player of the Year, as well as the Puskas Award. Redshirt senior goalkeeper Cassie Miller capped off her Seminole career with eight more shutouts, giving her a career total of 48, which ranks third-most all-time in NCAA history. Two of those shutouts came in the NCAA Tournament, improving her postseason shutout total to 13 in her career.

Youth was on display for the Seminoles in 2016 as eight of the 11 starters were either freshmen or sophomores, while 18 of the 24 players on the roster were underclassmen. It matched the highest total of combined freshmen and sophomores on an FSU roster under Krikorian, while the ratio of 75% underclassmen was the highest of any team he has had. Each of the top five scorers on the team were freshmen and sophomores, as sophomore Megan Connolly led the team in points for the second consecutive season. Freshman Deyna Castellanos made the most of her first year of collegiate soccer, tying for the team lead with seven goals in just 13 games, as the Venezuela native missed a month during the season to play for her national team at the 2017 FIFA U-17 Women's World Cup.

The FSU veteran presence in 2016 was felt on the defensive backline, as redshirt senior defender Kirsten Crowley, junior defender Emma Koivisto and redshirt junior goalkeeper Cassie Miller led a Seminole defense that finished second in the nation in goals against average and fourth in shutout percentage at the Noles posted 15 clean sheets on the year.

The 2015 season saw Florida State reach the College Cup for the fifth consecutive season, setting two NCAA Tournament records in the process. Building off of the success in 2014, the Seminoles own NCAA marks of 10 consecutive shutouts and a consecutive scoreless streak of 931:47 during postseason play. Overall, the Noles finished with an 18-3-4 record and a No. 3 ranking by the NSCAA. Freshman Megan Connolly led the Noles with 28 points on nine goals and 10 assists and was named the ACC Freshman and Midfielder of

MARK KRIKORIAN

HEAD COACH • 15TH SEASON AT FSU • ST. ANSELM COLLEGE (1983)

the Year. Connolly became the first FSU freshman to be named a First-Team All-American by the NSCAA and she was also a semifinalist for the MAC Hermann Trophy.

In 2014, the Seminoles earned their first national championship in an impressive season that saw Florida State control its opponents all season long. FSU posted 19 shutouts over 26 games, allowing only nine goals on the season. Florida State closed out the season with seven shutouts and became just the Second-Team in history to win a national championship without allowing a goal in all six games of the NCAA Tournament (North Carolina, 2003).

The 2013 season marked the 13th straight year Krikorian led a team to the NCAA Women's Soccer Tournament and the 9th time he guided a Division I squad into the quarterfinals. He took Hartford to the NCAA Tournament from 1997-2000 including trips to the quarterfinals and two appearances in the round of 16. He has guided FSU to a berth in the quarterfinals in 11 of his 12 seasons, along with a lifetime winning percentage of .765 (50-15-1) in the NCAA Division I Women's Soccer Tournament, while he has captured two Division II National Championships with Franklin Pierce. Krikorian's national championship in 2014 makes him the second head coach to win a title at two different NCAA divisions and the only one to do it at two different schools.

Since Krikorian's arrival in 2005, Florida State has produced 31 All-ACC first-team selections, 32 United Soccer Coaches All-Americans, 14 Soccer America Freshman All-Americans, 14 players that have earned United Soccer Coaches Scholar All-America honors or Capital One/CoSIDA Academic All-America accolades, 13 MAC Hermann Trophy Semifinalists and six Honda Award finalists.

During Florida State's run to the national championship game in 2007, three athletes were honored at the national level for their outstanding season. Mami Yamaguchi became the most decorated soccer player to come out of Tallahassee claiming the MAC Hermann Trophy, presented to the top female player in NCAA Division I soccer. After rewriting the Seminole single-season record books and finishing the season as the national leader in points (66), Yamaguchi added NSCAA Player of the Year and ACC Offensive Player of the Year to her list of accolades while becoming FSU's first consensus first-team All-American. Amanda DaCosta and Sanna Talonen were named National Freshman of the Year by Soccer Buzz and Soccer America, respectively, the first recipients of such an award in the history of the program.

Four student-athletes received All-America accolades from the NSCAA in 2008 for the first time in school history. Tiffany McCarty became the first Seminole to earn ACC Freshman of the Year honors, while a school record seven student-athletes earned All-ACC recognition including three first-team All-ACC honorees which tied a school mark.

In 2011, the Seminoles completed a series of firsts en route to their first ACC Championship in school history. As the sixth-seed in the tournament, Florida State became the lowest-seeded team to win the league title as FSU defeated Wake Forest 3-1 in penalty kicks. FSU added to its series of firsts in the quarterfinals by going on the road and handing North Carolina its first-ever loss in the ACC Tournament and then defeating Virginia (semifinals) for the first time in school history.

The Seminoles have flourished both offensively and defensively under Krikorian's guidance. In 2005, Florida State finished with a +43 goal differential, 11 points better than the previous school-record, en route to establishing single-season records for goals (65) and points (188). Those records were shattered two years later as the 2007 squad became the highest-scoring team in school history. The Seminoles tallied 233 points on 81 goals and 71 assists, good for a +55 goal differential. FSU went on to set school records for points per game (8.63), goals per game (3.00), assists per game (2.63) and shots on goal (202). The offensive production also made ACC history marking the first time that a school other than North Carolina led the league in every major offensive category. In 2009, scoring was once again at a premium as the Seminoles reached the 200-point plateau for just the second time in school history finishing the season with 204 points on 67 goals and 70 assists. Florida State led the ACC in points, goals, goals per game (2.68) and assists per game (2.80) that year while ranking eighth nationally in scoring offense. To show just how potent the Seminole offense has been under Krikorian, the five highest-scoring seasons at Florida State have all come under his watch and eight of the top 10.

Defensively, Krikorian's teams have been just as good registering sub-1.00 goals against average in nine of his first 10 years. Since 2005, the Seminole defense has posted a 0.77 GAA yielding just under 20 goals a season. Goals have certainly been hard to come by for opponents since Krikorian's arrival as the Seminoles have posted a shutout in over half of the total games he has coached - 191 shutouts in 348 games (54.9%). In 2014, FSU set the school-record for the fewest goals allowed (9) and the lowest goals against average in a season (0.34), while setting a school-record for shutouts with 19. The Seminoles allowed just two goals to ACC opponents in the regular-season and recorded two separate streaks of over 500 minutes without surrendering a goal. With 19 shutouts in 2014, FSU extended the school's streak of reaching double-digit shutouts to 10 consecutive years. In the postseason, Florida State has posted 43 shutouts since 2005 including a school-record

six shutouts in 2014.

His first year on the job was nothing short of magnificent leading the Seminoles to their first 20-win season and second College Cup in 2005. In his second year at the helm, the Seminoles continued their dominance reaching the College Cup for the third time in the program's 12th year. The 2008 season was no different as he directed the Seminoles to an 8-1-1 record in the ACC, their highest winning percentage (.850) in league play in school history. In 2012, the Seminoles tied the school-record for victories (20) while winning their first outright regular-season ACC title with an 8-2-0 record. A year later Krikorian led the Seminoles to a school-record 23 victories, including 10 wins in a 13-game ACC schedule, and to just two losses all season, the fewest recorded in school history. The 2014 season saw Krikorian decrease that loss category to one, as the Seminoles earned their first national championship and first undefeated season in conference play (9-0-1).

In 12 of his 14 seasons at FSU, Krikorian has earned at least three NCAA Tournament wins and reached the tournament quarterfinals, a feat that had only occurred once prior in program history. It should not be surprising when examining Krikorian's past. He won two National Championships following undefeated seasons at Franklin Pierce. He then built Hartford into a national power before coming to FSU. Krikorian has never posted a winning percentage below .700 at any of his collegiate head coaching positions. With that kind of success, it is easy to see why he is one of the most successful coaches of all-time. Krikorian currently ranks eighth on the all-time list for winningest coaches across all divisions and has the second-winningest percentage among active head coaches in Division I.

After what Krikorian has done at Florida State, it would be hard not to argue that he is one of the best coaches in Division I. In 2012, he led FSU to its best start in school history as the Seminoles won its first 14 matches outscoring the opposition 31-3. The 14-game win streak was five better than the previous win streak set in 2005 and one better than the 13-game unbeaten streak orchestrated by the 2008 squad. The 10 longest win streaks in school history have all come under Krikorian's guidance.

Thirteen seasons ago, Krikorian became just the second coach in ACC history to lead his team to seven consecutive wins in conference play. He tied the mark in 2008 with a string of seven straight wins against league opponents. Both marks fell after the Seminoles won 10 straight ACC games over two seasons from 2011 to 2012, including eight consecutive league wins to open 2012. The Seminole boss also led FSU to a school-record 37-game home unbeaten streak (36-0-1) from 2011 to 2014. The home unbeaten streak stands as the ninth longest streak in NCAA history.

Krikorian's impact at FSU was immediate. In his first 30 games, Krikorian posted a .850 winning percentage, 300 percentage points higher than any previous coach in FSU history. With a 2-1 victory over Stetson in 2006, he became the fastest FSU coach to earn 30 wins, reaching it in just 38 matches. He also established a new record when his 2006 squad had just one loss after 15 matches (a feat matched in 2012 and then surpassed in 2013 and 2014). No previous FSU team had ever played more than 10 games without suffering multiple losses. In 2010, Krikorian reached yet another milestone at Florida State, claiming victory number 100 with a dramatic 1-0 overtime victory over Wake Forest in Tallahassee. And in 2012, Krikorian recorded career college win No. 300 with a 1-0 victory at Arkansas to become the 25th coach across all divisions to reach the historic milestone. Coaching win No. 400 came on September 24, 2017, in a 2-0 victory on the road at Virginia Tech

KRIKORIAN YEAR-BY-YEAR

1990	Franklin Pierce	10-6-2
1991	Franklin Pierce	8-9-1
1992	Franklin Pierce	20-1-0
1993	Franklin Pierce	16-3-0
1994	Franklin Pierce*	19-0-0
1995	Franklin Pierce*	20-0-0
		93-19-3 (.809)
1996	Hartford	4-14-0
1997	Hartford	19-2-1
1998	Hartford	17-5-0
1999	Hartford	18-5-2
2000	Hartford	17-4-0
		75-30-3 (.708)
2001	Philadelphia Charge	11-5-6
2002	Philadelphia Charge	11-3-8
2003	Philadelphia Charge	5-11-5
		27-19-19 (.546)
2005	Florida State	20-4-1
2006	Florida State	18-4-4
2007	Florida State	18-6-3
2008	Florida State	17-3-3
2009	Florida State	19-5-1
2010	Florida State	16-6-1
2011	Florida State	18-7-1
2012	Florida State	20-4-0
2013	Florida State	23-2-3
2014	Florida State*	24-1-1
2015	Florida State	18-3-4
2016	Florida State	14-4-4
2017	Florida State	13-7-1
2018	Florida State*	20-4-3
		258-60-30 (.784)
CAREER RECORD		453-128-55 (.755)
CAREER COLLEGIATE RECORD		426-109-36 (.778)
* = National Champions		

MARK KRIKORIAN

HEAD COACH • 15TH SEASON AT FSU • ST. ANSELM COLLEGE (1983)

Krikorian hasn't just produced wins; he has secured big wins as well. In the first 10 years and 206 games of FSU soccer history, the Seminoles recorded seven wins over top 10 teams. In 300 games under Krikorian, Florida State has recorded 43 top 10 victories including three in 2016. In addition to the win streaks, wins over top teams and trips to the College Cup, Krikorian led FSU to its highest ranking ever in all four college soccer polls including the first No. 1 ranking in school history. After downing No. 1 Portland 2-1 to kick-off the 2006 season, the Seminoles jumped to the top spot in the nation in the Soccer America top 25 poll, a spot they held for four consecutive weeks. Following their national championship in 2014, the Seminoles finished the season ranked No. 1 by the NSCAA. FSU spent a total of four weeks of 2015 as the No. 1 team in the country, including two weeks after defeating No. 1 North Carolina.

In Krikorian's first year at the helm of the Seminole program, FSU established new records for overall wins, winning percentage, fewest losses, most ACC wins, the best ACC winning percentage and longest win streak both in and out of the conference. Krikorian's 2005 squad was the first in school history to reach 20 wins and they matched the highest finish ever by an FSU team in ACC play as they tied for second. He led Florida State to a school-record seven wins over NSCAA top 25 teams and for the first time in program history, FSU spent a month ranked among the nation's top 10 teams in every soccer poll.

Krikorian took a Seminole team that was eliminated in the first round of the NCAA Tournament in 2004 and led them to the College Cup the very next season. He was just the sixth coach in the history of DI women's soccer to lead his team to the national semifinals in his first season at a school. At the time, FSU was one of six schools who had gone to the College Cup under the direction of two different coaches.

For his efforts, Krikorian was honored both regionally and nationally in his first season. He was named the first ACC Coach of the Year in Seminole soccer history, the 2005 Soccer America National Coach of the Year, the 2005 Soccer Buzz National Coach of the Year, Soccer Buzz's Southeast Region Coach of the Year and the NSCAA's South Region Coach of the Year.

On top of his impressive resume in coaching the top talent at the collegiate level, Krikorian has worked with the world's best players during his stops as the head coach of the U.S. U-19 National Team and his three years with the Philadelphia Charge. Florida State's head coach has worked with soccer greats from all over the world including U.S. National Team stars Brandi Chastain, Kristine Lilly, Tiffeny Milbrett, Heather Mitts and Lorie Fair, English National Team player Kelly Smith, French National Marinette Pichon and Brazilian National Team players Sissi and Katia.

Florida State players haven't only been recognized for their success on the field, but in the classroom as well. Over the last 23 years, Florida State has earned regional/district academic awards 54 times. Katrin Schmidt and Kirsten van de Ven were named First-Team Scholar All-Americans by the NSCAA in 2007 and Becky Edwards followed suit in 2008. In 2009, Edwards was named a Third-Team Academic All-American by CO-SIDA/ESPN the Magazine. Kasey Kallman became the program's first two-time Academic All-American earning second team honors in 2012 and 2013. Emma Koivisto was named a Third-Team Academic All-American in 2015 and All-Region in 2017, while

Kirsten Crowley earned First-Team Scholar All-American honors in 2016. Additionally, FSU soccer players have been named to the ACC All-Academic Team 57 times including 34 times over the last five years with a school-record eight named to the team in 2011. Tori Huster led the pack in 2011 becoming the first Seminole soccer player to earn ACC Scholar-Athlete of the Year honors, while Kallman won the award in 2013 and Dagny Brynjarsdottir in 2014.

A four-time ACC Coach of the Year (2005, 2009, 2012 and 2014), Krikorian has been at the helm of a college team for a total of 25 seasons now and has recorded 18+ wins 15 times during that span. The 2005 season bettered his first year coaching at Franklin Pierce and Hartford for wins, fewest losses and highest winning percentage.

U.S. U-19 NATIONAL TEAM

Prior to taking over the Seminole soccer program, Krikorian came to Florida State fresh off leading the United States U-19 National Team to the bronze medal, while winning the FIFA Fair Play Award at the 2004 U-19 Women's World Cup. As the head coach for the U.S. U-19 National Team, Krikorian was responsible for all technical aspects of the program as the team prepared for the second-ever U-19 FIFA World Championship.

His U-19 squad cruised through group play with an undefeated record beating South Korea, Russia and European Champion Spain. They were the only team to win all three group matches in the tournament, as the U.S. outscored its opponents 8-1. Krikorian then led the U.S. past Australia in the quarterfinals before falling to eventual World Champion Germany in the tournament semifinals. The team responded by beating Brazil 3-0 to secure the bronze medal.

The team not only left Thailand with the bronze medal but they also were awarded the FIFA Fair Play Trophy. Individually, U.S. midfielder Angie Wozniak received the Silver Ball as the tournament's second Most Outstanding Player and the Bronze Shoe as the tournament's third-leading scorer. Overall, Krikorian's squad outscored the competition 13-4 during the World Championships.

Krikorian's work with the national program continued at the 2011 FIFA World Cup serving as an advanced scout for the United States Women's National Team. He was one of four scouts that provided expert analysis for Team USA and head coach Pia Sundhage. Krikorian scouted eight teams, in eight games covering six different cities in Germany. He was on hand in Berlin for the opening game featuring Germany and Canada and in the stands for the U.S.'s amazing comeback in the quarterfinals against Brazil.

WUSA

As head coach of the Philadelphia Charge from 2000-2003, Krikorian had another opportunity to coach the top players in the world and he once again proved he could develop talent and guide players to great heights. Not only did he coach 2002 WUSA MVP and Offensive MVP Pichon, but he also tutored the league's top keeper in Melissa Moore, who led the league with a 1.00 GAA. He coached the Charge to two playoff berths in his three seasons and was named the league's coach of the year in 2002. Krikorian drafted and coached 10 WUSA All-Stars in just three years on the Charge bench.

In his first season with Philadelphia, Krikorian posted 11 wins in leading the Charge into the playoffs. The team finished the season ranked third in the regular-season standings. The next year the Charge once again won 11 games and finished second in the standings, which was an amazing accomplishment considering Krikorian's top player was lost for the season when Kelly Smith went down with an injury. His squad still finished the regular-season 11-4-6.

UNIVERSITY OF HARTFORD

Krikorian had achieved an equal measure of success on the college level before jumping to the WUSA. He coached the University of Hartford for five seasons from 1996-2000 leading the squad to an Elite Eight and two 'Sweet 16' appearances during his four consecutive trips to the NCAA Tournament. He recruited five NSCAA All-Americans, three academic All-Americans and his squads received the NSCAA Team Academic Award on four occasions. Overall, Krikorian's teams averaged 15 wins per season as he posted a 75-30-3 overall record while winning three conference championships. Three of his squads finished the year ranked in the NSCAA's top 15.

Krikorian wasted little time in turning Hartford into a national power. After going 4-14 in his first season, Krikorian's Hawks won at least 17 and never lost more than five games, while advancing to the NCAA Tournament in each of his next four seasons.

Hartford immediately improved to 19-2-1 in just the second season under Krikorian including a win over national power Connecticut. Hartford also won just the second NCAA Tournament game in school history that year. In 1998, the success continued as the Hawks posted a 17-5 record while advancing to the 'Sweet 16'. That year Krikorian led Hartford to wins over Texas A&M and Harvard in the opening round of the NCAA Tournament.

KRIKORIAN'S WINNING PERCENTAGE

YEAR	SCHOOL	RECORD	WINNING %	NCAA
1990	Franklin Pierce	10-6-2	.611	-
1991	Franklin Pierce	8-9-1	.472	-
1992	Franklin Pierce	20-1-0	.952	Semifinals
1993	Franklin Pierce	16-3-0	.842	Semifinals
1994	Franklin Pierce	19-0-0	1.000	Nat'l Champ
1995	Franklin Pierce	20-0-0	1.000	Nat'l Champ
1996	Hartford	4-14-0	.222	-
1997	Hartford	19-2-1	.886	Sweet 16
1998	Hartford	17-5-0	.773	Sweet 16
1999	Hartford	18-5-2	.760	Elite 8
2000	Hartford	17-4-0	.809	1st Round
2005	Florida State	20-4-1	.820	Semifinals
2006	Florida State	18-4-4	.769	Semifinals
2007	Florida State	18-6-3	.722	Finals
2008	Florida State	17-3-3	.804	Elite 8
2009	Florida State	19-5-1	.780	Elite 8
2010	Florida State	16-6-1	.717	Elite 8
2011	Florida State	18-7-1	.712	Semifinals
2012	Florida State	20-4-0	.833	Semifinals
2013	Florida State	23-2-3	.875	Finals
2014	Florida State	24-1-1	.942	Nat'l Champ
2015	Florida State	18-3-4	.800	Semifinals
2016	Florida State	14-4-4	.727	Second Round
2017	Florida State	13-7-1	.643	Third Round
2018	Florida State	20-4-3	.796	Nat'l Champ

MARK KRIKORIAN

HEAD COACH • 15TH SEASON AT FSU • ST. ANSELM COLLEGE (1983)

In 1999, only his third year at the helm of the Hawks program, Krikorian put together the best soccer season in school history. Hartford finished the regular-season 15-4-2 and as conference champions for the third straight year. That regular-season success was tame compared to the team's magical run through the NCAA Tournament. After opening with a home win over Princeton, Krikorian traveled to Gainesville to take on the defending National Champions. His Hawks dethroned the Gators on the road and then did the same thing a week later to Virginia in a 3-2 triple overtime win. The victory moved the Hawks into the Elite Eight for the first time in school history.

In his final season at Hartford, Krikorian put together his most impressive regular-season as his Hawks went 17-2. They defeated both Virginia and Florida again. The win over Florida was a decisive 3-0 victory. Krikorian also led the Hawks to the school's first-ever victory over Dartmouth in the seventh meeting between the programs.

FRANKLIN PIERCE COLLEGE

Krikorian came to Hartford after spending six years as head coach at Franklin Pierce College in Rindge, N.H., (1990-1995) where he built one of the most dominant soccer programs in the college game. His teams won two National Championships, both during undefeated seasons, and appeared in two other final fours. His squad had a remarkable 39-game winning streak and his 1995 National Championship team finished 20-0-0. Krikorian's teams compiled a 93-19-3 record in six seasons. He recruited three National Players of the Year, eight All-Americans, five Academic All-Americans and four national scoring champions. His team at Franklin Pierce also garnered the NSCAA Team Academic Award.

In 1990, his first year in New Hampshire, Krikorian went 10-6-2. The school's 10 victories were just four shy of tying the program's total from its first five years of existence. Two seasons later the Ravens went 20-1-0 with a berth in the NCAA semifinals. After a 16-3-0 season in 1993 and another NCAA semifinal appearance, Krikorian completed his reclamation of Franklin Pierce by going a perfect 19-0-0 and winning the school's first-ever NCAA women's soccer championship. What did Krikorian do for an encore? In 1995 he repeated as National Champions, this time with a record of 20-0-0.

After departing for Hartford following the 1995 season, the Ravens went on to capture three more National Championships. Franklin Pierce and North Carolina are still the only two schools in the history of NCAA soccer to win four consecutive NCAA Championships across all divisions.

Before Krikorian arrived at Franklin Pierce, the school had an all-time record of 21-36-4 in five seasons winning just under 38% of their games. Upon his arrival in 1990, the Ravens have had just two losing seasons in 24 years and have won five National Championships. Krikorian helped build the foundation for the Franklin Pierce dynasty in just six years on the job. And for his efforts was recognized as one of Franklin Pierce's top 10 most influential people during the school's 50th Anniversary celebration in 2012-13.

HONORS & AWARDS

Krikorian's two national coach of the year awards in 2005 continued an impressive trend in which the Seminole boss has been honored at every stop of his career. He was named WUSA Coach of the Year in 2002 and received numerous honors and awards throughout his coaching career prior to moving to the professional ranks. He was named the NSCAA's Northeast Division I Coach of the Year in 1997, the NSCAA Division II National Coach of the Year in 1992 and 1995, the NSCAA Division II Northeast Region Coach of the Year in 1992 and 1995 and was a two-time New England Collegiate Conference Coach of the Year in 1994 and 1995. In 1990 and 1993 he was named the Division II New England Coach of the Year as well.

He added his fourth ACC Coach of the Year award in 2014 after leading the Seminoles to

the ACC regular-season and tournament titles. The Seminole field general led the Garnet and Gold to its first national championship and a 24-1-1 record. FSU finished the season 9-1-1 against ranked opponents including a 6-1-1 mark versus teams in the top 10. For his efforts, Krikorian was also recognized as the NSCAA Southeast Coach of the Year for the fourth time in his career (2005, 2009, 2012 and 2014). Krikorian was named the 2018 TopDrawerSoccer National Coach of the Year.

Krikorian was a standout player at St. Anselm College in Manchester, N.H. from 1981-1983. He was a two-time captain and team MVP. In 1983, he was a New England Indoor Soccer League (NEISL) All-Star and a First-Team All-New England selection.

PERSONAL

Krikorian graduated with a degree in history from St. Anselm College and he earned his master's degree in education from Keene (N.H.) State College in 1994. Krikorian also served as an assistant men's coach at the University of Maine at Farmington and was a Social Studies teacher at Mt. Abram High School in Maine and Raymond High School in New Hampshire. Krikorian was born in Malden, Mass., on March 28, 1960. He is married to the former Linda Mastrogiovanni. They have two children, Alexandra (18) and Michael (16).

KRIKORIAN ALL-TIME VERSUS D-I OPPONENTS

	OVERALL	NCAA		OVERALL	NCAA
UAB	2-0		Massachusetts	0-1	
Alabama	0-1		Mercer	4-0	
Arizona	1-0	1-0	Miami	10-2	
Arizona State	1-0		Middle Tennessee	3-0	1-0
Arkansas	2-0		Minnesota	2-0	
Auburn	5-1	2-0	Mississippi	3-0	2-0
Boston College	16-3-2	2-0	Mississippi Valley State	2-0	2-0
Boston University	5-2		New Hampshire	5-1	
Brown	3-0		New Mexico	2-0	
Cal-Berkeley	3-1	3-0	North Carolina	9-14-4	1-0-1
UCLA	0-2	0-2	UNC Greensboro	2-0	
Cal State Northridge	1-0		NC State	13-0-1	
Canisius	1-0		North Florida	2-0	
Central Connecticut	1-0		Northeastern	5-0	1-0
UCF	8-1-1	1-0	Notre Dame	6-4	2-3
The Citadel	1-0		Oklahoma	2-0	
Clemson	11-1-3	1-0	Oklahoma State	1-0-1	
Colgate	1-1	1-0	Oregon State	2-0	
College of Charleston	1-0		Penn State	3-2	1-2
Connecticut	5-3	1-2	Pitt	7-0	
Cornell	1-1		Portland	3-2	1-0
Dartmouth	1-3-1		Princeton	1-0	1-0
Delaware	6-1		Richmond	0-0-1	
Drexel	4-0		Rutgers	0-1	
Duke	10-5-4	0-1	St. John's	1-0	
Evansville	1-0	1-0	Samford	3-0	2-0
Fairfield	1-0		Santa Clara	0-1	
Florida	10-7	1-0	Siena	1-0	
Florida Atlantic	2-0	1-0	South Alabama	6-1	3-0
Florida Gulf Coast	1-0		South Carolina	1-0-1	1-0
Florida International	1-0		USF	2-0	2-0
Francis Marion	1-0		SE Louisiana	2-0	1-0
George Mason	1-0		Southern Cal	2-1-2	0-1-1
Gonzaga	1-0		Stanford	2-3	2-3
Grand Canyon	1-0		Stetson	4-0	
Harvard	4-2-1	1-1	Syracuse	1-0-1	
Hofstra	6-0		Texas	1-0	1-0
Holy Cross	1-0		Texas A&M	6-1	3-0
Illinois	2-0	2-0	Texas Tech	1-0	1-0
Jackson State	1-0		Towson	5-1	
Jacksonville	4-0	1-0	Troy	4-0	
Kennesaw State	1-0	1-0	UCLA	1-0	
Kentucky	1-0		Utah	0-1	0-1
Louisville	5-0	1-0	Vanderbilt	2-0	
Loyola (MD)	1-0		Vermont	5-1	
Loyola Chicago	1-0	1-0	Virginia	10-9-5	3-0
Loyola Marymount	1-0		Virginia Tech	15-0-2	1-0
LSU	1-0	1-0	Wake Forest	8-5-3	
Maine	4-1		Washington State	2-0	
Marquette	2-0	1-0	Wisconsin	1-0	
Maryland	7-3		Yale	4-0	
Maryland-BC	1-0				

Photo courtesy of www.kansaspitts.com

MIKE BRISTOL

ASSISTANT COACH • 11TH SEASON AT FSU • WESTERN ILLINOIS (1999)

Mike Bristol enters his 11th season at Florida State where his primary responsibilities with the Seminoles include the training of the goalkeepers and team defense. He took over as the program's recruiting coordinator in 2012. Bristol joined the Seminole coaching staff after spending five seasons as an assistant coach with the Eclipse Select Soccer Club in Libertyville, Ill.

Since his arrival in Tallahassee, Bristol has helped guide the Seminoles to seven consecutive trips to the Elite Eight from 2009-2015, including five straight appearances in the College Cup from 2011 to 2015, three ACC regular-season titles (2009, 2012 and 2014), six league championships (2011, 2013, 2014, 2015, 2016 and 2018), a national runner-up finish in 2013 and NCAA National Championships in 2014 and 2018.

In his 10 years at FSU, the Seminoles have compiled an overall record of 185-43-19. Bristol has coached 20 All-Americans, eight Freshman All-Americans, nine former Seminoles playing in the National Women's Soccer League, the 2011, 2013, 2014, 2015 and 2016 ACC Tournament Most Valuable Players and numerous student-athletes who have competed internationally.

In overseeing the team defending, Bristol has led the Seminoles to a goals against average of 0.66 in his first 10 years. The Seminole backline has averaged over 14 shutouts a season under Bristol reaching double-digits nine times. In 2018, redshirt freshman goalkeeper Brooke Bollinger ranked sixth in the nation with a 0.45 goals against average and 11th with 10 shutouts before a season-ending injury in the ACC Championship Game. Caroline Jeffers played the remainder of the season in goal, posting a 7-0-1 record and a 0.52 goals against average with seven matches against ranked teams and posting shutouts against No. 14 Penn State, No. 1 Stanford and No. 3 North Carolina to help lead the Seminoles to the national title.

Cassie Miller closed out her impressive goalkeeping career in 2017 with eight shutouts, improving her career total to 48, which ranks third-most in NCAA career history, including 13 during the NCAA postseason. In 2016, Florida State tallied 15 shutouts and finished second in the nation with a 0.39 goals against average as the Noles allowed just nine goals in 22 games, to tie a program record. During the 2015 season, FSU recorded 15 shutouts and allowed just five goals during ACC play. The Noles also set two NCAA tournament records with 10 consecutive post-season shutouts and a consecutive scoreless streak of 93:47. In 2014, Florida State set school records with 19 shutouts (also an NCAA record), a GAA of 0.34, the fewest goals allowed in ACC play (2), wins (24) and the fewest goals allowed in a single season (9).

In 2013, the Seminoles posted 15 shutouts in 28 games. FSU went on to secure 23 wins while earning a spot in the national championship game for the second time in school history. FSU finished the year ranked second in GAA (0.55) and tied for second in goals allowed (16) and shutouts. Nationally, the Florida State defense ranked in the top 25 in GAA (11th - 0.551) and shutout percentage (23rd - 0.536).

FSU's run of six ACC titles in the last eight years can be attributed to great defense and goalkeeping. In 2011, Kelsey Wys finished the championship with a 0.59 GAA and 10 saves allowing just two goals in over 300 minutes of action. Wys was outstanding in net in the finals against Wake Forest making four saves and then three more in penalty kicks to help FSU secure its first ACC title. Two years later another impressive defensive effort led by senior captain Kassey Kallman paved the way for another league crown. Against three ranked opponents, Kallman and the Seminoles allowed just one goal in over 270 minutes. In 2014, the Noles allowed just one goal in the tournament, defeating Notre Dame (3-1) and Virginia to secure the title. In 2015, goalkeeper Cassie Miller helped FSU earn its third straight ACC Championship as her save in the seventh round of penalty kicks against No. 1 Virginia allowed the Noles to

take the title. Defense and penalty kicks were key in FSU's run to the title in 2016, as Miller and the Seminole backline allowed just one goal in 310 combined minutes to No. 6 Duke, No. 9 Clemson and No. 10 UNC, and advanced on penalty kicks in both the quarterfinals and in the championship game. The Noles defeated each of the ACC's top three seeds in 2018 en route to the conference championship. Wys (2011), Kallman (2013), Dagny Brynjarsdottir (2014) and Natalia Kuikka (2015 and 2016) were recognized as the ACC Tournament MVP for their efforts.

Wys concluded her playing career at Florida State holding 17 goalkeeping records including minutes played (8,518), wins (74), shutouts (45.0) and starts (96). Her transition as one of the top goalkeepers in the nation began to take shape during her freshman season in 2010. The Coral Springs, Fla., native started 22 matches between the posts tallying 2,004 minutes while registering a 16-5-1 record, 91 saves and 12 shutouts. She allowed just 17 goals including five during the ACC regular-season en route to a GAA of 0.76. Wys finished the season leading the ACC in saves, shutouts, shutouts per game and save percentage (.843). She would go on to earn a spot on the All-ACC Second-Team, All-ACC Freshman Team and garner Second-Team Freshman All-America honors from Soccer America. Wys would later make school history becoming the first goalkeeper in program history to earn All-America accolades following her junior year in 2012.

Miller spent a redshirt season under Wys in 2013 before taking over goalkeeping duties in 2014. The Cave Creek, Ariz., native shined in her first season, leading the Noles to its first National Championship, playing all 2,375 minutes in goal for FSU and surrendering just nine goals as Miller set an NCAA record with 19 solo shutouts. An All-ACC Second-Team member in three of her four seasons, Miller received national accolades in 2016, earning NSCAA First-Team All-American honors, as well as being a nominee for the Honda Award. She finished her career with a 0.569 GAA in 8,537 minutes, which ranks 22nd in NCAA history and is second in GAA among goalkeepers with over 7,000 minutes played, trailing only UCLA's Katelyn Rowland (2011-14), who recorded a 0.40 GAA over 7,870 minutes.

In Bristol's first season at Florida State in 2009, the Seminole defense turned in a GAA of 0.85 allowing 22 goals in over 2,300 minutes of action. FSU closed out the year ranked among the best in the ACC finishing fourth in GAA, tied for fourth in goals allowed and fifth in shutouts. Bristol's work with a very young defensive squad, comprised of two sophomores and two freshmen, was on full display right from the very beginning as the defensive unit opened the season posting three consecutive shutouts. The Seminoles allowed just seven shots through the first three games including three shots on goal. The three shutouts to open the season marked the first time the feat occurred in school history. The stifling defense was at it again in the ACC Championship in Cary, N.C., with the Noles recording shutouts in the first two matches of the tournament for just the second time in the program's existence.

Florida State continues to receive national recognition for their defensive efforts under Bristol as four Seminole defenders have been honored as semifinalists for the MAC Hermann Trophy. Kristin Grubka (2014) is the most recent member, joining Kassey Kallman (2013) Ines Jaurena (2011) and Becky Edwards (2009) as the only defenders in Florida State history to be recognized as Hermann Trophy semifinalists. Jaurena was back on the list as a semifinalist in 2012 for the second year in a row. Wys' announcement as a 2013 watch list candidate was the first of its kind by a Seminole goalkeeper. Cassie Miller was recognized as a Honda Award nominee after her successful 2016 season.

During his time with the Eclipse, Bristol led the club team to four national championships; had five goalkeepers selected as pool members of national teams and eight goalkeepers named to regional teams. In 2008, Bristol tutored Alexa Gaul (University of Texas) and Taylor Vancil, a two-year member of the Seminole soccer team (2011-12), who both served as goalkeepers on the United States U-17 National Team that finished second at the 2008 FIFA Youth World Cup in New Zealand. Four of his goalkeepers received the Golden Glove Award at the USYSA National Championships, presented to the tournament's most outstanding goalkeeper. Vancil was one of the Golden Glove Award recipients as she was recognized as the best goalkeeper at the 2008 World Cup.

Before joining the staff at Florida State, Bristol served an assistant coach at Illinois State University from 2002-04 where he was in charge of the goalkeepers and the backs. During his time at Illinois State, his goalkeepers ranked in the top 12 nationally in goals against average. Following his time at Illinois State, Bristol served as the goalkeeper coach for the women's program at the University of Maryland.

His coaching background also includes stints with the Region II ODP and Illinois ODP programs. Bristol also traveled to Germany as the goalkeeper coach with the 1992 Regional ODP team. During the 2009-10 season, he was named the Region III ODP Goalkeeping Director. Bristol has earned a level 3 goalkeeping diploma as well as a premier diploma, both from the NSCAA. The Granite City, Ill., native is also on the NSCAA goalkeeping instructional staff for state and regional diplomas. Bristol earned his national goalkeeping license from the United States Soccer Federation (USSF).

As a player, Bristol was a four-year starting goalkeeper at Western Illinois University (1995-99). During his freshman season, he was voted team most valuable player and earned First-Team All Mid-Continent Conference honors. Bristol served as team captain for three years and was selected to numerous all-tournament teams. Following his collegiate career, Bristol played for the PDL Cocoa Expos soccer team in Cocoa Beach, Fla., during the summer of 1999.

Bristol graduated with a degree in Secondary Education and a master's degree in Sports Management from Western Illinois University.

MORINAO IMAIZUMI

ASSISTANT COACH • 7TH SEASON AT FSU • UNIVERSITY OF TSUKUBA (1983)

Morinao Imaizumi enters his seventh season at Florida State, returning from Japan in 2015 after being a volunteer assistant in 2011 and an assistant coach in 2012. Imaizumi aids with player development and has a large role in planning the offensive attack. He has helped the Seminoles to win four ACC Championships (2011, 2015, 2016 and 2018) and the 2018 NCAA National Championship.

The 2018 Seminoles ranked in the top 10 in total points (seventh – 152), goals (eighth – 52) and assists (eighth – 48) as Florida State won its second national championship in program history. Deyna Castellanos led the team with 28 points on 10 goals and eight assists as 16 different players scored a goal to tie a school record set in 2012, and 10 different players had multiple goals scored. Every field player that posted at least 400 minutes on the season scored at least one goal on the season.

In 2017, sophomore forward Deyna Castellanos led the Seminole offense, scoring 41 points on 19 goals and three assists. The 19 goals finished ranked second in the NCAA and also was the second-most goals scored in a single season in FSU history, trailing only Mami Yamaguchi's 24 goals scored in 2007. Overall, the Noles scored 43 goals and added 39 assists in 2017, and posted a .468 shot on goal percentage.

During the 2016 season, Florida State earned its fourth consecutive ACC Championship behind a very youthful squad, including eight underclassmen in the starting lineup. Each of the top five leading scorers on the squad were either freshmen or sophomores, topped by sophomore Megan Connolly (18 points on seven goals and four assists) for the second season in a row. Freshman Deyna Castellanos tied for the team lead with seven goals, but accomplished the feat in just 13 matches, as the Venezuela native missed over a month of the regular season to compete for her country at the 2016 FIFA U-17 Women's World Cup, earning Bronze Boot and Bronze Ball accolades as Venezuela finished fourth in the tournament.

In 2015, the Seminoles reached the College Cup for the fifth consecutive season and won their third straight ACC Championship. Florida State led the nation with 69 assists and finished in the top five of four other statistical categories – goals, points, assists per game and points per game. Freshman Megan Connolly led the team with 28 points on her way to becoming FSU's first freshman to be named an NSCAA First-Team All-American and the ACC Freshman and Midfielder of the Year. Overall, the Noles posted an 18-3-4 record and finished the year with a 24-game home unbeaten streak. For his work with the team, Imaizumi was named the Southeast Region Glenn "Mooch" Myernick Women's Assistant Coach of the Year.

Imaizumi moved back to Japan following the 2012 season, continuing to grow the game with the youth. In 2013, he worked with the Japan Football Association as the Chief Coach of the girls division. In 2014, he became the assistant director of coaching education at the JFA and also was a head coach of a team with the JFA Academy in Fukushima. The U-15 team at the Academy finished as runner-up in both the 2014 and 2015 All-Japan Tournament. There were also some graduates of the Academy selected to play in the 2015 FIFA Women's World Cup for Japan.

In his second year at Florida State in 2012, the Seminoles reached the College Cup for the second-straight season and the sixth time overall. FSU opened the season with a school-record 14 consecutive victories and ended the year with 20 wins – tying the program-best mark from 2005. The Noles earned their second ACC regular-season championship and placed a league-best eight players on the 2012 All-ACC teams. Senior defender Ines Juarena was named a NSCAA First-Team All-American and a MAC Hermann Trophy semifinalist. Forward Tiffany McCarty led the team with 17 goals and 39 points in 2012, ending her career with 63 goals and 150 points – FSU records in both categories.

As a volunteer assistant in 2011, Imaizumi helped the Seminoles secure an 18-win season, their first ACC Championship and a berth in the College Cup. He was able to apply his unique teaching style from his experience as a head coach with the Japan Football Association (JFA) and implement it into the day-to-day workings of the Seminole offense. The new style was a success as Florida State finished the year ranked in the top four in the ACC in points per game (3rd - 6.58), goals per game (3rd - 2.12) and assists per game (4th - 2.35). The offensive production in 2011 of 172 points on 55 goals and 62 assists was an immediate upgrade from the previous season which the team tallied 130 points on 45 goals and 40 assists. Three players including First-

Team All-American Tiffany McCarty turned out season career-highs in total points and goals.

Imaizumi began his coaching career in Japan where he served as head coach of the Funabashi Futawa High School football club for six years from 1983 to 1988. His next two coaching stints would keep him in the high school circuit as he landed the head job at Yachiyo High School (1988-2000) and then at Makuhari Sogo High School (2000-2003). He led Yachiyo to the inter-high school championship in 1999 and the final 16 in 1994. His 1997 squad reached the final eight of the All Japan High School Soccer Tournament. Imaizumi brought his winning ways to Makuhari Sogo High School leading the football club to the inter-high school championship in 2002.

Imaizumi took his coaching skills to the national level in 2002 where he served as head coach of the Japanese Women's Universiade National Team for two years. He led the Japanese to a runner-up finish at the 2003 Universiade in Daegu. From 2004 to 2005, Imaizumi worked as an assistant coach with Japan's Full National Team, while serving as the head coach of the U-17 team. He led the U-17's to a gold medal at the 2005 Asian Football Confederation Championship as the Japanese defeated China PR in the title game. From 2004 to 2006, Imaizumi worked as head coach of Japan's U-20 National Team. He would later serve for two years (2006-07) as Japan's Olympic Committee Development coach.

With the JFA, Imaizumi worked as an instructor for A-License, B-License and C-License coaching certification. In 2003, he served as the boy's Youth Development coach in the Kanto Region. Two years later, Imaizumi took over as the Youth Development chief coach for the girls and in 2006 became the head coach of the JFA Academy Fukushima girl's squad.

A native of Fukushima Prefecture, Japan, Imaizumi earned a bachelor's degree in health and physical education from the University of Tsukuba in Tsukuba Ibaraki, Japan in 1983. Imaizumi was a member of the football club at Tsukuba and was a candidate on the U-20 Japanese National Team. He is married to Nami Imaizumi.

NATHAN MINION

DIRECTOR OF SOCCER OPERATIONS • 8TH SEASON AT FSU • LSU (2010)

Nathan Minion enters his eighth season at Florida State serving as the Director of Soccer Operations with the Seminoles. Minion is responsible for the day-to-day operations of the Seminole soccer program including team travel, game day operations, soccer camps and community involvement. He also oversees all aspects of the Seminole Soccer budget. In addition, Minion communicates with the Garnet and Goal Club and the Seminole Boosters on a regular basis.

Prior to his arrival in Tallahassee, Minion spent five seasons as a member of the LSU soccer support staff serving as head manager and Director of Soccer Operations. Minion began his tenure with the Tigers as the team's head manager from 2006-

10 during which he graduated with a bachelor's degree in business management in May 2010. He was promoted to Director of Soccer Operations by head coach Brian Lee on July 22, 2010, a position he held for one year before leaving for Florida State. Minion also received his master's degree in sport management from LSU in May 2012.

With the Tigers, Minion spearheaded the day-to-day operations of the LSU soccer program which included scheduling of team travel and game day operations. His administrative duties also included the scheduling of team meetings and meals, organizing equipment and equipment distribution and coordinating video exchange.

A native of Houston, Texas, Minion was also instrumental in the growth and success of LSU's summer camps serving as assistant director of the Tiger Soccer Camp.

ROBIN GIBSON

DIRECTOR OF SPORTS MEDICINE • 32ND SEASON AT FSU • SAN DIEGO STATE (1985)

Director of Sports Medicine Robin Gibson is in her 32nd year at Florida State and her 12th season handling the athletic training duties for the women's soccer team. In her 11 previous seasons with the soccer team, Florida State has made eight appearances in the NCAA Tournament Elite Eight including five consecutive trips to the College Cup in 2011, 2012, 2013, 2014 and 2015. The Seminoles earned its first NCAA National Championship in 2014, claimed ACC regular-season titles in 2009, 2012 and 2014 and captured five ACC Championships in 2011, 2013, 2014, 2015 and 2016.

She joined the soccer program following a successful tenure with the Seminole softball team which covered 20 seasons. During her time with the softball team, Florida State captured 10 ACC Championships including six straight from 1995 to 2000. The Seminole softball team also made 18 NCAA Regional appearances and six trips to the Women's College World Series in Oklahoma City, Okla.

Gibson began her career at Florida State as a graduate assistant and worked her way to her current position of Director of Sports Medicine. Along with maintaining an

active role as an athletic trainer for the women's soccer team, Gibson is responsible for the supervision of the athletic training program which involves the evaluation, identification, treatment, care and rehabilitation of the clinical oversight of 12 full-time staff, nine graduate assistant athletic trainers and 50 athletic training students.

She also has had the opportunity to collaborate with several athletes at Florida State who have gone on to play professionally as well as in the Olympics and internationally including Carson Pickett, Seattle Reign (2016); Cheyna Williams, Washington Spirit (2016); Michaela Hahn, Western NY Flash (2016); Dagny Brynjarsdottir, Portland Thorns (2016); Kristin Grubka, Sky Blue FC (2015); Jamia Fields, Western NY Flash (2015); Kasey Kallman, FC Kansas City (2014); Kelsey Wys, Western NY Flash (2014); Tiffany McCarty, Houston Dash (2014), Washington Spirit (2013); Toni Pressley, Washington Spirit (2013); Taylor Vancil, Chicago Red Stars (2013); Becky Edwards, Houston Dash (2014), Portland Thorns (2013), NY Western Flash (2011), FC Gold Pride (2010), United States (2008); Amanda DaCosta, Liverpool Ladies (2012); magicJack (2011); Erika Sutton, Boston Breakers (2009); Yuruby Alicart, Venezuela (2008); Tiffany McDonald, Great Britain (2006); Veronica Wootson, Akron Racers (2007); Jessica van der Linden, Arizona Heat (2004) and Leslie Malerich, Connecticut Brackettes (2005-06).

Gibson is a 1985 graduate of San Diego State University where she received a Bachelor of Science degree in athletic training. While at San Diego State, she served as an athletic training student for two years.

A native of Buffalo, N.Y., Gibson is a certified member of the National Athletic Trainers Association and a Florida licensed athletic trainer. She also completed her first Ironman competition in Lake Placid, N.Y. in July of 2011.

SOCCER SUPPORT STAFF

Jen Dawson
Athletic Trainer

Izzy Pino
Head Soccer Equipment
Manager

Cathy Badger
Assistant Director of SAAS/
Director of Advising

Craig Campanozzi
Video Coordinator

Elisa Angeles
Director of Olympic Strength
and Conditioning

Gao Hong
Volunteer Assistant Coach

Stuart Pearce
Assistant AD/
Event Management

Jerry Latimer
Associate Director of
Sports Medicine

Bret Clein
Soccer Sports
Information Director

Sue Wallrich
Assistant Director of Marketing

Mitchell Williams
Graduate Assistant

Yuma Moriya
Graduate Assistant

James Hocken
Graduate Assistant

Becky Edwards
Graduate Assistant

2019 PHOTO ROSTER

0
Caroline Jeffers
R-SR • 5-9 • GK
Windermere, Fla.

2
Jenna Nighswonger
FR • 5-4 • MF/F
Huntington Beach, Calif.

3
Abbey Newton
SO • 5-6 • MF
Fleming Island, Fla.

4
Kristina Lynch
SO • 5-7 • F/MF
Granger, Ind.

6
Jaelin Howell
SO • 5-8 • MF
Lone Tree, Colo.

7
Ali Kalayjian
FR • 5-10 • D
Katonah, NY

8
Paige LaBerge
FR • 5-10 • F
Manchester, NH

9
Kirsten Pavlisko
SO • 5-6 • D
Middleburg, Fla.

10
Deyna Castellanos
SR • 5-7 • F
Maracay, Venezuela

11
Gloriana Villalobos
JR • 5-4 • MF
San Jose, Costa Rica

12
Heather Payne
FR • 5-7 • MF/D
Castlepark, Ireland

13
Leilani Nesbeth
FR • 5-4 • F/MF
St. David's, Bermuda

16
Gabby Carle
JR • 5-6 • MF
Levis, Quebec, Canada

17
Malia Berkely
R-JR • 5-8 • D/MF
Liberty Township, Ohio

20
Kristen McFarland
R-JR • 5-10 • F
Powell, Ohio

22
Alysaa Conarton
Fr • 5-7 • D
Brandon, Fla.

23
Taylor Radecki
FR • 5-10 • D
St. Augustine, Fla.

24
Makala Thomas
SO • 5-5 • F
Los Angeles, Calif.

25
Emily Madril
R-SO • 5-7 • MF
Navarre, Fla.

26
Clara Robbins
R-JR • 5-7 • D
Stafford, Va.

33
Yujie Zhao
SO • 5-6 • MF
Shanghai, China

45
Brooke Bollinger
R-SO • 5-11 • GK
Melbourne, Fla.

Mark Krikorian
Head Coach
15th Season

Mike Bristol
Assistant Coach
11th Season

Morinao Imaizumi
Assistant Coach
Seventh Season

Nathan Minion
Director of Soccer Ops.
Eighth Season

2018 SEASON IN REVIEW

2018 SEMINOLE SOCCER TEAM

SEMINOLE QUICK HITS

* Florida State earned a bid to the NCAA Tournament as a No. 1 national seed. It marked the 19th consecutive appearance in the NCAA postseason for the Seminoles and their 14th straight time as a national seed in the NCAA Tournament. FSU is one of 12 schools all-time at the Division I level to post a streak of 19 consecutive NCAA Tournament appearances. Eight of those schools are on active streaks, including four from the ACC, led by North Carolina's 36 straight from 1982-2017.

* Florida State is 46-13-11 in its last 60 games against teams in the ACC, including ACC Tournament and NCAA Tournament matches. The Seminoles have an impressive 11-1-3 record in their last 15 ACC Tournament matches, earning titles in 2013, 2014, 2015, 2016 and 2018.

* The 2018 Seminoles finished with 152 points on 52 goals and 48 assists. Defensively, FSU allowed a 0.45 goals-against average and 16 total goals. Florida State tallied eight shutouts in its 27 matches, and the Noles have had at least eight shutouts each year under head coach Mark Krikorian.

* Florida State won their second National Title in four years as they ran through their competition in the ACC and NCAA Tournament. Florida State advanced through the post season by only letting up five goals. The Seminoles capped off their run with a 1-0 win over Penn State, a 2-0 win over No. 1 and defending National Champions Stanford and finished it off with a 1-0 win over No. 3 North Carolina.

* Gabby Carle earned the Elite 90 award for her academic and athletic success, Mark Krikorian won National Coach of the Year and Yujie Zhao earned National Freshman of the Year. Florida State also earned three United Soccer Coaches All-Americans - Deyna Castellanos (second team), Yujie Zhao (second team) and Natalia Kuikka (third team)

* Florida State placed six on the All-ACC Academic Team Kristina Lynch, Kristen McFarland, Gabby Carle, Malia Berkely, Natalia Kuikka, Dallas Dorosy.

HONORS & AWARDS

MAC Hermann Trophy

Natalia Kuikka Watch List
Deyna Castellanos Watch List

Elite 90

Gabby Carle Winner

TopDrawerSoccer

National Freshman of the Year

Yujie Zhao Winner

TopDrawerSoccer

National Coach of the Year

Mark Krikorian Winner

All-Americans

Deyna Castellanos ...United Soccer Coaches 2nd Team
Yujie Zhao United Soccer Coaches 2nd Team
Natalia Kuikka United Soccer Coaches 3rd Team

United Soccer Coaches Atlantic All-Region Honors

Deyna Castellanos First Team
Natalia Kuikka First Team
Yujie Zhao First Team
Jaelin Howell Third Team

TopDrawerSoccer Best XI

Natalia Kuikka Second Team
Deyna Castellanos Third Team

TopDrawerSoccer Freshmen Best XI

Yujie Zhao First Team
Jaelin Howell First Team
Brooke Bollinger Second Team

All-ACC Accolades

Deyna Castellanos First Team
Yujie Zhao First Team
..... All-Freshman Team
Natalia Kuikka Second Team
Jaelin Howell Second Team
..... All-Freshman Team
Malia Berkely Third Team

ACC Freshman of the Year

Yujie Zhao Winner

All-ACC Academic Team

Kristina Lynch
Kristen McFarland
Gabby Carle
Malia Berkely
Natalia Kuikka
Dallas Dorosy

College Cup All-Tournament Team

Dallas Dorosy Tournament MVP
Deyna Castellanos
Kristen McFarland
Natalia Kukka
Jaelin Howell

2018 SEASON IN REVIEW

ALL-ACC HONORS

* Florida State placed five student-athletes on the All-ACC team. Deyna Castellanos and Yujie Zhao earned first team honors while Zhao was also named ACC Freshman of the Year. Natalia Kuikka and Jaelin Howell earned second team with Howell also earning All-Freshman Team Honors. Malia Berkely was third team All-ACC

NATALIA KUIKKA: HONDA SPORTS AWARD WINNER

* Kuikka was the first FSU soccer player to win the Honda Sport Award, and she becomes the fourth FSU student-athlete to earn the award for their sport, joining Jessica van der Linden (softball, 2003-04), Randy Givens (track and field, 1983-94) and Darby Cottle (softball, 1981-82).

Natalia Kuikka

* "It is a big honor to be selected as the Honda Sport Award winner for soccer," said Kuikka. "It means even more to win this award because it is not only chosen by the skill, talent and achievements on the soccer field but also the work and dedication we put in the classroom, locker room, and in the community. This award values those parts of the student-athlete that sometimes are left unappreciated. We are not just soccer players, we have other aspiration and interests and there is so much more to us than just the sport. It genuinely feels humbling to be acknowledged as a person not just as a soccer player.

* Kuikka captained the Seminole defense in 2018 that allowed just 13 goals in 27 matches to post a 0.47 goals against average on the season, which ranked fifth in the NCAA. Florida State recorded 16 shutouts on the year, including in each of the last three matches – No. 14 Penn State, No. 1 Stanford and No. 3 North Carolina – on its way to the national title.

* Kuikka was named an All-American for the second time in her career and earned a spot on the All-ACC team for the third year in a row. Kuikka was also selected to the 2018 ACC All-Tournament Team and the 2018 College Cup All-Tournament Team.

* Kuikka closed out her career with 79 matches played and 78 starts, tallying 29 points on nine goals and 11 assists. The majority of her scoring came as a freshman when she played in the midfield (six goals and five assists), and her offensive skills aided her defense when she would come forward. During her career, the Seminoles have tallied 54 shutouts and earned three ACC Championships.

2018 NCAA STAT LEADERS

Individual Rankings

Game-winning Goals	Deyna Castellanos25th (5)
Goalkeeper Minutes	Brooke Bollinger..... 58th (1808:46)
Goals Against Average	Brooke Bollinger..... 6th (0.448)
Points Per Game	Deyna Castellanos 128th (1.08)
Shots Per Game	Deyna Castellanos 21st (4.38)
Shots On Goal Per Game	Deyna Castellanos 29th (2.12)
Shutouts	Cassie Miller.....12th (10)
Total Assists	Deyna Castellanos37th (8)
Total Goals	Deyna Castellanos66th (10)
Total Points	Deyna Castellanos49th (28)

Team Rankings

Assists Per Game	Florida State..... 36th (1.78)
Goals Against Average	Florida State.....5th (0.47)
Points Per Game	Florida State..... 47th (5.63)
Scoring Offense	Florida State..... 46th (1.93)
Total Assists	Florida State.....8th (48)
Total Goals	Florida State.....8th (52)
Total Points	Florida State.....7th (152)

2017 ACC STAT LEADERS

Individual Rankings

Shots Per Game	Deyna Castellanos 1st (4.38)
Points Per Game	Deyna Castellanos8th (1.08)
Goals Per Game	Deyna Castellanos 3rd (0.385)
Game-winning Goals	Deyna Castellanos9th (5)
Goals Against Average	Brooke Bollinger2nd (.448)

Team Rankings

Shots	Florida State.....2nd (456)
Points	Florida State..... 3rd (152)
Goals	Florida State..... T-2nd (52)
Assists	Florida State..... 3rd (48)
Goals Allowed	Florida State..... 1st (13)
Save Percentage	Florida State..... T-7th (8)
Corners	Florida State..... 3rd (794)

2018 SEASON IN REVIEW

2018 FINAL UNITED SOCCER COACHES RANKINGS

Rank	Team	Last Week
1	Florida State (34).....	5
2	North Carolina.....	3
3	Stanford (1).....	1
4	Georgetown.....	2
5	UCLA.....	4
6	Southern California.....	6
7	Tennessee.....	10
8	Penn State.....	14
9	Baylor.....	11
10	Duke.....	9
11	Virginia.....	12
12	Santa Clara.....	7
13	Texas A&M.....	16
14	West Virginia.....	8
15	Wisconsin.....	23
16	Vanderbilt.....	13
17	South Carolina.....	18
18	LSU.....	19
19	South Florida.....	20
20	Texas.....	17
21	Virginia Tech.....	NR
22	N.C. State.....	NR
23	Memphis.....	15
24	Texas Tech.....	NR
25	Wake Forest.....	NR

2018 FINAL TOPDRAWERSOCCER RANKINGS

Rank	Team
1.	Florida Sate
2.	North Carolina
3.	Stanford
4.	Georgetown
5.	UCLA
6.	Tennessee
7.	Penn State
8.	Bayor
9.	Virginia
10.	Southern California
11.	Texas A&M
12.	Duke
13.	Santa Clara
14.	Wisconsin
15.	West Virginia
16.	South Florida
17.	Vanderbilt
18.	South Carolina
19.	LSU
20.	Washington State
21.	NC State
22.	Arizona
23.	Virginia Tech
24.	Hofstra
25.	Arkansas

SEMINOLE SOCCER COMPLEX

HOME SWEET HOME

* The Seminole Soccer Complex has provided quite the home field advantage for the Florida State soccer program with an all-time record of 200-29-12 (.855) in 20 seasons.

* With head coach Mark Krikorian at the helm, Florida State is 153-13-9 (.900) at home.

FSU has compiled six home unbeaten seasons in program history - 2001 (8-0-0), 2006 (11-0-2), 2012 (14-0-0), 2013 (16-0-1), 2015 (12-0-1) and 2016 (8-0-1).

* FSU has compiled home winning streaks of 21 (2011-13), 18 (2008-09) and 15 (2013-14) straight home victories - the three longest home winning streaks in school history.

* The Seminoles posted a 36-game home unbeaten streak from 2014 to 2017, which was just one game short of the 37-game home unbeaten streak set from 2011 to 2014.

NATIONAL CHAMPIONS X2

* Florida State earned their second National Championship in the last four seasons, finishing the year with a 20-4-3 record including wins over nine ranked teams, six in the top-10.

* The Seminoles secured 16 shutouts on the year, including the final three games of the season en route to the programs second National Title. FSU finished fifth in the country in goals against average (0.47)

* Florida State advanced past four teams that combined for 26 of the last 37 National Titles. Defeating No. 6 USC in a shoot-out, No. 14 Penn State (1-0), No. 1 Stanford (2-0) and No. 3 North Carolina (1-0).

2018 FINAL STATS

FINAL INDIVIDUAL STATS

Overall: 20-4-3; ACC: 11-2-3; Home:5-2-0; Away: 5-4-0; Neutral: 4-0-0

##	Name	GP-GS	Min	G	A	Pts	Sh	Shot%	SOG	SOG%	GWG	PK-ATT
10	Deyna Castellanos	26-24	1698	10	8	28	114	.088	55	.482	3	0-0
33	Yujie Zhao	26-23	1698	7	5	19	52	.135	25	.481	4	1-1
7	Dallas Dorosy	27-0	1084	7	2	16	30	.233	16	.533	1	0-0
20	Kristen McFarland	27-25	1308	6	1	13	22	.273	11	.500	2	0-0
5	Anna Patten	23-12	1571	4	2	10	33	.121	17	.515	1	1-1
4	Kristina Lynch	23-20	1102	4	2	10	24	.167	10	.417	2	0-0
17	Malia Berkely	27-27	2476	1	7	9	19	.053	6	.316	0	0-0
12	Kaycie Tillman	27-25	2050	2	4	8	19	.105	9	.474	1	0-0
3	Megan Connolly	24-3	654	2	3	7	19	.105	10	.526	0	0-0
6	Jaelin Howell	26-24	2152	1	4	6	24	.042	8	.333	1	1-1
16	Gabby Carle	20-20	1739	1	4	6	18	.056	9	.500	1	1-1
14	Natalia Kuikka	24-24	2136	2	1	5	16	.125	7	.438	1	1-1
11	Gloriana Villalobos	21-10	1179		3	5	29	.034	6	.207	0	0-0
15	Olivia Bergau	27-3	997	2	0	4	11	0.182	7	.636	0	0-0
9	Kristen Pavlisko	26-26	2228	1	1	3	13	.077	3	.231	1	0-0
21	Alexa Orrante	11-1	195	1	0	2	5	.200	3	.600	0	0-0
18	Macayla Edwards	14-2	395	0	1	1	6	.000	3	.500	0	0-0
26	Clara Robbins	3-1	84	0	0	0	1	.000	1	1.000	0	0-0
24	Makala Thomas	4-0	76	0	0	0	1	.000	1	1.000	0	0-0
45	Brooke Bollinger	20-20	1808:46	0	0	0	0	.000	0	.000	0	0-0
22	Bella Dorosy	4-0	74	0	0	0	0	.000	0	.000	0	0-0
13	Taylor Hallmon	2-0	29	0	0	0	0	.000	0	.000	0	0-0
0	Caroline Jeffers	9-7	687:15	0	0	0	0	.000	0	.000	0	0-0
	Total.	27	2495	52	48	152	456	.114	207	.454	20	3-4
	Opponents	27	-	13	12	38	162	.080	63	.389	4	1-1

##	Name	GP-GS	Minutes	GA	Avg	Saves	Pct	W	L	T	Sho
45	Brooke Bollinger	20-20	1808:46	9	0.19	38	.809	13	4	2	10
0	Caroline Jeffers	9-7	687:15	4	0.25	12	.750	7	0	1	5
	Total	27	2496:01	13	0.47	50	.794	20	4	3	16
	Opponents	27	2496:01	52	1.87	155	.749	4	20	3	4

FINAL TEAM STATS

		FSU	OPP	GOALS BY PERIOD		1st	2nd	OT	OT2	Total
SHOT STATISTICS										
Goals-Shot attempts	52-456		13-162	Florida State	23	29	0	0	52	
Goals scored per game	1.93		0.48	Opponents	6	6	1	0	13	
Shot pct.	.114		.080	SHOTS BY PERIOD		1st	2nd	OT	OT2	Total
Shots on goal-Attempts	2017-456		63-162	Florida State	221	216	9	10	456	
SOG pct.	.454		.389	Opponents	80	78	3	1	162	
Shots/Game	16.9		6.0	SAVES BY PERIOD		1st	2nd	OT	OT2	Total
Assists	48		12	Florida State	23	27	0	0	50	
CORNER KICKS	162		72	Opponents	79	68	4	4	155	
PENALTY KICKS	3-4		1-1	CORNER KICKS BY PRD		1st	2nd	OT	OT2	Total
PENALTIES				Florida State	78	81	2	1	162	
Yellow cards	11		25	Opponents	36	35	1	0	72	
Red cards	0		1	FOULS BY PERIOD		1st	2nd	OT	OT2	Total
ATTENDANCE				Florida State	106	144	6	4	260	
Total	23944		6721	Opponents	137	160	5	4	306	
Dates/Avg Per Date	16/1496		7/96							
Neutral Site #/Avg	4/6999									

2018 GAME RESULTS

Date	Opponent	WL	Score	Overall	Conf	Attend	Goals scored
Aug. 16, 2018	Vanderbilt	W	1-0	1-0	0-0	878	Kuikka (Berkely)
Aug. 19, 2018	Troy	W	5-0	2-0	0-0	789	Lynch (Berkely) Connolly (Penalty Kick) Lynch (Connolly; Carle) Zhao (Penalty Kick) Bergau (Unassisted)
Aug. 23, 2018	at Wisconsin	W	3-0	3-0	0-0	-	Zhao (McFarland; Howell) Dorothy (Carle) Castellanos (Dorothy)
Aug. 26, 2018	Middle Tennessee	W	3-0	4-0	0-0	-	Howell (Castellanos; Berkely) Tillman (Unassisted) Dorothy (Berkely)
Aug. 31, 2018	No. 7 USC	T OT	0-0	4-0-1	0-0	1756	-
Sept. 2, 2018	No 2 UCLA	W	4-1	5-0-1	0-0	1941	Patten (Zhao) Pablisko (Unassisted) McFarland (Zhao; Berkely) Zhao (Edwards)
Sept. 7, 2018	Florida	W	1-0	6-0-1	0-0	3379	McFarland (Castellanos)
Sept. 9, 2018	South Alabama	W	2-0	7-0-1	0-0	831	Zhao (Carle) Bergau (Tillman)
Sept. 14, 2018	No. 6 North Carolina	L	1-0	7-1-1	0-1	3146	-
Spet. 20, 2018	Virginia Tech	W	3-0	8-1-1	1-1	821	Castellanos (Unassisted) Orrant (Villalobos; Berkely) Castellanos (Unassisted)
Sept. 23, 2018	at Boston College	L	2-1	8-2-1	1-2	931	Castellanos (Penalty Kick)
Sept. 27, 2018	at Notre Dame	W	4-0	9-2-1	2-2	651	Tillman (Castellanos; Zhao) Castellanos (Patten) McFarland (Unassisted) Connolly (Tillman)
Oct. 4, 2018	Clemson	L	1-0	9-3-1	2-3	1971	-
Oct. 7, 2018	Wake Forest	W	2-1	10-3-1	3-3	831	Lynch (Unassisted) Zhao (Patten; Howell)
Oct. 13, 2018	NC State	T OT	1-1	10-3-2	3-3-1	923	Zhao (Unassisted)
Oct. 18, 2018	at Pitt	W	4-0	11-3-2	4-3-1	327	Castellanos (Villalobos) McFarland (Connolly; Castellanos) Oatten (Castellanos) Kuikka (Unassisted)
Oct. 21, 2018	at No. 6 Virginia	W	2-0	12-3-2	5-3-1	1664	Castellanos (Unassisted) Patten (Connolly; Kuikka)
Oct. 25, 2018	at Miami	L	4-0	12-4-2	5-4-1	1850	-
Oct. 28, 2018	at No. 5 Duke ^	W	1-0	13-4-2	5-4-1	730	McFarland (Lynch; Castellanos)
Nov. 2, 2018	vs. No. 11 Virginia#	W	3-1	14-4-2	5-4-1	2092	Castellanos (Lynch) Castellanos (Unassisted) McFarland (Tillman)
Nov. 4, 2018	vs. No. 3 North Carolina#	W	3-2	15-4-2	5-4-1		Dorothy (Howell) Dorothy (Unassisted) Lynch (Dorothy)
Nov. 9, 2018	Loyola Chicago*	W	1-0	16-4-2	5-4-1	760	Patten (Villalobos)
Nov. 16, 2018	No. 20 USF*	W	3-1	17-4-2	5-4-1	1368	Dorothy (Carle) Zhao (Unassisted) Villalobos (Zhao; Pavlisko)
Nov. 18, 2018	No. 6 USC*	T O2	1-1	17-4-3	5-4-1	1479	Dorothy (Howell; Berkely)
Nov. 23, 2018	No. 14 Penn State*	W	1-0	18-4-3	5-4-1	2209	Castellanos (Tillman; Zhao)
Nov. 30, 2018	No. 1 Stanford**	W	2-0	19-4-3	5-4-1	10811	Carle (Unassisted) Berkely (Castellanos)
Dec. 2, 2019	No. 3 North Carolina**	W	1-0	20-4-3	5-4-1	12512	Dorothy (Castellanos)

Bold denotes ACC regular season match; ^ denotes ACC Tournament at Tallahassee, Fla.; # denotes ACC Tournament at Cary, N.C.; * denotes NCAA Tournament match at Tallahassee, Fla.; ** denotes College Cup match in Cary, N.C.

ALL-TIME OPPONENT RECORDS

<p>ALABAMA0-1 Home 0-0 • Away 0-1 • Neutral 0-0 2017 - ALABAMA 1, Florida St. 0</p> <p>ALABAMA-BIRMINGHAM3-0 Home 1-0 • Away 2-0 • Neutral 0-0 1997 - Florida St. 1, UAB 0 2009 - FLORIDA ST. 8, UAB 0 2011 - Florida St. 4, UAB 0</p> <p>APPALACHIAN STATE2-0 Home 1-0 • Away 1-0 • Neutral 0-0 1996 - FLORIDA ST. 4, Appalachian St. 0 1997 - Florida St. 2, APPALACHIAN ST. 0</p> <p>ARIZONA1-0 Home 0-0 • Away 0-0 • Neutral 1-0 2017 - Florida St. 2, Arizona 0 (NCAA- Stanford, CA)</p> <p>ARIZONA STATE2-0 Home 1-0 • Away 1-0 • Neutral 0-0 2004 - FLORIDA ST. 3, Arizona State 2 2006 - Florida St. 1, ARIZONA STATE 0 (ot)</p> <p>ARKANSAS2-0 Home 1-0 • Away 1-0 • Neutral 0-0 2010 - FLORIDA ST. 1, Arkansas 0 (ot) 2012 - Florida St. 1, ARKANSAS 0</p> <p>AUBURN10-2 Home 6-0 • Away 3-1 • Neutral 1-1 1995 - Auburn 1, Florida St. 0 (at Athens, Ga.) 1998 - FLORIDA ST. 6, Auburn 1 1999 - Florida St. 4, AUBURN 0 2001 - Florida St. 1, Auburn 0 (NCAA - Clemson, S.C.) 2002 - FLORIDA ST. 2, Auburn 1 (NCAA) 2003 - FLORIDA ST. 2, Auburn 1 (NCAA) 2007 - FLORIDA ST. 3, Auburn 0 2008 - Florida St. 3, AUBURN 0 2008 - Florida St. 1, AUBURN 0 (NCAA) 2010 - AUBURN 3, Florida St. 2 (2ot) 2013 - FLORIDA ST. 4, Auburn 1 2015 - FLORIDA ST. 2, Auburn 0 (NCAA)</p> <p>BOSTON COLLEGE13-3-3, 9-3-2 Home 9-0-1 • Away 3-3-1 • Neutral 1-0-1 2004 - Florida State 0, Boston College 0 (2ot, NCAA - Gainesville, Fla.) 2005 - FLORIDA ST. 3, Boston College 0 2006 - Florida St. 0, BOSTON COLLEGE 0 (2ot) 2007 - FLORIDA ST. 1, Boston College 0 2007 - Florida St. 1, Boston College 0 (ACC - Lake Buena Vista, Fla.) 2008 - Florida St. 1, BOSTON COLLEGE 0 2008 - FLORIDA ST. 1, Boston College 0 (NCAA) 2009 - FLORIDA ST. 3, Boston College 2 2010 - Florida St. 1, BOSTON COLLEGE 0 2011 - FLORIDA ST. 1, Boston College 0 2012 - BOSTON COLLEGE 3, Florida St. 2 2012 - FLORIDA ST. 4, Boston College 0 (ACC 1st Rd) 2013 - FLORIDA ST. 4, Boston College 3 2013 - FLORIDA ST. 4, Boston College 0 (NCAA) 2014 - Florida St. 2, BOSTON COLLEGE 0 2015 - FLORIDA ST. 2, Boston College 2 (2ot) 2016 - BOSTON COLLEGE 2, Florida St. 1 2017 - FLORIDA ST. 3, Boston College 0 2018 - BOSTON COLLEGE 2, Florida St. 1</p> <p>CALIFORNIA3-0 Home 3-0 • Away 0-0 • Neutral 0-0 2005 - FLORIDA ST. 2, California 1 (NCAA) 2006 - FLORIDA ST. 3, California 1 (NCAA) 2009 - FLORIDA ST. 3, California 0 (NCAA)</p>	<p>UCLA1-2 Home 1-0 • Away 0-0 • Neutral 0-2 2005 - UCLA 4, Florida St. 0 (NCAA - College Station, Texas) 2013 - UCLA 1, Florida St. 0 (ot, NCAA - Cary, N.C.) 2018 - FLORIDA ST. 4, UCLA 1</p> <p>CAL STATE FULLERTON1-0 Home 1-0 • Away 0-0 • Neutral 0-0 2012 - FLORIDA ST. 2, Cal State Fullerton 1</p> <p>CAL STATE NORTHRIDGE1-0 Home 0-0 • Away 0-0 • Neutral 1-0 2007 - Florida St. 6, Cal St. Northridge 1(at Portland, Ore.)</p> <p>UCF12-3-1 Home 8-1 • Away 4-2-1 • Neutral 0-0 1998 - UCF 1, Florida St. 0 2000 - FLORIDA ST. 3, UCF 1 2001 - Florida St. 5, UCF 0 2002 - FLORIDA ST. 3, UCF 1 2003 - Florida St. 3, UCF 0 2004 - UCF 3, FLORIDA ST. 2 2005 - Florida St. 3, UCF 0 2006 - FLORIDA ST. 2, UCF 0 2007 - Florida St. 3, UCF 3 (2ot) 2008 - FLORIDA ST. 5, UCF 0 2009 - UCF 1, Florida St. 0 (2ot) 2010 - FLORIDA ST. 3, UCF 1 2012 - Florida St. 1, UCF 0 2013 - FLORIDA ST. 1, UCF 0 (ot) 2014 - FLORIDA ST. 1, UCF 0 (NCAA) 2015 - FLORIDA ST. 4, UCF 0</p> <p>THE CITADEL1-0 Home 1-0 • Away 0-0 • Neutral 0-0 2005 - FLORIDA ST. 5, Citadel 0</p> <p>CLEMSON16-8-4, 13-6-3 Home 8-3-1 • Away 6-5-2 • Neutral 2-0-1 1995 - CLEMSON 6, Florida St. 0 1996 - FLORIDA ST. 1, Clemson 0 1997 - CLEMSON 2, Florida St. 1 1998 - Clemson 2, FLORIDA ST. 0 1999 - CLEMSON 4, Florida St. 0 2000 - Clemson 3, FLORIDA ST. 2 2000 - CLEMSON 2, Florida St. 0 (NCAA) 2001 - Florida St. 3, CLEMSON 2 2001 - CLEMSON 1, Florida St. 0 (NCAA) 2002 - FLORIDA ST. 4, Clemson 3 (ot) 2003 - Florida St. 1, CLEMSON 0 2004 - FLORIDA ST. 2, Clemson 1 2004 - Clemson 2, Florida St. 2 (2ot ACC - Cary, N.C.) 2005 - Florida St. 3, CLEMSON 0 2005 - Florida St. 4, Clemson 0 (ACC - Cary, N.C.) 2006 - FLORIDA ST. 0, Clemson 0 (2ot) 2006 - FLORIDA ST. 2, Clemson 1 (NCAA) 2007 - Florida St. 2, CLEMSON 0 2008 - FLORIDA ST. 4, Clemson 0 2009 - Florida St. 5, CLEMSON 1 2010 - FLORIDA ST. 3, Clemson 0 2011 - Florida St. 6, CLEMSON 2 2012 - FLORIDA ST. 7, Clemson 0 2013 - Florida St. 1, CLEMSON 1 (2ot) 2015 - FLORIDA ST. 3, Clemson 1 2016 - Florida St. 1, Clemson 0 (ACC - Charleston, S.C.) 2017 - Florida St. 2, CLEMSON 2 (2ot) 2018 - Clemson 1, FLORIDA ST. 0</p> <p>COLLEGE OF CHARLESTON1-0 Home 1-0 • Away 0-0 • Neutral 0-0 2012 - FLORIDA ST. 4, College of Charleston 0</p>	<p>COLORADO1-0 Home 1-0 • Away 0-0 • Neutral 0-0 2013 - FLORIDA ST. 4, Colorado 0 (NCAA)</p> <p>CONNECTICUT4-2 Home 1-0 • Away 1-1 • Neutral 1-1 2002 - CONNECTICUT 1, Florida St. 0 (NCAA) 2003 - Connecticut 2, Florida St. 0 (NCAA - at Cary, N.C.) 2007 - FLORIDA ST. 3, Connecticut 2 (2ot) (NCAA) 2008 - Florida St. 3, Connecticut 0 (at University Park, Pa.) 2014 - Florida St. 3, CONNECTICUT 2 2016 - FLORIDA ST. 3, Connecticut 0</p> <p>DARTMOUTH1-0 Home 1-0 • Away 0-0 • Neutral 0-0 2003 - FLORIDA ST. 5, Dartmouth 0 (NCAA)</p> <p>DUKE13-10-6, 9-9-5 Home 9-3 • Away 2-6-6 • Neutral 2-1 1995 - Duke 2, FLORIDA ST. 0 1996 - DUKE 3, Florida St. 0 1997 - Duke 3, FLORIDA ST. 2 (ot) 1998 - DUKE 0, Florida St. 0 (2 ot) 1999 - Duke 3, FLORIDA ST. 1 2000 - DUKE 3, Florida St. 2 2001 - FLORIDA ST. 3, Duke 2 (ot) 2002 - DUKE 1, Florida St. 1 (2 ot) 2003 - FLORIDA ST. 3, Duke 0 2004 - DUKE 2, Florida St. 0 2005 - FLORIDA ST. 2, Duke 1 (2ot) 2006 - DUKE 3, Florida St. 1 2006 - Florida St. 2, Duke 0 (ACC - Cary, N.C.) 2007 - Florida St. 1, DUKE 1 (2ot) 2008 - FLORIDA ST. 5, Duke 2 2009 - Florida St. 0, DUKE 0 (2ot) 2009 - Florida St. 2, Duke 0 (ACC - Cary, N.C.) 2010 - FLORIDA ST. 3, Duke 1 2011 - DUKE 2, Florida St. 1 2012 - FLORIDA ST. 1, Duke 0 2013 - Florida St. 2, DUKE 1 2013 - FLORIDA ST. 2, Duke 0 (ACC 1st Rd) 2014 - FLORIDA ST. 2, DUKE 0 2015 - Florida St. 0, DUKE 0 (2 ot) 2015 - Duke 2, Florida St. 0 (NCAA - Cary N.C.) 2016 - FLORIDA ST. 1, Duke 0 2016 - Florida St. 1, DUKE 1 (ACC 1st Rd) 2017 - DUKE 2, Florida St. 0 2018 - Florida St. 1, DUKE 0 (ACC 1st Rd)</p> <p>EAST CAROLINA1-0 Home 0-0 • Away 1-0 • Neutral 0-0 1996 - Florida St. 1, EAST CAROLINA 0</p> <p>ELON COLLEGE1-0 Home 1-0 • Away 0-0 • Neutral 0-0 1997 - FLORIDA ST. 3, Elon 0</p> <p>EVANSVILLE1-0 Home 1-0 • Away 0-0 • Neutral 0-0 2015 - FLORIDA ST. 3, Evansville 0 (NCAA)</p> <p>FLORIDA12-13 Home 5-6 • Away 7-7 • Neutral 0-0 1995 - FLORIDA 4, Florida St. 0 1996 - Florida 3, FLORIDA ST. 0 1997 - FLORIDA 6, Florida St. 0 1998 - Florida 2, FLORIDA ST. 0 1999 - FLORIDA 5, Florida St. 1 2000 - FLORIDA ST. 3, Florida 2 2000 - Florida St. 2, FLORIDA 1 (NCAA) 2001 - FLORIDA 2, Florida St. 0 2002 - FLORIDA ST. 2, Florida 1 2003 - FLORIDA 2, Florida St. 0 2003 - Florida St. 2, FLORIDA 1 (NCAA)</p>
--	--	---

ALL-TIME OPPONENT RECORDS

2004 - Florida 2, FLORIDA ST. 1	ILLINOIS2-0	LOYOLA MARYMOUNT1-0
2005 - Florida St. 4, FLORIDA 2	Home 1-0 • Away 0-0 • Neutral 1-0	Home 0-0 • Away 1-0 • Neutral 0-0
2006 - FLORIDA ST. 1, Florida 0	2005 - Florida St. 2, Illinois 1 (NCAA - Gainesville, Fla.)	2005 - Florida St. 2, Loyola Marymount 1 (2ot)
2007 - FLORIDA 2, Florida St. 1	2006 - FLORIDA ST. 1, Illinois 0 (NCAA)	MARQUETTE2-1
2008 - Florida 1, FLORIDA ST. 0	IOWA STATE1-0	Home 2-0 • Away 0-0 • Neutral 0-1
2009 - Florida St. 1, FLORIDA 0 (ot)	Home 0-0 • Away 0-0 • Neutral 1-0	1995 - Marquette 1, Florida St. 0 (at Clemson, S.C.)
2010 - Florida 2, FLORIDA ST. 1 (ot)	1995 - Florida St. 4, Iowa St. 1 (at Lincoln, Neb.)	2010 - FLORIDA ST. 3, Marquette 0 (NCAA)
2011 - Florida St. 3, FLORIDA 2	JACKSON STATE1-0	2011 - FLORIDA ST. 3, Marquette 1
2012 - FLORIDA ST. 1, Florida 0	Home 1-0 • Away 0-0 • Neutral 0-0	MARYLAND13-8-1, 11-7-1
2013 - Florida St. 3, FLORIDA 0	2012 - FLORIDA ST. 5, Jackson St. 0	Home 6-5 • Away 5-3-1 • Neutral 2-0
2014 - Florida 2, FLORIDA STATE 1	JACKSONVILLE13-1	1995 - Maryland 5, FLORIDA ST. 1
2015 - FLORIDA 3, Florida St. 2	Home 9-1 • Away 4-0 • Neutral 0-0	1996 - MARYLAND 2, Florida St. 0
2017 - Florida St. 2, FLORIDA 0	1995 - FLORIDA ST. 11, Jacksonville 0	1997 - Maryland 4, FLORIDA ST. 0
2018 - FLORIDA ST. 1, Florida 0	1996 - Florida St. 11, JACKSONVILLE 0	1998 - Florida St. 3, MARYLAND 2 (ot)
FLORIDA ATLANTIC3-0	1998 - Jacksonville 2, FLORIDA ST. 1	1999 - Maryland 1, FLORIDA ST. 0
Home 1-0 • Away 1-0 • Neutral 1-0	1999 - Florida St. 4, JACKSONVILLE 1	2000 - MARYLAND 2, Florida St. 0
2003 - FLORIDA ST. 7, Florida Atlantic 0	2000 - FLORIDA ST. 3, Jacksonville 0	2001 - FLORIDA ST. 2, Maryland 0
2005 - Florida St. 3, Florida Atlantic 0 (NCAA - Gainesville, Fla.)	2000 - FLORIDA ST. 4, Jacksonville 1 (NCAA)	2001 - Florida St. 7, Maryland 2 (ACC - Winston-Salem, N.C.)
2006 - Florida St. 2, FLORIDA ATLANTIC 1	2001 - Florida St. 5, JACKSONVILLE 1	2002 - Florida St. 1, MARYLAND 0
FLORIDA GULF COAST1-0	2002 - FLORIDA ST. 3, Jacksonville 1	2002 - Maryland 4, FLORIDA ST. 2 (ACC)
Home 1-0 • Away 0-0 • Neutral 0-0	2003 - Florida St. 3, JACKSONVILLE 1	2003 - FLORIDA ST. 2, Maryland 1
2008 - FLORIDA ST. 4, Florida Gulf Coast 0	2004 - FLORIDA ST. 5, Jacksonville 0	2003 - Florida St. 1, Maryland 0 (ACC - Cary, N.C.)
FLORIDA INTERNATIONAL6-0	2005 - FLORIDA ST. 7, Jacksonville 0	2004 - Florida St. 1, MARYLAND 1 (2ot)
Home 4-0 • Away 2-0 • Neutral 0-0	2006 - FLORIDA ST. 3, Jacksonville 0	2005 - FLORIDA ST. 3, Maryland 1
1998 - FLORIDA ST. 1, Florida International 0 (2ot)	2006 - FLORIDA ST. 6, Jacksonville 0 (NCAA)	2006 - Florida St. 1, MARYLAND 0
1999 - Florida St. 3, FLORIDA INTERNATIONAL 0	2009 - FLORIDA ST. 7, Jacksonville 0	2007 - FLORIDA ST. 2, Maryland 0
2000 - FLORIDA ST. 4, Florida International 1	JACKSONVILLE STATE1-0	2008 - Florida St. 1, MARYLAND 0 (ot)
2001 - Florida St. 4, FLORIDA INTERNATIONAL 1	Home 1-0 • Away 0-0 • Neutral 0-0	2009 - FLORIDA ST. 2, Maryland 1
2004 - FLORIDA ST. 1, Florida International 0	1996 - FLORIDA ST. 4, Jacksonville St. 0	2010 - MARYLAND 2, Florida St. 1
2008 - FLORIDA ST. 5, Florida International 0	KANSAS1-1	2011 - Maryland 3, FLORIDA ST. 0
FRANCIS MARION1-0	Home 1-0 • Away 0-1 • Neutral 0-0	2012 - FLORIDA ST. 1, Maryland 0
Home 1-0 • Away 0-0 • Neutral 0-0	2001 - FLORIDA ST. 4, Kansas 1	2013 - FLORIDA ST. 2, Maryland 1
2007 - FLORIDA ST. 10, Francis Marion 0	2003 - KANSAS 3, Florida St. 0	MEMPHIS1-0
FURMAN2-1	KENNESAW STATE1-0	Home 0-0 • Away 0-0 • Neutral 1-0
Home 2-0 • Away 0-1 • Neutral 0-0	Home 1-0 • Away 0-0 • Neutral 0-0	1995 - Florida St. 3, Memphis 1 (at Baton Rouge, La.)
1996 - FLORIDA ST. 4, Furman 0	2007 - FLORIDA ST. 3, Kennesaw St. 0 (NCAA)	MERCER6-0
1997 - FURMAN 2, Florida St. 1	KENTUCKY1-0	Home 4-0 • Away 2-0 • Neutral 0-0
1998 - FLORIDA ST. 4, Furman 2	Home 1-0 • Away 0-0 • Neutral 0-0	1998 - Florida St. 4, MERCER 3
GEORGE MASON2-0	2017 - FLORIDA ST. 4, Kentucky 0	1999 - FLORIDA ST. 4, Mercer 1
Home 1-0 • Away 1-0 • Neutral 0-0	LSU2-1-1	2005 - FLORIDA ST. 2, Mercer 0
2001 - FLORIDA ST. 3, George Mason 2	Home 2-1 • Away 0-0-1 • Neutral 0-0	2010 - Florida St. 3, MERCER 0
2002 - Florida St. 3, GEORGE MASON 1	1995 - Florida St. 1, Louisiana St. 1 (called in second ot)	2011 - FLORIDA ST. 4, Mercer 0
GEORGIA2-2	1997 - FLORIDA ST. 3, Louisiana St. 0	2016 - FLORIDA ST. 2, Mercer 0
Home 2-0 • Away 0-2 • Neutral 0-0	2002 - Louisiana St. 2, FLORIDA ST. 1	MIAMI15-4, 11-2
1995 - GEORGIA 5, Florida St. 4	2007 - FLORIDA ST. 4, Louisiana St. 0 (NCAA)	Home 8-1 • Away 7-3 • Neutral 0-0
1998 - GEORGIA 2, Florida St. 0	LOUISVILLE6-0, 4-0	1998 - MIAMI 4, Florida St. 2
1999 - FLORIDA ST. 2, Georgia 0	Home 3-0 • Away 2-0 • Neutral 1-0	1999 - Miami 3, FLORIDA ST. 0
2004 - FLORIDA ST. 1, Georgia 0	2001 - FLORIDA ST. 3, Louisville 2	2000 - Florida St. 3, MIAMI 1
GEORGIA SOUTHERN0-1	2011 - Florida St. 2, Louisville 0 (NCAA - Memphis, Tenn.)	2001 - FLORIDA ST. 3, Miami 1
Home 0-1 • Away 0-0 • Neutral 0-0	2014 - FLORIDA ST. 6, Louisville 0	2002 - Florida St. 2, MIAMI 1
1995 - Georgia Southern 2, FLORIDA ST. 1	2015 - Florida St. 3, LOUISVILLE 0	2003 - FLORIDA ST. 7, Miami 1
GEORGIA STATE1-0-1	2016 - FLORIDA ST. 1, Louisville 0	2004 - Florida St. 1, MIAMI 0
Home 0-0-1 • Away 0-0 • Neutral 1-0	2017 - Florida St. 2, LOUISVILLE 1	2005 - Florida St. 3, MIAMI 1
1996 - Florida St. 2, Georgia State 1 (at Atlanta, Ga.)	LOYOLA COLLEGE (MD)2-0	2006 - FLORIDA ST. 2, Miami 0
1998 - FLORIDA ST. 1, Georgia State 1 (2ot)	Home 1-0 • Away 0-0 • Neutral 1-0	2007 - FLORIDA ST. 4, Miami 1
GONZAGA1-0	2001 - FLORIDA ST. 2, Loyola 0	2008 - Florida St. 2, MIAMI 0
Home 0-0 • Away 0-0 • Neutral 1-0	2006 - Florida St. 3, Loyola 1 (at Tempe, Ariz.)	2009 - FLORIDA ST. 4, Miami 1
2010 - Florida St. 2, Gonzaga 0 (Pulman, Wash.)	LOYOLA Chicago1-0	2010 - Florida St. 2, MIAMI 0
GRAND CANYON1-0	Home 1-0 • Away 0-0 • Neutral 0-0	2011 - FLORIDA ST. 4, Miami 2
Home 1-0 • Away 0-0 • Neutral 0-0	2018 - FLORIDA ST. 1, Loyola Chicago 0 (NCAA)	2012 - MIAMI 1, Florida St. 0
2015- FLORIDA STATE 3, Grand Canyon 0		2013 - FLORIDA ST. 4, Miami 0
		2014 - Florida St. 3, MIAMI 0
		2016 - FLORIDA ST. 1, Miami 0
		2018 - MIAMI 1, Florida St. 0 (OT)
		MIDDLE TENNESSEE3-0
		Home 2-0 • Away 1-0 • Neutral 0-0
		2010 - FLORIDA ST. 3, Middle Tennessee 0 (NCAA)
		2016 - Florida St. 3, MIDDLE TENNESSEE 0

ALL-TIME OPPONENT RECORDS

2018 - FLORIDA ST. 3, Middle Tennessee 0

MINNESOTA2-0
Home 1-0 • Away 1-0 • Neutral 0-0
2012 - Florida St. 3, MINNESOTA 2
2014 - FLORIDA ST. 4, Minnesota 1

MISSISSIPPI4-0-1
Home 4-0 • Away 0-0 • Neutral 0-0-1
1996 - Florida St. 2, Mississippi 2 (at Atlanta, Ga.)
2002 - FLORIDA ST. 2, Mississippi 0 (NCAA)
2003 - FLORIDA ST. 2, Mississippi 1
2013 - FLORIDA ST. 3, Mississippi 1 (NCAA)
2017 - FLORIDA ST. 5, Mississippi 0 (NCAA)

MISSISSIPPI VALLEY STATE.....2-0
Home 1-0 • Away 0-0 • Neutral 1-0
2008 - Florida St. 7, Mississippi Valley St. 0 (NCAA - Auburn, Ala.)
2012 - FLORIDA ST. 6, Mississippi Valley St. 0 (NCAA)

MISSOURI0-1-1
Home 0-0-1 • Away 0-1 • Neutral 0-0
2000 - MISSOURI 2, Florida St. 1
2002 - FLORIDA ST. 2, Missouri 2 (2ot)

NEBRASKA0-1
Home 0-0 • Away 0-1 • Neutral 0-0
1995 - NEBRASKA 6, Florida St. 0

NEW MEXICO.....2-0
Home 1-0 • Away 1-0 • Neutral 0-0
2011 - FLORIDA ST. 1, New Mexico 0
2015 - Florida St. 3, NEW MEXICO 1

NORTH CAROLINA10-28-4, 5-17-2
Home 4-9 • Away 2-9-3 • Neutral 4-10-1
1995 - NORTH CAROLINA 3, Florida St. 1 (ot)
1995 - North Carolina 9, Florida St. 0 (ACC - College Park, Md.)
1996 - North Carolina 9, FLORIDA ST. 0
1996 - North Carolina 7, Florida St. 1 (ACC - Clemson, S.C.)
1997 - NORTH CAROLINA 9, Florida St. 0
1997 - North Carolina 5, Florida St. 0 (ACC - Winston-Salem, N.C.)
1998 - North Carolina 7, FLORIDA ST. 0
1999 - North Carolina 9, Florida St. 0 (Winston-Salem, N.C.)
1999 - NORTH CAROLINA 4, Florida St. 0 (ACC)
2000 - FLORIDA ST. 3, North Carolina 2 (2ot)
2000 - North Carolina 3, Florida St. 0 (ACC - Durham, N.C.)
2001 - NORTH CAROLINA 4, Florida St. 1
2001 - North Carolina 4, Florida St. 0 (ACC - Winston-Salem, N.C.)
2002 - North Carolina 5, FLORIDA ST. 1
2003 - NORTH CAROLINA 1, Florida St. 0
2003 - North Carolina 3, Florida St. 2 (ACC - Cary, N.C.)
2004 - North Carolina 4, FLORIDA ST. 0
2005 - North Carolina 4, FLORIDA ST. 1
2005 - Florida St. 1, NORTH CAROLINA 1 (2ot, NCAA)
2006 - NORTH CAROLINA 2, Florida St. 1
2006 - North Carolina 2, Florida St. 1 (ot, ACC - Cary, N.C.)
2007 - North Carolina 2, FLORIDA ST. 1 (ot)
2007 - North Carolina 1, Florida St. 0 (ACC - Lake Buena Vista, Fla.)
2008 - Florida St. 2, NORTH CAROLINA 2 (2ot)
2009 - FLORIDA ST. 3, North Carolina 2 (2ot)
2009 - North Carolina 3, Florida St. 0 (ACC - Cary, N.C.)
2010 - NORTH CAROLINA 1, Florida St. 0
2011 - North Carolina 2, FLORIDA ST. 0
2011 - Florida St. 1, NORTH CAROLINA 0 (2ot, ACC 1st Rd)
2012 - Florida St. 1, NORTH CAROLINA 0
2013 - FLORIDA ST. 1, North Carolina 0
2013 - Florida St. 2, North Carolina 1 (ot, ACC - Cary, N.C.)
2014 - Florida St. 1, NORTH CAROLINA 1 (2ot)
2015 - FLORIDA ST. 1, North Carolina 0
2015 - Florida St. 2, North Carolina 1 (ACC - Cary N.C.)
2016 - NORTH CAROLINA 1, Florida St. 0
2016 - Florida St. 0, North Carolina 0 (2ot, ACC - Charleston, S.C.)
2017 - North Carolina 1, FLORIDA ST. 0

2017 - NORTH CAROLINA 2, Florida St. 1 (ACC - Cary, N.C.)
2018 - North Carolina 1, FLORIDA ST. 0
2018 - Florida St. 3, North Carolina 2 (ACC - Cary, N.C.)
2018 - Florida St. 1, North Carolina 0 (NCAA Championship - Cary, N.C.)

UNC CHARLOTTE0-1
Home 0-0 • Away 0-0 • Neutral 0-1
2002 - Charlotte 4, Florida St. 3 (at Miami, Fla.)

UNC GREENSBORO2-1
Home 1-0 • Away 1-1 • Neutral 0-0
1997 - UNC GREENSBORO 3, Florida St. 2
2015 - Florida St. 6, UNC GREENSBORO 0
2017 - FLORIDA ST. 3, UNC Greensboro 0

NC STATE18-3-3, 18-3-3
Home 10-0-2 • Away 8-3-1 • Neutral 0-0
1995 - NC STATE 3, Florida St. 0
1996 - FLORIDA ST. 4, NC STATE 2
1997 - NC STATE 4, Florida St. 1
1998 - NC STATE 2, Florida St. 1
1999 - FLORIDA ST. 2, NC STATE 2 (2ot)
2000 - NC STATE 0, Florida St. 0 (2ot)
2001 - FLORIDA ST. 2, NC STATE 1 (ot)
2002 - Florida St. 5, NC STATE 1
2003 - FLORIDA ST. 1, NC STATE 0
2004 - Florida St. 3, NC STATE 2
2005 - FLORIDA ST. 3, NC STATE 1
2006 - Florida St. 2, NC STATE 0
2007 - FLORIDA ST. 4, NC STATE 1
2008 - Florida St. 5, NC STATE 2
2009 - FLORIDA ST. 2, NC STATE 0
2010 - Florida St. 4, NC STATE 1
2011 - FLORIDA ST. 2, NC STATE 0
2012 - Florida St. 2, NC STATE 0
2013 - FLORIDA ST. 1, NC STATE 0
2014 - Florida St. 4, NC STATE 0
2015 - FLORIDA ST. 4, NC STATE 0
2016 - Florida St. 1, NC STATE 0
2017 - FLORIDA ST. 1, NC STATE 0
2018 - FLORIDA ST. 1, NC STATE 1 (2ot)

NORTH FLORIDA3-0
Home 2-0 • Away 1-0 • Neutral 0-0
1996 - Florida St. 4, NORTH FLORIDA 1
2007 - FLORIDA ST. 7, North Florida 0
2011 - FLORIDA ST. 5, North Florida 0

NORTHEASTERN1-0
Home 1-0 • Away 0-0 • Neutral 0-0
2014 - FLORIDA ST. 3, Northeastern 0 (NCAA)

NOTRE DAME6-4, 3-1
Home 2-2 • Away 2-1 • Neutral 2-1
2006 - Notre Dame 2, Florida St. 1 (NCAA - Cary, N.C.)
2007 - Florida St. 3, Notre Dame 2 (NCAA - College Station, Texas)
2008 - NOTRE DAME 2, Florida St. 0 (NCAA)
2009 - Notre Dame 2, FLORIDA ST. 0 (NCAA)
2012 - FLORIDA ST. 1, Notre Dame 0 (NCAA)
2013 - FLORIDA ST. 2, Notre Dame 1 (2ot)
2014 - Florida St. 3, Notre Dame 1 (ACC - Greensboro, N.C.)
2015 - Florida St. 1, NOTRE DAME 0
2017 - Notre Dame 4, FLORIDA ST. 3
2018 - Florida St. 4, NOTRE DAME 0

OHIO STATE0-1
Home 0-0 • Away 0-0 • Neutral 0-1
2000 - Ohio St. 2, Florida St. 1 (at Columbia, Mo.)

OKLAHOMA2-0
Home 1-0 • Away 1-0 • Neutral 0-0
2013 - FLORIDA ST. 1, Oklahoma 0
2014 - Florida St. 1, OKLAHOMA 0

OKLAHOMA STATE1-0-1
Home 0-0-1 • Away 1-0 • Neutral 0-0
2013 - FLORIDA ST. 1, Oklahoma St. 1 (2ot)
2014 - Florida St. 2, OKLAHOMA ST. 1 (2ot)

OREGON.....0-1
Home 1-0 • Away 1-0 • Neutral 0-0
2000 - Florida St. 1, OREGON 0
2002 - FLORIDA ST. 2, Oregon 1

OREGON STATE3-0-1
Home 1-0-1 • Away 2-0 • Neutral 0-0
2000 - Florida St. 2, OREGON ST. 1
2002 - FLORIDA ST. 0, Oregon St. 0 (2ot)
2011 - Florida St. 1, OREGON ST. 0
2013 - FLORIDA ST. 1, Oregon St. 0

PENN STATE3-2
Home 2-1 • Away 1-0 • Neutral 0-1
2003 - Penn St. 2, FLORIDA ST. 1
2008 - Florida St. 4, PENN ST. 1
2009 - FLORIDA ST. 2, Penn St. 1
2012 - Penn St. 2, Florida St. 1 (ot, NCAA - San Diego, Calif.)
2018 - FLORIDA ST. 1, Penn State 0 (NCAA)

PITT.....6-0, 6-0
Home 3-0 • Away 3-0 • Neutral 0-0
2013 - FLORIDA ST. 4, Pitt 0
2014 - Florida St. 3, PITT 0
2015 - FLORIDA ST. 6, Pitt 0
2016 - Florida St. 2, PITT 0
2017 - FLORIDA ST. 2, Pitt 1
2018 - Florida St. 4, PITT 0

PORTLAND3-3
Home 2-0 • Away 0-2 • Neutral 1-1
2001 - Portland 3, Florida St. 1 (at Winston-Salem, N.C.)
2006 - FLORIDA ST. 1, Portland 1
2007 - PORTLAND 2, Florida St. 1 (ot)
2011 - PORTLAND 2, Florida St. 1
2011 - Florida St. 3, Portland 1 (NCAA - Memphis, Tenn.)
2014 - FLORIDA ST. 1, Portland 0

SAMFORD.....3-0
Home 2-0 • Away 1-0 • Neutral 0-0
2011 - FLORIDA ST. 2, Samford 0 (NCAA)
2016 - FLORIDA ST. 4, Samford 0 (NCAA)
2017 - Florida St. 4, SAMFORD 2

SAN DIEGO STATE1-0
Home 0-0 • Away 0-0 • Neutral 1-0
2003 - Florida St. 6, San Diego St. 1 (at Lawrence, Kan.)

SANTA CLARA0-1
Home 0-0 • Away 0-0 • Neutral 0-1
2001 - Santa Clara 4, Florida St. 1 (at Winston-Salem, N.C.)

SOUTH ALABAMA10-1
Home 8-0 • Away 2-1 • Neutral 0-0
1996 - Florida St. 3, SOUTH ALABAMA 0
1997 - FLORIDA ST. 2, South Alabama 1
1999 - FLORIDA ST. 5, South Alabama 1
2000 - Florida St. 2, SOUTH ALABAMA 0
2009 - FLORIDA ST. 8, South Alabama 0
2013 - FLORIDA ST. 5, South Alabama 0 (NCAA)
2014 - FLORIDA ST. 5, South Alabama 0 (NCAA)
2015 - FLORIDA ST. 5, South Alabama 0 (NCAA)
2016 - SOUTH ALABAMA 1, Florida St. 0
2017 - FLORIDA ST. 2, South Alabama 1
2018 - FLORIDA ST. 2, South Alabama 0

ALL-TIME OPPONENT RECORDS

SOUTH CAROLINA	1-0-1
Home 1-0 • Away 0-0 • Neutral 0-0-1	
2008 - Florida St. 3, South Carolina 3 (2ot, at Auburn, Ala.)	
2014 - FLORIDA ST. 5, South Carolina 0 (NCAA)	
USF	9-0-1
Home 5-0-1 • Away 4-0 • Neutral 0-0	
1997 - Florida St. 1, USF 0	
1998 - FLORIDA ST. 1, USF 1 (2ot)	
1999 - Florida St. 1, USF 0	
2000 - FLORIDA ST. 2, USF 1 (2ot)	
2001 - Florida St. 1, USF 0	
2002 - FLORIDA ST. 3, USF 2	
2003 - Florida St. 3, USF 0	
2004 - FLORIDA ST. 2, USF 0	
2010 - FLORIDA ST. 2, USF 1 (NCAA)	
2018 - FLORIDA ST. 3, USF 1 (NCAA)	
SOUTHEASTERN LOUISIANA	2-0
Home 2-0 • Away 0-0 • Neutral 0-0	
2009 - FLORIDA ST. 4, SE Louisiana 1 (NCAA)	
2015 - FLORIDA STATE 3, SE Louisiana 0	
SOUTHERN CALIFORNIA	3-2-2
Home 1-1-2 • Away 1-0 • Neutral 1-1	
2003 - Southern California 2, FLORIDA ST. 1	
2004 - FLORIDA ST. 2, Southern California 1	
2005 - Florida St. 4, SOUTHERN CALIFORNIA 0	
2007 - Southern California 2, Florida St. 0 (NCAA - College Station, Texas)	
2015 - Florida St. 1, Southern California 0 (Albuquerque, N.M)	
2018 - FLORIDA ST. 0, Southern California 0	
2018 - FLORIDA ST. 1, Southern California 1 (NCAA - Tallahassee)	
ST. JOHN'S	1-0
Home 1-0 • Away 0-0 • Neutral 0-0	
2014 - FLORIDA ST. 4, St John's 0	
STANFORD	2-3
Home 0-0 • Away 0-2 • Neutral 2-1	
2010 - STANFORD 5, Florida St. 0 (NCAA)	
2011 - Stanford 3, Florida St. 0 (NCAA - Kennesaw, Ga.)	
2014 - Florida St. 2, Stanford 0 (NCAA - Boca Raton, Fla.)	
2017 - STANFORD 1, Florida St. 0 (NCAA - Stanford, Calif.)	
2018 - Florida St. 2, Stanford 0 (NCAA - Cary, N.C.)	
STETSON	8-0
Home 5-0 • Away 3-0 • Neutral 0-0	
1997 - FLORIDA ST. 3, Stetson 0	
1998 - Florida St. 4, STETSON 0	
1999 - Florida St. 4, STETSON 0	
2004 - FLORIDA ST. 1, Stetson 0 (ot)	
2006 - FLORIDA ST. 2, Stetson 1	
2009 - Florida St. 3, STETSON 0	
2010 - FLORIDA ST. 6, Stetson 0	
2014 - FLORIDA ST. 7, Stetson 0	
SYRACUSE	3-0-1, 2-0-1
Home 1-0 • Away 1-0-1 • Neutral 1-0	
1998 - Florida St. 3, Syracuse 2 (at Athens, Ga.)	
2013 - Florida St. 1, SYRACUSE 0 (ot)	
2014 - FLORIDA ST. 2, Syracuse 0	
2016 - Florida St. 1, SYRACUSE 1 (2ot)	
TENNESSEE	1-1
Home 1-0 • Away 0-1 • Neutral 0-0	
1996 - FLORIDA ST. 5, Tennessee 0	
1997 - TENNESSEE 4, Florida St. 1	
TEXAS	1-0
Home 1-0 • Away 0-0 • Neutral 0-0	
2007 - FLORIDA ST. 4, Texas 0 (NCAA)	

TEXAS A&M	6-1
Home 5-0 • Away 1-1 • Neutral 0-0	
1999 - TEXAS A&M 2, Florida St. 1	
2000 - FLORIDA ST. 4, Texas A&M 1	
2009 - FLORIDA ST. 2, Texas A&M 1 (2ot, NCAA)	
2012 - FLORIDA ST. 4, Texas A&M 0 (NCAA)	
2015 - FLORIDA ST. 3, Texas A&M 1	
2015 - FLORIDA ST. 5, Texas A&M 0 (NCAA)	
2016 - Florida St. 1, TEXAS A&M 0	
TEXAS TECH	1-0
Home 1-0 • Away 0-0 • Neutral 0-0	
2012 - FLORIDA ST. 3, Texas Tech 2 (2ot, NCAA)	
TROY	4-0
Home 3-0 • Away 1-0 • Neutral 0-0	
2007 - FLORIDA ST. 8, Troy 0	
2016 - FLORIDA ST. 1, Troy 0 (ot)	
2017 - Florida St. 4, TROY 1	
2018 - FLORIDA ST 5, Troy 0	
UTAH	0-1
Home 0-0 • Away 0-0 • Neutral 0-1	
2016 - Utah 2, Florida St. 0 (NCAA - Los Angeles, Calif.)	
VANDERBILT	2-0
Home 1-0 • Away 1-0 • Neutral 0-0	
2016 - Florida St. 3, VANDERBILT 0	
2018 - FLORIDA ST. 1, Vanderbilt 0	
VIRGINIA	8-19-6, 3-16-4
Home 3-6-3 • Away 1-9-1 • Neutral 4-3-2	
1995 - VIRGINIA 6, Florida St. 0	
1996 - Virginia 3, FLORIDA ST. 1	
1997 - VIRGINIA 2, Florida St. 1	
1998 - Virginia 4, FLORIDA ST. 3 (ot)	
1998 - Virginia 2, Florida St. 0 (ACC - Orlando, Fla.)	
1999 - VIRGINIA 1, Florida St. 0	
2000 - Virginia 1, FLORIDA ST. 0	
2001 - VIRGINIA 3, Florida St. 2	
2001 - Florida St. 0, Virginia 0 (4ot, ACC - Winston-Salem, N.C.)	
2002 - Virginia 2, FLORIDA ST. 1	
2003 - VIRGINIA 3, Florida St. 2	
2004 - Virginia 1, FLORIDA ST. 0	
2005 - VIRGINIA 1, Florida St. 0	
2005 - Virginia 2, Florida St. 0 (ACC - Cary, N.C.)	
2006 - FLORIDA ST. 0, Virginia 0 (2ot)	
2007 - Florida St. 1, VIRGINIA 1 (2ot)	
2008 - Virginia 1, FLORIDA ST. 0	
2009 - VIRGINIA 1, Florida St. 0	
2010 - FLORIDA ST. 0, Virginia 0 (2ot)	
2011 - VIRGINIA 4, Florida St. 3 (ot)	
2011 - Florida St. 2, Virginia 1 (ACC - Cary, N.C.)	
2011 - FLORIDA ST. 3, Virginia 0 (NCAA)	
2012 - FLORIDA ST. 1, Virginia 0 (ot)	
2012 - Virginia 4, Florida St. 2 (ACC - Cary, N.C.)	
2013 - VIRGINIA 1, Florida St. 0 (ot)	
2014 - FLORIDA ST. 1, Virginia 0	
2014 - Florida St. 1, Virginia 0 (ACC - Greensboro, N.C.)	
2014 - Florida St. 1, Virginia 0 (NCAA - Boca Raton, Fla.)	
2015 - VIRGINIA 1, Florida St. 0	
2015 - Florida St. 2, Virginia 2 (2ot) (ACC- Cary, N.C.)	
2016 - FLORIDA ST. 1, Virginia 1 (ot)	
2018 - Florida St. 2, VIRGINIA 0	
2018 - Florida St. 3, Virginia 1 (ACC - Cary, N.C.)	
VIRGINIA TECH	17-0-2, 13-0-1
Home 7-0 • Away 6-0-1 • Neutral 4-0-1	
2002 - Florida St. 1, Virginia Tech 0 (at Miami, Fla.)	
2004 - FLORIDA ST. 1 Virginia Tech 0	
2005 - Florida St. 3, VIRGINIA TECH 0	
2006 - FLORIDA ST. 2 Virginia Tech 1	
2007 - Florida St. 1, VIRGINIA TECH 0	
2008 - FLORIDA ST. 3, Virginia Tech 1	

2008 - Florida St. 0, Virginia Tech 0 (2ot, ACC - Cary, N.C.)	
2009 - Florida St. 2, VIRGINIA TECH 1	
2009 - Florida St. 2, Virginia Tech 0 (ACC - Cary, N.C.)	
2010 - FLORIDA ST. 2, Virginia Tech 0	
2011 - FLORIDA ST. 2, VIRGINIA TECH 0	
2012 - FLORIDA ST. 1, Virginia Tech 0	
2013 - Florida St. 2, VIRGINIA TECH 1	
2013 - Florida St. 1, Virginia Tech 0 (ACC - Cary, N.C.)	
2013 - Florida St. 3, Virginia Tech 2 (NCAA - Cary, N.C.)	
2014 - FLORIDA ST. 2, Virginia Tech 1	
2015 - Florida St. 0, VIRGINIA TECH 0 (2ot)	
2017 - Florida St. 2, VIRGINIA TECH 0	
2018 - FLORIDA ST. 3, Virginia Tech 0	
WASHINGTON STATE	2-0
Home 1-0 • Away 1-0 • Neutral 0-0	
2009 - FLORIDA ST. 4, Washington St. 1	
2010 - Florida St. 1, WASHINGTON ST. 0	
WAKE FOREST	11-12-5, 9-11-2
Home 8-3 • Away 1-8-2 • Neutral 2-1-3	
1995 - WAKE FOREST 4, Florida St. 1	
1996 - Wake Forest 1, FLORIDA ST. 0	
1997 - WAKE FOREST 2, Florida St. 1	
1998 - Wake Forest 3, FLORIDA ST. 1	
1999 - WAKE FOREST 2, Florida St. 1	
2000 - FLORIDA ST. 2, Wake Forest 0	
2000 - Florida St. 1, Wake Forest 1 (2ot, ACC - Durham, N.C.)	
2001 - WAKE FOREST 4, Florida St. 2	
2002 - Wake Forest 3, FLORIDA ST. 2 (2ot)	
2003 - WAKE FOREST 0, Florida St. 0 (2ot)	
2003 - Florida St. 2, Wake Forest 1 (ACC - Cary, N.C.)	
2004 - FLORIDA ST. 1, Wake Forest 0	
2005 - FLORIDA ST. 4, Wake Forest 1	
2006 - Florida St. 3, WAKE FOREST 2	
2006 - Florida St. 0, Wake Forest 0 (2ot, ACC - Cary, N.C.)	
2007 - WAKE FOREST 3, Florida St. 2	
2007 - Florida St. 5, Wake Forest 2 (ACC - Lake Buena Vista, Fla.)	
2008 - FLORIDA ST. 5, Wake Forest 0	
2009 - WAKE FOREST 3, Florida St. 0	
2010 - FLORIDA ST. 1, Wake Forest 0 (ot)	
2010 - Wake Forest 3, Florida St. 1 (ACC - Cary, N.C.)	
2011 - WAKE FOREST 2, Florida St. 0	
2011 - Florida St. 1, Wake Forest 1 (2ot, ACC - Cary, N.C.)	
2012 - FLORIDA ST. 1, Wake Forest 0	
2013 - Florida St. 0, WAKE FOREST 0 (2ot)	
2016 - FLORIDA ST. 3, Wake Forest 0	
2017 - WAKE FOREST 2, Florida State 1	
2018 - FLORIDA ST. 2, Wake Forest 1	
WEST FLORIDA	2-0
Home 1-0 • Away 1-0 • Neutral 0-0	
1995 - FLORIDA ST. 5, West Florida 1	
1996 - Florida St. 4, WEST FLORIDA 1	
WEST VIRGINIA	1-0
Home 0-0 • Away 1-0 • Neutral 0-0	
2003 - Florida St. 3, WEST VIRGINIA 2 (NCAA)	
WISCONSIN	1-0
Home 0-0 • Away 1-0 • Neutral 0-0	
2018 - Florida St. 3, WISCONSIN 0	
WOFFORD	1-0
Home 1-0 • Away 0-0 • Neutral 0-0	
1997 - FLORIDA ST. 5, Wofford 1	
WRIGHT STATE	1-0
Home 1-0 • Away 0-0 • Neutral 0-0	
1999 - FLORIDA ST. 3, Wright St. 0	

All CAPS denotes home team
 First record indicates all-time record vs. opponent
 Second record indicates ACC regular season record vs. opponent

SEMINOLE RECORDS

CAREER RECORDS

GAME APPEARANCES

104	Kristin Grubka.....	11-14
103	Michaela Hahn.....	12-15
103	Carson Pickett.....	12-15
103	Jamia Fields.....	11-14
100	Katrin Schmidt.....	05-08
98	Tiffany McCarty.....	08-09, 11-12
98	Kirsten Crowley.....	13-16
97	India Trotter.....	03-06
96	Kelsey Wys.....	10-13
96	Ines Jaurena.....	09-12
96	Toni Pressley.....	08-11
96	Amanda DaCosta.....	07-10
96	Kelly Rowland.....	03-06

GAME STARTS

100	Katrin Schmidt.....	05-08
96	Kelsey Wys.....	10-13
96	Kelly Rowland.....	03-06
95	Ines Jaurena.....	09-12
95	Tiffany McCarty.....	08-09, 11-12
95	India Trotter.....	03-06
94	Cassie Miller.....	14-17
94	Kassey Kallman.....	10-13
94	Tiana Brockway.....	09-12
94	Amanda DaCosta.....	07-10

POINTS

150	Tiffany McCarty (63g, 24a).....	08-09, 11-12
111	Dagny Brynjarsdottir (44g, 23a).....	11-14
102	Cindy Schofield (40g, 22a).....	99-02
94	Mami Yamaguchi (32g, 30a).....	05-07
85	Jessica Price (25g, 35a).....	08-09, 11-12
83	Deyna Castellanos (36g, 11a).....	2016-18
78	Sanna Talonen (34g, 10a).....	07-08
75	Maren Vik Edvardsen (28g, 19a).....	98-01
70	Selin Kuralay (29g, 12a).....	05-06
70	Leah Gallegos (28g, 14a).....	02-04
69	Camie Bybee (24g, 21a).....	01-04

GOALS

63	Tiffany McCarty.....	08-09, 11-12
44	Dagny Brynjarsdottir.....	11-14
40	Cindy Schofield.....	99-02
36	Deyna Castellanos.....	16-18
34	Sanna Talonen.....	07-08
32	Mami Yamaguchi.....	05-07
29	Selin Kuralay.....	05-06
28	Leah Gallegos.....	02-04
28	Maren Vik Edvardsen.....	98-01
27	Berglind Thorvaldsdottir.....	12-15

ASSISTS

35	Jessica Price.....	08-09, 11-12
31	Megan Campbell.....	13-15
31	Carson Pickett.....	12-15
30	Jamia Fields.....	11-14
30	Mami Yamaguchi.....	05-07
25	Amber Tollefson.....	00-03
24	Tiffany McCarty.....	08-09, 11-12
24	Amanda DaCosta.....	07-10
23	Dagny Brynjarsdottir.....	11-14
22	Cindy Schofield.....	99-02
22	Kaycie Tillman.....	2015-18

GAME-WINNING GOALS

19	Dagny Brynjarsdottir.....	11-14
15	Deyna Castellanos.....	16-18
14	Tiffany McCarty.....	08-09, 11-12
12	Sanna Talonen.....	07-08
11	Jessica Price.....	08-09, 11-12
11	Selin Kuralay.....	05-06
11	Leah Gallegos.....	02-04
11	Cindy Schofield.....	99-02
10	Megan Connolly.....	15-18
10	Cheyne Williams.....	14-15

GAME-WINNING ASSISTS

12	Megan Campbell.....	13-15
12	Jessica Price.....	08-09, 11-12
10	Amanda DaCosta.....	07-10
10	Mami Yamaguchi.....	05-07
10	Amber Tollefson.....	00-03

MULTI-GOAL GAMES

13	Tiffany McCarty.....	08-09, 11-12
9	Sanna Talonen.....	07-08
6	Dagny Brynjarsdottir.....	11-14
6	Selin Kuralay.....	05-06
6	Leah Gallegos.....	02-03
6	Cindy Schofield.....	99-02

SHOTS

283	Tiffany McCarty (63 goals).....	08-09, 11-12
232	Dagny Brynjarsdottir (44 goals).....	11-14
218	Mami Yamaguchi (32 goals).....	05-07
207	Cindy Schofield (40 goals).....	99-02
202	Selin Kuralay (29 goals).....	05-06
197	Leah Gallegos (28 goals).....	02-04
194	India Trotter (24 goals).....	03-06
183	Camie Bybee (24 goals).....	01-04
161	Tori Huster (20 goals).....	08-11
154	Kelly Rowland (17 goals).....	03-06

GOALKEEPING (CAREER)

MINUTES

8538	Cassie Miller.....	14-17
8518	Kelsey Wys.....	10-13
5926	Ali Mims.....	01, 04-06
4647	Melissa Juhl.....	95-98
4449	Erin McNulty.....	07-09
3923	Joy McKenzie.....	01-04

WINS

74	Kelsey Wys.....	10-13
69	Cassie Miller.....	14-17
46	Ali Mims.....	01, 04-06
36	Erin McNulty.....	07-09
26	Joy McKenzie.....	01-04
26	Melissa Juhl.....	95-98

SAVES

297	Melissa Juhl (120 GA).....	95-98
297	Kelsey Wys (70 GA).....	10-13
235	Ali Mims (61 GA).....	01, 04-06
212	Cassie Miller (54 GA).....	14-17
204	Sarah Crawford (50 GA).....	99-00
176	Jamie Gurtov (69 GA).....	96-99

SHUTOUTS

48.0	Cassie Miller.....	14-17
45.0	Kelsey Wys.....	10-13
21.5	Ali Mims.....	01, 04-06
13.5	Joy McKenzie.....	01-04
13.0	Erin McNulty.....	07-09
13.0	Melissa Juhl.....	95-98

GOALS AGAINST AVERAGE (min 2000 minutes)

0.57	Cassie Miller (54 GA, 8358 min).....	14-17
0.70	Kate Milstead (17 GA, 2199 min).....	07-08
0.74	Kelsey Wys (70 GA, 8518 min).....	10-13
0.91	Erin McNulty (45 GA, 4449 min).....	07-09
0.93	Ali Mims (61 GA, 5926 min).....	01, 04-06

STARTS

96	Kelsey Wys.....	10-13
94	Cassie Miller.....	14-17
61	Ali Mims.....	01, 04-06
57	Melissa Juhl.....	95-98
52	Erin McNulty.....	07-09
41	Joy McKenzie.....	01-04
41	Kerry York.....	01-04

INDIVIDUAL SEASON RECORDS

POINTS

66	Mami Yamaguchi (24g, 18a).....	2007
42	Tiffany McCarty (18g, 10a).....	2011
42	Jessica Price (16g, 10a).....	2009
42	Sanna Talonen (18g, 6a).....	2007
42	Cindy Schofield (17g, 8a).....	2001
41	Deyna Castellanos (19g, 3a).....	2017
41	Tiffany McCarty (17g, 7a).....	2009
41	Selin Kuralay (16g, 9a).....	2005
39	Tiffany McCarty (17g, 5a).....	2012
39	Leah Gallegos (18g, 3a).....	2003

GOALS

24	Mami Yamaguchi.....	2007
19	Deyna Castellanos.....	2017
18	Tiffany McCarty.....	2011
18	Sanna Talonen.....	2007
18	Leah Gallegos.....	2003
17	Tiffany McCarty.....	2009 & 2012
17	Cindy Schofield.....	2001
16	Dagny Brynjarsdottir.....	2014
16	Jessica Price.....	2009
16	Sanna Talonen.....	2008
16	Selin Kuralay.....	2005

ASSISTS

18	Mami Yamaguchi.....	2007
13	Carson Pickett.....	2014
13	Megan Campbell.....	2013
12	Megan Campbell.....	2014
11	Amber Tollefson.....	2003
10	Megan Connolly.....	2015
10	Jessica Price.....	2009 & 2012
10	Katrin Schmidt.....	2007
10	Julia Schnugg.....	2003
10	Maren Vik Edvardsen.....	2001

SHOTS ATTEMPTED

114	Deyna Castellanos (10 goals).....	2018
109	Leah Gallegos (18 goals).....	2003
108	Mami Yamaguchi (24 goals).....	2007
108	Selin Kuralay (13 goals).....	2006
94	Selin Kuralay (16 goals).....	2005
87	Dagny Brynjarsdottir (16 goals).....	2014
84	Deyna Castellanos (19 goals).....	2017
80	Tiffany McCarty (18 goals).....	2011
76	Cheyne Williams (14 goals).....	2014
75	Cindy Schofield (15 goals).....	2002

SHOTS ON GOAL

60	Leah Gallegos (18 goals).....	2003
55	Deyna Castellanos (10 goals).....	2018
50	Dagny Brynjarsdottir (16 goals).....	2014
50	Mami Yamaguchi (24 goals).....	2007
49	Tiffany McCarty (18 goals).....	2011
48	Tiffany McCarty (17 goals).....	2009
47	Cindy Schofield (15 goals).....	2002
44	Deyna Castellanos (19 goals).....	2017
42	Cindy Schofield (17 goals).....	2001
39	Tiffany McCarty (11 goals).....	2008

GAME-WINNING GOALS

8	Jessica Price.....	2009
7	Deyna Castellanos.....	2017
7	Dagny Brynjarsdottir.....	2013
7	Leah Gallegos.....	2003
6	Sanna Talonen.....	2007 & 2008
6	Selin Kuralay.....	2005
6	Cindy Schofield.....	2001
6	Kelley Poole.....	1996

SEMINOLE RECORDS

GAME-WINNING ASSISTS

7	Jessica Price	2012
6	Megan Campbell	2014
5	Becky Edwards	2006
5	Amber Tollefson	2002
4	Carson Pickett	2015
4	Cheyne Williams	2014
4	Megan Campbell	2013
4	Michaela Hahn	2013
4	Jamia Fields	2012
4	Jessica Price	2011
4	Lauren Switzer	2009
4	Amanda DaCosta	2008
4	Mami Yamaguchi	2005
4	Kelly Rowland	2004
4	Maren Vik Edvardson	2000 & 2001

MULTI-GOAL GAMES

6	Deyna Castellanos	2017
5	Sanna Talonen	2007
5	Mami Yamaguchi	2007
5	Selin Kuralay	2005
5	Leah Gallegos	2003

GOALKEEPING (SEASON) MINUTES

2614:01	Kelsey Wys	2013
2375:24	Cassie Miller	2014
2355:28	Ali Mims	2006
2309:43	Erin McNulty	2007
2273:02	Sarah Crawford	2000
2219:02	Cassie Miller	2015

SAVES

155	Melissa Juhl	1995
139	Sarah Crawford	2000
108	Jamie Gurtov	1998
98	Kerry York	2002
91	Kelsey Wys	2010

SHUTOUTS

19.0	Cassie Miller	2014
15.0	Kelsey Wys	2013
13.0	Cassie Miller	2016
12.0	Kelsey Wys	2010
11.0	Ali Mims	2006
10.0	Brooke Bollinger	2018
10.0	Kate Milstead	2008
10.0	Kelsey Wys	2012

CONSECUTIVE SHUTOUT MINUTES

788:48	Kelsey Wys	2012
739:22	Joy McKenzie	2003
683:07	Cassie Miller	2014-15
589:00	Cassie Miller	2014
507:59	Cassie Miller	2016
487:27	Brooke Bollinger	2018
469:07	Kate Milstead	2008

GOALS AGAINST AVERAGE

(minimum 1000 minutes)

0.34	Cassie Miller (9 GA, 2375 min)	2014
0.40	Cassie Miller (9 GA, 2032 min)	2016
0.45	Brooke Bollinger (9 GA, 1808 min)	2018
0.55	Kelsey Wys (16 GA, 2614 min)	2013
0.61	Cassie Miller (15GA, 2219 min)	2015
0.65	Ali Mims (17 GA, 2355 min)	2006
0.68	Kate Milstead (15 GA, 1992 min)	2008

MOST WINS

24	Cassie Miller	2014
23	Kelsey Wys	2013
19	Kelsey Wys	2012
19	Ali Mims	2005
18	Cassie Miller	2015
18	Erin McNulty	2007 & 2009
18	Ali Mims	2006

MOST LOSSES

12	Melissa Juhl	1997
11	Jamie Gurtov	1998
10	Melissa Juhl	1995
8	Sarah Crawford	2000
7	Cassie Miller	2017
7	Melissa Juhl	1996

MOST TIES

4	Cassie Miller	2015
4	Ali Mims	2006
3	Kelsey Wys	2013
3	Kate Milstead	2008
3	Erin McNulty	2007
3	Joy McKenzie	2004
3	Kerry York	2002
3	Jamie Gurtov	1998

FRESHMAN RECORDS

SHOTS

73	Tiffany McCarty	2008
68	Sanna Talonen	2007
67	Megan Connolly	2015
64	Leah Gallegos	2002
62	Emma Breland	2000
53	Julia Schnugg	2003
52	Yujie Zhao	2018

POINTS

42	Sanna Talonen	2007
31	Emma Breland	2000
28	Megan Connolly	2015
28	Tiffany McCarty	2008
27	Camie Bybee	2001
24	Kasey McCall	1996

GOALS

18	Sanna Talonen	2007
12	Emma Breland	2000
11	Tiffany McCarty	2008
10	Camie Bybee	2001
9	Megan Connolly	2015
9	Kasey McCall	1996

ASSISTS

10	Megan Connolly	2015
10	Julia Schnugg	2003
9	Amanda DaCosta	2007
8	Kaycie Tillman	2015
8	Becky Edwards	2006
8	Mami Yamaguchi	2005
7	Nickolette Driesse	2013
7	Leah Gallegos	2002
7	Camie Bybee	2001
7	Emma Breland	2000

GAME-WINNING GOALS

6	Sanna Talonen	2007
5	Emma Breland	2000
4	Yujie Zhao	2018
4	Megan Connolly	2015
3	Deyna Castellanos	2016
3	Amanda DaCosta	2007
3	Leah Gallegos	2002
3	Camie Bybee	2001

GAME-WINNING ASSISTS

5	Becky Edwards	2006
4	Mami Yamaguchi	2005
3	Natalia Kuikka	2015
3	Nickolette Driesse	2013
3	Casey Short	2008
3	Sanna Talonen	2007
3	Leah Gallegos	2002
3	Jez Ratliff	2001

GOALKEEPING WINS

24	Cassie Miller	2014
18	Erin McNulty	2007
16	Kelsey Wys	2010
13	Brooke Bollinger	2018
8	Ali Mims	2001
7	Kerry York	2001

GOALS AGAINST AVERAGE

0.34	Cassie Miller	2014
0.45	Brooke Bollinger	2018
0.76	Kelsey Wys	2010
0.94	Erin McNulty	2007
1.59	Ali Mims	2001

SHUTOUTS

19.0	Cassie Miller	2014
12.0	Kelsey Wys	2010
10.5	Brooke Bollinger	2018
8.0	Erin McNulty	2007
3.0	Kerry York	2001
2.5	Ali Mims	2001

SAVES

155	Melissa Juhl	1995
91	Kelsey Wys	2010
84	Erin McNulty	2007
62	Ali Mims	2001
54	Kerry York	2001

CAREER RECORDS (ACC GAMES) POINTS

55	Tiffany McCarty (22g, 11a)	08-09, 11-12
44	Dagny Brynjarsdottir (18g, 8a)	11-14
34	Deyna Castellanos (15g, 4a)	2016-Pr.
30	Berglind Thorvaldsdottir (13g, 4a)	13-15
26	Sanna Talonen (12g, 2a)	07-08
26	Cindy Schofield (11g, 4a)	99-02
24	Marta Bakowska-Mathews (10g, 4a)	11-14
24	Tori Huster (9g, 6a)	08-11
24	Mami Yamaguchi (9g, 6a)	05-07

GOALS

22	Tiffany McCarty	08-09, 11-12
18	Dagny Brynjarsdottir	11-14
15	Deyna Castellanos	16-Pr.
13	Berglind Thorvaldsdottir	13-15
12	Sanna Talonen	07-08
11	Cindy Schofield	99-02
10	Berglind Thorvaldsdottir	13-14
10	Marta Bakowska-Mathews	11-14
10	Selin Kuralay	05-06

ASSISTS

14	Jamia Fields	11-14
14	Megan Campbell	13-15
12	Carson Pickett	12-15
11	Tiffany McCarty	08-09, 11-12
11	Casey Short	08-12
11	Megan Connolly	15-18
9	Jessica Price	08-09, 11-12

GAME-WINNING GOALS

9	Dagny Brynjarsdottir	11-14
6	Mami Yamaguchi	05-07
6	Deyna Castellanos	16-18
5	Cheyne Williams	14-15
5	Ines Jaurena	09-12
5	Tiffany McCarty	08-09, 11-12
4	Marta Bakowska-Mathews	11-14
4	Sanna Talonen	07-08
4	Selin Kuralay	05-06

SEMINOLE RECORDS

MULTI-GOAL GAMES

4	Tiffany McCarty	08-09, 11-12
3	Berglind Thorvaldsdottir	13-15
3	Deyna Castellanos	16-18
2	Dagny Brynjarsdottir	11-14
2	Janice Cayman	10-11
2	Sanna Talonen	07-08
2	Selin Kuralay	05-06
2	Amber Tollefson	00-03
2	Leah Gallegos	02-03

SHOTS

108	Tiffany McCarty	08-09, 11-12
92	Deyna Castellanos	16-18
90	Dagny Brynjarsdottir	11-14
85	Selin Kuralay	05-06
68	Mami Yamaguchi	05-07

GOALKEEPING (ACC CAREER)

WINS

29	Kelsey Wys	10-13
26	Cassie Miller	14-17
15	Ali Mims	01, 04-06
13	Erin McNulty	07-09
9	Joy McKenzie	01-04

SHUTOUTS

21	Cassie Miller	14-17
20	Kelsey Wys	10-13
7	Ali Mims	01, 04-06
7	Joy McKenzie	01-04
5	Erin McNulty	07-09
5	Kate Milstead	07-08

SAVES

132	Kelsey Wys	10-13
105	Cassie Miller	14-17
95	Melissa Juhl	95-98
81	Ali Mims	01, 04-06
73	Sarah Crawford	99-00
66	Jamie Gurtov	96-99

CONSECUTIVE SHUTOUT MINUTES

621:10	Kelsey Wys	2012
532:29	Joy McKenzie	2003
531:55	Cassie Miller	2014
469:07	Kate Milstead	2008
431:39	Cassie Miller	2015
376:24	Erin McNulty	2007

SINGLE SEASON RECORDS

(ACC GAMES)

POINTS

20	Tiffany McCarty (8g, 4a)	2009
19	Sanna Talonen (9g, 1a)	2008
17	Dagny Brynjarsdottir (7g, 3a)	2014
17	Tiffany McCarty (7g, 3a)	2011
15	Deyna Castellanos (6g, 3a)	2018
15	Janice Cayman (6g, 3a)	2010
15	Mami Yamaguchi (6g, 3a)	2007

GOALS

9	Sanna Talonen	2008
8	Tiffany McCarty	2009
7	Dagny Brynjarsdottir	2014
7	Tiffany McCarty	2011
6	Deyna Castellanos	2018
6	Marta Bakowska-Mathews	2013
6	Dagny Brynjarsdottir	2013
6	Janice Cayman	2010
6	Mami Yamaguchi	2007
6	Cindy Schofield	2002

GAME-WINNING GOALS

4	Mami Yamaguchi	2007
3	Deyna Castellanos	2018
3	Megan Connolly	2016
3	Cheyne Williams	2015
3	Dagny Brynjarsdottir	2013 & 2014
3	Marta Bakowska-Mathews	2013
3	Jessica Price	2009
3	Sanna Talonen	2008
3	Selin Kuralay	2005

ASSISTS

6	Megan Connolly	2015
6	Megan Campbell	2013
5	Megan Campbell	2014
5	Casey Short	2008
5	Sarah Wagenfuhr	2008
4	Kaycie Tillman	2015
4	Marta Bakowska-Mathews	2014
4	Jamia Fields	2011, 2012 & 2013
4	Michaela Hahn	2013
4	Carson Pickett	2013
4	Tiffany McCarty	2009
4	Teresa Rivera	2005
4	India Trotter	2005
4	Amber Tollefson	2001

SHUTOUTS

8	Cassie Miller	2014
6	Cassie Miller	2016
6	Kelsey Wys	2010, 2012 & 2013
5	Kate Milstead	2008
5	Ali Mims	2006
4	Cassie Miller	2015
4	Erin McNulty	2007
4	Joy McKenzie	2003

CAREER RECORDS

(NCAA TOURNAMENT GAMES)

POINTS

28	Dagny Brynjarsdottir (10g, 8a)	11-14
26	Tiffany McCarty (11g, 4a)	08-09, 11-12
22	Sanna Talonen (10g, 2a)	07-08
20	Cheyne Williams (8g, 4a)	14-15
20	Jamia Fields (7g, 6a)	11-14
17	Jessica Price (5g, 7a)	08-09, 11-12
17	India Trotter (8g, 1a)	03-06

GOALS

11	Tiffany McCarty	08-09, 11-12
10	Dagny Brynjarsdottir	11-14
10	Sanna Talonen	07-08
8	Cheyne Williams	14-15
8	India Trotter	03-06
7	Jamia Fields	11-14

ASSISTS

12	Megan Campbell	13-15
8	Dagny Brynjarsdottir	11-14
8	Mami Yamaguchi	05-07
7	Jessica Price	08-09, 11-12
7	Katrin Schmidt	05-08

GAME-WINNING GOALS

4	Dagny Brynjarsdottir	11-14
4	Jessica Price	08-09, 11-12
4	India Trotter	03-06
3	Deyna Castellanos	16-18
3	Megan Connolly	2015
3	Tiffany McCarty	08-09, 11-12
3	Sanna Talonen	07-08

GAME-WINNING ASSISTS

5	Jessica Price	08-09, 11-12
4	Katrin Schmidt	05-08
3	Michaela Hahn	12-15

3	Amanda DaCosta	07-10
3	Selin Kuralay	05-06

OVERTIME GOALS

2	Leah Gallegos	02-04
1	Tiffany McCarty	08-09, 11-12
1	Jessica Price	08-09, 11-12
1	Sanna Talonen	07-08

MULTI-GOAL GAMES

3	Sanna Talonen	07-08
2	Deyna Castellanos	16-Pr.
2	Dagny Brynjarsdottir	11-14
2	Jamia Fields	11-14
2	Cheyne Williams	2014
2	Tiffany McCarty	08-09, 11-12

MULTI-ASSIST GAMES

2	Megan Campbell	13-14
2	Mami Yamaguchi	05-07
2	Jez Ratliff	01-04
2	Elin Jensen	2015
1	Kaycie Tillman	2015
1	Cheyne Williams	2015
1	Dagny Brynjarsdottir	11-14
1	Nickolette Driesse	13-14
1	Jamia Fields	11-14
1	Emma Koivisto	2014
1	Carson Pickett	12-14
1	Jessica Price	08-09, 11-12
1	Amanda DaCosta	07-10
1	Lauren Switzer	07-09
1	Katrin Schmidt	05-08
1	Leah Gallegos	02-04
1	Emma Breland	2000

SHOTS

68	Dagny Brynjarsdottir	11-14
59	Tiffany McCarty	08-09, 11-12
37	Mami Yamaguchi	05-07
37	India Trotter	03-06
36	Sanna Talonen	07-08

CAREER GOALKEEPING

(NCAA TOURNAMENT GAMES)

WINS

16	Kelsey Wys	10-13
13	Cassie Miller	14-17
8	Erin McNulty	07-09
8	Ali Mims	01, 04-06
5	Caroline Jeffers	2018

SHUTOUTS

13	Cassie Miller	14-17
9	Kelsey Wys	10-13
4	Caroline Jeffers	2018
3	Erin McNulty	07-09
2	Kate Milstead	07-08
2	Ali Mims	01, 04-06
2	Joy McKenzie	01-04
2	Kerry York	01-03

SAVES

63	Kelsey Wys	10-13
39	Ali Mims	01, 04-06
25	Joy McKenzie	01-04
23	Erin McNulty	07-09
20	Sarah Crawford	99-00

Bold = Returning Player

SEMINOLE RECORDS

YEARLY LEADERS SHOTS

1995	Lauren Lynch.....	38
1996	Kelley Poole.....	56
1997	Jill Ford.....	31
1998	Jill Ford.....	44
1999	Marte Vik Edvardsen.....	35
2000	Emma Breland.....	62
2001	Cindy Schofield.....	69
2002	Cindy Schofield.....	75
2003	Leah Gallegos.....	109
2004	Julia Schnugg.....	53
2005	Selin Kuralay.....	94
2006	Selin Kuralay.....	108
2007	Mami Yamaguchi.....	108
2008	Tiffany McCarty.....	73
2009	Tiffany McCarty.....	67
2010	Tori Huster.....	55
2011	Tiffany McCarty.....	80
2012	Tiffany McCarty.....	63
2013	Dagny Brynjarsdottir.....	74
2014	Dagny Brynjarsdottir.....	87
2015	Cheyne Williams.....	70
2016	Deyna Castellanos.....	51
2017	Deyna Castellanos.....	84
2018	Deyna Castellanos.....	114

GOALS

1995	Alex Osorio/Lauren Lynch.....	6
1996	Kelley Poole.....	14
1997	Janna Walkup/Jill Ford.....	5
1998	Maren Vik Edvardsen.....	8
1999	Maren Vik Edvardsen.....	9
2000	Emma Breland.....	12
2001	Cindy Schofield.....	17
2002	Cindy Schofield.....	15
2003	Leah Gallegos.....	18
2004	Julia Schnugg.....	7
2005	Selin Kuralay.....	16
2006	Selin Kuralay.....	13
2007	Mami Yamaguchi.....	24
2008	Sanna Talonen.....	16
2009	Tiffany McCarty.....	17
2010	Janice Cayman.....	9
2011	Tiffany McCarty.....	18
2012	Tiffany McCarty.....	17
2013	Dagny Brynjarsdottir.....	14
2014	Dagny Brynjarsdottir.....	16
2015	Cheyne Williams.....	10
2016	Megan Connolly.....	7
	Deyna Castellanos.....	7
2017	Deyna Castellanos.....	19
2018	Deyna Castellanos.....	10

ASSISTS

1995	Alex Osorio.....	3
1996	Kasey McCall.....	6
1997	Alex Osorio.....	6
1998	Sally Shelgren.....	5
1999	April Murphy/Angela Bonnafino.....	7
2000	Emma Breland/Cindy Schofield.....	7
2001	Maren Vik Edvardsen.....	10
2002	Leah Gallegos.....	7
2003	Amber Tollefson.....	11
2004	Kelly Rowland.....	7
2005	Selin Kuralay/India Trotter.....	9
2006	Becky Edwards.....	8
2007	Mami Yamaguchi.....	18
2008	Lauren Switzer.....	9
2009	Jessica Price.....	10
2010	Tori Huster.....	7
2011	Jessica Price.....	9
2012	Jessica Price.....	10
2013	Megan Campbell.....	13
2014	Carson Pickett.....	13
2015	Megan Connolly.....	10
2016	Kaycie Tillman/Natalia Kuikka.....	5

2017	Kaycie Tillman/Adrienne Richardson/ Clara Robbins.....	5
2018	Deyna Castellanos.....	8

POINTS

1995	Alex Osorio.....	15
1996	Kelley Poole.....	29
1997	Alex Osorio.....	12
1998	Maren Vik Edvardsen.....	18
1999	Maren Vik Edvardsen.....	21
2000	Emma Breland.....	31
2001	Cindy Schofield.....	42
2002	Cindy Schofield.....	36
2003	Leah Gallegos.....	39
2004	Julia Schnugg.....	17
2005	Selin Kuralay.....	41
2006	Selin Kuralay.....	29
2007	Mami Yamaguchi.....	66
2008	Sanna Talonen.....	36
2009	Jessica Price.....	42
2010	Janice Cayman.....	23
2011	Tiffany McCarty.....	42
2012	Tiffany McCarty.....	39
2013	Dagny Brynjarsdottir.....	33
2014	Dagny Brynjarsdottir.....	38
2015	Megan Connolly.....	28
2016	Megan Connolly.....	18
2017	Deyna Castellanos.....	41
2018	Deyna Castellanos.....	28

GAME-WINNING GOALS

1995	Alex Osorio/ Kelly McGrath Lizzie Easton/ Kelly Huff.....	1
1996	Kelley Poole.....	6
1997	Janna Walkup.....	3
1998	Sally Shelgren/Alex Osorio Lauren Lynch/April Murphy Rachael Watkin/Maren Vik Edvardsen Heather Dyché.....	1
1999	Maren Vik Edvardsen.....	4
2000	Emma Breland.....	5
2001	Cindy Schofield.....	6
2002	Cindy Schofield.....	4
2003	Leah Gallegos.....	7
2004	Jez Ratliff.....	5
2005	Selin Kuralay.....	6
2006	Selin Kuralay.....	5
2007	Sanna Talonen.....	6
2008	Sanna Talonen.....	6
2009	Jessica Price.....	8
2010	Amanda DaCosta Tori Huster/Toni Pressley.....	3
2011	Tiffany McCarty.....	4
2012	Dagny Brynjarsdottir/Tiffany McCarty.....	5
2013	Dagny Brynjarsdottir.....	7
2014	Dagny Brynjarsdottir/Cheyne Williams.....	5
2015	Cheyne Williams.....	5
2016	Megan Connolly.....	6
2017	Deyna Castellanos.....	7
2018	Deyna Castellanos.....	5

GAME-WINNING ASSISTS

1995	Alex Osorio.....	1
	Erica Shuler.....	1
1996	Kasey McCall.....	2
	Lauren Lynch.....	2
	Alex Osorio.....	2
1997	Alex Osorio.....	3
1998	Alex Osorio.....	5
1999	April Murphy.....	3
	Angela Bonnafino.....	3
2000	Maren Vik Edvardsen.....	4
2001	Maren Vik Edvardsen.....	5
2002	Amber Tollefson.....	5
2003	Kelly Rowland.....	3
2004	Kelly Rowland.....	4
2005	Mami Yamaguchi.....	4

2006	Becky Edwards.....	5
2007	Katrin Schmidt.....	3
	Mami Yamaguchi.....	3
	Sanna Talonen.....	3
2008	Amanda DaCosta.....	4
2009	Lauren Switzer.....	4
2010	Janice Cayman.....	2
	Kassey Kallman.....	2
	Rachel Lim.....	2
2011	Jessica Price.....	4
2012	Jessica Price.....	7
2013	Megan Campbell.....	4
	Michaela Hahn.....	4
2014	Megan Campbell.....	6
2015	Carson Pickett.....	4
2016	Natalia Kuikka.....	3
	Olivia Bergau.....	3
2017	Emily Madril.....	2
2018	Deyna Castellanos.....	5

Italics = Single-Season Record

FSU INDIVIDUAL GAME RECORDS

Most Points.....	8
(Maren Vik Edvardsen vs Furman 9/1/98; Leah Gallegos vs FAU 10/27/03)	
Most 1st Half Points.....	6
(Camie Bybee vs Miami 9/19/03; Katrin Schmidt vs Jacksonville 11/10/06; Mami Yamaguchi vs. Troy 9/12/07; Sanna Talonen vs. Kennesaw St. 11/16/07)	
Most 2nd Half Points.....	6
(Cindy Schofield vs Miami 10/25/01)	
Most Goals.....	4
(Maren Vik Edvardsen vs Furman 9/1/98; Leah Gallegos vs FAU 10/27/03)	
Most 1st Half Goals.....	3
(Katrin Schmidt vs Jacksonville 11/10/06; Mami Yamaguchi vs. Troy 9/12/07; Sanna Talonen vs. Kennesaw State 11/16/07)	
Most 2nd Half Goals.....	3
(Cindy Schofield vs Miami 10/25/01)	
Latest Game-Tying Goal.....	89:24
(Tori Huster at Virginia, 3-3, 10/8/11)	
Latest Game-Winning Goal.....	89:32
(Jill Ford vs. USEF, 1-0, 10/22/97)	
Latest Game-Winning Goal in OT.....	109:48
(Ella Stephan vs. UNC, 3-2, 10/22/09)	
Most Assists.....	3
(Erin Grimsley at Jacksonville, 9/15/96; Mami Yamaguchi vs. Kennesaw State, 11/16/07; Jessica Price vs. South Alabama, 8/28/10; Marta Bakowska-Mathews vs. Jackson St., 9/21/12; Carson Pickett at Connecticut, 9/18/14; Megan Campbell vs. South Alabama, 11/14/14; Emma Koivisto vs. South Alabama, 11/14/14; Kaycie Tillman vs. Pitt, 10/3/15; Kaycie Tillman vs. Texas A&M, 11/27/15; Natalia Kuikka vs. Samford, 11/12/16)	
Most 1st Half Assists.....	3
(Mami Yamaguchi vs. Kennesaw State, 11/16/07; Kaycie Tillman vs. Pitt, 10/3/15)	
Most 2nd Half Assists.....	3
(Erin Grimsley at Jacksonville, 9/15/96; Emma Koivisto vs. South Alabama, 11/14/14)	
Most Shots.....	13
(Deyna Castellanos vs NC State 10/13/18)	
Goalie Saves.....	21
(Melissa Juhl vs Duke 9/24/95)	
Quickest Goal, 1st Half.....	:15
(Mami Yamaguchi vs. Notre Dame 12/7/07)	
Quickest Goal Allowed, 1st Half.....	:30
(Robin Confer, North Carolina 9/26/96)	
Quickest Goal, 2nd Half.....	45:10
(Selin Kuralay vs Duke 10/23/05)	
Quickest Goal Allowed, 2nd Half.....	46:04
(KayAnne Gummersall vs Duke 10/19/08)	

SEMINOLE RECORDS

Quickest Goal Scored, Overtime.....	90:17
(Tori Huster vs Arkansas 9/19/10)	
Quickest Goal Allowed, Overtime.....	90:15
(Mckenzie Barney for Florida 9/10/10)	
Most Consecutive Starts.....	94
(Cassie Miller - from 8/22/14 to 11/19/17)	

FSU TEAM GAME RECORDS

Most Goals Scored.....	11
(vs Jacksonville 9/13/95; vs Jacksonville 9/15/96)	
Most Goals Scored, Defeat.....	4
(vs Georgia 10/27/95)	
Most Goals Allowed.....	9
(vs North Carolina, ACC Tourney 11/2/96; vs North Carolina 9/26/96; vs North Carolina 9/7/97; at North Carolina 9/17/99)	
Most Goals Allowed, Victory.....	3
(vs Clemson 9/20/02; vs Boston College 10/3/13)	
Most Goals Scored, Both Teams.....	11
(vs Jacksonville 9/13/95; vs Jacksonville 9/15/96)	
Most 1st Half Goals.....	7
(vs. Troy 9/12/07)	
Most 2nd Half Goals.....	9
(vs Jacksonville 9/15/96)	
Latest Game-Tying Goal in Program History.....	89:24
(Tori Huster - FSU 3, Virginia 4 (ot) - 10/8/11)	
Largest Margin of Victory.....	11
(vs Jacksonville 9/13/95; vs Jacksonville 9/15/96)	
Largest Margin of Victory, Shutout.....	11
(vs Jacksonville 9/13/95; vs Jacksonville 9/15/96)	
Largest Margin of Victory, Home.....	11
(vs Jacksonville 9/13/95)	
Largest Margin of Victory, Away.....	7
(vs Mississippi Valley St, NCAA 11/14/08)	
Largest Margin of Defeat.....	9
(vs North Carolina, ACC Tourney 11/2/95; vs North Carolina 9/26/96; vs North Carolina 9/7/97; at North Carolina 9/17/99)	
Largest Margin of Defeat, Home.....	9
(vs North Carolina 9/26/96)	
Largest Margin of Defeat, Away.....	9
(vs North Carolina 9/7/97; at North Carolina 9/17/99)	
Largest Margin Of Defeat, Shutout.....	9
(vs North Carolina, ACC Tourney 1995; vs North Carolina 9/26/96; vs North Carolina 9/7/97; at North Carolina 9/17/99)	
Most Shots.....	42
(vs Jacksonville 10/24/06)	
Most First Half Shots.....	29
(vs Mercer 9/3/99)	
Most Second Half Shots.....	26
(vs Loyola 9/2/01)	
Most Shots (ACC games).....	37
(vs NC State 10/13/18)	
Most SOG (ACC games).....	19
(at Pittsburgh 10/18/14)	
Most Shots Allowed.....	45
(at Nebraska 10/8/95)	
Fewest Shots.....	0
(at Clemson 9/29/95; at Virginia 10/13/95)	
Fewest Shots Allowed.....	0
(vs Citadel 10/25/05; vs Mississippi Valley St, NCAA 11/14/08; vs Stetson 8/29/10; vs. Jackson St. 9/21/12; vs Pitt 10/13/13; at Pitt 10/18/14)	
Shortest Span Between Goals Allowed.....	:18
(vs Florida 10/15/97)	
Shortest Span Answering An Opponents' Goal.....	:15
(vs Stetson 10/11/06)	
Shortest Span Between FSU Goals.....	:23
(vs Miami 9/19/03)	
Largest FSU Shot Advantage.....	41
(vs Jacksonville 10/24/06 FSU 42, JU 1)	
Most FSU Corner Kicks In A Game.....	18
(vs Jacksonville 11/4/01)	
Most Corner Kicks For FSU In The 1st Half.....	10
(vs South Carolina, NCAA 11/28/14; at New	

Mexico, 8/21/15)	
Most Corner Kicks For FSU In The 2nd Half.....	10
(vs FIU 10/6/98; vs Ohio State 9/3/00; vs Loyola, Md. 9/2/01; vs Pitt 10/13/13)	
Corner Kicks Allowed.....	18
(North Carolina 9/7/97)	
Fewest Corner Kicks Allowed.....	0
(53 times most recent vs. Arizona, 11/17/17)	
FSU Fouls.....	28
(Maryland 10/18/98)	
Opponent Fouls.....	29
(Boston College 10/8/06)	
FSU Yellow Cards.....	3
(Duke 10/8/02)	
Opponent Yellow Cards.....	4
(Duke 10/26/97)	

FSU INDIVIDUAL GAME RECORDS FOR NCAA TOURNAMENT PLAY

Most Points.....	6
(Katrin Schmidt vs Jacksonville 11/10/06; Sanna Talonen vs Kennesaw State 11/16/07 and Connecticut 11/30/07)	
Most Goals.....	3
(Katrin Schmidt vs Jacksonville 11/10/06; Sanna Talonen vs Kennesaw State 11/16/07 and Connecticut 11/30/07)	
Most 1st Half Goals.....	3
(Katrin Schmidt vs Jacksonville 11/10/06; Sanna Talonen vs Kennesaw State 11/16/07)	
Most 2nd Half Goals.....	2
(Camie Bybee vs Dartmouth 11/14/03; Kirsten van de Ven vs LSU 11/18/07; Casey Short vs Middle Tennessee 11/12/10; Marta Bakowska-Mathews vs BC 11/29/13; Jamiya Fields vs Virginia Tech 12/6/13; Cheyna Williams vs South Carolina 11/28/14)	
Most OT Goals.....	1
(Leah Gallegos vs Auburn 11/16/03 and vs West Virginia 11/23/03; Sanna Talonen vs Connecticut 11/30/07; Jessica Price vs Texas A&M, 11/20/09; Tiffany McCarty vs Texas Tech, 11/16/12)	
Most Assists.....	3
(Mami Yamaguchi vs Kennesaw State 11/16/07; Megan Campbell vs South Alabama 11/14/14; Emma Koivisto vs South Alabama 11/14/14; Kaycie Tillman vs Texas A&M, 11/27/15; Natalia Kuikka vs. Samford, 11/12/16)	
Most 1st Half Assist.....	3
(Mami Yamaguchi vs Kennesaw State 11/16/07)	
Most 2nd Half Assists.....	3
(Emma Koivisto vs South Alabama 11/14/14)	
Most Shots.....	9
(Sanna Talonen vs Connecticut 11/30/07; Dagny Brynjarsdottir vs Miss Valley St. 11/09/12)	
Goalie Saves.....	10
(Kelsey Wys at Stanford 11/26/10)	

FSU TEAM GAME RECORDS FOR NCAA TOURNAMENT

Most Goals Scored.....	7
(vs Mississippi Valley St. 11/14/08)	
Most Goals Scored, Defeat.....	1
(vs Notre Dame 12/1/06; vs Penn St 11/30/12, vs Utah 11/18/16)	
Most Goals Allowed, Victory.....	2
(vs West Virginia 11/23/03; vs Connecticut 11/30/07; vs Texas Tech 11/16/12; Virginia Tech 12/6/13)	
Most Goals Allowed.....	5
(at Stanford 11/26/10)	
Most Goals Scored, Both Teams.....	7
(FSU 7, Mississippi Valley St. 0 - 11/14/08)	
Largest Margin Of Victory.....	7
(FSU 7, Mississippi Valley St. 0 - 11/14/08)	
Largest Margin Of Defeat.....	5
(Stanford 5, FSU 0 - 11/26/10)	

Largest Margin Of Defeat, Shutout.....	5
(Stanford 5, FSU 0 - 11/26/10)	
Largest Margin Of Defeat, Away.....	5
(Stanford 5, FSU 0 - 11/26/10)	
Most Shots.....	39
(vs Mississippi Valley State 11/09/12)	
Most Shots Allowed.....	31
(at North Carolina 11/25/05)	
Fewest Shots.....	2
(at Clemson 11/17/00)	
Fewest Shots Allowed.....	0
(vs Mississippi Valley St. 11/14/08)	

FSU TEAM SEASON RECORDS

Most Victories.....	24 (2014)
Most Defeats.....	14 (1995)
Most Ties.....	4 (2006, 15, 16)
Most Consecutive Wins To Start A Season.....	14 (2012)
Highest Winning Percentage.....	.942 (2014)
Highest ACC Winning Percentage.....	.950 (2014)
Most ACC Victories.....	10 (2013)
Most Consecutive ACC Wins.....	7 (2008, 12, 14)
Fewest Victories.....	4 (1995)
Fewest Defeats.....	1 (2014, 15)
Fewest Ties.....	0 (1997, 12)
Most Games Played.....	28 (2013)
Fewest Games Played.....	19 (1995)
Longest Winning Streak.....	14 (2012)
Longest Unbeaten Streak.....	24 (2014-15)
Longest Unbeaten Streak To Start A Season.....	17 (2013)
Longest Losing Streak.....	8 (1995)
Longest Non-Winning Streak.....	8 (1995)
Most Home Field Victories.....	16 (2013)
Fewest Home Field Defeats.....	0 (2001, 06, 12, 13, 15, 16)
Most Away Victories.....	11 (2014)
Most Consecutive Road Wins To Start A Season.....	6 (2014)
Longest Unbeaten Streak In Road Games.....	13 (2014-15)
Fewest Away Defeats.....	0 (2014)
Most Neutral-Site Victories.....	4 (2007, 14)
Most Neutral Site Defeats.....	3 (2001)
Most Goals Scored.....	81 (2007)
Goals Per Game.....	3.00 (2007)
Fewest Goals Scored.....	29 (2004)
Most Assists.....	90 (2014)
Assists Per Game.....	3.46 (2014)
Fewest Assists.....	17 (1995)
Most Points.....	233 (2007)
Points Per Game.....	8.85 (2014)
Fewest Points.....	81 (1995)
Most Goals Allowed.....	61 (1995)
Fewest Goals Allowed.....	9 (2014)
Most Shutouts.....	19 (2014)
Most Consecutive Shutouts.....	9 (2012)
Most Shots.....	487 (2014)
Shots Per Game.....	20.5 (2008)
Most Shots On Goal.....	229 (2014)
Fewest Shots Allowed.....	147 (2014)
Saves.....	197 (1995)
Saves Per Game.....	10.37 (1995)
Goals Against Average.....	0.34 (2014)
Most Corner Kicks.....	175 (2009)
Fewest Corner Kicks Allowed.....	70 (2015)

SEMINOLE RECORDS

MOST IN A SEASON POINTS

233	(81g 71a)	2007
230	(70g 90a)	2014
204	(67g 70a)	2009
197	(64g, 69a)	2015
194	(64g 66a)	2008
188	(65g 58a)	2005
182	(60g 62a)	2003
177	(59g, 59a)	2013
173	(55g 63a)	2012
172	(55g 62a)	2011

POINTS PER GAME

8.85	(26 games)	2014
8.63	(27 games)	2007
8.43	(23 games)	2008
8.16	(25 games)	2009
7.88	(25 games)	2015
7.52	(25 games)	2005
7.21	(24 games)	2012
7.00	(26 games)	2003
7.00	(24 games)	2001
6.62	(26 games)	2011

GOALS

81	2007
70	2014
67	2009
65	2005
64	2015
64	2008
60	2003
59	2013
55	2001
55	2011
55	2012

GOALS PER GAME

3.00	(27 games)	2007
2.78	(23 games)	2008
2.68	(25 games)	2009
2.69	(26 games)	2014
2.60	(25 games)	2005
2.56	(25 games)	2015
2.55	(20 games)	1996
2.31	(26 games)	2003
2.29	(24 games)	2001
2.29	(24 games)	2012

ASSISTS

90	2014
71	2007
70	2009
69	2015
66	2008
63	2012
62	2003
62	2011
59	2013

ASSISTS PER GAME

3.46	(26 games)	2014
2.87	(23 games)	2008
2.80	(25 games)	2009
2.76	(25 games)	2015
2.63	(27 games)	2007
2.63	(24 games)	2012
2.42	(24 games)	2001
2.38	(26 games)	2003
2.38	(26 games)	2011
2.32	(25 games)	2005

SHOTS ATTEMPTED

487	(70 goals)	2014
471	(64 goals)	2008
468	(44 goals)	2006
456	(52 goals)	2018
455	(64 goals)	2015
446	(60 goals)	2003
440	(81 goals)	2007
425	(67 goals)	2009
418	(59 goals)	2013
407	(65 goals)	2005

SHOTS PER GAME

20.48	(23 games)	2008
18.73	(26 games)	2014
18.20	(25 games)	2015
18.00	(26 games)	2006
17.15	(26 games)	2003
17.00	(25 games)	2009
16.89	(27 games)	2018
16.42	(24 games)	2012
16.30	(27 games)	2007
16.28	(25 games)	2005
15.30	(23 games)	2002
14.93	(28 games)	2013

SHOTS ON GOAL

229	(70 goals)	2014
228	(64 goals)	2008
210	(67 goals)	2009
207	(52 goals)	2018
202	(81 goals)	2007
199	(64 goals)	2015

SOG PER GAME

9.91	(23 games)	2008
8.81	(26 games)	2014
8.40	(25 games)	2009
7.96	(25 games)	2015
7.74	(23 games)	2002
7.67	(27 games)	2018

GOALS ALLOWED

	Season	ACC
2017	21	1
2016	9	5
2015	15	5
2014	9	2
2013	16	9
2012	15	4
2011	28	17
2010	20	5
2009	22	12
2008	15	8
2007	26	19
2006	18	8
2005	22	10
2004	21	11
2003	28	5
2002	31	15
2001	33	16
2000	31	11
1999	35	22
1998	41	20
1997	43	26
1996	37	20
1995	61	29

GOALKEEPING (SEASON)

197	(61 GA)	1995
145	(31 GA)	2000
128	(40 GA)	2001
116	(39 GA)	1999
112	(43 GA)	1998

106	(37 GA)	2002
97	(23 GA)	2010
95	(18 GA)	2006
94	(26 GA)	2007
93	(28 GA)	2003

SAVES PER GAME

10.37	(19 games)	1995
6.04	(24 games)	2000
5.80	(20 games)	1999
5.33	(21 games)	1998
5.33	(24 games)	2001
4.61	(23 games)	2002
4.22	(23 games)	2010
3.95	(20 games)	1996
3.80	(20 games)	1997
3.65	(20 games)	2004

SHUTOUTS

19	2014
17	2012
16	2018
15	2016
15	2015
15	2013
14	2008
14	2006
13	2010
12	2011
12	2007
11	2005

GOALS AGAINST AVERAGE

0.34	(9 GA, 2375 min)	2014
0.39	(9 GA, 2057 min)	2016
0.47	(13 GA, 2496 min)	2018
0.55	(16 GA, 2614 min)	2013
0.58	(15 GA, 2330 min)	2015
0.62	(15 GA, 2180 min)	2012
0.63	(15 GA, 2137 min)	2008
0.67	(18 GA, 2430 min)	2006
0.85	(22 GA, 2325 min)	2009
0.85	(20 GA, 2113 min)	2010
0.86	(22 GA, 2299 min)	2005

MOST WINS

24	(24-1-1)	2014
23	(23-2-3)	2013
20	(20-4-3)	2018
20	(20-4-1)	2005
20	(20-4-0)	2012
19	(19-5-1)	2009

MOST LOSSES

14	(4-14-1)	1995
12	(8-12-0)	1997
11	(7-11-3)	1998
10	(9-10-1)	1999
8	(14-8-2)	2000
8	(15-8-1)	2001
8	(17-8-1)	2003

MOST TIES

4	(14-4-4)	2016
4	(18-3-4)	2015
4	(18-4-4)	2006
3	(20-4-3)	2018
3	(7-11-3)	1998
3	(13-7-3)	2002
3	(12-5-3)	2004
3	(18-6-3)	2007
3	(17-3-3)	2008
3	(23-2-3)	2013

NATIONAL AWARD WINNERS

YUKIE ZHAO

2018 NATIONAL FRESHMAN OF THE YEAR

- TopDrawerSoccer National Freshman of the Year
- ACC Freshman of the Year
- United Soccer Coaches Second Team All-American
- TopDrawSoccer Freshman Best XI First Team
- United Soccer Coaches All-Atlantic Region First Team
- First Team All-ACC Team
- Finished second on the team in points (19) and goals (7). Was third on the team in assists (5).
- Scored a goal and an assist against South Florida in the second round of the 2018 NCAA Tournament and was a vital part of Florida State's second national title.

MEGAN CONNOLLY

2015 NATIONAL FRESHMAN OF THE YEAR

- TopDrawerSoccer National Freshman of the Year
- NSCAA First Team All-American
- ACC Midfielder of the Year
- ACC Freshman of the Year
- ACC All-Tournament Team
- College Cup All-Tournament Team
- Led the team with 28 points on nine goals and 10 assists
- Became the first Seminole freshman to be named a First Team All-American by the National Soccer Coaches Association of America.
- Four multi-point games in 2015, including a goal and an assist vs. No. 3 Texas A&M and a goal and two assists against No. 7 Clemson.

DAGNY BRYNJARSDOTTIR

**2014 SOCCER AMERICA PLAYER OF THE YEAR
2014 NSCAA SCHOLAR PLAYER OF THE YEAR**

- Earned 2014 Soccer America Player of the Year honors and was a finalist for the 2014 MAC Hermann Trophy and Honda Award as she led the Seminoles to their first NCAA National Championship.
- Named the 2014 NSCAA Scholar Player of the Year.
- Led the team in goals (16) and points (38) as she was named a First Team All-American and First Team All-ACC member.
- Selected as the 2014 ACC Offensive Player of the Year, ACC Tournament MVP and ACC Scholar-Athlete of the Year.
- Four-time member of the All-ACC team and ACC Academic Honor Roll.

MAMI YAMAGUCHI

2007 NATIONAL PLAYER OF THE YEAR

- MAC Hermann Trophy Winner
- NSCAA National Player of the Year
- ACC Offensive Player of the Year
- First Team All-ACC
- Consensus First Team All-American
- National leader in points (66)
- Second in nation in goals (24) and assists (18)
- Finished 2007 as only player in nation to rank in top 10 in points/game, goals/game, assists/game
- Set FSU individual season records for points, goals, assists and multi-goal games
- All-time career assists leader at FSU with 30
- First Seminole in school history to record double-digit goals and assists in a single-season
- Recorded five multiple goal games including three hat tricks during her junior season

AMANDA DaCOSTA

2007 NATIONAL FRESHMAN OF THE YEAR

- Soccer Buzz National Freshman of the Year
- Soccer Buzz Second Team All-American
- Soccer Buzz & Soccer America First Team
- Freshman All-American
- Second Team All-ACC & ACC All-Freshman Team
- Became only the second freshman at FSU to garner a spot on both league teams in the same year
- Member of NCAA & ACC All-Tournament teams
- Started all 27 games as a freshman
- Third on team with 21 points on 6 goals and 9 assists
- Nine assists second most all-time among Seminole freshman; tied for seventh in ACC in assists/game
- Recorded three GWGs including the decisive goal against Notre Dame in the College Cup semifinals

SANNA TALONEN

2007 NATIONAL FRESHMAN OF THE YEAR

- Soccer America National Freshman of the Year
- Soccer America & Soccer Buzz First Team
- Freshman All-American
- Soccer Buzz Freshman of the Year Finalist
- Member of NCAA & ACC All-Tournament teams
- Set FSU freshman single-season records for shots (68), points (42), goals (18) and GWG (6)
- Led the ACC with six game-winning goals
- Tied FSU all-time record for postseason points (17) and goals (8) in just one season
- Finished in the top 10 in the ACC in points/game, goals/game and shots/game
- Tallied six multiple point performances & five multi-goal games including two hat tricks in NCAA Tournament

HONORS & AWARDS

NATIONAL HONORS

M.A.C. HERMANN TROPHY

Leah Gallegos.....	Watch List, 2004
Kelly Rowland.....	Watch List, 2005
Selin Kuralay.....	Watch List & Semifinalist, 2006
India Trotter.....	Watch List & Semifinalist, 2006
Mami Yamaguchi.....	Winner, 2007
	Semifinalist, Finalist, 2007
Sarah Wagenfuhr.....	Watch List, 2007
Amanda DaCosta.....	Watch List, 2008, 2009
Becky Edwards.....	Watch List, 2008, 2009
	Semifinalist, 2009
Sanna Talonen.....	Semifinalist, 2008
Tiffany McCarty.....	Watch List 2010, 2011, 2012
	Semifinalist, 2009, 2011
Toni Pressley.....	Watch List, 2010, 2011
Ines Jaurena.....	Watch List, 2012
	Semifinalist, 2011, 2012
Kassey Kallman.....	Semifinalist, 2013
Dagny Brynjarsdottir.....	Watch List, 2013, 2014
	Semifinalist & Runner-Up, 2014
Kelsey Wys.....	Watch List, 2013
Kristin Grubka.....	Semifinalist, 2014
Isabella Schmid.....	Watch List, 2015
Cheyne Williams.....	Watch List, 2015
Megan Connolly.....	Watch List, 2016, Semifinalist, 2015
Kirsten Crowley.....	Watch List, 2016
Cassie Miller.....	Watch List, 2017
Natalia Kuikka.....	Watch List, 2017, 2018
Deyna Castellanos.....	Watch List, 2017, 2018

HONDA AWARD

India Trotter.....	Finalist, 2006
Mami Yamaguchi.....	Finalist, 2007
Ines Jaurena.....	Finalist, 2012
Kassey Kallman.....	Finalist, 2013
Dagny Brynjarsdottir.....	Finalist, 2014
Cassie Miller.....	Finalist, 2016
Natalia Kuikka.....	Winner, 2018

KASSEY KALLMAN BECAME THE SCHOOL'S FIRST TWO-TIME ACADEMIC ALL-AMERICAN (2012 & 2013).

CoSIDA/CAPITAL ONE ACADEMIC ALL-AMERICAN

Becky Edwards.....	Third Team, 2009
Kassey Kallman.....	Second Team, 2012 & 2013
Emma Koivisto.....	Third Team, 2015

NSCAA/UNITED SOCCER COACHES

PLAYER OF THE YEAR

Mami Yamaguchi.....	2007
---------------------	------

COACH OF THE YEAR

Mark Krikorian.....	2014
---------------------	------

ASSISTANT COACH OF THE YEAR

Mike Bristol.....	2014
-------------------	------

ALL-AMERICANS

Leah Gallegos.....	Third, 2003
India Trotter.....	Second, 2005
India Trotter.....	First, 2006
Kelly Rowland.....	First, 2006
Selin Kuralay.....	Second, 2006
Mami Yamaguchi.....	First, 2007
Amanda DaCosta.....	First, 2008; Third, 2010
Becky Edwards.....	First, 2008; First, 2009
Sanna Talonen.....	Second, 2008
Sarah Wagenfuhr.....	Second, 2008
Tiffany McCarty.....	First, 2009; Second, 2011; Third, 2012
Toni Pressley.....	Fourth, 2010
Ines Jaurena.....	Second, 2011; First, 2012
Tori Huster.....	Third, 2011
Kelsey Wys.....	Third, 2012
Kassey Kallman.....	First, 2013
Dagny Brynjarsdottir.....	Second, 2013; First, 2014
Kristin Grubka.....	First, 2014
Cheyne Williams.....	Third, 2014
Megan Connolly.....	First, 2015
Cassie Miller.....	First, 2016
Kirsten Crowley.....	Second, 2016
Natalia Kuikka.....	Third, 2016, 18
Deyna Castellanos.....	Second, 2017-18
Yujie Zhao.....	Second, 2018

SCHOLAR PLAYER OF THE YEAR

Dagny Brynjarsdottir.....	2014
---------------------------	------

SCHOLAR ALL-AMERICANS

India Trotter.....	First, 2005
Katrin Schmidt.....	First, 2007
Kirsten van de Ven.....	First, 2007
Team Academic Award.....	Team GPA - 3.03, 2007
Becky Edwards.....	First, 2008; First, 2009
Tori Huster.....	First, 2011
Kassey Kallman.....	Second, 2012; First, 2013
Casey Short.....	Second, 2012
Dagny Brynjarsdottir.....	First, 2014
Kirsten Crowley.....	Second, 2015; First, 2016
Michaela Hahn.....	Third, 2015

WEEKLY HONORS

Sanna Talonen.....	Player of the Week (10/20/08)
Sanna Talonen.....	Player of the Week (11/3/08)
Jessica Price.....	Player of the Week (9/9/09)
Tiffany McCarty.....	Player of the Week (9/30/09)
Ella Stephan.....	Player of the Week (10/28/09)
Kristin Grubka.....	Player of the Week (9/3/12)
M. Bakowska-Mathews.....	Player of the Week (9/15/14)

SOCCER AMERICA

PLAYER OF THE YEAR

Dagny Brynjarsdottir.....	2014
---------------------------	------

FRESHMAN OF THE YEAR

Sanna Talonen.....	2007
--------------------	------

COACH OF THE YEAR

Patrick Baker.....	2003
Mark Krikorian.....	2005, 2014

MVP HONORS

Selin Kuralay.....	First, 2005
India Trotter.....	First, 2006
Mami Yamaguchi.....	First, 2007
Sanna Talonen.....	First, 2008
Amanda DaCosta.....	Second, 2008
Tiffany McCarty.....	First, 2009; First, 2011
Becky Edwards.....	Second, 2009
Toni Pressley.....	First, 2010
Ines Jaurena.....	First, 2012
Tiffany McCarty.....	Second, 2012
Dagny Brynjarsdottir.....	First, 2013; First, 2014
Kassey Kallman.....	First, 2013
Kristin Grubka.....	First, 2014
Cheyne Williams.....	First, 2014

FRESHMAN ALL-AMERICANS

Emma Breland.....	All-Freshman Team, 2000
India Trotter.....	Freshman All-American, 2003
Kelly Rowland.....	Freshman All-American, 2003
Becky Edwards.....	Second Team, 2006
Amanda DaCosta.....	First Team, 2007
Sanna Talonen.....	First Team, 2007
Erin McNulty.....	Second Team, 2007
Tiffany McCarty.....	First Team, 2008
Casey Short.....	Second Team, 2008
Ines Jaurena.....	Second Team, 2009
Kassey Kallman.....	First Team, 2010
Kelsey Wys.....	Second Team, 2010
Dagny Brynjarsdottir.....	First Team, 2011
Isabella Schmid.....	First Team, 2012
Nickolette Driesse.....	First Team, 2013
Emma Koivisto.....	Second Team, 2014
Cassie Miller.....	Second Team, 2014

WEEKLY HONORS

Melissa Juhl.....	Team of the Week (10/21/96)
Kelly Poole.....	Team of the Week (10/28/96)
Heather Dyche.....	Team of the Week (8/31/00)
April Murphy.....	Team of the Week (8/31/00)
Emma Breland.....	Team of the Week (9/14/00)
Camie Bybee.....	Team of the Week (9/26/01)
Amber Tollefson.....	Team of the Week (9/26/01)
Leah Gallegos.....	Team of the Week (9/25/02)
Cindy Schofield.....	Team of the Week (10/30/02)
Katie Beal.....	Team of the Week (9/15/03)
Kelly Rowland.....	Team of the Week (9/30/03)
Leah Gallegos.....	Team of the Week (10/15/03)
Kelly Rowland.....	Team of the Week (10/29/03)
	Team of the Week (11/12/03)
Camie Bybee.....	Team of the Week (9/01/04)
Kelly Rowland.....	Team of the Week (9/21/04)
	Team of the Week (10/12/04)
Mami Yamaguchi.....	Player/Team of the Week (8/30/06)
Kelly Rowland.....	Team of the Week (9/5/06)
Tiffany McCarty.....	Team of the Week (8/25/08)
Sarah Wagenfuhr.....	Team of the Week (9/29/08)
Sanna Talonen.....	Player/Team of the Week (11/3/08)
Becky Edwards.....	Team of the Week (8/24/09)
Jessica Price.....	Team of the Week (9/8/09)
Toni Pressley.....	Team of the Week (9/22/09)
Tiffany McCarty.....	Team of the Week (9/29/09)
Ella Stephan.....	Team of the Week (10/26/09)
Jessica Price.....	Team of the Week (9/7/11)
Tiffany McCarty.....	Team of the Week (9/13/11)
Dagny Brynjarsdottir.....	Team of the Week (10/20/11)
Tiana Brockway.....	Team of the Week (11/1/11)

HONORS & AWARDS

Kelsey Wys..... Team of the Week (8/28/12)
 Team of the Week (9/19/12)
 Kristin Grubka..... Player/Team of the Week (9/3/12)
 Dagny Brynjarsdottir ..Player/Team of the Week (10/2/12)
 Hikaru Murakami..... Team of the Week (10/18/12)

TOPDRAWERSOCCER.COM

COACH OF THE YEAR

Mark Krikorian..... 2018

FRESHMAN OF THE YEAR

Yujie Zhao..... 2018

INDIVIDUAL ACCOLADES

Sanna Talonen..... Team of Season - Second, 2008
 Becky Edwards..... Team of Season - First, 2009
 Tiffany McCarty..... Team of Season - First, 2009
 Toni Pressley Team of Season - Third, 2010
 Kassey Kallman..... Team of Season - First, 2012
 Ines Jaurena..... Team of Season - Second, 2012
 Kassey Kallman..... Best XI - First, 2013
 Dagny Brynjarsdottir Best XI - Second, 2013
 Dagny Brynjarsdottir Best XI - First, 2014
 Kristin Grubka Best XI - First, 2014
 Cheyna Williams Best XI - Third, 2014
 Megan Connolly Best XI - Third, 2015
 Megan Connolly Freshman of the Year, 2015
 Megan Connolly Freshman Best XI - First, 2015
 Kaycie Tillman Freshman Best XI - First, 2015
 Natalia Kuikka Freshman Best XI - Second, 2015
 Cassie Miller..... Best XI - First, 2016
 Kirsten Crowley..... Best XI - Second, 2016
 Deyna Castellanos..... Freshman Best XI - First, 2016
 Malia Berkely Freshman Best XI - Second, 2016
 Deyna Castellanos..... Best XI - First, 2017
 Gloriana Villalobos .Freshman Best XI - Second, 2017
 Natalia Kuikka Best XI - Second, 2018
 Deyna Castellanos..... Best XI - Third, 2018
 Yujie Zhao..... Freshman Best XI - First, 2018
 Jaelin Howell Freshman Best XI - First, 2018
 Brooke Bollinger..... Freshman Best XI - Second, 2018

ALL-ROOKIE TEAM

Tiffany McCarty..... First Team, 2008
 Kassey Kallman..... Second Team, 2010
 Kelsey Wys..... Second Team, 2010
 Nickolette Driesse..... Second Team, 2013
 Emma Koivisto First Team, 2014
 Cassie Miller..... First Team, 2014

WEEKLY HONORS

Tiffany McCarty..... Team of the Week (8/31/08)
 Jessica Price..... Team of the Week (9/7/09)
 Tiffany McCarty..... Team of the Week (9/28/09)
 Team of the Week (10/19/09)
 Ella Stephan..... Team of the Week (10/26/09)
 Jessica Price..... Team of the Week (12/16/09)
 Kelsey Wys..... Team of the Week (8/23/10)
 Rachel Lim..... Team of the Week (10/4/10)
 Toni Pressley Team of the Week (12/15/10)
 Kassey Kallman..... Team of the Week (12/22/10)
 Kassey Kallman..... Team of the Week (8/29/11)
 Tiffany McCarty..... Team of the Week (9/12/11)
 Team of the Week (9/26/11) & (11/29/11)
 Kelsey Wys..... Team of the Week (11/7/11)
 Tiana Brockway Team of the Week (11/14/11)
 Janice Cayman Team of the Week (11/21/11)
 Dagny Brynjarsdottir Team of the Week (11/29/11)
 Ines Jaurena..... Team of the Week (11/29/11)
 Kristin Grubka..... Player/Team of the Week (9/3/12)
 Tiana Brockway Team of the Week (9/17/12)
 Kassey Kallman..... Team of the Week (9/17/12)
 Ines Jaurena..... Team of the Week (9/17/12)
 Team of the Week (10/15/12)
 Casey Short..... Team of the Week (9/17/12)
 Kelsey Wys..... Team of the Week (10/3/12)
 Dagny Brynjarsdottir Team of the Week (10/29/12)

Tiffany McCarty..... Team of the Week (11/19/12)
 Kirsten Crowley Team of the Week (9/3/13)
 Dagny Brynjarsdottir Team of the Week (9/3/13)
 Player/Team of the Week (11/25/13)
 Kristin Grubka..... Player/Team of the Week (9/17/13)
 Kelsey Wys..... Team of the Week (9/24/13)
 Megan Campbell..... Team of the Week (10/14/13)
 Kassey Kallman..... Team of the Week (11/13/13)
 Player/Team of the Week (12/3/13)
 Marta Bakowska-Mathews... Team of the Week (12/3/13)
 Kristin Grubka..... Team of the Week (8/26/14)
 Team of the Week (11/24/14)
 Dagny Brynjarsdottir Team of the Week (9/2/14)
 Team of the Week (10/14/14)
 Marta Bakowska-Mathews... Team of the Week (9/15/14)
 Cheyna Williams Team of the Week (9/30/14)
 Team of the Week (12/1/14)
 Carson Pickett..... Team of the Week (11/10/14)
 Jamia Fields Team of the Week (12/1/14)
 Michaela Hahn..... Team of the Week (12/1/14)
 Kirsten Crowley..... Team of the Week (9/29/15)
 Team of the Week (12/1/15)
 Megan Connolly Team of the Week (9/8/15)
 Player/Team of the Week (9/29/15)
 Team of the Week (10/20/15)
 Team of the Week (12/1/15)
 Kaycie Tillman..... Team of the Week (10/6/15)
 Team of the Week (12/1/15)
 Natalia Kuikka Team of the Week (11/10/15)
 Team of the Week (11/24/15)
 Michaela Hahn..... Team of the Week (12/1/15)
 Deyna Castellanos..... Team of the Week (8/23/16)
 Megan Connolly Team of the Week (11/8/16)
 Kirsten Crowley..... Team of the Week (10/25/16)
 Team of the Week (11/8/16)
 Natalia Kuikka Team of the Week (11/15/16)

SOCCER BUZZ

INDIVIDUAL ACCOLADES

Selin Kuralay Player of the Year Finalist, 2005
 Viola Odebrecht Player of the Year Finalist, 2005
 Selin Kuralay Player of the Year Finalist, 2006
 Katrin Schmidt..... Player of the Year Finalist, 2006
 Mami Yamaguchi..... Player of the Year Finalist, 2007
 Sanna Talonen..... Player of the Year Finalist, 2008
 Amanda DaCosta..... Player of the Year Finalist, 2008
 Amanda DaCosta Freshman of the Year, 2007
 Emma Breland Freshman of the Year Finalist, 2000
 Katrin Schmidt..... Freshman of the Year Finalist, 2005
 Sanna Talonen..... Freshman of the Year Finalist, 2007
 Tiffany McCarty... Freshman of the Year Finalist, 2008
 Mark Krikorian Coach of the Year, 2005
 Patrick Baker Runner-Up Coach of the Year, 2000
 Patrick Baker Runner-Up Coach of the Year, 2003

ALL-AMERICANS

Emma Breland Third, 2000
 Cindy Schofield Honorable Mention, 2001
 Amber Tollefson Honorable Mention, 2001
 Cindy Schofield Third, 2002
 Leah Gallegos First, 2003
 Katie Beal Third, 2003
 Kelly Rowland Second, 2004
 Viola Odebrecht First, 2005
 India Trotter Second, 2005
 Selin Kuralay Third, 2005; First, 2006
 Katrin Schmidt..... Second, 2006
 India Trotter Second, 2006
 Mami Yamaguchi..... First, 2007
 Amanda DaCosta Second, 2007; First, 2008
 Becky Edwards Fourth, 2007
 Sanna Talonen..... First, 2008
 Sarah Wagenfuhr Second, 2008

FRESHMAN ALL-AMERICANS

Emma Breland First Team, 2000
 Katie Beal First Team, 2001
 Camie Bybee Second Team, 2001

India Trotter First Team, 2003
 Julia Schnugg..... First Team, 2003
 Kelly Rowland Honorable Mention, 2003
 Sarah Wagenfuhr First Team, 2005
 Katrin Schmidt Second Team, 2005
 Mami Yamaguchi..... Honorable Mention, 2005
 Amanda DaCosta First Team, 2007
 Sanna Talonen..... First Team, 2007
 Marissa Kazbour Fourth Team, 2007
 Erin McNulty Fourth Team, 2007
 Tiffany McCarty..... First Team, 2008
 Tori Huster Third Team, 2008

WEEKLY HONORS

Marte Vik Edvardsen Team of the Week (9/05/01)
 Camie Bybee Team of the Week (9/26/01)
 Cindy Schofield Team of the Week (10/10/01)
 Leah Gallegos Team of the Week (9/25/02)
 Cindy Schofield Team of the Week (10/30/02)
 Julia Schnugg Team of the Week (9/24/03)
 Leah Gallegos Team of the Week (10/15/03)
 Kelly Rowland Team of the Week (11/12/03)
 Camie Bybee Team of the Week (9/01/04)
 Kelly Rowland Team of the Week (9/21/04)
 Team of the Week (10/13/04)
 Mami Yamaguchi..... Team of the Week (8/30/06)
 Katrin Schmidt..... Team of the Week (10/10/06)
 Ali Mims Team of the Week (11/7/06)
 Becky Edwards..... Team of the Week (10/1/07)
 Katrin Schmidt..... Team of the Week (10/8/07)
 Mami Yamaguchi..... Team of the Week (10/29/07)
 Amanda DaCosta Team of the Week (11/5/07)
 Tiffany McCarty..... Team of the Week (8/25/08)
 Team of the Week (10/13/08)
 Sarah Wagenfuhr..... Team of the Week (9/29/08)
 Sanna Talonen..... Team of the Week (10/27/08)

NCAA - COLLEGE CUP

India Trotter ..All-Tournament Team, 2003, 2005, 2006
 Kelly Rowland All-Tournament Team, 2006
 Mami Yamaguchi..... All-Tournament Team, 2007
 Amanda DaCosta All-Tournament Team, 2007
 Sanna Talonen..... All-Tournament Team, 2007
 Tori Huster All-Tournament Team, 2011
 Tiffany McCarty..... All-Tournament Team, 2012
 Jamia Fields ...Most Outstanding Player-Offense, 2013
 All-Tournament Team, 2013
 Kristin Grubka..... All-Tournament Team, 2013
 Kelsey Wys..... All-Tournament Team, 2013
 Dagny Brynjarsdottir All-Tournament Team, 2014
 Jamia Fields All-Tournament Team, 2014
 Kristin Grubka..... All-Tournament Team, 2014
 Cassie Miller..... All-Tournament Team, 2014
 Isabella Schmid..... All-Tournament Team, 2014
 Cheyna Williams .Most Outstanding Player-Offense, 2014
 All-Tournament Team, 2014
 All-Tournament Team, 2015
 Megan Connolly All-Tournament Team, 2015

NCAA - ELITE 89 AWARD

Kacy Scarpa.....2014

REGIONAL HONORS

NSCAA/UNITED SOCCER COACHES ALL-REGION

Melissa Juhl Second, 1996
 Emma Breland Second, 2000
 Sarah Crawford Third, 2000
 Rachael Watkin Third, 2000
 Cindy Schofield Second, 2001; Second, 2002
 Amber Tollefson Second, 2001
 Leah Gallegos First, 2003
 Katie Beal Second, 2003
 Kristin Boyce Third, 2003
 Joy McKenzie Third, 2003
 Kelly Rowland ... Second, 2004; Second, 2005; First, 2006
 Julia Schnugg Third, 2004
 Joy McKenzie Third, 2004

HONORS & AWARDS

India Trotter Third, 2004; First, 2005; First, 2006
 Viola Odebrecht..... First, 2005
 Selin Kuralay First, 2005; First, 2006
 Sarah Wagenfuhr ... Second, 2005; Second, 2006; First, 2008
 Katrin Schmidt..... Second, 2006
 Mami Yamaguchi..... First, 2007
 Becky Edwards..... First, 2007; First, 2008; First, 2009
 Amanda DaCosta..... Second, 2007; First, 2008
 Second, 2009; First, 2010
 Sanna Talonen..... First, 2008
 Tiffany McCarty..... Second, 2008; First, 2009
 First, 2011; Second, 2012
 Toni Pressley Second, 2009; First, 2010
 Jessica Price..... Third, 2009
 Tori Huster Third, 2010; First, 2011
 Ines Jaurena..... First, 2011; First, 2012
 Dagny Brynjarsdottir .. First, 2012; First, 2013; First, 2014
 Kasey Kallman..... Second, 2012; First, 2013
 Casey Short..... Second, 2012
 Kelsey Wys..... Second, 2012; Second, 2013
 Kristin Grubka..... First, 2013; First, 2014
 Megan Campbell..... Second, 2013
 Cheyna Williams First, 2014
 Cassie Miller..... Third, 2014; Second, 2015; First, 2016
 Megan Connolly First, 2015
 Kirsten Crowley..... Third, 2015; First, 2016
 Michaela Hahn..... Third, 2015
 Deyna Castellanos ... First, 2016; First, 2017; First 2018
 Natalia Kuikka First, 2016; Second, 2017; First 2018
 Kaycie Tillman First, 2016
 Yujie Zhao..... First, 2018
 Jaelin Howell Third, 2018

INDIVIDUAL ACCOLADES

Mark Krikorian..... SE Coach of the Year, 2005
 Mick Statham..... SE Asst Coach of the Year, 2005
 Mark Krikorian..... SE Coach of the Year, 2009
 Mark Krikorian..... SE Coach of the Year, 2012
 Mark Krikorian..... SE Coach of the Year, 2014
 Mike Bristol..... SE Asst Coach of the Year, 2014
 Morinao Imaizumi SE Asst Coach of the Year, 2015

ACADEMIC ALL-REGION

India Trotter First, 2005
 Katrin Schmidt..... First, 2007; Third, 2008
 Kirsten van de Ven First, 2007
 Becky Edwards..... First, 2008; First, 2009
 Marissa Kazbour..... Honorable Mention, 2009
 Casey Short..... First, 2010
 Janice Cayman Second, 2010
 Tori Huster Second, 2010; First, 2011
 Ella Stephan..... Second, 2010; Second, 2011
 Janice Cayman Second, 2011
 Tianna Brockway Third, 2011; Third, 2012
 Kasey Kallman..... First, 2012; First, 2013
 Casey Short..... First, 2012
 Dagny Brynjarsdottir First, 2014
 Michaela Hahn..... Third, 2014
 Isabella Schmid..... Third, 2014
 Kirsten Crowley..... First, 2016
 Emma Koivisto Third, 2017

SOCCER BUZZ SOUTHEAST ALL-REGION

INDIVIDUAL ACCOLADES

Patrick Baker Coach of the Year, 2000
 Emma Breland Freshman of the Year, 2000
 Patrick Baker Runner-Up Coach of the Year, 2003
 Mark Krikorian Coach of the Year, 2005
 Mami Yamaguchi..... Player of the Year, 2007
 Amanda DaCosta..... Freshman of the Year, 2007
 Tiffany McCarty..... Freshman of the Year, 2008

SOUTHEAST ALL-REGION

Emma Breland First, 2000
 Sarah Crawford Second, 2000
 Marte Vik Edvardsen Second, 2000
 Rachael Watkin Second, 2000
 Cindy Schofield First, 2001; First, 2002

Amber Tollefson First, 2001; Third, 2002
 Katie Beal Third, 2001; First, 2003
 Kristin Boyce Third, 2001; Third, 2002
 Leah Gallegos First, 2003
 Joy McKenzie Second, 2003
 India Trotter... Second, 2003; Second, 2004; First, 2006
 Kelly Rowland..... First, 2004; Third, 2005; Second, 2006
 Joy McKenzie Second, 2004
 Julia Schnugg Second, 2004
 Sara Wagenfuhr Second, 2005
 Katrin Schmidt... Third, 2005; First, 2006; Second, 2007
 Selin Kuralay..... First, 2006
 Ali Mims Second, 2006
 Mami Yamaguchi..... Third, 2006; First, 2007
 Amanda DaCosta..... First, 2007; First, 2008
 Becky Edwards..... First, 2007; First, 2008
 Sanna Talonen..... Second, 2007; First, 2008
 Sarah Wagenfuhr First, 2008

ALL-FRESHMAN

Danielle Foard All-Freshman, 1997
 Emma Breland All-Freshman, 2000
 Katie Beal All-Freshman, 2001
 Camie Bybee All-Freshman, 2001
 Leah Gallegos All-Freshman, 2002
 Kelly Rowland All-Freshman, 2003
 India Trotter All-Freshman, 2003
 Julia Schnugg All-Freshman, 2003
 Becky Edwards..... All-Freshman, 2006
 Amanda DaCosta All-Freshman, 2007
 Sanna Talonen..... All-Freshman, 2007
 Marissa Kazbour..... All-Freshman, 2007
 Erin McNulty All-Freshman, 2007
 Tori Huster All-Freshman, 2008
 Tiffany McCarty..... All-Freshman, 2008
 Casey Short..... All-Freshman, 2008
 Ella Stephan..... All-Freshman, 2008

CoSIDA/CAPITAL ONE ACADEMIC ALL-DISTRICT

India Trotter First, 2005
 Kelly Rowland Third, 2005
 Holly Peltzer Third, 2005
 Katrin Schmidt... Third, 2006; Second, 2007; Third, 2008
 Mami Yamaguchi..... Third, 2006
 Becky Edwards... First, 2007; Second, 2008; First, 2009
 Kirsten van de Ven Second, 2007
 Sanna Talonen..... Second, 2008
 Marissa Kazbour..... Third, 2008; Third, 2009
 Lauren Switzer Third, 2008
 Tori Huster Second, 2009; Second, 2010; First, 2011
 Erin McNulty Third, 2009
 Kasey Kallman..... First, 2011; First, 2012; First, 2013
 Janice Cayman Second, 2011
 Casey Short..... First, 2012
 Dagny Brynjarsdottir First, 2014
 Kirsten Crowley..... First, 2015
 Michaela Hahn..... First, 2015
 Emma Koivisto First, 2015; First, 2017
 Isabella Schmid..... First, 2015
 Cheyna Williams First, 2015

SOCCERFLA.COM

India Trotter .. Florida Player of the Year - 2005, 2006

WEEKLY HONORS

Tiffany McCarty..... Player of the Week (8/31/08)

COLLEGE SPORTS TELEVISION

Leah Gallegos..... Second All-American, 2003

SOCCER TIMES

ALL-AMERICANS

Leah Gallegos Second, 2003
 Katie Beal Honorable Mention, 2003
 India Trotter Honorable Mention, 2003

ACC HONORS

ACC OFFENSIVE PLAYER OF THE YEAR

Mami Yamaguchi..... 2007
 Tiffany McCarty..... 2009
 Dagny Brynjarsdottir 2014

ACC DEFENSIVE PLAYER OF THE YEAR

Kasey Kallman..... 2013
 Kristin Grubka..... 2014

ACC FRESHMAN OF THE YEAR

Tiffany McCarty..... 2008
 Megan Connolly..... 2015
 Yujie Zhao..... 2018

ACC COACH OF THE YEAR

Mark Krikorian..... 2005, 2009, 2012, 2014

ACC TOURNAMENT MVP

Kelsey Wys..... 2011
 Kasey Kallman..... 2013
 Dagny Brynjarsdottir 2014
 Natalia Kuikka 2015
 Natalia Kuikka 2016

ACC SCHOLAR-ATHLETE OF THE YEAR

Tori Huster 2011
 Kasey Kallman..... 2013
 Dagny Brynjarsdottir 2014

ALL-ACC

Melissa Juhl Second, 1996
 Emma Breland First, 2000
 Cindy Schofield..... First, 2001; First, 2002
 Amber Tollefson Second, 2001
 Kristin Boyce..... First, 2003
 Leah Gallegos..... First, 2003
 Joy McKenzie First, 2004
 India Trotter First, 2004; First, 2005; First, 2006
 Kelly Rowland Second, 2004; Second, 2006
 Julia Schnugg..... Second, 2004

TIFFANY MCCARTY IS ONE OF JUST SIX PLAYERS IN ACC HISTORY TO EARN BOTH PLAYER & FRESHMAN OF THE YEAR ACCOLADES.

HONORS & AWARDS

Selin Kuralay	First, 2005; First, 2006
Viola Odebrecht.....	First, 2005
Katrin Schmidt.....	First, 2006
Mami Yamaguchi.....	First, 2007
Amanda DaCosta.....	Second, 2007; First, 2008
.....	Second, 2009; First, 2010
Sanna Talonen.....	First, 2008
Sarah Wagenfuhr.....	First, 2008
Becky Edwards.....	Second, 2008; First, 2009
Tiffany McCarty.....	First, 2009; First, 2011; Second, 2012
Toni Pressley.....	Second, 2009; First, 2010
Jessica Price.....	Second, 2009
Tori Huster.....	Second, 2010; First, 2011
Ines Jaurena.....	Second, 2010
Kassey Kallman.....	Second, 2010; First, 2012; First, 2013
Kelsey Wys.....	Second, 2010; First, 2012; Second, 2013
Casey Short.....	Second, 2010; Second, 2012
Ines Jaurena.....	First, 2011; First, 2012
Dagny Brynjarsdottir.....	Second, 2012; First, 2013; First, 2014
Megan Campbell.....	Second, 2013; Second, 2015
Kristin Grubka.....	Second, 2013; First, 2014
Jamia Fields.....	Second, 2014
Cassie Miller.....	Second, 2014; Second, 2015; Second, 2016
Isabella Schmid.....	Third, 2014
Berglind Thorvaldsdottir.....	Third, 2014
Megan Connolly.....	First, 2015
Cheyne Williams.....	First, 2015
Kirsten Crowley.....	Second, 2015; First, 2016
Emma Koivisto.....	Third, 2015; Third, 2016
Carson Pickett.....	Third, 2015
Michaela Hahn.....	Third, 2015
Deyna Castellanos.....	Second, 2016; First, 2017; First, 2018
Megan Connolly.....	Second, 2016
Natalia Kuikka.....	Second, 2016; First, 2017; Second, 2018
Gloriana Villalobos.....	Third, 2017
Yujie Zhao.....	First, 2018
Jaelin Howell.....	Second, 2018
Malia Berkley.....	Third, 2018

ALL-ACC FRESHMAN TEAM

Emma Breland.....	2000
Katie Beal.....	2001
Camie Bybee.....	2001
Jez Ratliff.....	2001
Leah Gallegos.....	2002
Julia Schnugg.....	2003
India Trotter.....	2003
Libby Gianeskis.....	2004
Sara Wagenfuhr.....	2005
Katrin Schmidt.....	2005
Mami Yamaguchi.....	2005
Becky Edwards.....	2006
Amanda DaCosta.....	2007
Tori Huster.....	2008
Tiffany McCarty.....	2008
Casey Short.....	2008
Ines Jaurena.....	2009
Kassey Kallman.....	2010
Dagny Brynjarsdottir.....	2011
Jamia Fields.....	2011
Carson Pickett.....	2012
Isabella Schmid.....	2012
Nickolette Driesse.....	2013
Emma Koivisto.....	2014
Megan Connolly.....	2015
Kaycie Tillman.....	2015
Natalia Kuikka.....	2015
Deyna Castellanos.....	2016
Malia Berkley.....	2016
Kristen McFarland.....	2016
Gloriana Villalobos.....	2017
Yujie Zhao.....	2018
Jaelin Howell.....	2018

ACC ALL-TOURNAMENT TEAM

Sarah Crawford.....	2000
Rachael Watkin.....	2000
Katie Beal.....	2001

Heather Dyche.....	2001
Amber Tollefson.....	2001
Katie Beal.....	2003
Joy McKenzie.....	2003
Kelly Rowland.....	2003
Leah Gallegos.....	2003
Holly Peltzer.....	2005
Ali Mims.....	2006
Kelly Rowland.....	2006
India Trotter.....	2006
Mami Yamaguchi.....	2006
Amanda DaCosta.....	2007
Katrin Schmidt.....	2007
Lauren Switzer.....	2007
Mami Yamaguchi.....	2007
Amanda DaCosta.....	2009
Becky Edwards.....	2009
Tiffany McCarty.....	2009
Jessica Price.....	2009
Janice Cayman.....	2011
Tiffany McCarty.....	2011
Toni Pressley.....	2011
Jessica Price.....	2011
Kelsey Wys.....	2011
Dagny Brynjarsdottir.....	2012
Tiffany McCarty.....	2012
Dagny Brynjarsdottir.....	2013
Kristin Grubka.....	2013
Kassey Kallman.....	2013
Isabella Schmid.....	2013
Kelsey Wys.....	2013
Dagny Brynjarsdottir.....	2014
Megan Campbell.....	2014
Jamia Fields.....	2014
Carson Pickett.....	2014
Cheyne Williams.....	2014
Natalia Kuikka.....	2015
Megan Connolly.....	2015
Cheyne Williams.....	2015
Kirsten Crowley.....	2015
Natalia Kuikka.....	2016
Kirsten Crowley.....	2016
Megan Connolly.....	2016
Cassie Miller.....	2016

ACC STATISTICAL LEADERS

Cindy Schofield.....	17 Goals, 2001
Leah Gallegos.....	7 GWG, 2003
Mami Yamaguchi.....	66 points, 2007
Mami Yamaguchi.....	2.44 points per game, 2007
Mami Yamaguchi.....	24 goals, 2007
Mami Yamaguchi.....	0.89 goals per game, 2007
Mami Yamaguchi.....	18 assists, 2007
Mami Yamaguchi.....	0.67 assists per game, 2007
Sanna Talonen.....	6 GWG, 2007
Jessica Price.....	42 points, 2009
Jessica Price.....	1.68 points per game, 2009
Tiffany McCarty.....	17 goals, 2009
Tiffany McCarty.....	0.68 goals per game, 2009
Jessica Price.....	8 GWG, 2009
Kelsey Wys.....	91 saves, 2010
Kelsey Wys.....	12 shutouts, 2010
Kelsey Wys.....	0.55 shutouts per game, 2010
Kelsey Wys.....	.843 save percentage, 2010
Kelsey Wys.....	.830 save percentage, 2012
Kelsey Wys.....	10 shutouts, 2012
Kelsey Wys.....	.818 save percentage, 2013
Kelsey Wys.....	15 shutouts, 2013
Kelsey Wys.....	0.54 shutouts per game, 2013
Dagny Brynjarsdottir.....	3.78 shots per game, 2014
Dagny Brynjarsdottir & Cheyne Williams.....	.5 GWG, 2014
Cassie Miller.....	0.34 GAA, 2014
Cassie Miller.....	19 shutouts, 2014
Cassie Miller.....	0.73 shutouts per game, 2014
Megan Connolly.....	5 GWG, 2016
Cassie Miller.....	0.40 GAA, 2016
Cassie Miller.....	13 shutouts, 2016
Deyna Castellanos.....	114 Shots, 2018

Brooke Bollinger ..0.50, Shutouts per game, 2018

ACC PLAYER OF THE WEEK

Oct. 21, 1996.....	Melissa Juhl
Oct. 19, 1998.....	Jill Ford
Sept. 24, 2001.....	Amber Tollefson
Oct. 8, 2001.....	Cindy Schofield
Nov. 5, 2001.....	Cindy Schofield
Sept. 23, 2002.....	Leah Gallegos
Oct. 14, 2003.....	Leah Gallegos
Sept. 20, 2004.....	Julia Schnugg
Oct. 11, 2004.....	Joy McKenzie
Sept. 12, 2005.....	Selin Kuralay
Sept. 19, 2005.....	Holly Peltzer
Oct. 31, 2005.....	Selin Kuralay
Aug. 28, 2006.....	Mami Yamaguchi
Oct. 21, 2008.....	Sanna Talonen
Nov. 4, 2008.....	Sanna Talonen
Sept. 8, 2009.....	Jessica Price
Sept. 22, 2009.....	Toni Pressley
Sept. 29, 2009.....	Tiffany McCarty
Oct. 20, 2009.....	Tiffany McCarty
Oct. 27, 2009.....	Ella Stephan
Oct. 4, 2010.....	Rachel Lim
Sept. 6, 2011.....	Jessica Price
Sept. 13, 2011.....	Tiffany McCarty
Aug. 28, 2012.....	Kelsey Wys
Sept. 4, 2012.....	Kristin Grubka
Sept. 18, 2012.....	Kelsey Wys
Oct. 2, 2012.....	Dagny Brynjarsdottir
Sept. 3, 2013.....	Kirsten Crowley
Sept. 24, 2013.....	Kelsey Wys
Nov. 5, 2013.....	Marta Bakowska-Mathews
Sept. 15, 2014.....	Marta Bakowska-Mathews
Oct. 28, 2014.....	Dagny Brynjarsdottir
Aug. 25, 2015.....	Kirsten Crowley (Defensive)
Sept. 8, 2015.....	Megan Connolly (Offensive)
Sept. 29, 2015.....	Kirsten Crowley (Defensive)
Sept. 29, 2015.....	Megan Connolly (Offensive)
Oct. 13, 2015.....	Cassie Miller (Defensive)
Aug. 23, 2016.....	Cassie Miller (Defensive)
Sept. 13, 2016.....	Kirsten Crowley (Defensive)
Oct. 25, 2016.....	Cassie Miller (Defensive)

ACC ALL-ACADEMIC TEAM

By Year:	
2005.....	3
2006.....	4
2007.....	6
2008.....	4
2009.....	6
2010.....	7
2011.....	8
2012.....	7
2013.....	5
2014.....	7
2015.....	9
2016.....	4
2017.....	3
2018.....	6

By Name:	
Becky Edwards (4).....	2006, 2007, 2008, 2009
Kassey Kallman (4).....	2010, 2011, 2012, 2013
Emma Koivisto (4).....	2014, 2015, 2016, 2017
Katrin Schmidt (4).....	2005, 2006, 2007, 2008

Megan Campbell (3).....	2013, 2014, 2015
Tori Huster (3).....	2009, 2010, 2011
Marissa Kazbour (3).....	2007, 2008, 2009
Jessica Price (3).....	2009, 2011, 2012
Kaycie Tillman (3).....	2015, 2016, 2017

Tiana Brockway (2).....	2011, 2012
Dagny Brynjarsdottir (2).....	2013, 2014
Janice Cayman (2).....	2010, 2011
Kirsten Crowley (2).....	2015, 2016
Jamia Fields (2).....	2011, 2012

HONORS & AWARDS

Natalia Kuikka (3).....	2015, 2016, 2018
Dallas Dorosy (2).....	2017, 2018
Kristin Grubka (2).....	2013, 2014
Ines Jaurena (2).....	2010, 2012
Tiffany McCarty (2).....	2009, 2012
Erin McNulty (2).....	2007, 2009
Carson Pickett (2).....	2014, 2015
Isabella Schmid (2).....	2014, 2015
Casey Short (2).....	2010, 2012
Sanna Talonen (2).....	2007, 2008
Kirsten van de Ven (2).....	2006, 2007
Cheyne Williams (2).....	2014, 2015
Kelsey Wys (2).....	2010, 2011
Malia Berkley (1).....	2018
Gabby Carle (1).....	2018
Amanda DaCosta (1).....	2010
Nickolette Driesse (1).....	2013
Michaela Hahn (1).....	2015
Kristina Lynch (1).....	2018
Kristen McFarland (1).....	2018
Ali Mims (1).....	2005
Viola Odebrecht (1).....	2005
Kelly Rowland (1).....	2006
Ella Stephan (1).....	2011

ACC ACADEMIC HONOR ROLL

Six-Time Honoree

Jessica Price.....	2007, 2008, 2009, 2010, 2011, 2012
--------------------	------------------------------------

Five-Time Honoree

Kirsten Crowley.....	2012, 2013, 2014, 2015, 2016
Casey Short.....	2008, 2009, 2010, 2011, 2012

Four-Time Honoree

Dagny Brynjarsdottir.....	2011, 2012, 2013, 2014
Kimmy Diaz.....	2006, 2007, 2008, 2009
Heather Dyché.....	1998, 1999, 2000, 2001
Jenny Garcia.....	1999, 2000, 2001, 2002
Haylie Grant.....	2014, 2015, 2016, 2017
Michaela Hahn.....	2012, 2013, 2014, 2015
Ashley Halter.....	1997, 1998, 1999, 2000
Ari Hudson.....	2014, 2015, 2016, 2017
Tori Huster.....	2008, 2009, 2010, 2011
Emma Koivisto.....	2014, 2015, 2016, 2017
Janine Lavoie.....	1995, 1996, 1997, 1998
Erin McNulty.....	2007, 2008, 2009, 2010
April Murphy.....	1997, 1998, 1999, 2000
Isabella Schmid.....	2012, 2013, 2014, 2015
Katrin Schmidt.....	2005, 2006, 2007, 2008
Ella Stephan.....	2008, 2009, 2010, 2011

Three-Time Honoree

Marta Bakowska-Mathews.....	2012, 2013, 2014
Olivia Bergau.....	2015, 2016, 2017
Kristin Boyce.....	2001, 2002, 2003
Tiana Brockway.....	2010, 2011, 2012
Jessica Driscoll.....	1995, 1996, 1997
Becky Edwards.....	2006, 2007, 2008
Macayla Edwards.....	2015, 2016, 2017
Kristin Grubka.....	2012, 2013, 2014
Ines Jaurena.....	2009, 2010, 2012
Marissa Kazbour.....	2007, 2008, 2009
Lauren Lynch.....	1995, 1996, 1998
Tiffany McCarty.....	2008, 2009, 2012
Carson Pickett.....	2013, 2014, 2015
Jez Ratliff.....	2001, 2003, 2004
Kaycie Tillman.....	2015, 2016, 2017
Amber Tollefson.....	2001, 2002, 2003
Janna Walkup.....	1995, 1997, 1998
Rachael Watkin.....	1997, 1998, 2000

Two-Time Honoree

Katie Beal.....	2001, 2003
Jessica Bell.....	2002, 2003
Jordan Bryant.....	2004, 2005
Megan Campbell.....	2013, 2015

CC Cobb.....	2010, 2011
Sarah Crawford.....	1999, 2000
Sarah Deacon.....	1999, 2000
Dallas Dorosy.....	2015, 2017
Maren Vik Edvardsen.....	1999, 2001
Jamia Fields.....	2011, 2012
Holly Fritz.....	2015, 2016
Tori George.....	2000, 2001
Libby Gianeskis.....	2004, 2005
Jamie Gurtov.....	1998, 1999
Meredith Jones.....	1999, 2000
Kassey Kallman.....	2010, 2012
Rachel Lim.....	2007, 2009
Katie Lunn.....	1996, 1997
Margo McAuley.....	2007, 2008
Rachel McDowell.....	2003, 2004
Kristen McFarland.....	2016, 2017
Ali Mims.....	2001, 2004
Tifani Mullen.....	2009, 2010
Molly Nye.....	1996, 1998
Christy Peacock.....	1999, 2001
Holly Peltzer.....	2004, 2007
Erin Preston.....	2002, 2003
Clara Robbins.....	2016, 2017
Kelly Rowland.....	2004, 2006
Melissa Samokishyn.....	2004, 2005
Kacy Scarpa.....	2012, 2013
Nicole Sedgwick.....	1996, 1997
Sally Shelgren.....	1997, 1998
Jacki Stradtman.....	1995, 1996
Lauren Switzer.....	2007, 2009
Jessica Vaccaro.....	2004, 2005
Kirsten van de Ven.....	2005, 2006
Cheyne Williams.....	2014, 2015
Kelsey Wys.....	2009, 2010
Kerry York.....	2001, 2002
Susanna Zorn.....	2008, 2009

One-Time Honoree

Tori Abnathy.....	2012
Malia Berkely.....	2017
Katie Bolinsky.....	2008
Erin Brown.....	2002
Camie Bybee.....	2001
Marion Cagle.....	2001
Gabby Carle.....	2017
Janice Cayman.....	2010
Taryn Cervi.....	1997
Megan Connolly.....	2017
Amanda DaCosta.....	2009
Leslie Del Rio.....	1999
Stephanie Dietrich.....	1997
Nickolette Driesse.....	2013
Marte Vik Edvardsen.....	2001
Danielle Foard.....	1997
Ashlee Fontes.....	2002
Jill Ford.....	1998
Ansley Gascoigne.....	1999
Katya Gokhman.....	2010
Janey Hallberg.....	1999
Taylor Hallmon.....	2017
Kahlia Hogg.....	2012
Kelly Huff.....	1995
Iraia Iturregi.....	2006
Elin Jensen.....	2015
Jordan Johnson.....	2010
Kim Johnson.....	1998
Melissa Juhl.....	1998
Nora Kervroedan.....	2012
Heidi Kollanen.....	2016
Natalia Kuikka.....	2016
Selin Kuralay.....	2005
Julie Lancos.....	2008
Erica Lewis.....	2002
Emily Madril.....	2017
Brittany Marriott.....	2007
Trish Martin.....	1999
Helena Mastrogianis.....	2004

Joy McKenzie.....	2001
Niki Mercier.....	2009
Cassie Miller.....	2016
Kate Milstead.....	2007
Viola Odebrecht.....	2005
Alexandra Osorio.....	1998
Anna Patten.....	2017
Kelley Poole.....	1996
Toni Pressley.....	2011
Natalie Punal.....	2011
Katie Riley.....	2011
Kelly Robinson.....	1999
Cindy Schofield.....	2001
Maike Seuren.....	2006
Katherine Spicer.....	1998
Colette Swensen.....	2006
Katie Talley.....	2001
Sanna Talonen.....	2007
India Trotter.....	2004
Sarah Wagenfuhr.....	2007
Melissa Wheeler.....	2006
Mami Yamaguchi.....	2005
Jennifer Yocca.....	1995

ACC WEAVER-JAMES-CORRIGAN POSTGRADUATE SCHOLARSHIP AWARD RECIPIENTS

Jez Ratliff.....	2005
Kelly Rowland.....	2006
Tiana Brockway.....	2012

FSU HALL OF FAME

Cindy Schofield.....	2013
Mami Yamaguchi.....	2018

FIRST TEAM ALL-AMERICANS

LEAH GALLEGOS
2003 - SOCCER BUZZ

Leah Gallegos made Florida State history in 2003 becoming the first Seminole to garner first team All-America honors. The distinction was well deserved as she played a vital role in leading Florida State to its first College Cup appearance scoring golden goals in back-to-back overtime victories over Auburn and West Virginia in the second and third rounds, respectively. Gallegos started all 26 games for the Garnet and Gold in 2003 finishing her sophomore campaign with 39 points on 18 goals and three assists. It was a record breaking season for the Los Angeles, Calif., native as she established single-season school records for goals (18), game-winning goals (7), multi-goal games (5), shots (109) and shots on goal (60). She tied an FSU single-game record on October 27 with four goals and eight points in a win over Florida Atlantic. Following her second year at Florida State, Gallegos had scored more goals in her first two seasons (25) than any other player in school history. She went on to garner first team All-ACC accolades, while becoming the first Florida State player to receive All-America honors from the NSCAA (Third Team).

VIOLA ODEBRECHT
2005 - SOCCER BUZZ

In just one season, Viola Odebrecht made a lasting impression at Florida State joining former Seminole Leah Gallegos as the only Seminole to be named a first team All-American by any organization. Odebrecht started 24 games in 2005 finishing second on the team in game-winning goals (5), third in goals (9), points (26) and shots (50) and tied for third in assists with eight. It did not take long for the German junior midfielder to make herself feel at home scoring the first goal of the 2005 season, the game-winner, in a 4-0 victory over Southern California in what was her first collegiate game. Odebrecht tallied three multi-point games including her first career hat trick as Florida State defeated Virginia Tech 3-0. She led a Seminole offensive attack that established new single-season marks for goals and points. Along with Selin Kuralay and India Trotter, Odebrecht formed the first Seminole trio to tally nine or more goals in one season for the first time in program history. Odebrecht earned a spot on the All-ACC first team and was a Soccer Buzz Player of the Year finalist. She also performed in the classroom as a member of the ACC All-Academic Team and ACC Honor Roll honoree.

SELIN KURALAY
2005 - SOCCER AMERICA
2006 - SOCCER BUZZ

Selin Kuralay earned the distinction as Florida State's first two-time, first team All-American claiming such honors from Soccer America and Soccer Buzz in 2005 and 2006, respectively. Kuralay had the most productive offensive season of any first-year Seminole in team history in 2005 with 41 points on 16 goals and nine assists. The Australian native recorded either a game-winning goal (6) or game-winning assist (3) in nine of Florida State's school record 20 wins in 2005. She tallied five multi-goal games as a sophomore, while becoming the quickest player in FSU history to reach 10 goals doing so in the ninth game of the season. Kuralay finished the season becoming just the second player at Florida State to lead the team in every offensive category including points, goals, assists, game-winning goals, shots and shots on goal. In 2006, Kuralay led FSU in goals (13), points (29), shots (108) and game-winning goals (5) in 26 games. She began the season registering either a goal or an assist in the first five games. Kuralay was a two-time, first team All-ACC honoree. In 2006, Kuralay joined teammate India Trotter as FSU's first semifinalists for the MAC Hermann Trophy presented to the nation's top collegiate player. The Seminole forward was also a two-time Soccer Buzz Player of the Year finalist.

KELLY ROWLAND
2006 - NSCAA

Kelly Rowland earned first team All-America honors from the NSCAA in her final season at Florida State. She finished her Seminole career appearing in 95 games while establishing a school record for consecutive starts with 87, a mark that stands to this day. Rowland led the Seminoles to three College Cup appearances including trips in her final two seasons. During her senior campaign, Rowland tallied 14 points on five goals and four assists in over 2,200 minutes of action. She finished second on the team with four game-winning goals including the lone tally in a 1-0 shutout victory over Illinois in the third round of the NCAA Tournament. Rowland will forever be part of Florida State history as she assisted on the first Seminole goal in College Cup play finding India Trotter for a goal against Notre Dame in 2006. The Seminole defender was a two-time, second team All-ACC honoree and was named to the 2006 ACC and NCAA All-Tournament teams. Rowland earned a spot on the 2006 ACC All-Academic Team and was a two-time ACC Academic Honor Roll honoree. The Wallingford, Pa., native was the recipient of the ACC Weaver-James-Corrgan Postgraduate Scholarship in 2006.

INDIA TROTTER
2006 - NSCAA & SOCCER AMERICA

India Trotter garnered first team All-America honors from the NSCAA and Soccer America as a senior in 2006. After receiving second team NSCAA All-America honors in 2005, Trotter became the first two-time NSCAA All-American in school history. In her final season at Florida State, Trotter registered 19 points on eight goals and three assists in 26 games. She led the Seminoles to three appearances in the College Cup including trips in her final two seasons and was named to the NCAA All-Tournament team in 2003, 2005 and 2006. Among her eight goals during her senior year, two came against 2006 National Champion North Carolina. Trotter will forever be part of Florida State history as she scored the first Seminole goal in College Cup play finding the back of the net against Notre Dame in 2006. She finished her career as Florida State's all-time leader in games played and the leading scorer in the NCAA Tournament tallying more goals, points and game-winning goals than any Seminole in postseason play. In 2006, Trotter joined teammate Selin Kuralay as FSU's first semifinalists for the MAC Hermann Trophy presented to the nation's top collegiate player. As a member of the All-ACC first team in 2006, the Ft. Lauderdale, Fla., native became FSU's first three-time All-ACC honoree. Trotter was also named one of four finalists for the Honda Award in 2006.

MAMI YAMAGUCHI*
2007 - NATIONAL PLAYER OF THE YEAR;
SOCCER BUZZ, SOCCER AMERICA, NSCAA

Mami Yamaguchi became the most decorated player in Florida State soccer history in 2007 as the winner of the MAC Hermann Trophy, presented to the top female player in NCAA Division I soccer, and the school's first consensus first team All-American. Yamaguchi claimed the top individual honor after leading the country in points (66), while finishing second in goals (24) and assists (18). She concluded the season as the only student-athlete in the nation to rank in the top 10 in three major offensive categories including points per game, goals per game and assists per game. In the 2007 NCAA Tournament, she paced the Seminoles with three goals and eight assists as her assist total set the all-time postseason school mark. The junior forward played a vital role in leading the Seminoles to their first appearance in the national championship game that same year. Yamaguchi began the 2007 season registering a point in her first 10 games, while setting the school record by scoring at least one goal in seven consecutive contests. She finished the season registering a point in 22 of 26 games for the Seminoles. By year's end, Yamaguchi held the FSU single-season records for points, goals and assists. She also set the school record for points in ACC play with 15. During the 27-game schedule in 2007, Yamaguchi registered 12 multi-point performances to lead the ACC. She tallied three hat tricks that year to become the first Seminole to register three three-goal games in a career. In 2007, the Tokyo, Japan native was also recognized as the NSCAA Player of the Year and the ACC Offensive Player of the Year as well as earning first team All-ACC recognition.

FIRST TEAM ALL-AMERICANS

AMANDA DaCOSTA
2008 - NSCAA & SOCCER BUZZ

Amanda DaCosta joined Leah Gallegos and Sanna Talonen as the only student-athletes in Florida State history to earn All-America honors as a sophomore. DaCosta finished the season fifth on the team in points with four goals and six assists. The Katonah, N.Y., native was involved in six game-winning situations in 2008 with two game-winning goals and a team-high four game-winning assists. She notched the first multi-goal game of her career in the season opener against UCF scoring two first half goals, while tying a career-high with four points. The sophomore midfielder finished the season with three multi-point performances. She was fourth on the team in shots with 43 as she tallied at least one shot in 18 straight contests. DaCosta went on to receive first team All-ACC accolades in 2008 marking the only Seminole to repeat as an all-conference honoree from 2007. She was also named a MAC Hermann Trophy Watch List candidate and a finalist for Soccer Buzz Player of the Year, while adding second team MVP honors to her list of accolades in 2008.

SANNA TALONEN
2008 - SOCCER AMERICA & SOCCER BUZZ

Sanna Talonen joined Leah Gallegos and Amanda DaCosta as the only student-athletes in Florida State history to earn All-America honors as a sophomore. Talonen had a stellar season in 2008 finishing the year as the team leader in points (36), goals (16) and game-winning goals (6) en route to earning first team All-ACC accolades. At one point during the year, Talonen registered a goal in six straight games, the second longest streak in school history. She wreaked havoc away from home in her two seasons at Florida State notching 32 career points on the road, while 11 of her 16 goals in 2008 came away from home. On the career charts, Talonen sits first all-time at FSU in game-winning goals (12) and multi-goal games (9). She also set the single-season school record for points and goals in ACC play with 19 and nine, respectively. With two goals and an assist against Mississippi Valley State in the first round of the NCAA Tournament, Talonen became the all-time leader at Florida State for points (22) and goals (10) in postseason play. The Finnish native was named a semifinalist for the MAC Hermann Trophy and finalist for Soccer Buzz Player of the Year in 2008, while being named a first team MVP and a second team All-American by Soccer America and the NSCAA, respectively.

BECKY EDWARDS
2008 & 2009 - NSCAA

Becky Edwards became FSU's second two-time, first team All-American by the NSCAA. The Downingtown, Pa., native had a breakout year in her final season at Florida State in 2009 starting all 25 games for the Seminoles in 2009. Edwards finished third on the team in points (18) recording career-highs in points, goals (5) and shots (46). She tied a career-high with eight assists, a mark she established as a freshman back in 2006. The senior captain finished her Seminole career tied for fifth all-time in appearances with 95, while sitting sixth in career starts with 89. Edwards tallied 20 assists over her four year career, tied for sixth all-time at FSU, including eight game-winners. She earned first team All-ACC accolades as a senior and became the school's first CoSIDA Academic All-American earning third team honors in 2009. In 2008, Edwards appeared in 17 games while making 12 starts and tallied three points on a goal and an assist in over 1,300 minutes of action. Edwards played an integral role in the Seminole backline which gave up just 15 goals all season, the fewest allowed in school history. She was also part of the defensive unit that put together four consecutive shutout victories in league play for the first time in school history. The Seminole defense finished the 2008 season ranked ninth nationally in shutout percentage (.609) and 18th in goals against average (0.632). Edwards went on to claim a gold medal in 2008 as a member of the U.S. U-20 Women's National Team that captured the FIFA Youth World Cup in Chile.

TIFFANY McCARTY*
2009 - NSCAA, SOCCER AMERICA & TOPDRAWERSOCCER;
2011 - SOCCER AMERICA

Tiffany McCarty was named a consensus first team All-American by the NSCAA, Soccer America and TopDrawerSoccer.com in 2009 following an outstanding sophomore campaign. The Laurel, Md., native finished the season with 41 points on 17 goals and seven assists. She led the team in goals, shots (67) and a shots on goal percentage of .716, while closing out the year as the ACC leader in goals scored and second in points. She set the single-season record for points in ACC play in 2009 with 20 on eight goals and four assists. McCarty was tabbed ACC Offensive Player of the Year joining Mami Yamaguchi as the only two Seminole student-athletes to earn the honor. At the time, she became just the sixth player in conference history to earn both Freshman of the Year and Player of the Year accolades and is just the second player in the ACC to win Player of the Year honors a year after being named Freshman of the Year (Lindsay Tarpley, North Carolina, 2002-03). In 2011, McCarty set career-highs for points (42), goals (18), shots (80) and GWGs (4), while becoming the school's all-time career leader in points, goals and shots. The speedy forward finished ranked in the top 10 in the ACC in four offensive categories. She started all 26 games in 2011 and played a key role in leading FSU to its fifth College Cup appearance and its first ACC Championship.

TONI PRESSLEY
2010 - SOCCER AMERICA

Toni Pressley earned first team All-America distinction by Soccer America in 2010. The Melbourne, Fla., native finished the season with 10 points on four goals and two assists, while serving as the leader on the Seminole backline. Pressley kicked a team high three game-winning goals, including the game-winning goal against USF in the second round of the NCAA Tournament. She finished the year as an All-ACC first team member, while garnering third team All-America honors from the NSCAA and fourth team accolades from TopDrawerSoccer.com. Pressley helped lead the Seminoles to the top ranked defense in the ACC allowing a conference low 14 goals during the regular season including five against league foes. After making it to the NCAA Quarterfinals for the third time in her career, the Seminole defense finished the season with the third lowest goals against average in school history at 0.85 allowing only 20 goals in 23 games of action.

INES JAURENA
2012 - NSCAA & SOCCER AMERICA

Ines Jaurena became the 12th Seminole to earn first team All-America accolades as she earned the honor from both the NSCAA and Soccer America in 2012. The French native started all 24 games in the backline for Florida State in leading the Seminoles to the College Cup for the second consecutive year and sixth time overall. FSU's defense ranked as one of the nation's best in 2012 finishing the year ranked in the top 40 in shutout percentage (2nd - 0.708), goals against average (12th - .619) and save percentage (36th - .839). The Seminoles set the school-record for shutouts (17) and the lowest goals against average (0.62), while tying the record for the fewest goals allowed with 15. Offensively, Jaurena ranked sixth on the team with 11 points on four goals and three assists including a career-high three game-winning goals. She tallied the second most minutes played on the team with 2,114. The senior defender wrapped up a stellar playing career at Florida State as a three-time all-conference honoree earning first team All-ACC accolades in 2011 and 2012. Along with her first team All-America recognition, Jaurena was named a finalist for the Honda Award and a semifinalist for the MAC Hermann Trophy in 2012.

FIRST TEAM ALL-AMERICANS

KASSEY KALLMAN*
2013 - NSCAA, SOCCER AMERICA & TOPDRAWERSOCCER

In 2013, Kasey Kallman was named a first team All-American by the NSCAA, Soccer America and TopDrawerSoccer.com becoming just the third Seminole in program history to be recognized as a consensus All-American. Kallman added ACC Defensive Player of the Year accolades and garnered Most Valuable Player honors in leading Florida State to its second ACC Championship title in three years. She was also honored as a semifinalist for the MAC Hermann Trophy and a finalist for both the Honda Award and the Senior CLASS Award. A three-time all-conference honoree, Kallman was named to the All-ACC first team for the second straight year. She started all 28 games in leading Florida State to a berth in the national championship game for the second time in school history. The senior defender was part of the Seminole backline that finished the season ranked in the top 25 nationally in goals against average (11th - .551) and shutout percentage (23rd - 0.536). She also guided FSU to 15 shutouts as the Seminoles closed out the 2013 campaign allowing just 16 goals, the third fewest allowed in school history.

DAGNY BRYNJARSDOTTIR*
2013 - SOCCER AMERICA
2014* - NSCAA, SOCCER AMERICA & TOPDRAWERSOCCER

The fourth two-time, first team All-American in Florida State history, Dagny Brynjarsdottir earned the distinction following a spectacular senior campaign that resulted in the Seminoles' first national championship in program history. The Icelandic native finished the 2014 season leading the Seminoles in points (38), goals (16) and shots (87), all single-season career-highs, in 23 matches en route to earning consensus first team All-America honors. Brynjarsdottir was also the runner-up for the MAC Hermann Trophy, a finalist for the Honda Sports Award and garnered ACC Offensive Player of the Year, first-team All-ACC and ACC Tournament MVP accolades. She went on to become the first Seminole to claim Soccer America Player of the Year and NSCAA Scholar Player of the Year honors. As a junior, Brynjarsdottir started 25 matches in guiding Florida State to a national runner-up finish. She led the team in points (33), goals (14), shots (74), shots on goal (37) and game-winning goals (7). In 2013, Brynjarsdottir also went on to garner first team All-ACC and ACC All-Tournament honors and was recognized as a first team All-American by Soccer America and on TopDrawerSoccer.com's Best XI second team.

KRISTIN GRUBKA*
2014 - NSCAA, SOCCER AMERICA & TOPDRAWERSOCCER

Kristin Grubka was named a consensus first team All-American by the NSCAA, Soccer America and TopDrawerSoccer.com after leading the Seminoles to their first national title in school history in 2014. Grubka anchored Florida State's defensive efforts that did not concede a goal in six NCAA Tournament matches while finishing the year ranked in the top five nationally in goals against average (2nd - 0.341) and shutout percentage (4th - 0.731). The Seminoles allowed just nine goals in 2014 with two coming against ACC competition. Both marks set school records for the fewest goals allowed and the fewest goals allowed in league play. FSU also went on to set the school record with 19 shutouts. For her efforts, Grubka was named a semifinalist for the MAC Hermann Trophy and was recognized as the ACC Defensive Player of the Year. She also garnered first team All-ACC honors during her senior campaign. Grubka concluded her Florida State career as the school's all-time career leader in appearances with 104, while establishing a new program record with 89 consecutive starts.

CHEYNA WILLIAMS
2014 - SOCCER AMERICA

Cheyna Williams was named a first team All-American by Soccer America in 2014 as she made an immediate impact during her first season at Florida State. Williams finished the year ranked second on the team in points (34), goals (14) and shots (76) and tied for first with five game-winning goals. During FSU's postseason run that culminated in the program's first national championship, Williams was lights out with a team-best 13 points on six goals and one assist. She scored both goals in FSU's 2-0 victory over Stanford in the national semifinals and then assisted on the game-winning goal in the 83rd minute against Virginia in the national championship game. The Hampton, Ga., native ranked in the top 35 nationally in game-winning goals (t-27th), goals (t-29th) and points (t-32nd), while ranking in the top 10 in the ACC in eight offensive categories. Williams was also recognized as a third team All-American by the NSCAA and was named the College Cup's Most Outstanding Player on Offense.

MEGAN CONNOLLY
2015 - NSCAA

Megan Connolly became the first Florida State freshman to earn First Team All-America honors in 2015 as the Ireland native burst on to the collegiate scene, leading the Seminoles with 28 points on nine goals and 10 assists. She missed three games due to international appearances with the Ireland National Team, but still placed in the Top 10 of the ACC in six different categories, including assists (2nd - 10), points (6th - 28) and goals (T-10th - 9). Connolly was named TopDrawerSoccer National Freshman of the Year, ACC Midfielder of the Year, ACC Freshman of the Year, a semifinalist for the MAC Hermann Trophy and also received several weekly accolades from the conference and TDS. She scored at least one point in 14 of 22 matches on the season, including four points on one goal and two assists against No. 7 Clemson, two goals against UCF and three points each with a goal and an assist against No. 3 Texas A&M and Louisville.

CASSIE MILLER*
2016 - NSCAA, TOPDRAWERSOCCER

Cassie Miller received All-ACC Second Team honors for the third consecutive season in 2016 as the redshirt junior led the conference, and finished fifth nationally, in both shutouts (13) and goals-against average (0.398). Her 0.866 save percentage ranked No. 18 overall in the NCAA, and third in the ACC, including key penalty kick saves in a victory over No. 4 Duke in the regular season and versus No. 6 Duke and No. 10 UNC in the ACC Tournament as the Noles captured their fourth conference crown in a row. Miller is the second FSU goalkeeper to be named an All-American, joining Kelsey Wyses who was selected to the third team in 2012.

* denotes consensus first team All-American

SEMINOLE STREAKS

ALL-TIME WINNING STREAKS

14	2012	Began with 3-2 win 8/17 at Minnesota; ended with 3-2 loss 10/28 at BC.
13	2014-15	Began with 4-0 win 10/26 at NC State; ended with 3-2 loss 8/30 at UF.
10	2014	Began with 4-0 win 9/8 vs St. John's; ended with 1-1 (2ot) tie 10/23 at UNC.
9	2005	Began with 3-0 win 10/2 vs Virginia Tech; ended with 2-0 loss 11/4 to Virginia.
9	2013	Began with 2-1 (ot) win 10/31 vs Notre Dame; ended with 1-0 (ot) loss 12/8 to UCLA.
7	2005	Began with 4-0 win 8/26 vs Southern Cal; ended with 4-1 loss 9/22 to UNC.
7	2008	Began with 3-1 win 9/28 vs Virginia Tech; ended with 2-2 tie 10/30 at UNC.
6	2015	Began with 3-1 win 9/24 vs Clemson; ended with 0-0 tie 10/22 at VT.
6	2006	Began with 2-1 win 8/27 vs Portland; ended with 2-1 loss 9/21 at UNC.
6	2010	Began with 3-1 win 9/12 vs UCF; ended with 1-0 loss 10/14 at UNC.
6	2011	Began with 1-0 win 8/26 vs New Mexico ended; with 2-0 loss 9/15 at WF.

ALL-TIME UNBEATEN STREAKS

24	2014-15	Began with 4-0 win 9/8 vs St. John's; ended with 3-2 loss 8/30 at UF.
17	2013	Began with 1-0 win 8/23 vs Oregon State; ended with 1-0 (ot) loss 10/27 at UVA.
14	2012	Began with 3-2 win 8/17 at Minnesota; ended with 3-2 loss 10/28 at BC.
13	2008	Began with 3-1 win 9/28 vs Virginia Tech; ended with a 2-0 loss 11/28 at Notre Dame in NCAA Quarterfinals.
12	2015	Began with 3-1 win 9/4 vs Texas A&M; ended with 1-0 loss 10/25 at UVA.
10	2011	Began with 1-0 win 10/16 vs Boston College; ended with 3-0 loss 12/2 in College Cup semifinals vs Stanford.
9	2018-pre.	Began with a 1-0 win 10/26 at Duke; still going through College Cup
9	2005	Began with 3-0 win 10/2 vs Virginia Tech; ended with 2-0 loss 11/4 to UVA.
9	2013	Began with 2-1 (ot) win 10/31 vs Notre Dame; ended with 1-0 (ot) loss 12/8 to UCLA.

ALL-TIME WINNING STREAKS

(START OF A SEASON)

14	2012	Began with 3-2 win 8/17 at Minnesota; ended with 3-2 loss 10/28 at BC.
7	2005	Began with 4-0 win 8/26 vs Southern Cal; ended with 4-1 loss 9/22 to North Carolina.
6	2006	Began with 2-1 win 8/27 vs Portland; ended with 2-1 loss 9/21 at North Carolina.
5	2009	Began with 7-0 win 8/21 vs JU; ended with 1-0 (ot) loss 9/10 at UCF.

ALL-TIME UNBEATEN STREAKS

(START OF A SEASON)

17	2013	Began with 1-0 win 8/23 vs Oregon State; ended with 1-0 (ot) loss 10/27 at UVA.
14	2012	Began with 3-2 win 8/17 at Minnesota; ended with 3-2 loss 10/28 at BC.
8	2018	Began with a 1-0 win 8/16 against Vanderbilt; ended with 1-0 against UNC.
7	2005	Began with 4-0 win 8/26 vs Southern Cal; ended with 4-1 loss 9/22 to North Carolina.
6	2006	Began with 2-1 win 8/27 vs Portland; ended with 2-1 loss 9/21 at North Carolina.
5	2009	Began with 7-0 win 8/21 vs JU; ended with 1-0 (ot) loss 9/10 at UCF.

CONSECUTIVE HOME VICTORIES

21	2011-13	Began with 1-0 win 10/16/11 vs BC; ended with 1-1 (2ot) tie 9/6/13 vs Oklahoma State.
19	2014-15	Began with 1-0 win 9/8 vs St. John's; ended with 2-2 (2OT) draw 11/1 vs BC.
18	2008-09	Began with 3-1 win 9/28/08 vs Virginia Tech; ended with 2-0 loss 11/27/09 in NCAA Quarterfinals to Notre Dame.
15	2013-14	Began with 1-0 win 9/8/13 vs Oklahoma; ended with 2-1 loss 9/5/14 to Florida.
11	2003-04	Began with 7-1 win 9/19 vs Miami; ended with 2-1 loss 9/14 to Florida.
10	2005-06	Began with 3-1 win 9/25 vs NC State; ended with 0-0 (2ot) tie 9/28 to UVA.
10	2007-08	Began with 4-1 win 9/30 vs NC State; ended with 1-0 loss 9/7 to Florida.

HOME UNBEATEN STREAKS

37	2011-14	Began with 1-0 win 10/16/11 vs BC; ended with 2-1 loss 9/5/14 to Florida.
36	2014-11	Began with 1-0 win 9/8/14 vs St. John's; ended with 1-0 loss 9/17/17 to UNC.
24	2005-07	Began with 3-1 win 9/25/05 vs NC State; ended with 2-1 (ot) 9/27/07 to North Carolina.
18	2008-09	Began with 3-1 win 9/28/08 vs Virginia Tech; ended with 2-0 loss 11/27/09 in NCAA Quarterfinals to Notre Dame.
14	2010-11	Began with 3-1 win 9/12/10 vs UCF; ended with 2-0 loss 9/29/11 to UNC.
12	2000-02	Began with 4-1 win 11/8 vs Jacksonville in the NCAA Regional; ended with 2-1 loss 9/8 to LSU.

CONSECUTIVE ROAD VICTORIES

6	2014-15	Began with 4-0 win 10/26/14 at NC State; ended with 3-2 loss 8/30 at UF.
6	2014	Began with 2-1 (2ot) win 8/28 at Oklahoma State; ended with 1-1 (2ot) tie 10/23 at UNC.
5	2012	Began with 3-2 win 8/17 at Minnesota; ended with 3-2 loss 10/18 at BC.
5	2005	Began with 4-0 win 8/26 vs Southern Cal; ended with 1-0 loss 9/29 at UVA.
5	1996	Began with 4-1 win 8/31 at West Florida; ended with 3-0 loss 9/22 at Duke.

ROAD UNBEATEN STREAKS

13	2014-15	Began with 2-1 (2ot) win 8/29/14 at Ok St; ended with 3-2 loss 8/30 at UF.
12	2008	Began with 4-1 win 8/29 at Penn State; ended with 2-0 loss 11/28 at Notre Dame in NCAA Quarterfinals.
9	2004-05	Began with 3-2 win 10/17 at NC State; ended with 1-0 loss 9/29 at UVA.
6	2011	Began with 2-0 win 10/27 at Virginia Tech; ended with 3-0 loss 12/2 in College Cup semifinals vs. Stanford.
6	2013	Began with 3-0 win 8/30 at Florida; ended with 1-0 (ot) loss 10/27 at UVA.

ACC WIN STREAKS

10	2011-12	Began with 1-0 win 10/16/11 vs BC; ended with 3-2 loss 10/18/12 at BC.
8	2013-14	Began with 2-1 (2ot) win 10/31/13 vs ND; ended with 1-1 (2ot) tie 10/23/14 at UNC.
7	2008	Began with 3-1 win 9/28 vs Virginia Tech; ended with 2-2 tie 10/30 at UNC.
7	2005	Began with 3-0 win 10/2 vs Virginia Tech; ended with 2-1 loss 9/21 at UNC.
6	2015	Began with 3-1 win 9/24 vs Clemson; ended with 0-0 (2OT) tie 10/22 at VT.
5	2009-10	Began with 2-1 win 11/1 at Virginia Tech; ended with 1-0 loss 10/14 at North Carolina.
5	2013	Began with 4-3 win 10/3 vs BC; ended with 1-0 (ot) loss 10/27 at UVA.

ACC UNBEATEN STREAKS

19	2013-15	Began with 2-1 (2ot) win 10/31 vs ND; ended with 1-0 loss 10/25 at UVA.
12	2008-09	Began with 3-1 win 9/28/08 vs Virginia Tech; ended with 3-0 loss 10/8/09 at WF.
11	2013	Began with 0-0 tie 9/12 at WF; ended with 1-0 (ot) loss 10/27 at UVA.
10	2011-12	Began with 1-0 win 10/16/11 vs BC; ended with 3-2 loss at BC 10/18/12.
7	2005-06	Began with 3-0 win 10/2/05 vs Virginia Tech; ended with 2-1 loss 9/21/06 at UNC.
7	2006	Began with 2-0 win 9/24 at NC State; ended with 3-0 loss 10/22 at Duke.

CONSECUTIVE SHUTOUTS (TEAM)

9	2012	Began with 1-0 win 9/9 at Arkansas; ended with 3-2 loss 10/18 at BC.
7	2014	Began with 1-0 win 11/9/14 vs. UVA; ended with 3-1 win 8/21/15 at UNM.
6	2003	Began with 3-0 win 10/7 at UCF; ended with 1-0 loss 10/31 at North Carolina.
5	2018	Began with 1-0 win 8/16 vs. Vanderbilt; ended with 4-1 win 9/2 vs. UCLA.
5	2016	Began with 3-0 win 9/8 vs. UConn; ended with 1-1 draw 9/25 vs. UVA.
5	2014	Began with 2-0 win 9/21 at BC; ended with 2-1 win 10/12 vs Virginia Tech.

CONSECUTIVE SHUTOUTS (INDIVIDUAL)

Cassie Miller	7	2014-15	Began with 1-0 win 11/9/14 vs. Virginia; ended with 3-1 win 8/21/15 at New Mexico.
Kelsey Wys	6	2012	Began with 1-0 win 9/9 at Arkansas; end with 3-2 loss 10/18 at BC.
Joy McKenzie	6	2003	Began with 3-0 win 10/7 at UCF; ended with 1-0 loss 10/31 at UNC.
Cassie Miller	5	2014	Began with 2-0 win 9/21 at BC; ended with 2-1 win 10/12 vs VT.
Brooke Bollinger	5	2018	Began with 1-0 win 8/16 vs. Vanderbilt; ended with 4-1 win 9/2 vs. UCLA.
Kate Milstead	4	2008	Began with 1-0 win 10/2 at MD; ended with 5-2 win 10/19 vs. Duke.
Ali Mims	4	2005	Began with 7-0 win 9/1 vs JU; ended with 4-2 win 9/16 at Florida.

CONSECUTIVE SHUTOUT MINUTES (TEAM)

934:09	2012	Began with 2-1 win 9/7 vs Cal St Fullerton; end with 3-2 loss 10/18 at BC.
799:29	2003	Began with 3-2 loss 10/4 at Virginia; ended with 1-0 loss 10/31 at UNC.
683:07	2014-15	Began with 3-1 win 11/7/14 vs ND; ended with 3-1 win 8/21 at UNM.
589:00	2014	Began with 3-2 win 9/18 at UConn; ended with 2-1 win 10/12 vs VT.
518:28	2016	Began with 0-1 loss 9/5 at South Ala.; ended with 1-1 draw 9/25 vs UVA.
503:39	2015	Began with 3-1 win 9/24 vs. Clemson; ended with 3-1 win 10/17 at UofL.
487:27	2018	Began with 1-0 win 8/16 vs. Vanderbilt; ended with 4-1 win 9/2 vs. UCLA.

CONSECUTIVE ACC SHUTOUTS

8	2011-12	Began with 1-0 win 10/27/11 at VT; ended with 3-2 loss 10/18 at BC.
5	2014	Began with 2-0 win 9/21 at BC; ended with 2-1 win 10/12 vs VT.
4	2015	Began with 1-0 win 9/27 at ND; ended with 3-1 win 10/17 at Louisville.
4	2003	Began with 3-0 win 10/10 vs. Duke; ended with 1-0 loss 10/31 at UNC.
4	2008	Began with 1-0 win 10/2 at Maryland; ended with 5-2 win 10/19 vs. Duke.
3	2016	Began with 1-0 win at NC State; end with 1-0 loss 10/27 at UNC.
3	2014-15	Began with 4-0 win 10/26 at NC State; ended with 3-1 win 9/24 vs. Clemson.

CONSECUTIVE GAMES WITH A GOAL SCORED (TEAM)

34	2014-15	Began with 1-0 win 8/22/14 vs Portland; ended with 0-0 tie 9/20/15 at DU.
26	2006-07	Began with 2-1 (ot) loss 11/5/06 vs. North Carolina at ACC Tournament; ended with 1-0 loss 11/11/07 vs North Carolina at ACC Tournament.
21	2002	Began with 2-1 win over Oregon 9/1; ended with 1-0 loss to Connecticut 11/24.
16	2012	Began with 3-2 win 8/17 at Minnesota; ended with 1-0 loss 10/25 at Miami.
14	2000	Began with 3-2 win over Florida 8/25; ended with 0-0 tie at NC State 10/14.

CONSECUTIVE GAMES WITH A GOAL SCORED (INDIVIDUAL)

Tiffany McCarty	7	2012	Began 10/28 vs BC - ACC Tournery; ended 11/30 vs Penn State.
Mami Yamaguchi	7	2007	Began 9/3 vs Cal State Northridge; ended 9/22 at UCF.
Dagny Brynjarsdottir	6	2014	Began 10/12 vs Virginia Tech; ended 11/9 vs UVA.
Sanna Talonen	6	2008	Began 10/12 at Miami; ended 11/2 at NC State.

SCORING RECORDS & RANKINGS

ALL-TIME HAT TRICKS

8/18/17 ... vs. UNC Greensboro, Deyna Castellanos (3), So.
 9/14/14... vs Stetson, Marta Bakowska-Mathews (3), Sr.
 9/22/11at Clemson, Tiffany McCarty (3), Jr.
 8/21/09vs Jacksonville, Becky Edwards (3), Sr.
 11/30/07 vs Connecticut, Sanna Talonen (3), Fr.
 11/16/07 vs Kennesaw St., Sanna Talonen (3), Fr.
 9/18/07vs North Florida, Mami Yamaguchi (3), Jr.
 9/12/07 vs Troy, Mami Yamaguchi (3), Jr.
 9/3/07 vs Cal St. Northridge, Mami Yamaguchi (3), Jr.
 11/10/06vs Jacksonville, Katrin Schmidt (3), So.
 10/2/05at Virginia Tech, Viola Odebrecht (3), Jr.
 10/27/03 vs FAU, Leah Gallegos (4), So.
 9/20/02vs Clemson, Leah Gallegos (3), Fr.
 10/23/01 vs Miami, Cindy Schofield (3), Jr.
 9/01/98vs Furman, Maren Vik Edvardsen (4), Fr.
 9/15/96at Jacksonville, Kasey McCall (3), Fr.
 10/27/95at Georgia, Alex Osorio (3), Fr.
 9/13/95vs Jacksonville, Kelly McGrath (3), Sr.
 9/13/95vs Jacksonville, Alex Osorio (3), Fr.

ALL-TIME MULTI-GOAL GAMES

2018Deyna Castellanos (Virginia Tech, Virginia)
 Kristina Lynch (Troy)
 2017 Deyna Castellanos (UNC Greensboro,
 Kentucky, Troy, Notre Dame, Ole Miss, Arizona)
 Megan Connolly (South Alabama)
 Madisyn Pezzino (Kentucky)
 2015 Megan Connolly (UCF)
 Elin Jensen (UNCG, TAMU)
 Berglind Thorvaldsdottir (Pitt, Evansville)
 Natalia Kuikka (Pitt)
 Cheyna Williams (UNC)
 Isabella Schmid (USA)
 2014Marta Bakowska-Mathews (STET)
 Dagny Brynjarsdottir (SJU, NCSU)
 Jamia Fields (SC)
 Berglind Thorvaldsdottir (STET, UConn, UM)
 Cheyna Williams (UL, SC, STAN)
 2013Marta Bakowska-Mathews (BC, ND)
 Dagny Brynjarsdottir (CU, Ole Miss, VT, UF)
 Jamia Fields (VT)
 Carson Pickett (USA)
 Berglind Thorvaldsdottir (UM, Auburn)
 2012 Tiffany McCarty (CoC, BC, MVSU, TTU)
 Kristin Grubka (JSU)
 2011 Tiffany McCarty (CLEM, UF)
 2010 Janice Cayman (NCSU, VT)
 Casey Short (NCSU, MTSU)
 2009Becky Edwards (JU)
 Rachel Lim (USA, UAB)
 Jessica Price (STET, WSU, CLEM, SELA)
 Tiffany McCarty (WSU, UAB, CLEM VT)
 Katie Bolinsky (UAB)
 2008 Amanda DaCosta (UCF)
 Casey Short (UCF)
 Tiffany McCarty (PSU, USC, Duke)
 Sanna Talonen (UConn, Auburn, UNC, MVSU)
 Marissa Kazbour (WF)
 Sarah Wagenfuhr (NCSU)
 2007 ... Sanna Talonen (FMU, Troy, UM, KSU, UConn)
 Mami Yamaguchi (CSNU, Troy, UNE, CLEM, WF)
 Becky Edwards (Troy)
 Erika Sutton (FMU)
 Lauren Switzer (WF)

Kirsten van de Ven (LSU)
 2006Katrin Schmidt (JU)
 Selin Kuralay (WF)
 2005 India Trotter (JU, FAU)
 Selin Kuralay (UCF, UF, CLEM)
 Holly Peltzer (UF, CLEM)
 Viola Odebrecht (VT)
 Alli Ferreri (Citadel)
 2004 Julia Schnugg (ASU)
 2003 Leah Gallegos (JU, USE, WF, Duke, FAU)
 Katie Beal (SDSU)
 Camie Bybee (UM)
 Julia Schnugg (UM)
 2002 Leah Gallegos (CLEM)
 Cindy Schofield (WF, GMU, JU)
 Erica Lewis (NCSU)
 2001 Cindy Schofield (GMU, UCF, UM)
 Amber Tollefson (CLEM, MD)
 Jez Ratliff (NCSU)
 Camie Bybee (MD)
 2000Emma Breland (JU, Ore St, TX A&M)
 Marte Vik Edvardsen (UM)
 1999Maren Vik Edvardsen (Mercer, STET)
 1998 Danielle Foard (MD)
 Maren Vik Edvardsen (Furman, Syracuse)
 1996Kasey McCall (App ST, JU)
 Erin Grimsley (UNF)
 Kelly Poole (Furman)
 1995 Alex Osorio (JU)
 Kelly McGrath (JU)
 Jessica Driscoll (JU)

FSU'S ALL-TIME GOLDEN GOALS

Date	Player	Team
Oct. 20, 2016	Kaycie Tillman	Duke
Sept. 11, 2016	Kristen McFarland	Troy
Aug. 29, 2014	Emma Koivisto	Oklahoma State
Nov. 8, 2013	Own Goal	^^vs North Carolina
Oct. 31, 2013	M. Bakowska-Mathews	Notre Dame
Oct. 10, 2013	Dagny Brynjarsdottir	Syracuse
Sept. 1, 2013	Kirsten Crowley	UCF
Nov. 16, 2012	Tiffany McCarty	^Texas Tech
Oct. 14, 2012	Ines Jaurena	Virginia
Oct. 30, 2011	Jessica Price	^^at North Carolina
Sept. 30, 2010	Rachel Lim	Wake Forest
Sept. 19, 2010	Tori Huster	Arkansas
Nov. 20, 2009	Jessica Price	^Texas A&M
Oct. 22, 2009	Ella Stephan	North Carolina
Sept. 18, 2009	Toni Pressley	at Florida
Oct. 2, 2008	Sanna Talonen	at Maryland
Nov. 30, 2007	Sanna Talonen	^Connecticut
Sept. 1, 2006	Selin Kuralay	at Arizona State
Oct. 23, 2005	Mami Yamaguchi	Duke
Aug. 28, 2005	Selin Kuralay	at Loyola Marymount
Sept. 12, 2004	Leah Gallegos	Stetson
Nov. 23, 2003	Leah Gallegos	^at West Virginia
Nov. 16, 2003	Leah Gallegos	^Auburn
Sept. 21, 2003	Julia Schnugg	Ole Miss
Sept. 20, 2002	Leah Gallegos	Clemson
Oct. 7, 2001	Jez Ratliff	Duke
Sept. 23, 2001	Cindy Schofield	NC State
Oct. 17, 2000	Kristin Boyce	North Carolina
Aug. 27, 2000	Marte Vik Edvardsen	USF
Oct. 18, 1998	Alex Osorio	at Maryland
Oct. 6, 1998	Sally Shelgren	Florida International

^ denotes NCAA Tournament Match

^^ denotes ACC Tournament Match

FSU'S ALL-TIME COMEBACK WINS

Date	Team (Rank)	Deficit	Final
Nov 16, 2018	USF (20)	1-0	3-1
Nov 2, 2018	Virginia (3)	1-0	3-1
Sept 13, 2017	Troy	1-0	4-1
Sept. 4, 2015	Texas A&M (3)	1-0	3-1
Sept. 18, 2014	Connecticut	2-0	3-2
Aug. 29, 2014	Oklahoma State	1-0 (2ot)	2-1
Dec. 6, 2013	Virginia Tech (4)	1-0	3-2
Nov. 8, 2013	North Carolina (4)	1-0 (ot)	2-1
Oct. 31, 2013	Notre Dame (19)	1-0 (2ot)	2-1
Oct. 3, 2013	Boston College	2-0	4-3
Sept. 15, 2013	Duke (15)	1-0	2-1
Nov. 16, 2012	Texas Tech	1-0 (2ot)	3-2
Aug. 17, 2012	Minnesota	2-0	3-2
Nov. 6, 2011	Wake Forest (9)*	1-0 (2ot)	1-1
Nov. 4, 2011	Virginia (5)	1-0	2-1
Oct. 23, 2011	Miami	2-1	4-2
Oct. 3, 2010	Duke (16)	1-0	3-1
Nov. 20, 2009	Texas A&M (23)	1-0 (2ot)	2-1
Oct. 22, 2009	North Carolina (2)	2-1 (2ot)	3-2
Nov. 2, 2008	NC State	2-0	5-2
Nov. 30, 2007	Connecticut (24)	1-0 & 2-1 (2ot)	3-2
Sept. 30, 2007	NC State	1-0	4-1
Nov. 24, 2006	Clemson (23)	1-0	2-1
Oct. 19, 2006	Wake Forest (9)	1-0 & 2-1	3-2
Oct. 11, 2006	Stetson	1-0	2-1
Oct. 1, 2006	Virginia Tech	1-0	2-1
Aug. 27, 2006	Portland (1)	1-0	2-1
Oct. 21, 2005	Wake Forest	1-0	4-1
Sept. 16, 2005	Florida	2-1	4-2
Aug. 28, 2005	Loyola Marymount	1-0 (2ot)	2-1
Aug. 29, 2004	Southern Cal	1-0	2-1
Aug. 27, 2004	Arizona State	1-0	3-2
Nov. 16, 2003	Auburn (16)	1-0 (ot)	2-1
Sept. 26, 2003	Maryland (14)	1-0	2-1
Sept. 27, 2002	Florida (21)	1-0	2-1
Sept. 20, 2002	Clemson (17)	3-2 (ot)	4-3
Nov. 4, 2001	Jacksonville	1-0	5-1
Oct. 7, 2001	Duke	2-0 (ot)	3-2
Sept. 30, 2001	Louisville	1-0	3-2
Sept. 21, 2001	Kansas	1-0	4-1
Sept. 17, 2001	Clemson (7)	2-1	3-2
Oct. 17, 2000	North Carolina (2)	1-0 (2ot)	3-2
Sept. 29, 2000	Oregon State	1-0	2-1
Aug. 27, 2000	South Florida	1-0 (2ot)	2-1
Aug. 25, 2000	Florida (6)	2-1	3-2
Oct. 18, 1998	Maryland	1-0 (ot)	3-2
Sept. 5, 1998	Syracuse	2-1	3-2
Sept. 11, 1997	South Alabama	1-0	2-1
Oct. 27, 1996	NC State	2-1	4-2

BOLD denotes home game

*denotes ACC Championship game won in pks (3-1)

NATIONAL RANKINGS

HIGHEST RANKING BY POLL

NSCAA/United Soccer Coaches	1
(8/2/16 - 9/6/16; 10/13/15 - 10/20/15; 12/9/14 - 8/25/15; 8/28/12 - 10/16/12)	
SoccerBuzz	2 (8/27/06-9/18/06)
SoccerTimes	1 (9/11/12 - 10/16/12)
Soccer America	1 (10/13/15 - 10/20/15; 8/18/15 - 8/25/15; 11/12/13; 9/11/12 - 10/23/12; 8/27/06 - 9/18/06)
TopDrawerSoccer	1 (10/13/15 - 10/20/15; 12/8/14 - 8/25/15; 11/11/13)
CollegeSoccer.com	7 (9/03/01)

FINAL NSCAA/UNITED SOCCER COACHES RANKINGS

1995:.....	NR
1996:.....	NR
1997:.....	NR
1998:.....	NR
1999:.....	NR
2000:.....	14
2001:.....	20
2002:.....	19
2003:.....	4
2004:.....	NR
2005:.....	4
2006:.....	4
2007:.....	2
2008:.....	6
2009:.....	6
2010:.....	7
2011:.....	3
2012:.....	4
2013:.....	2
2014:.....	1
2015:.....	3
2016:.....	14
2017:.....	15
2018:.....	1

ALL-TIME NSCAA RANKINGS

<u>2000 (Ranked: 10 Weeks; High: 14)</u>			
Sept. 11	21	Oct. 16	23
Sept. 18	18	Oct. 23	17
Sept. 25	21	Oct. 30	16
Oct. 2	22	Nov. 6	20
Oct. 9	19	Dec. 6 - Final	14
<u>2001 (Ranked: 9 Weeks; High: 12)</u>			
Aug. 15 - Preseason	16	Oct. 15	19
Sept. 3	13	Nov. 5	19
Sept. 24	t-12	Nov. 12	16
Oct. 1	20	Nov. 26 - Final	20
Oct. 8	16		
<u>2002 (Ranked: 9 Weeks; High: 15)</u>			
Aug. 21 - Preseason	17	Oct. 28	15
Sept. 2	17	Nov. 4	19
Sept. 23	25	Nov. 11	22
Sept. 30	21	Dec. 16 - Final	19
Oct. 7	19		
<u>2003 (Ranked: 5 Weeks; High: 4)</u>			
Aug. 18 - Preseason	15	Nov. 10	12
Oct. 27	18	Dec. 8 - Final	4
Nov. 3	19		

<u>2004 (Ranked: 11 Week; High: 6)</u>			
Aug. 24 - Preseason	7	Oct. 12	14
Sept. 6	6	Oct. 19	14
Sept. 14	18	Oct. 26	16
Sept. 21	12	Nov. 2	20
Sept. 28	14	Nov. 9	24
Oct. 5	17		

<u>2005 (Ranked: 11 Weeks; High: 4)</u>			
Sept. 6	16	Oct. 18	9
Sept. 13	16	Oct. 25	6
Sept. 20	12	Nov. 1	t-6
Sept. 27	14	Nov. 8	11
Oct. 4	17	Dec. 6 - Final	4
Oct. 11	9		

<u>2006 (Ranked: 12 Weeks; High: 2 - 3 Weeks)</u>			
Aug. 15 - Preseason	6	Oct. 10	6
Sept. 5	2	Oct. 17	5
Sept. 12	2	Oct. 24	7
Sept. 19	2	Oct. 31	6
Sept. 26	4	Nov. 7	5
Oct. 3	5	Dec. 5 - Final	4

<u>2007 (Ranked: 12 Weeks; High: 2)</u>			
Aug. 14 - Preseason	6	Oct. 9	15
Sept. 4	9	Oct. 16	12
Sept. 11	13	Oct. 23	10
Sept. 18	11	Oct. 30	15
Sept. 25	14	Nov. 6	14
Oct. 2	17	Dec. 12 - Final	2

<u>2008 (Ranked: 14 Weeks; High: 4 - 2 Weeks)</u>			
Aug. 12 - Preseason	4	Oct. 7	9
Aug. 26	5	Oct. 14	8
Sept. 2	4	Oct. 21	6
Sept. 9	7	Oct. 28	6
Sept. 16	9	Nov. 4	5
Sept. 23	8	Nov. 11	6
Sept. 30	11	Dec. 9 - Final	6

<u>2009 (Ranked: 14 Weeks; High: 4 - 2 Weeks)</u>			
Aug. 11 - Preseason	6	Oct. 6	5
Aug. 25	5	Oct. 13	9
Sept. 1	5	Oct. 20	7
Sept. 8	4	Oct. 27	4
Sept. 15	5	Nov. 3	6
Sept. 22	5	Nov. 10	6
Sept. 29	5	Dec. 8 - Final	6

<u>2010 (Ranked: 14 Weeks; High: 5)</u>			
Aug. 10 - Preseason	6	Oct. 5	12
Aug. 24	6	Oct. 12	10
Aug. 31	5	Oct. 19	10
Sept. 7	10	Oct. 26	9
Sept. 14	14	Nov. 2	9
Sept. 21	13	Nov. 9	11
Sept. 28	14	Dec. 7 - Final	7

<u>2011 (Ranked: 14 Weeks; High: 3 - 2 Weeks)</u>			
Aug. 9 - Preseason	5	Oct. 4	13
Aug. 23	9	Oct. 11	17
Aug. 30	7	Oct. 18	19
Sept. 6	5	Oct. 25	17
Sept. 13	3	Nov. 1	14
Sept. 20	10	Nov. 8	9
Sept. 27	9	Dec. 6 - Final	3

<u>2012 (Ranked: 14 Weeks; High 1 - 8 Weeks)</u>			
Aug. 7 - Preseason	4	Oct. 2	1
Aug. 21	3	Oct. 9	1
Aug. 28	1	Oct. 16	1
Sept. 4	1	Oct. 23	3
Sept. 11	1	Oct. 30	5
Sept. 18	1	Nov. 6	7
Sept. 25	1	Dec. 4 - Final	4

<u>2013 (Ranked: 14 Weeks; High 2 - 2 Weeks)</u>			
Aug. 13 - Preseason	3	Oct. 8	3
Aug. 27	3	Oct. 15	3
Sept. 3	2	Oct. 22	3
Sept. 10	4	Oct. 29	3
Sept. 17	3	Nov. 5	3
Sept. 24	3	Nov. 12	3
Oct. 1	5	Dec. 10 - Final	2

<u>2014 (Ranked: 14 Weeks; High 1 - 1 Week)</u>			
Aug. 6 - Preseason	2	Oct. 7	2
Aug. 26	2	Oct. 14	2
Sept. 2	2	Oct. 21	2
Sept. 9	5	Oct. 28	2
Sept. 16	5	Nov. 4	2
Sept. 23	5	Nov. 11	2
Sept. 30	2	Dec. 9 - Final	1

<u>2015 (Ranked: 14 Weeks; High 1 - 4 Weeks)</u>			
Aug. 5 - Preseason	1	Oct. 6	2
Aug. 25	1	Oct. 13	1
Sept. 1	5	Oct. 20	1
Sept. 8	3	Oct. 27	3
Sept. 15	2	Nov. 3	4
Sept. 22	3	Nov. 10	2
Sept. 29	2	Dec. 8 - Final	3

<u>2016 (Ranked: 14 Weeks; High 1 - 4 Weeks)</u>			
Aug. 2 - Preseason	1	Oct. 4	2
Aug. 23	1	Oct. 11	9
Aug. 30	1	Oct. 18	9
Sept. 6	1	Oct. 25	8
Sept. 13	3	Nov. 1	13
Sept. 20	3	Nov. 8	10
Sept. 27	2	Dec. 6 - Final	14

<u>2017 (Ranked: 13 Weeks; High 1 - 4 Weeks)</u>			
Aug. 1 - Preseason	15	Oct. 3	16
Aug. 22	6	Oct. 10	16
Aug. 29	15	Oct. 17	18
Sept. 5	13	Oct. 24	23
Sept. 12	16	Oct. 31	24
Sept. 19	23	Nov. 7	NR
Sept. 26	21	Dec. 8 - Final	15

NATIONAL RANKINGS

2018 (Ranked: 13 Weeks; High 1 - 4 Weeks)

Aug. 7 - Preseason.....10	Oct. 2.....10
Aug. 21.....6	Oct. 9.....13
Aug. 28.....4	Oct. 16.....14
Sept. 4.....3	Oct. 23.....9
Sept. 11.....2	Oct. 30.....7
Sept. 18.....7	Nov. 6.....5
Sept. 25.....10	
Dec. 4 - Final.....1	

WINS OVER RANKED TEAMS

United Soccer Coaches ranking at time of the game

Date	Site	Team, Score
Dec. 2, 2018	N^	No. 3 North Carolina, 1-0
Nov. 30, 2018	N^	No. 1 Stanford, 2-0
Nov. 23, 2018	H^	No. 14 Penn State, 1-0
Nov. 16, 2018	H^	No. 20 USEF, 3-1
Nov. 4, 2018	N^^	No. 3 North Carolina, 3-1
Nov. 2, 2018	N^^	No. Virginia, 3-1
Oct. 28, 2018	A	No. 5 Duke, 1-0
Oct. 21, 2018	A	No. 6 Virginia, 2-0
Sept. 2, 2018	H	No. 2 UCLA, 4-1
Oct. 12, 2017	A	No. 10 Florida, 2-0
Nov. 4, 2016	N^^	No. 9 Clemson, 1-0
Oct. 20, 2016	H	No. 4 Duke, 1-0 (ot)
Sept. 17, 2016	H	No. 17 UConn, 3-0
Aug. 19, 2016	A	No. 8 Texas A&M, 1-0
Nov. 27, 2015	H^	No. 21 Texas A&M, 5-0
Nov. 22, 2015	H^	No. 19 Auburn, 2-0
Nov. 6, 2015	N^^	No. 8 North Carolina, 2-1
Oct. 11, 2015	H	No. 1 North Carolina, 1-0
Sept. 27, 2015	A	No. 16 Notre Dame, 1-0
Sept. 24, 2015	H	No. 7 Clemson, 3-1
Sept. 4, 2015	H	No. 3 Texas A&M, 3-1
Dec. 7, 2014	N&	No. 4 Virginia, 1-0
Dec. 5, 2014	N^	No. 3 Stanford, 2-0
Nov. 28, 2014	H^	No. 18 South Carolina, 5-0
Nov. 23, 2014	H^	No. 21 UCF, 1-0
Nov. 9, 2014	N^^	No. 4 Virginia, 1-0
Nov. 7, 2014	N^^	No. 10 Notre Dame, 3-1
Oct. 12, 2014	H	No. 9 Virginia Tech, 2-1
Sept. 28, 2014	H	No. 3 Virginia, 1-0
Aug. 22, 2014	H	No. 11 Portland, 1-0
Dec. 6, 2013	N^	No. 4 Virginia Tech, 3-2
Nov. 21, 2013	H^	No. 22 Ole Miss, 3-1
Nov. 10, 2013	N^^	No. 6 Virginia Tech, 1-0
Nov. 8, 2013	N^^	No. 4 North Carolina, 2-1 (ot)
Oct. 31, 2013	H	No. 19 Notre Dame, 2-1 (2ot)
Oct. 24, 2013	A	No. 4 Virginia Tech, 2-1
Sept. 18, 2013	H	No. 5 North Carolina, 1-0
Sept. 15, 2013	A	No. 12 Duke, 2-1
Sept. 1, 2013	H	No. 17 UCF, 1-0 (ot)
Aug. 30, 2013	A	No. 8 Florida, 3-0
Nov. 18, 2012	H^	No. 15 Texas A&M, 4-0
Oct. 28, 2012	H^^	No. 21 Boston College, 4-0
Oct. 21, 2012	A	No. 5 Maryland, 1-0
Oct. 14, 2012	H	No. 13 Virginia, 1-0 (ot)
Oct. 11, 2012	H	No. 19 Virginia Tech, 1-0
Sept. 27, 2012	A	No. 9 North Carolina, 1-0
Sept. 16, 2012	H	No. 14 Wake Forest, 1-0
Sept. 13, 2012	H	No. 2 Duke, 1-0
Aug. 31, 2012	H	No. 22 Florida, 1-0
Aug. 24, 2012	A	No. 9 UCF, 1-0
Nov. 8, 2011	H^	No. 8 Virginia, 3-0
Nov. 4, 2011	N^^	No. 5 Virginia, 2-1

Oct. 30, 2011	A^^	No. 11 North Carolina, 1-0 (2ot)
Oct. 16, 2011	H	No. 9 Boston College, 1-0
Sept. 9, 2011	A	No. 9 Florida, 3-2
Sept. 2, 2011	H	No. 11 Marquette, 3-1
Aug. 19, 2011	A	No. 19 Oregon State, 1-0
Nov. 20, 2010	H^	No. 12 Marquette, 3-0
Nov. 14, 2010	H^	No. 25 South Florida, 2-1
Oct. 31, 2010	A	No. 11 Boston College, 1-0
Oct. 3, 2010	H	No. 16 Duke, 3-1
Sept. 30, 2010	H	No. 19 Wake Forest, 1-0
Aug. 20, 2010	A	No. 18 Washington State, 1-0
Nov. 20, 2009	H^	No. 22 Texas A&M, 2-1 (2ot)
Nov. 6, 2009	N^^	No. 14 Virginia Tech, 2-0
Nov. 1, 2009	A	No. 17 Virginia Tech, 2-1
Oct. 22, 2009	H	No. 2 North Carolina, 3-2 (2ot)
Sept. 27, 2009	H	No. 3 Boston College, 3-2
Sept. 24, 2009	H	No. 9 Maryland, 2-1
Sept. 18, 2009	A	No. 7 Florida, 1-0 (ot)
Sept. 13, 2009	H	No. 24 UAB, 8-0
Sept. 4, 2009	H	No. 10 Penn State, 2-1
Nov. 22, 2008	H^	No. 10 Boston College, 1-0
Oct. 19, 2008	H	No. 9 Duke, 5-2
Oct. 16, 2008	H	No. 16 Wake Forest, 5-0
Oct. 5, 2008	A	No. 14 Boston College, 1-0
Aug. 31, 2008	N	No. 12 Connecticut, 3-0
Aug. 29, 2008	A	No. 9 Penn State, 4-1
Dec. 7, 2007	N^	No. 11 Notre Dame, 3-2
Nov. 30, 2007	H^	No. 24 Connecticut, 3-2 (2ot)
Nov. 23, 2007	H^	No. 7 Texas, 4-0
Nov. 9, 2007	N^^	No. 22 Wake Forest, 5-2
Nov. 7, 2007	N^^	No. 15 Boston College, 1-0
Nov. 1, 2007	A	No. 25 Clemson, 2-0
Oct. 14, 2007	H	No. 7 Boston College, 1-0
Nov. 24, 2006	H^	No. 21 Clemson, 2-1
Nov. 19, 2006	H^	No. 15 Illinois, 1-0
Nov. 12, 2006	H^	No. 24 California, 3-1
Oct. 19, 2006	A	No. 19 Wake Forest, 3-2
Aug. 27, 2006	H	No. 1 Portland, 2-1
Nov. 20, 2005	H^	No. 6 California, 2-1
Nov. 2, 2005	N^^	No. 23 Clemson, 4-0
Oct. 29, 2005	A	No. 23 Clemson, 3-0
Oct. 23, 2005	H	No. 6 Duke, 2-1 (2ot)
Oct. 21, 2005	H	No. 23 Wake Forest, 4-1
Oct. 9, 2005	H	No. 10 Boston College, 3-0
Sept. 16, 2005	A	No. 13 Florida, 4-2
Sept. 17, 2004	H	No. 10 Clemson, 2-1
Aug. 27, 2004	H	No. 16 Arizona State, 3-2
Nov. 28, 2003	A^	No. 8 Florida, 1-0
Nov. 23, 2003	A^	No. 10 West Virginia, 3-2 (2ot)
Nov. 7, 2003	N^^	No. 25 Maryland, 1-0
Oct. 10, 2003	H	No. 15 Duke, 3-0
Oct. 25, 2002	A	No. 22 Maryland, 1-0
Oct. 18, 2002	A	No. 20 NC State, 5-1
Sept. 17, 2001	A	No. 9 Clemson, 3-2
Nov. 12, 2000	A^	No. 11 Florida, 2-1
Oct. 17, 2000	H	No. 3 North Carolina, 3-2 (2ot)
Oct. 7, 2000	H	No. 20 Wake Forest, 2-0
Sept. 10, 2000	H	No. 7 Texas A&M, 4-1
Aug. 25, 2000	H	No. 10 Florida, 3-2
Oct. 27, 1996	H	No. 18 NC State, 4-2
Oct. 20, 1996	H	No. 10 Clemson, 1-0

& denotes NCAA Tournament National Championship Game
 ^ denotes NCAA Tournament Match
 ^^ denotes ACC Tournament Match

ENDOWED SCHOLARSHIPS

Enthusiastic Tallahassee business leaders formed the first Seminole Boosters organization in the summer of 1951. Their purpose was to support an ambitious Seminole football program rapidly growing in popularity. A brand new stadium and increasing program costs motivated the Boosters to make fundraising their first priority, a priority that remains their primary purpose.

Today, Seminole Boosters, Inc. is one of the leading collegiate athletic fundraising organizations in America. Contributors account for more than \$13 million in annual funds, plus at least \$10 million per year in capital gifts. The Seminole Boosters Scholarship Endowment has nearly \$50 million under management, and the Boosters are involved with a wide range of enterprises including affinity programs, logos & licensing, gameday parking, concessions, the University Center Club, skybox management and the construction of athletic facilities.

Florida State Athletics provides each of our men's and women's teams with the maximum number of scholarships allowed by the NCAA. In addition to the field competitors, scholarships are also provided to student trainers, managers and graduate assistants who are vital to an athletic program.

The last 20 years have seen a threefold rise in the cost of athletic scholarships at Florida State. Today, more than \$350,000 is needed to permanently endow a Florida State athletic scholarship. Most of the top public universities with whom Florida State competes and to whom we are compared, have endowed all of their athletic scholarships.

Established in 1986 under the direction of William M. Parker of Clearwater, the Seminole Boosters Endowed Scholarship Program is the final step toward perpetual funding of all scholarships for student-athletes at Florida State. Those individuals who contribute to the endowment fund for athletic scholarships at Florida State University gain membership in the Seminole Heritage Foundation.

Thanks to the efforts of former FSU President Talbot "Sandy" D'Alemberte, Les and Ruth Akers, Charles and Diane Morris, Hunter McIntosh, Brent Sembler and Louis and Marion Taormina an effort has now begun to ensure the endowment of the Florida State soccer program.

TALBOT "SANDY" D'ALEMBERTE SCHOLARSHIP

Former Florida State University President Talbot "Sandy" D'Alemberte appreciates the contribution that competitive sports can make to strengthen the intellect as well as the body. A classic Renaissance Man, President D'Alemberte enhanced the entire range of University initiatives through his own personal generosity. With a major gift, he propelled the Seminole Boosters Dynasty Campaign forward by establishing a fully endowed Scholarship for Seminole Women's Soccer.

BRENT SEMBLER "GOALKEEPER POSITION" SCHOLARSHIP

Vice Chairman of the Sembler Company, one of the country's most recognized shopping center development and management companies, Brent Sembler is among the most familiar names and faces in the highest echelons of Florida politics and finance. As renowned philanthropists, Brent and Debbie Sembler are relentless fundraisers for a range of charitable causes. Brent played Club Soccer for the Seminoles as a student in the late 1970s and has continued to

follow and encourage support for the sport among young people. Brent has expressed his love for the sport and for his University by endowing a Named Position Scholarship for Seminole Women's Soccer. The starting goalkeeper at FSU will now carry the Brent Sembler Scholarship.

CHARLES & DIANE MORRIS SCHOLARSHIP

A 1970 West Point graduate, Colonel Charles A. Morris, Ed.D., FSU 1994, honorably served our nation over a distinguished 27-year Army career. Diane faithfully served FSU from 1990-94 as an honored academic advisor in the Department of Psychology while Chuck commanded the Army ROTC Seminole Battalion. The Morris' returned to FSU in 1997 and Chuck began work in the Department of Athletics. Chuck and Diane

became fans of Florida State soccer and recognized the importance of providing scholarships for future generations of student-athletes. As an expression of their loyalty, commitment and admiration for FSU, they have endowed the outside right forward position.

LES & RUTH AKERS SCHOLARSHIP

Successful businessman, tireless fundraiser for Seminole Athletics and leader in all areas of FSU alumni involvement, Les Akers and his wife Ruth, holder of a graduate degree in music, have expressed their love for the University by endowing a scholarship for soccer.

HUNTER MCINTOSH

After playing professional tennis for several years, former FSU student-athlete Hunter McIntosh decided to endow an athletic scholarship for soccer to show his support for women's athletics here at Florida State. Throughout his lifetime, he never lost his love or commitment to Seminole Athletics. Hunter's feeling for FSU can be summed up in his own words of "Once a Nole, always a Nole".

LOUIS J. & MARION T. TAORMINA SCHOLARSHIP

Marion Taormina Hargett ('93) and Louis Charles Taormina ('96) have endowed this scholarship in honor of their parents, Louis Joseph Taormina and Marion Thomson Taormina who were passionate sports fans and dedicated and loving parents. Their gift is in gratitude for the endless love, support and guidance provided by their parents and for exposing them to all types of academic and athletic activities, but the sport that the entire family embraced the most was soccer with Lou coaching

both his daughter's and son's soccer teams. This scholarship reinforces their parents' core values of participation in athletics, hard work in the classroom and dedication to being an active member in the community. As parents of FSU graduates, Marion and Lou adopted FSU and this scholarship serves as a lasting memory of their love and admiration for this University.

ALL-TIME LETTERWINNERS

A	Briana Alston 2016	H	Debbie Hahn 2014	Toni Pressley 2008-11
	Courtney Asbra 1999		Michaela Hahn 2012-15	Jessica Price 2008-09, 11-12
B	Marta Bakowska-Mathews 2011-14		Janey Hallberg 1999	Natalie Punal 2011
	Katie Beal 2001-04		Taylor Hallmon 2016-18	Minna Pyykko 2005
	Jessica Bell 2002-03		Ashley Halter 1997-00	R
	Olivia Bergau 2015-18		Dria Hampton 2012	Toby Ranck 2003-06
	Malia Berkely 2016, 18		Rylee Hart 2012	Jez Ratliff 2001-04
	Katie Bolinsky 2009		Allison Hogan 1995-97	Armani Rice 2004
	Brooke Bollinger 2018		Kahlia Hogg 2012-13	Lindsey Rice 2010
	Angela Bonaffino 1996-99		Laelin Howell 2018	Adrienne Richardson 2017
	Kristin Boyce 2000-03		Ari Hudson 2014-17	Katie Riley 2011
	Emma Breland 2000		Kelly Huff 1995-96	Teresa Rivera 2002-05
	Caroline Brockmeier 2015		Breezy Hupp 2009-10	Clara Robbins 2017-18
	Tiana Brockway 2009-12		Tori Huster 2008-11	Jenni Roberts 1995
	Erin Brown 2003	I	Gina Iacovella 1999	Kelly Robinson 1999
	Micah Brown 2010		Iraia Iturregi 2006	Sarah Rosseau 2003-05
	Rachel Brown 2007	J	Ines Jaurena 2009-12	Kelly Rowland 2003-06
	Jordan Bryant 2005		Caroline Jeffers 2018	S
	Dagny Brynjarsdottir 2011-14		Elin Jensen 2015-16	Melissa Samokishyn 2004-06
	Kara Buono 2011		Jordan Johnson 2010-11	Kacy Scarpa 2013-14
	Janet Burke 2000-01		Kim Johnson 1998	Isabella Schmid 2012-15
	Camie Bybee 2001-04		Meredith Jones 1999-02	Katrin Schmidt 2005-08
	Stephanie Byrd 1995		Melissa Juhl 1995-98	Julia Schnugg 2003-04
C	Marion Cagle 2001-04		Kassey Kallman 2010-13	Cindy Schofield 1999-02
	Megan Campbell 2013-15	K	Marissa Kazbour 2007-09	Erica Schuler 1995
	Gabby Carle 2017-18		Morgan Kennedy 2014	Nicole Sedgwick 1996-97
	Abby Carr 2010		Nora Kervroedan 2012-13	Maike Seuren 2006
	Monterae Carter 2011		Eirin Kleppa 2010	Jenni Sharpe 1995
	Deyna Castellanos 2016-18		Emma Koivisto 2014-17	Sally Shelgren 1997-98
	Janice Cayman 2010-11		Heidi Kollanen 2016-17	Ceci Shell 2005
	Taryn Cervi 1997		Amanda Kopale 2016	Casey Short 2008-10, 12
	Christina (CC) Cobb 2010-11		Natalia Kuikka 2015-18	Jordan Sims 1998
	Shannon Coe 2002		Selin Kuralay 2005-06	Sage Sizemore 2004-06
	Megan Connolly 2015-18	L	Casey Lademann 2007	Shannon Smith 1995
	Summer Corum 2000-02		Julie Lantos 2008	Annie Stalzer 2006-08
	Sarah Crawford 1999-00		Janine Lavoie 1995-98	Ella Stephan 2008-11
	Marisha Crowe 2000		Erica Lewis 2002-03	Shannon Stoutamire 1995
	Kirsten Crowley 2013-16		Rachel Lim 2007-10	Jacki Stradtman 1995
	Alex Crown 2009		Yulie Lopez 2013	Erika Sutton 2007-08
D	Amanda DaCosta 2007-10		Katie Lunn 1995-97	Marlo Sweatman 2013
	Stephanie Dame 2002		Lauren Lynch 1995-98	Colette Swensen 2003-06
	Victoria Damren 2006-07		Kristina Lynch 2018	Lauren Switzer 2007-09
	Sarah Deacon 1998-00	M	Emily Madril 2017	Autumn Swofford 1996
	Leslie Del Rio 1996-99		Brittney Marriott 2006	T
	Dana Denker 2001		Trish Martin 1999	Yo Tachibana 2016
	Kimmy Diaz 2006, 08-09		Margo McAuley 2007-08	Katie Talley 1999-02
	Stephanie Dietrich 1997-00		Kasey McCall 1996-97	Sanna Talonen 2007-08
	Bella Dorosy 2017-18		Tiffany McCarty 2008-09, 11-12	Makala Thomas 2018
	Dallas Dorosy 2015-18		Anna McClung 2013	Becky Thompson 2006
	Nickolette Driesse 2013-14		Rachel McDowell 2003-05	Berglind Thorvaldsdottir 2013-15
	Jessica Driscoll 1995-98		Kristen McFarland 2016, 2018	Kaycie Tillman 2015-18
	Kelly Duffek 1995-96		Kelly McGrath 1995	Amber Tollefson 2000-03
	Sara Dunlap 2000		Joy McKenzie 2001-04	Justina Torres 1996-97
	Heather Dyché 1998-01		Erin McNulty 2007, 09	India Trotter 2003-06
E	Lizzie Easton 1995		Nichole Mercier 2010	Onnie Trusty 2006
	Maren Vik Edvardson 1998-01		Cassie Miller 2014-17	V
	Marte Vik Edvardson 1998-01		Kate Milstead 2007-08	Jessica Vaccaro 2005
	Becky Edwards 2006-09		Ali Mims 2001, 05-06	Taylor Vancil 2011-12
	Macayla Edwards 2015-18		Doriana Moul 2016	Kirsten van de Ven 2005-07
F	Alli Ferreri 2002-05		Tifani Mullen 2009-10	Erin Vester 1995
	Jamia Fields 2011-14		Hikaru Murakami 2011-14	Gloriana Villalobos 2017-18
	Nicole Fischer 2012		April Murphy 1997-00	W
	Danielle Foard 1997-00		Paige Murray 2005	Sarah Wagenfuhr 2005-08
	Ashlee Fontes 1999-02	N	Molly Nye 1995-98	Janna Walkup 1995-98
	Jill Ford 1997-98		Viola Odebrecht 2005	Rachael Watkin 1997-00
	Holly Fritz 2015-16		Alexa Orrante 2018	Melissa Wheeler 2006
G	Leah Gallegos 2002-04		Alexandra Osorio 1995-98	Cheyne Williams 2014-15
	Shane Gallo 2001	O	Anna Patten 2017-18	Madison Winter 2010
	Jenny Garcia 2000-02		Kirsten Pavlisko 2018	Kelsey Wys 2010-13
	Ansley Gascoigne 1999		Christy Peacock 1998-01	Y
	Tori George 2000, 2002		Holly Peltzer 2004-07	Mami Yamaguchi 2005-07
	Libby Gianeskis 2004-07		Madisyn Pezzino 2017	Jennifer Yocca 1995-96
	Katya Gokhman 2010-11		Julia Phillips 2016	Kerry York 2001-03
	Haylie Grant 2014-17		Carson Pickett 2012-15	Z
	Amanda Green 1999		Kelley Poole 1996	Yujie Zhao 2018
	Erin Grimsley 1996-97		Jessica Poppel 1999	Susanna Zorn 2008-09
	Kristin Grubka 2011-14			
	Jamie Gurtov 1997-99			

Bold = Returning Player

ALL-TIME CAREER PLAYER STATS

Briana Alston

Year	GP-GS	Sh	G	A	P	GW
2016	7-1	0	0	0	0	0
Total	7-1	0	0	0	0	0

Courtney Asbra

Year	GP-GS	Sh	G	A	P	GW
1999	20-20	3	0	0	0	0
Total	20-20	3	0	0	0	0

Marta Bakowska-Mathews

Year	GP-GS	Sh	G	A	P	GW
2011	20-4	7	0	1	1	0
2012	11-0	5	2	3	7	0
2013	23-3	36	8	4	20	3
2014	26-7	42	9	6	24	3
Total	80-14	90	19	14	52	6

Katie Beal

Year	GP-GS	Sh	G	A	P	GW
2001	23-23	5	0	1	1	0
2002	17-9	7	0	3	3	0
2003	26-25	28	6	7	19	0
2004	20-20	21	2	1	5	0
Total	86-77	61	8	12	28	0

Jessica Bell

Year	GP-GS	Sh	G	A	P	GW
2002	9-0	2	1	0	2	0
2003	7-0	0	0	0	0	0
Total	16-0	2	1	0	2	0

Olivia Bergau

Year	GP-GS	Sh	G	A	P	GW
2015	11-3	1	0	1	1	0
2016	22-18	5	0	4	4	0
2017	21-7	6	2	1	5	1
2018	27-3	11	2	0	4	0
Total	81-31	23	4	6	14	1

Katie Bolinsky

Year	GP-GS	Sh	G	A	P	GW
2009	17-0	7	2	0	4	0
Total	17-0	7	2	0	4	0

Angela Bonaffino

Year	GP-GS	Sh	G	A	P	GW
1996	20-20	30	4	4	12	1
1997	13-6	13	2	1	5	1
1998	19-17	30	0	3	3	0
1999	20-18	35	1	7	9	1
Total	72-61	108	7	15	29	3

Kristin Boyce

Year	GP-GS	Sh	G	A	P	GW
2000	22-18	9	2	1	5	1
2001	24-24	30	5	1	11	1
2002	23-23	19	1	1	3	0
2003	14-14	14	3	2	8	0
Total	83-78	72	11	5	27	3

Emma Breland

Year	GP-GS	Sh	G	A	P	GW
2000	24-24	62	12	7	31	5
Total	24-24	62	12	7	31	5

Tiana Brockway

Year	GP-GS	Sh	G	A	P	GW
2009	25-25	4	0	2	2	0
2010	20-20	5	0	3	3	0
2011	26-26	22	2	4	8	0
2012	24-23	11	2	2	6	1
Total	95-94	42	4	11	19	1

Erin Brown

Year	GP-GS	Sh	G	A	P	GW
2003	6-0	1	0	0	0	0
Total	6-0	1	0	0	0	0

Micah Brown

Year	GP-GS	Sh	G	A	P	GW
2010	6-0	0	0	0	0	0
Total	6-0	0	0	0	0	0

Rachel Brown

Year	GP-GS	Sh	G	A	P	GW
2007	17-0	9	0	0	0	0
Total	17-0	9	0	0	0	0

Jordan Bryant

Year	GP-GS	Sh	G	A	P	GW
2005	2-0	0	0	0	0	0
Total	2-0	0	0	0	0	0

Dagny Brynjarsdottir

Year	GP-GS	Sh	G	A	P	GW
2011	21-20	28	5	3	13	2
2012	18-17	43	9	9	27	5
2013	25-25	74	14	5	33	7
2014	23-21	87	16	6	38	5
Total	87-83	232	44	23	111	19

Kara Buono

Year	GP-GS	Sh	G	A	P	GW
2011	3-0	0	0	0	0	0
Total	3-0	0	0	0	0	0

Janet Burke

Year	GP-GS	Sh	G	A	P	GW
2000	23-0	14	0	3	3	0
2001	8-0	4	0	0	0	0
Total	31-0	18	0	3	3	0

Camie Bybee

Year	GP-GS	Sh	G	A	P	GW
2001	24-22	49	10	7	27	2
2002	23-23	39	5	5	15	0
2003	26-25	73	8	6	22	0
2004	15-11	22	1	2	5	0
Total	88-81	183	24	21	68	2

Stephanie Byrd

Year	GP-GS	Sh	G	A	P	GW
1995	3-0	0	0	0	0	0
Total	3-0	0	0	0	0	0

Marion Cagle

Year	GP-GS	Sh	G	A	P	GW
2001	23-0	2	0	0	0	0
2002	18-0	1	0	0	0	0
2003	23-21	1	0	0	0	0
2004	20-20	2	0	1	1	0
Total	84-41	4	0	2	2	0

Megan Campbell

Year	GP-GS	Sh	G	A	P	GW
2013	25-25	11	1	13	15	0
2014	21-18	9	2	12	16	2
2015	14-14	13	1	6	8	0
Total	60-57	33	4	21	29	2

Abby Carr

Year	GP-GS	Sh	G	A	P	GW
2010	6-1	0	0	0	0	0
Total	6-1	0	0	0	0	0

Janice Cayman

Year	GP-GS	Sh	G	A	P	GW
2010	22-22	40	9	5	23	2
2011	26-25	37	7	6	20	2
Total	48-47	77	16	11	43	4

Taryn Cervi

Year	GP-GS	Sh	G	A	P	GW
1997	15-12	2	0	1	1	0
Total	15-12	2	0	1	1	0

CC Cobb

Year	GP-GS	Sh	G	A	P	GW
2010	18-1	5	1	0	2	0
2011	7-1	0	0	1	1	0
Total	25-2	5	1	1	3	0

Shannon Coe

Year	GP-GS	Sh	G	A	P	GW
2002	22-3	3	0	1	1	0
Total	22-3	3	0	1	1	0

Megan Connolly

Year	GP-GS	Sh	G	A	Pts	GW
2015	22-21	67	9	10	28	4
2016	22-22	49	7	4	18	5
2017	20-9	28	3	3	9	1
2018	24-3	19	2	3	7	0
Total	88-55	163	21	20	62	10

Summer Corum

Year	GP-GS	Sh	G	A	P	GW
2000	24-23	16	4	5	13	1
2001	24-24	7	0	7	7	0
2002	21-16	8	3	2	8	2
Total	69-63	31	7	14	28	3

Marisha Crowe

Year	GP-GS	Sh	G	A	P	GW
2000	14-0	2	0	0	0	0
Total	14-0	2	0	0	0	0

Kirsten Crowley

Year	GP-GS	Sh	G	A	P	GW
2013	26-19	5	1	0	2	1
2014	26-26	11	1	1	3	0
2015	24-24	21	3	5	11	0
2016	22-22	15	1	4	6	1
Total	97-90	52	6	10	22	2

Alex Crown

Year	GP-GS	Sh	G	A	P	GW
2009	21-1	13	1	2	4	0
Total	21-1	13	1	2	4	0

Stephanie Dame

Year	GP-GS	Sh	G	A	P	GW
2002	6-0	1	0	0	0	0
Total	6-0	1	0	0	0	0

Amanda DaCosta

Year	GP-GS	Sh	G	A	P	GW
2007	27-27	34	6	9	21	3
2008	23-23	43	4	6	14	2
2009	24-22	33	3	7	13	0
2010	22-22	33	4	2	10	3
Total	96-94	143	17	24	58	8

Victoria Damren

ALL-TIME CAREER PLAYER STATS

Becky Edwards

Year	GP-GS	Sh	G	A	P	GW
2006	26-25	13	1	8	10	1
2007	27-27	15	3	3	9	0
2008	17-12	14	1	1	3	0
2009	25-25	46	5	8	18	1
Total	95-89	88	10	20	40	2

Alli Ferreri

Year	GP-GS	Sh	G	A	P	GW
2002	23-0	8	1	1	3	1
2003	21-1	3	1	0	2	0
2004	16-3	7	1	0	2	0
2005	13-1	11	3	0	6	0
Total	73-5	29	6	1	13	1

Jamia Fields

Year	GP-GS	Sh	G	A	P	GW
2011	26-13	30	2	6	10	0
2012	24-21	48	3	8	14	1
2013	28-27	33	5	8	18	2
2014	25-25	37	4	8	16	1
Total	103-86	148	14	30	58	4

Danielle Foard

Year	GP-GS	Sh	G	A	P	GW
1997	19-12	3	0	1	1	0
1998	17-9	6	0	1	1	0
1999	8-8	1	0	0	0	0
2000	4-1	0	0	0	0	0
Total	48-30	10	0	2	2	0

Ashlee Fontes

Year	GP-GS	Sh	G	A	P	GW
1999	12-0	0	0	0	0	0
2000	24-24	0	0	0	0	0
2001	24-17	2	0	0	1	0
2002	23-22	2	0	0	0	0
Total	83-63	4	0	0	1	0

Jill Ford

Year	GP-GS	Sh	G	A	P	GW
1997	20-18	31	5	1	11	1
1998	21-20	44	5	0	10	0
Total	41-38	75	10	1	11	1

Holly Fritz

Year	GP-GS	Sh	G	A	P	GW
2015	15-2	10	0	0	0	0
2016	9-0	6	0	0	0	0
Total	24-2	16	0	0	0	0

Leah Gallegos

Year	GP-GS	Sh	G	A	P	GW
2002	23-4	64	7	7	21	3
2003	26-26	109	18	3	39	7
2004	11-11	24	3	4	10	1
Total	60-41	197	28	14	70	11

Shane Gallo

Year	GP-GS	Sh	G	A	P	GW
2001	12-0	2	0	1	1	0
Total	12-0	2	0	1	1	0

Jenny Garcia

Year	GP-GS	Sh	G	A	P	GW
2000	20-0	4	0	0	0	0
2001	24-12	15	3	0	6	0
2002	23-23	23	0	2	2	0
Total	67-35	42	3	2	8	0

Ashley Gascoigne

Year	GP-GS	Sh	G	A	P	GW
1999	5-0	0	0	0	0	0
Total	5-0	0	0	0	0	0

Tori George

Year	GP-GS	Sh	G	A	P	GW
2000	18-3	1	0	0	0	0
2002	18-11	2	1	0	2	0
Total	36-4	3	1	0	2	0

Libby Gianekis

Year	GP-GS	Sh	G	A	P	GW
2004	19-4	2	0	1	1	0
2005	19-5	6	0	1	1	0
2006	24-24	3	1	0	2	1
2007	27-27	0	0	0	0	0
Total	89-60	11	1	2	4	1

Katya Gokhman

Year	GP-GS	Sh	G	A	P	GW
2010	12-2	6	1	1	3	0
2011	7-1	0	0	0	0	0
Total	19-3	6	1	1	3	0

Haylie Grant

Year	GP-GS	Sh	G	A	P	GW
2014	8-0	0	0	1	1	0
2015	11-1	4	0	0	0	0
2016	16-3	3	1	2	4	0
2017	1-0	0	0	0	0	0
Total	36-4	7	1	3	5	0

Amanda Green

Year	GP-GS	Sh	G	A	P	GW
1999	11-0	3	1	0	2	0
Total	11-0	3	1	0	2	0

Erin Grimsley

Year	GP-GS	Sh	G	A	P	GW
1996	16-12	25	4	4	12	2
1997	10-6	15	3	1	7	1
Total	26-18	40	7	5	19	3

Kristin Grubka

Year	GP-GS	Sh	G	A	P	GW
2011	26-12	22	3	3	9	2
2012	24-24	30	5	6	16	2
2013	28-28	30	4	0	8	1
2014	26-26	33	3	5	11	2
Total	104-90	115	15	14	44	7

Debbie Hahn

Year	GP-GS	Sh	G	A	P	GW
2014	11-0	4	0	1	1	0
Total	11-0	4	0	1	1	0

Michaela Hahn

Year	GP-GS	Sh	G	A	P	GW
2012	24-2	22	1	0	2	0
2013	28-27	39	3	7	13	0
2014	26-24	35	0	6	6	0
2015	25-25	41	5	1	11	2
Total	103-78	128	9	14	32	2

Janey Hallberg

Year	GP-GS	Sh	G	A	P	GW
1999	14-1	12	1	0	2	0
Total	14-1	12	1	0	2	0

Ashley Halter

Year	GP-GS	Sh	G	A	P	GW
1997	19-5	10	1	1	3	0
1998	16-2	8	0	0	0	0
1999	19-12	9	3	2	8	2
2000	24-21	7	1	2	4	0
Total	78-40	34	5	5	15	2

Allison Hogan

Year	GP-GS	Sh	G	A	P	GW
1995	11-1	5	0	0	0	0
1996	19-5	13	3	1	7	1
1997	4-0	0	0	0	0	0
Total	34-6	18	3	1	7	1

Kahlia Hogg

Year	GP-GS	Sh	G	A	P	GW
2012	10-2	4	0	1	1	0
2013	8-0	1	0	0	0	0
Total	18-2	5	0	1	1	0

Ari Hudson

Year	GP-GS	Sh	G	A	P	GW
2014	10-0	3	1	1	3	0
2015	11-1	3	1	0	2	0
2016	2-0	1	0	0	0	0
2017	7-0	0	0	1	1	0
Total	30-1	7	2	2	6	0

Kelly Huff

Year	GP-GS	Sh	G	A	P	GW
1995	19-11	12	1	2	4	1
1996	13-0	9	2	0	4	0
Total	32-11	21	3	2	8	1

Breezy Hupp

Year	GP-GS	Sh	G	A	P	GW
2009	22-1	18	2	1	5	0
2010	23-9	38	5	2	12	1
Total	45-10	56	7	3	17	1

Tori Huster

Year	GP-GS	Sh	G	A	P	GW
2008	22-22	34	4	5	13	2
2009	23-22	31	4	3	11	0
2010	21-21	55	6	7	19	3
2011	26-26	41	6	4	16	0
Total	92-91	161	20	19	59	5

Gina Iacovella

Year	GP-GS	Sh	G	A	P	GW
1999	18-9	17	0	7	9	1
Total	18-9	17	0	7	9	1

Iraia Iturregi

Year	GP-GS	Sh	G	A	P	GW
2006	23-16					

ALL-TIME CAREER PLAYER STATS

Katie Lunn

Year	GP-GS	Sh	G	A	P	GW
1995	19-12	38	6	2	14	0
1996	18-7	22	4	2	10	1
1997	5-1	1	0	0	0	0
Total	42-20	61	10	4	24	1

Lauren Lynch

Year	GP-GS	Sh	G	A	P	GW
1995	19-12	38	6	2	14	0
1996	18-17	22	4	2	10	1
1997	20-16	13	0	4	4	0
1998	21-19	20	4	3	11	1
Total	78-64	93	14	11	39	2

Brittney Marriott

Year	GP-GS	Sh	G	A	P	GW
2006	5-0	4	1	0	2	0
Total	5-0	4	1	0	2	0

Trish Martin

Year	GP-GS	Sh	G	A	P	GW
1999	5-0	1	0	0	0	0
Total	5-0	1	0	0	0	0

Kasey McCall

Year	GP-GS	Sh	G	A	P	GW
1996	19-18	38	9	6	24	1
1997	12-7	16	1	0	2	0
Total	31-25	54	10	6	26	1

Tiffany McCarty

Year	GP-GS	Sh	G	A	P	GW
2008	23-20	73	11	6	28	2
2009	25-25	67	17	7	41	3
2011	26-26	80	18	6	42	4
2012	24-24	63	17	5	39	5
Total	98-95	283	63	24	150	14

Anna McClung

Year	GP-GS	Sh	G	A	P	GW
2013	25-1	20	2	0	4	1
Total	25-1	20	2	0	4	1

Rachel McDowell

Year	GP-GS	Sh	G	A	P	GW
2003	26-2	5	1	2	4	0
2004	16-10	10	1	2	4	1
2005	11-1	2	0	0	0	0
Total	53-13	17	2	4	8	1

Kelly McGrath

Year	GP-GS	Sh	G	A	P	GW
1995	18-11	14	5	2	12	1
Total	18-11	14	5	2	12	1

Niki Mercier

Year	GP-GS	Sh	G	A	P	GW
2010	5-1	2	0	0	0	0
Total	5-1	2	0	0	0	0

Doriana Moul

Year	GP-GS	Sh	G	A	P	GW
2016	9-2	3	0	0	0	0
Total	9-2	3	0	0	0	0

Hikaru Murakami

Year	GP-GS	Sh	G	A	P	GW
2011	20-0	7	0	2	2	0
2012	23-3	13	1	0	2	1
2013	23-4	6	0	0	0	0
2014	25-8	5	0	3	3	0
Total	91-15	31	1	5	7	1

April Murphy

Year	GP-GS	Sh	G	A	P	GW
1997	20-13	26	3	6	6	0
1998	21-4	28	4	2	10	1
1999	20-19	28	6	7	19	1
2000	24-6	20	2	2	6	2
Total	85-42	102	14	11	41	3

Paige Murray

Year	GP-GS	Sh	G	A	P	GW
2005	3-0	2	0	0	0	0
Total	3-0	2	0	0	0	0

Molly Nye

Year	GP-GS	Sh	G	A	P	GW
1995	17-15	0	0	0	0	0
1996	18-7	1	0	0	0	0
1997	11-0	0	0	0	0	0
1998	1-1	0	0	0	0	0
Total	47-23	1	0	0	0	0

Viola Odebrecht

Year	GP-GS	Sh	G	A	P	GW
2005	24-24	50	9	8	26	5
Total	24-24	50	9	8	26	5

Alexa Orrante

Year	GP-GS	Sh	G	A	P	GW
2018	11-1	5	1	0	2	0
Total	11-1	5	1	0	2	0

Alexandra Osorio

Year	GP-GS	Sh	G	A	P	GW
1995	19-19	31	6	3	15	1
1996	20-20	31	3	3	9	1
1997	17-12	23	3	6	12	1
1998	21-20	23	4	4	12	1
Total	77-71	108	16	16	48	4

Christy Peacock

Year	GP-GS	Sh	G	A	P	GW
1999	7-0	0	0	0	0	0
2000	11-1	0	0	0	0	0
2001	18-1	0	0	0	0	0
Total	36-2	0	0	0	0	0

Holly Peltzer

Year	GP-GS	Sh	G	A	P	GW
2004	13-0	7	0	1	1	0
2005	23-6	26	7	1	15	1
2006	19-4	8	0	1	1	0
2007	27-23	17	3	1	7	1
Total	82-33	60	10	4	24	2

Julia Phillips

Year	GP-GS	Sh	G	A	P	GW
2016	2-0	0	0	0	0	0
Total	2-0	0	0	0	0	0

Carson Pickett

Year	GP-GS	Sh	G	A	P	GW
2012	24-1	28	2	5	9	0
2013	28-22	37	4	4	12	1
2014	26-25	35	2	13	17	1
2015	25-25	40	1	9	11	0
Total	103-73	140	9	31	49	2

Kelley Poole

Year	GP-GS	Sh	G	A	P	GW
1996	20-20	56	14	1	29	6
Total	20-20	56	14	1	29	6

Jessica Poppel

Year	GP-GS	Sh	G	A	P	GW
1999	2-0	0	0	0	0	0
Total	2-0	0	0	0	0	0

Toni Pressley

Year	GP-GS	Sh	G	A	P	GW
2008	23-4	45	4	1	9	1
2009	25-25	31	2	6	10	1
2010	22-22	19	4	2	10	3
2011	26-25	22	1	2	4	1
Total	96-76	117	11	11	33	6

Jessica Price

Year	GP-GS	Sh	G	A	P	GW
2008	22-6	32	3	6	12	1
2009	25-24	59	16	10	42	8
2011	24-12	22	4	9	17	2
2012	24-24	21	2	10	14	0
Total	95-66	134	25	35	85	11

Natalie Punal

Year	GP-GS	Sh	G	A	P	GW
2011	7-0	1	0	0	0	0
Total	7-0	1	0	0	0	0

Toby Ranck

Year	GP-GS	Sh	G	A	P	GW
2003	22-2	5	0	0	0	0
2004	20-9	10	1	2	4	0
2005	16-3	7	1	1	3	0
2006	26-13	4	0	3	3	0
Total	64-27	26	2	6	10	0

Jez Ratliff

Year	GP-GS	Sh	G	A	P	GW
2001	24-7	26	5	6	16	1
2002	23-17	32	6	5	17	1
2003	26-26	37	5	7	17	1
2004	20-20	28	6	2	14	5
Total	73-60	123	22	20	64	8

Armani Rice

Year	GP-GS	Sh	G	A	P	GW
2004	16-1	5	0	0	0	0
Total	16-1	5	0	0	0	0

Lindsey Rice

Year	GP-GS	Sh	G	A	P	GW
2010	7-2	3	1	0	2	0
Total	7-2	3	1	0	2	0

ALL-TIME CAREER PLAYER STATS

Shannon Smith

Year	GP-GS	Sh	G	A	P	GW
1995	19-18	0	0	0	0	0
Total	19-18	0	0	0	0	0

Annie Stalzer

Year	GP-GS	Sh	G	A	P	GW
2006	11-0	5	1	0	2	0
2007	18-0	19	2	4	8	0
2008	6-0	5	0	1	1	0
Total	35-0	29	3	5	11	0

Ella Stephan

Year	GP-GS	Sh	G	A	P	GW
2008	21-21	3	0	0	0	0
2009	16-14	9	3	1	7	1
2010	20-18	6	1	1	3	0
2011	20-15	13	0	1	1	0
Total	77-68	31	4	3	11	1

Shannon Stoutamire

Year	GP-GS	Sh	G	A	P	GW
1995	5-0	0	0	0	0	0
Total	5-0	0	0	0	0	0

Jacki Stradtman

Year	GP-GS	Sh	G	A	P	GW
1995	16-5	11	1	2	4	0
Total	16-5	11	1	2	4	0

Erika Sutton

Year	GP-GS	Sh	G	A	P	GW
2007	27-23	32	5	3	13	0
2008	19-19	17	0	1	1	0
Total	46-42	49	5	4	14	0

Marlo Sweatman

Year	GP-GS	Sh	G	A	P	GW
2013	6-0	1	0	0	0	0
Total	6-0	1	0	0	0	0

Colette Swensen

Year	GP-GS	Sh	G	A	P	GW
2003	6-0	2	0	1	1	0
2004	3-1	0	0	0	0	0
2005	17-0	7	1	1	3	0
2006	10-2	8	0	1	1	0
Total	36-3	17	1	3	5	0

Lauren Switzer

Year	GP-GS	Sh	G	A	P	GW
2007	24-4	11	2	1	5	0
2008	23-4	25	5	9	19	1
2009	25-6	26	2	9	13	0
Total	72-14	62	9	19	37	1

Autumn Swofford

Year	GP-GS	Sh	G	A	P	GW
1996	10-1	0	0	0	0	0
Total	10-1	0	0	0	0	0

Yo Tachibana

Year	GP-GS	Sh	G	A	P	GW
2016	4-0	1	0	0	0	0
Total	4-0	1	0	0	0	0

Katie Talley

Year	GP-GS	Sh	G	A	P	GW
1999	18-4	3	1	2	4	0
2000	8-0	1	0	0	0	0
2001	24-0	2	0	0	0	0
2002	23-1	6	1	0	2	0
Total	73-5	12	2	2	6	0

Sanna Talonen

Year	GP-GS	Sh	G	A	P	GW
2007	25-25	68	18	6	42	6
2008	21-18	50	16	4	36	6
Total	46-43	118	34	10	78	12

Berglind Thorvaldsdottir

Year	GP-GS	Sh	G	A	P	GW
2013	26-26	51	7	3	17	1
2014	24-2	44	12	4	28	3
2015	22-0	36	8	2	18	3
Total	72-28	131	27	9	63	7

Kaycie Tillman

Year	GP-GS	Sh	G	A	P	GW
2015	25-25	20	4	8	16	2
2016	22-21	30	3	5	11	2
2017	19-17	14	3	5	11	1
2018	17-25	19	2	4	8	1
Total	93-88	83	12	22	46	6

Amber Tollefson

Year	GP-GS	Sh	G	A	P	GW
2000	22-19	20	3	2	8	1
2001	24-24	24	6	6	18	3
2002	23-21	28	0	6	6	0
2003	26-26	29	4	11	19	2
Total	95-90	101	13	25	51	6

Justina Torres

Year	GP-GS	Sh	G	A	P	GW
1996	20-20	2	0	0	0	0
1997	20-16	1	0	1	1	0
Total	40-36	3	0	1	1	0

India Trotter

Year	GP-GS	Sh	G	A	P	GW
2003	26-25	40	2	6	10	0
2004	20-19	29	1	0	2	1
2005	25-25	59	13	9	35	4
2006	26-26	66	8	3	19	3
Total	97-95	194	24	18	66	8

Onnie Trusty

Year	GP-GS	Sh	G	A	P	GW
2006	14-7	8	1	1	3	1
Total	14-7	8	1	1	3	1

Kirsten van de Ven

Year	GP-GS	Sh	G	A	P	GW
2005	18-17	29	5	3	13	1
2006	24-19	32	1	3	5	0
2007	26-26	49	7	4	18	0
Total	68-62	120	13	10	36	1

Erin Vester

Year	GP-GS	Sh	G	A	P	GW
1995	19-5	0	0	0	0	0
Total	19-5	0	0	0	0	0

Sarah Wagenfuhr

Year	GP-GS	Sh	G	A	P	GW
2005	25-25	12	1	0	2	1
2006	23-23	8	0	1	1	0
2007	10-10	3	1	3	5	0
2008	23-23	19	4	8	16	1
Total	81-81	42	6	12	24	2

Janna Walkup

Year	GP-GS	Sh	G	A	P	GW
1995	17-15	10	3	0	6	0
1996	17-17	7	2	0	4	0
1997	17-12	23	3	6	11	1
1998	21-15	5	0	0	0	0
Total	72-58	23	2	4	8	1

Rachael Watkin

Year	GP-GS	Sh	G	A	P	GW
1997	19-19	6	1	1	3	0
1998	21-21	7	1	2	4	1
1999	20-20	7	0	0	0	0
2000	23-23	32	5	4	14	1
Total	83-83	52	7	7	21	2

Melissa Wheeler

Year	GP-GS	Sh	G	A	P	GW
2006	3-1	1	0	0	0	0
Total	3-1	1	0	0	0	0

Cheyne Williams

Year	GP-GS	Sh	G	A	P	GW
2014	26-24	76	14	6	34	5
2015	25-25	70	10	7	27	5
Total	51-49	146	24	13	61	10

Mami Yamaguchi

Year	GP-GS	Sh	G	A	P	GW
2005	24-24	46	2	8	12	1
2006	26-25	64	6	4	16	2
2007	27-27	108	24	18	66	5
Total	79-78	218	32	30	94	8

Jennifer Yocca

Year	GP-GS	Sh	G	A	P	GW
1995	16-11	3	0	0	0	0
1996	16-7	7	1	2	4	0
Total	32-18	10	1	2	4	0

Susanna Zorn

Year	GP-GS	Sh	G	A	P	GW
2008	5-0	0	0	0	0	0
2009	15-0	0	0	1	1	0
Total	20-0	0	0	1	1	0

GOALKEEPING STATS

Player	Year	GP-GS	W-L-T	GAA	Sv	GA	Sho
Caroline Brockmeier	2015	7-0	0-0-0	0.00	3	0	0.0
Total	7-0	0-0-0	0.00	3	0	0.0	

Monterae Carter

Year	GP-GS	W-L-T	GAA	Sv	GA	Sho
2011	2-0	0-0-0	0.00	1	0	0.0
Total	2-0	0-0-0	0.00	1	0	0.0

Sarah Crawford

Year	GP-GS	W-L-T	GAA	Sv	GA	Sho
1999	11-10	4-5-1	1.90	65	19	1.0
2000	24-24	14-8-2	1.23	139	31	6.0
Total	35-34	18-13-3	1.40	204	50	7.0

Kimmy Diaz

Year	GP-GS	W-L-T	GAA	Sv	GA	Sho
2006	2-0	0-0-0	0.00	1	0	0.0
2008	5-0	0-0-0	0.00	2	0	0.0
2009	6-0	1-0-0	0.48	4	1	0.0
Total	13-0	1-0-0	0.25			

FLORIDA STATE

2014 & 2018 NATIONAL CHAMPIONS • 10 COLLEGE CUPS (2003, '05, '06, '07, '11, '12, '13, 14, '15, '18)

SEASON RECAPS

1995 (4-14-1, 0-7)

H 2-3 • A 0-8-1 • N 2-3

HEAD COACH HEATHER KERBY-NELSON

DATE	RANKS FSU OPP	W/L/T	FSU	OPP	SITE
09/02	- - Florida	L	0	4	A
09/07	- - West Florida	W	5	1	H
09/10	- - Maryland	L	1	5	H
09/13	- - Jacksonville	W	11	0	H
09/16	- - Memphis	W	3	1	N
09/17	- - LSU	T (2ot)	1	1	A
09/24	- - Duke	L	0	2	H
09/25	- - Georgia Southern	L	1	2	H
09/29	- - Clemson	L	0	6	A
09/30	- - Marquette	L	0	1	N
10/07	- - Iowa State	W	4	1	N
10/08	- - Nebraska	L	0	6	A
10/13	- - Virginia	L	0	6	A
10/20	- - North Carolina	L (2ot)	1	3	A
10/23	- - NC State	L	0	3	A
10/27	- - Georgia	L	4	5	A
10/29	- - Auburn	L	0	1	N
10/30	- - Wake Forest	L	1	4	A
11/02	- - North Carolina*	L	0	9	N

BOLD = ACC Regular Season Opponent; *ACC Tournament, College Park, MD

TEAM STATISTICS

SHOT STATISTICS	FSU	OPP
Goals-Shot attempts	32-165	61-451
Shot pct.	.194	.135
Goals/Game	1.7	3.2
Shots/Game	8.7	23.7
Assists	17	43

GOAL BREAKDOWN

Total Goals	32	61
Penalty	0	2
Unassisted	13	23
Overtime	0	2

CORNER KICKS 61 102

PENALTIES

Fouls	194	204
Yellow Cards	14	8
Red Cards	0	0

1996 (12-7-1, 2-5)

H 6-4 • A 6-2 • N 0-1-1

HEAD COACH HEATHER KERBY-NELSON

DATE	RANKS FSU OPP	W/L/T	FSU	OPP	SITE
08/31	- - West Florida	W	4	1	A
09/06	- - Appalachian State	W	4	0	H
09/08	- - 6 Virginia	L	1	3	H
09/13	- - South Alabama	W	3	0	A
09/15	- - Jacksonville	W	11	0	A
09/17	- - North Florida	W	4	1	A
09/20	- - East Carolina	W	1	0	A
09/22	- - 15 Duke	L	0	3	A
09/26	- - 1 North Carolina	L	0	9	H
09/29	- - Furman	W	4	0	H
10/01	- - Tennessee	W	5	0	H
10/04	- - Mississippi	T (2ot)	2	2	N
10/05	- - Georgia State	W	2	1	A
10/13	- - 4 Maryland	L (2ot)	0	2	A
10/18	- - Jacksonville State	W	4	0	H
10/20	- - 10 Clemson	W	1	0	H
10/23	- - 9 Florida	L	0	3	H
10/27	- - 18 NC State	W	4	2	H
11/03	- - Wake Forest	L	0	1	H
11/07	- - 2 North Carolina*	L	1	7	N

BOLD = ACC Regular Season Opponent; *ACC Tournament, Clemson, SC

TEAM STATISTICS

SHOT STATISTICS	FSU	OPP
Goals-Shot attempts	51-292	35-201
Shot pct.	.219	.174
Goals/Game	2.6	1.8
Shots/Game	14.6	10.1
Assists	27	19

GOAL BREAKDOWN

Total Goals	51	35
Penalty	2	0
Unassisted	22	19
Overtime	0	2

CORNER KICKS 69 76

PENALTIES

Fouls	250	225
Yellow Cards	10	4
Red Cards	1	2

FLORIDA STATE

2011, '13, '14, '15, '16, '18 ACC CHAMPIONS • 2009, '12, '14 ACC REGULAR SEASON CHAMPIONS

SEASON RECAPS

1997(8-12-0, 0-7)

H 4-2 • A 4-9 • N 0-1

HEAD COACH HEATHER KERBY-NELSON

DATE	RANKS	FSU	OPP	W/L/T	SITE
08/29	- 20	Wake Forest	L	1 2	A
08/31	- -	Appalachian State	W	2 0	A
09/05	- -	Wofford	W	5 1	H
09/07	- 1	North Carolina	L	0 9	A
09/11	- -	South Alabama	W	2 1	H
09/14	- -	NC State	L	1 4	A
09/21	- 14	Maryland	L	0 4	H
09/26	- 14	Clemson	L	1 2	A
09/28	- -	Furman	L	1 2	A
10/03	- -	UNC Greensboro	L	2 3	A
10/05	- -	Elon College	W	3 0	A
10/10	- -	Stetson	W	3 0	H
10/12	- -	LSU	W	3 0	H
10/15	- 14	Florida	L	0 6	A
10/18	- 5	Virginia	L	1 2	A
10/22	- -	South Florida	W	1 0	A
10/26	- 4	Duke	L (ot)	2 3	H
10/31	- -	Alabama-Birmingham	W	1 0	A
11/02	- -	Tennessee	L	1 4	A
11/06	- 1	North Carolina*	L	0 5	N

BOLD = ACC Regular Season Opponent; *ACC Tournament, Winston-Salem, NC

TEAM STATISTICS

SHOT STATISTICS	FSU	OPP
Goals-Shot attempts	30-219	48-259
Shot pct	.137	.185
Goals/Game	1.5	2.4
Shots/Game	11.0	13.0
Assists	23	44
GOAL BREAKDOWN		
Total Goals	30	48
Penalty	1	3
Unassisted	9	11
Overtime	0	1
CORNER KICKS	85	92
PENALTIES		
Fouls	178	241
Yellow Cards	10	9
Red Cards	0	0

1998 (7-11-3, 1-5-1)

H 3-6-2 • A 3-4-1 • N 1-1

HEAD COACH HEATHER KERBY-NELSON

DATE	RANKS	FSU	OPP	W/L/T	SITE
09/01	- -	Furman	W	4 2	H
09/05	- -	Syracuse	W	3 2	N
09/07	- -	Georgia	L	0 2	A
09/11	- 6	Virginia	L (ot)	3 4	H
09/14	- -	Mercer	W	4 3	A
09/18	- -	Wake Forest	L	1 3	H
09/20	- 1	North Carolina	L	0 7	H
09/23	- -	Central Florida	L	0 1	A
09/27	- 12	Clemson	L	0 2	H
09/28	- -	Georgia State	T (2ot)	1 1	H
10/02	- -	Miami	L	2 4	A
10/06	- -	Florida International	W (2ot)	1 0	H
10/09	- -	South Florida	T (2ot)	1 1	H
10/10	- -	Jacksonville	L	1 2	H
10/13	- 5	Florida	L	0 2	H
10/15	- -	Stetson	W	4 0	A
10/18	- 15	Maryland	W (ot)	3 2	A
10/23	- -	Duke	T (2ot)	0 0	A
10/25	- -	NC State	L	1 2	A
11/01	- -	Auburn	W	6 1	H
11/05	- 13	Virginia*	L	0 2	N

BOLD = ACC Regular Season Opponent; *ACC Tournament, Orlando, FL

TEAM STATISTICS

SHOT STATISTICS	FSU	OPP
Goals-Shot attempts	35-273	43-226
Shot pct	.128	.190
Goals/Game	1.7	2.0
Shots/Game	13.0	10.8
Assists	23	32
GOAL BREAKDOWN		
Total Goals	35	43
Penalty	1	1
Unassisted	11	20
Overtime	2	1
CORNER KICKS	129	98
PENALTIES		
Fouls	323	232
Yellow Cards	10	6
Red Cards	0	0

FLORIDA STATE

2014 & 2018 NATIONAL CHAMPIONS • 10 COLLEGE CUPS (2003, '05, '06, '07, '11, '12, '13, 14, '15, '18)

SEASON RECAPS

1999 (9-10-1, 0-6-1)

H 4-3-1 • A 5-6 • N 0-1

HEAD COACH PATRICK BAKER

DATE	RANKS FSU OPP	W/L/T	FSU	OPP	SITE
08/27	- 4 Florida	L	1	5	A
08/29	- - Miami	L	0	3	H
09/03	- - Mercer	W	4	1	H
09/07	- - South Florida	W	1	0	A
09/09	- - Stetson	W	4	0	A
09/11	- - Florida International	W	3	0	A
09/17	- 2 North Carolina	L	0	9	A
09/19	- - Wake Forest	L	1	2	A
09/24	- - Clemson	L	0	4	A
10/01	- - Georgia	W	2	0	H
10/03	- - South Alabama	W	5	1	H
10/06	- - Jacksonville	W	4	1	A
10/10	- - Wright State	W	3	0	H
10/15	- 8 Virginia	L	0	1	A
10/17	- 21 Texas A&M	L	1	2	A
10/22	- - NC State	T (2ot)	2	2	H
10/24	- 21 Duke	L	1	3	H
10/28	- - Auburn	W	4	0	A
10/31	- - Maryland	L	0	1	H
11/04	- 3 North Carolina*	L	0	4	N

BOLD = ACC Regular Season Opponent; *ACC Tournament, Chapel Hill, NC

TEAM STATISTICS

SHOT STATISTICS	FSU	OPP
Goals-Shot attempts	36-254	39-264
Shot pct.	.142	1.48
Goals/Game	1.8	1.9
Shots/Game	12.7	13.2
Assists	28	35
GOAL BREAKDOWN	36	39
Total Goals	36	39
Penalty	1	1
Unassisted	7	7
Overtime	0	0
CORNER KICKS	99	89
PENALTIES	204	179
Fouls	204	179
Yellow Cards	9	7
Red Cards	0	0

2000 (14-8-2, 2-4-1)

H 9-2 • A 5-4-1 • N 0-2-1

HEAD COACH PATRICK BAKER

FINAL RANKING: NSCAA-14; SB-12

DATE	RANKS FSU OPP	W/L/T	FSU	OPP	SITE
08/25	- 10 Florida	W	3	2	H
08/27	- - South Florida	W (2ot)	2	1	H
08/30	- - Jacksonville	W	3	0	H
09/01	- - Missouri	L	1	2	A
09/03	- - Ohio State	L	1	2	N
09/08	- 7 Texas A&M	W	4	1	H
09/10	- 5 Clemson	L	2	3	H
09/13	21 - South Alabama	W	2	0	A
09/17	21 7 Duke	L	2	3	A
09/22	18 - UCF	W	3	1	H
09/24	18 - Florida International	W	4	1	H
09/29	21 - Oregon State	W	2	1	N
10/01	21 - Oregon	W	1	0	A
10/05	22 20 Wake Forest	W	2	0	H
10/14	19 - NC State	T (2ot)	0	0	A
10/17	23 2 North Carolina	W (2ot)	3	2	H
10/20	23 - Maryland	L	0	2	A
10/25	17 - Miami	W	3	1	A
10/28	17 16 Virginia	L	0	1	H
11/02	16 22 Wake Forest*	T (2ot)	1	1	N

(advanced on pks, 5-4)

11/03	16 6 North Carolina*	L	0	3	N
11/08	20 - Jacksonville#	W	4	1	H
11/12	20 11 Florida@	W	2	1	A
11/17	20 5 Clemson^	L	0	2	A

BOLD = ACC Regular Season Opponent; *ACC Tournament, Durham, NC; #NCAA Tournament, Tallahassee, FL; @NCAA Tournament, Gainesville, FL; ^NCAA Tournament, Clemson, SC

TEAM STATISTICS

SHOT STATISTICS	FSU	OPP
Goals-Shot attempts	45-336	31-345
Goals scored average	1.78	1.23
Shot pct.	.134	.090
Shots on goal-attempts	176-336	151-345
SOG pct.	.524	.438
Goals/Game	1.9	1.3
Shots/Game	14.0	14.4
Assists	49	24
GOAL BREAKDOWN	45	31
Total Goals	45	31
Penalty	2	0
Unassisted	10	8
Overtime	2	0
CORNER KICKS	123	91
PENALTY KICKS	2-5	0-0
OFFSIDES	57	17
PENALTIES	254	256
Fouls	254	256
Yellow Cards	7	8
Red Cards	0	0

FLORIDA STATE

2011, '13, '14, '15, '16, '18 ACC CHAMPIONS • 2009, '12, '14 ACC REGULAR SEASON CHAMPIONS

SEASON RECAPS

2001(15-8-1, 4-3)

H 8-0 • A 5-5-0 • N 2-3-1

HEAD COACH PATRICK BAKER

FINAL RANKING: NSCAA-20; SB-17; ST-18; SA-18

DATE	RANKS FSU OPP	W/L/T	FSU	OPP	SITE
08/31	16 - George Mason	W	3	2	H
09/02	16 - Loyola College	W	2	0	H
09/07	13 5 Portland	L	1	3	N
09/09	13 7 Santa Clara	L	1	4	N
09/17	- 9 Clemson	W	3	2	A
09/21	- - Kansas	W	4	1	H
09/23	- - NC State	W (ot)	2	1	H
09/26	12 20 Florida	L	0	2	A
09/30	12 - Louisville	W	3	2	H
10/02	20 - South Florida	W	1	0	A
10/05	20 - UCF	W	5	0	A
10/07	20 - Duke	W (ot)	3	2	H
10/12	16 1 North Carolina	L	1	4	A
10/16	19 - Florida International	W	4	1	A
10/20	19 - Wake Forest	L	2	4	A
10/25	- - Miami	W	3	1	H
10/28	- 13 Virginia	L	2	3	A
11/02	- - Maryland	W	2	0	H
11/04	- - Jacksonville	W	5	1	A
11/08	19 - Maryland*	W	7	2	N
11/09	19 14 Virginia*	T (4ot)	0	0	N
(advanced on pks, 3-2)					
11/12	16 1 North Carolina*	L	0	4	N
11/16	16 - Auburn^	W	1	0	N
11/18	16 18 Clemson^	L	0	1	A

BOLD = ACC Regular Season Opponent; *ACC Tournament, Winston-Salem, NC; ^NCAA Tournament, Clemson, SC

TEAM STATISTICS

SHOT STATISTICS	FSU	OPP
Goals-Shot attempts	55-329	40-324
Goals scored average	2.20	1.60
Shot pct.	.167	.123
Shots on goal-attempts	178-329	168-324
SOG pct.	.541	.519
Shots/Game	13.7	13.5
Assists	58	43

GOAL BREAKDOWN	FSU	OPP
Total Goals	55	40
Penalty	2	1
Unassisted	10	8
Overtime	2	0

CORNER KICKS	FSU	OPP
CORNER KICKS	150	100
PENALTY KICKS	2-3	1-3
OFFSIDES	67	11

PENALTIES	FSU	OPP
Fouls	273	296
Yellow Cards	6	4
Red Cards	0	1

2002 (13-7-3, 3-3-1)

H 8-5-2 • A 4-1-1 • N 1-1-0

HEAD COACH PATRICK BAKER

FINAL RANKING: NSCAA-19; SB-14

DATE	RANKS FSU OPP	W/L/T	FSU	OPP	SITE
08/30	17 - Oregon State	T (2ot)	0	0	H
09/01	17 - Oregon	W	2	1	H
09/06	17 - Missouri	T (2ot)	2	2	H
09/08	17 - LSU	L	1	2	H
09/11	- - Miami	W	2	1	A
09/13	- - Virginia Tech	W	1	0	N
09/15	- - Charlotte	L	3	4	N
09/20	- - Clemson	W (ot)	4	3	H
09/22	- - South Florida	W	3	2	H
09/27	25 - Florida	W	2	1	H
10/04	21 - UCF	W	3	1	H
10/08	19 7 Duke	T (2ot)	1	1	A
10/12	19 - Wake Forest	L (2ot)	2	3	H
10/15	- 2 North Carolina	L	1	5	H
10/18	- 20 NC State	W	5	1	A
10/22	- - Jacksonville	W	3	1	H
10/25	- 22 Maryland	W	1	0	A
10/27	- - George Mason	W	3	1	A
11/02	15 - Virginia	L	1	2	H
11/07	19 16 Maryland*	L	2	4	H
11/15	22 - Ole Miss#	W	2	0	H
11/17	22 - Auburn#	W	2	1	H
11/24	22 7 Connecticut@	L	0	1	A

BOLD = ACC Regular Season Opponent; *ACC Tournament, Tallahassee, FL; #NCAA Tournament, Tallahassee, FL; @NCAA Tournament, Storrs, CT

TEAM STATISTICS

SHOT STATISTICS	FSU	OPP
Goals-Shot attempts	46-352	37-277
Goals scored average	1.92	1.55
Shot pct.	.131	.134
Shots on goal-attempts	178-352	143-277
SOG pct.	.506	.516
Shots/Game	15.3	12.0
Assists	42	31

GOAL BREAKDOWN	FSU	OPP
Total Goals	46	37
Penalty	3	1
Unassisted	12	10
Overtime	1	1

CORNER KICKS	FSU	OPP
CORNER KICKS	164	91
PENALTY KICKS	3-3	1-1
OFFSIDES	43	10

PENALTIES	FSU	OPP
Fouls	295	344
Yellow Cards	14	16
Red Cards	1	0

FLORIDA STATE

2014 & 2018 NATIONAL CHAMPIONS • 10 COLLEGE CUPS (2003, '05, '06, '07, '11, '12, '13, 14, '15, '18)

SEASON RECAPS

2003 (17-8-1, 4-2-1)

H 8-2 • A 6-4-1 • N 3-2

HEAD COACH PATRICK BAKER

FINAL RANKING: NSCAA-4; SB-5; ST-5; SA-6

DATE	RANKS FSU	OPP	W/L/T	FSU	OPP	SITE
08/29	15	19	L	1	2	H
08/31	15	7	L	1	2	H
09/05	15	21	L	0	2	A
09/07	15	-	W	3	1	A
09/12	-	-	L	1	3	A
09/14	-	-	W	6	1	N
09/19	-	-	W	7	1	H
09/21	-	-	W (ot)	2	1	H
09/26	-	-	W	2	1	H
10/01	-	-	W	3	0	A
10/04	-	5	L	2	3	A
10/07	-	-	W	3	0	A
10/10	-	15	W	3	0	H
10/14	-	-	W	1	0	A
10/18	-	13	T (2ot)	0	0	A
10/24	-	-	W	1	0	H
10/27	18	-	W	7	0	H
10/31	18	1	L	0	1	A
11/05	19	-	W	2	1	N
11/07	19	25	W	1	0	N
11/09	19	1	L	2	3	N
11/14	12	-	W	5	0	H
11/16	12	-	W (2ot)	2	1	H
11/23	12	10	W (2ot)	3	2	A
11/28	12	8	W	2	1	A
12/05	12	18	L	0	2	N

BOLD = ACC Regular Season Opponent; *ACC Tournament, Cary, NC; #NCAA Tournament, Tallahassee, FL; ^NCAA Tournament, Morgantown, WV; @NCAA Tournament, Gainesville, FL; %College Cup, Cary, NC

TEAM STATISTICS

SHOT STATISTICS	FSU	OPP
Goals-Shot attempts	60-446	28-294
Goals scored average	2.25	1.05
Shot pct.	.135	.095
Shots on goal-Atts	194-446	121-294
SOG pct.	.435	.412
Shots/Game	17.2	11.3
Assists	62	26

GOAL BREAKDOWN

Total Goals	60	28
Penalty	1	1
Unassisted	15	8
Overtime	3	0

CORNER KICKS 149 107

PENALTY KICKS 1-1 1-1

OFFSIDES 67 22

PENALTIES

Fouls	309	326
Yellow cards	7	12
Red cards	0	0

2004 (12-5-3, 5-3-1)

H 10-4 • A 2-1-1 • N 0-0-2

HEAD COACH PATRICK BAKER

FINAL RANKING: NSCAA-24; SB-18; SA-24

DATE	RANKS FSU	OPP	W/L/T	FSU	OPP	SITE
08/27	7	-	W	3	2	H
08/29	7	-	W	2	1	H
09/03	7	-	W	1	0	H
09/10	6	11	L	1	2	H
09/12	6	-	W (ot)	1	0	H
09/14	18	-	W	5	0	H
09/17	18	10	W	2	1	H
09/19	18	-	W	1	0	H
09/24	12	4	L	0	1	H
10/01	14	22	L	0	2	A
10/05	17	-	W	2	0	H
10/08	17	-	W	1	0	H
10/10	17	-	W	1	0	H
10/13	14	-	T (2ot)	1	1	A
10/17	14	-	W	3	2	A
10/19	14	-	W	1	0	A
10/22	14	2	L	0	4	H
10/28	16	-	L	2	3	H
11/03	20	-	T (2ot)	2	2	N
(lost on pks, 4-3)						
11/12	24	25	T (2ot)	0	0	N
(lost on pks, 3-1)						

BOLD = ACC Regular Season Opponent; *ACC Tournament, Cary, NC; @NCAA Tournament, Gainesville, FL

TEAM STATISTICS

SHOT STATISTICS	FSU	OPP
Goals-Shot attempts	29-274	21-219
Goals scored average	1.40	1.02
Shot pct.	.106	.096
Shots on goal-Attempts	122-274	94-219
SOG pct.	.445	.429
Shots/Game	13.7	10.9
Assists	32	18

GOAL BREAKDOWN

Total Goals	29	21
Penalty	1	0
Unassisted	6	6
Overtime	1	0

CORNER KICKS 129 73

PENALTY KICKS 4 4

OFFSIDES 61 13

PENALTIES

Fouls	154	227
Yellow cards	6	12
Red cards	0	1

FLORIDA STATE

2011, '13, '14, '15, '16, '18 ACC CHAMPIONS • 2009, '12, '14 ACC REGULAR SEASON CHAMPIONS

SEASON RECAPS

2005 (20-4-1, 8-2-0)

H 9-1-0 • A 8-1-1 • N 3-2-0

HEAD COACH MARK KRIKORIAN

FINAL RANKING: NSCAA-4; ST-4; SB-5; SA-7

DATE	RANKS	FSU	OPP	W/L/T	FSU	OPP	SITE
08/26	-	-	Southern Cal	W	4	0	A
08/28	-	-	Loyola Marymount	W (2ot)	2	1	A
09/01	-	-	Jacksonville	W	7	0	H
09/03	-	-	Mercer	W	2	0	H
09/07	16	-	UCF	W	3	0	A
09/11	16	-	Ole Miss	W	1	0	A
09/16	16	13	Florida	W	4	2	A
09/22	12	1	North Carolina	L	1	4	H
09/25	12	-	NC State	W	3	1	H
09/29	14	7	Virginia	L	0	1	A
10/02	14	-	Virginia Tech	W	3	0	A
10/06	17	-	Maryland	W	3	1	H
10/09	17	10	Boston College	W	3	0	H
10/16	9	-	Miami	W	3	1	A
10/21	9	23	Wake Forest	W	4	1	H
10/23	9	6	Duke	W (2ot)	2	1	H
10/25	6	-	The Citadel	W	5	0	H
10/29	6	23	Clemson	W	3	0	A
11/02	6	24	Clemson*	W	4	0	N
11/04	6	8	Virginia*	L	0	2	N
11/11	11	-	Florida Atlantic~	W	3	0	N
11/13	11	-	Illinois~	W	2	1	N
11/20	11	-	California#	W	2	1	H
11/25	11	2	North Carolina^	T (2ot)	1	1	A
(advanced on pks, 5-4)							
12/02	11	4	UCLA%	L	0	4	N

BOLD = ACC Regular Season Opponent; *ACC Tournament, Cary, NC; ~NCAA Tournament, Gainesville, FL; #NCAA Tournament, Tallahassee, FL; ^NCAA Tournament, Chapel Hill, NC; %College Cup, College Station, TX

TEAM STATISTICS

SHOT STATISTICS	FSU	OPP
Goals-Shot attempts	65-407	22-225
Goals scored average	2.54	0.86
Shot pct.	.160	.098
Shots on goal-Attempts	179-407	109-225
SOG pct.	.440	.484
Shots/Game	16.3	9.0
Assists	58	17

GOAL BREAKDOWN

Total Goals	65	22
Penalty	1	2
Unassisted	15	9
Overtime	2	0

CORNER KICKS

Goals off corners	5	1
-------------------	---	---

PENALTY KICKS

OFFSIDES	86	2-2
----------	----	-----

PENALTIES

Yellow cards	8	11
Red cards	0	0

2006 (18-4-4, 5-2-3)

H 11-0-2 • A 5-2-1 • N 2-2-1

HEAD COACH MARK KRIKORIAN

FINAL RANKING: NSCAA-4; ST-5; SB-4; SA-7

DATE	RANKS	FSU	OPP	W/L/T	FSU	OPP	SITE
08/27	6	1	Portland	W	2	1	H
09/01	6	-	Arizona State	W (ot)	1	0	A
09/03	6	-	Loyola (MD)	W	3	1	N
09/08	2	-	Florida	W	1	0	H
09/13	2	-	UCF	W	2	0	H
09/17	2	-	Florida Atlantic	W	2	1	A
09/21	2	4	North Carolina	L	1	2	A
09/24	2	-	NC State	W	2	0	A
09/28	4	14	Virginia	T (2ot)	0	0	H
10/01	4	-	Virginia Tech	W	2	1	H
10/05	5	-	Maryland	W	1	0	A
10/08	5	-	Boston College	T (2ot)	0	0	A
10/11	6	-	Stetson	W	2	1	H
10/15	6	-	Miami	W	2	0	H
10/19	5	18	Wake Forest	W	3	2	A
10/22	5	-	Duke	L	1	3	A
10/24	7	-	Jacksonville	W	3	0	H
10/27	7	-	Clemson	T (2ot)	0	0	H
11/01	6	-	Duke^	W	2	0	N
11/03	6	18	Wake Forest^	T (2ot)	0	0	N
(advanced on pks, 4-2)							
11/05	6	1	North Carolina^	L (ot)	1	2	N
11/10	5	-	Jacksonville*	W	6	0	H
11/12	5	24	California*	W	3	1	H
11/19	5	15	Illinois*	W	1	0	H
11/24	5	21	Clemson*	W	2	1	H
12/01	5	1	Notre Dame%	L	1	2	N

BOLD = ACC Regular Season; ^ACC Tournament, Cary, NC; *NCAA Tournament, Tallahassee, FL; % College Cup, Cary, NC

TEAM STATISTICS

SHOT STATISTICS	FSU	OPP
Goals-Shot attempts	44-468	18-274
Goals scored average	1.63	0.67
Shot pct.	.094	.066
Shots on goal-Attempts	175-468	113-274
SOG pct.	.374	.412
Shots/Game	18.0	10.5
Assists	40	15

GOAL BREAKDOWN

Total Goals	44	18
Penalty	1	0
Unassisted	11	8
Overtime	1	1

CORNER KICKS

Goals off corners	0	0
-------------------	---	---

PENALTY KICKS

OFFSIDES	85	15
----------	----	----

PENALTIES

Yellow cards	20	19
Red cards	0	1

FLORIDA STATE

2014 & 2018 NATIONAL CHAMPIONS • 10 COLLEGE CUPS (2003, '05, '06, '07, '11, '12, '13, 14, '15, '18)

SEASON RECAPS

2007 (18-6-3, 6-2-2)

H 12-1-0 • A 2-3-3 • N 4-2-0

HEAD COACH MARK KRIKORIAN

FINAL RANKING: NSCAA – 2; ST – 2; SB – 3; SA – 14

DATE	FSU	OPP	W/L/T	FSU	OPP	SITE	
09/01	6	4	Portland	L (ot)	1	2	A
09/03	6	-	Cal State Northridge#	W	6	1	N
09/07	9	-	Francis Marion	W	10	0	H
09/09	9	14	Florida	L	1	2	A
09/12	13	-	Troy	W	8	0	H
09/15	13	-	Auburn	W	3	0	H
09/18	11	-	North Florida	W	7	0	H
09/22	11	-	UCF	T (2ot)	3	3	A
09/27	14	7	North Carolina	L (ot)	1	2	H
09/30	14	-	NC State	W	4	1	H
10/04	17	4	Virginia	T (2ot)	1	1	A
10/07	17	-	Virginia Tech	W	1	0	A
10/11	15	-	Maryland	W	2	0	H
10/14	15	7	Boston College	W	1	0	H
10/21	12	-	Miami	W	4	1	H
10/25	10	22	Wake Forest	L	2	3	A
10/27	10	-	Duke	T (2ot)	1	1	A
11/01	15	-	Clemson	W	2	0	A
11/07	14	17	Boston College^	W	1	0	N
11/09	14	18	Wake Forest^	W	5	2	N
11/11	14	4	North Carolina^	L	0	1	N
11/16	14	-	Kennesaw State*	W	3	0	H
11/18	14	-	LSU*	W	4	0	H
11/23	14	10	Texas*	W	4	0	H
11/30	14	-	Connecticut*	W (2ot)	3	2	H
12/07	14	-	Notre Dame%	W	3	2	N
12/09	14	-	Southern Cal%	L	0	2	N

at Portland, OR; BOLD = ACC Regular Season; ^ACC Tournament, Lake Buena Vista, FL; *NCAA Tournament, Tallahassee, FL; % College Cup, College Station, TX

TEAM STATISTICS		FSU	OPP
SHOT STATISTICS			
Goals-Shot attempts	81-440	26	308
Goals scored average	2.90	0.93	
Shot pct.	.184	.084	
Shots on goal-Attempts	202-440	121	308
SOG pct.	.459	.393	
Shots/Game	16.3	11.4	
Assists	71	19	
GOAL BREAKDOWN			
Total Goals	81	26	
Penalty	2	0	
Unassisted	20	10	
Overtime	1	2	
CORNER KICKS			
Goals off corners	4	1	
PENALTY KICKS			
Goals off corners	2-2	0-0	
OFFSIDES			
Goals off corners	81	18	
PENALTIES			
Yellow cards	4	10	
Red cards	2	0	

2008 (17-3-3, 8-1-1)

H 8-2-0 • A 7-1-1 • N 2-0-2

HEAD COACH MARK KRIKORIAN

FINAL RANKING: NSCAA – 6; ST – 6; SB – 6; SA – 6

DATE	FSU	OPP	W/L/T	FSU	OPP	SITE	
08/25	4	9	UCF	W	5	0	H
08/29	5	12	Penn State	W	4	1	A
08/31	5	-	Connecticut#	W	3	0	N
09/05	4	-	Florida International	W	5	0	H
09/07	4	23	Florida	L	0	1	H
09/12	4	-	Auburn	W	3	0	A
09/14	4	-	South Carolina~	T (2ot)	3	3	N
09/21	9	-	Florida Gulf Coast	W	4	0	H
09/25	8	13	Virginia	L	0	1	H
09/28	8	-	Virginia Tech	W	3	1	H
10/02	11	-	Maryland	W (ot)	1	0	A
10/05	11	14	Boston College	W	1	0	A
10/12	9	-	Miami	W	2	0	A
10/16	8	16	Wake Forest	W	5	0	H
10/19	8	9	Duke	W	5	2	H
10/23	6	-	Clemson	W	4	0	H
10/30	6	2	North Carolina	T (2ot)	2	2	A
11/02	6	-	NC State	W	5	2	A
11/05	5	-	Virginia Tech^	T (2ot)	0	0	N
			(lost on pks, 4-2)				
11/14	6	-	Mississippi Valley State*	W	7	0	N
11/16	6	-	Auburn*	W	1	0	A
11/22	6	10	Boston College**	W	1	0	H
11/28	6	1	Notre Dame%	L	0	2	A

at State College, PA; ~ at Auburn, AL; BOLD = ACC Regular Season; ^ACC Tournament, Cary, NC; *NCAA Tournament, Auburn, SC; **NCAA Tournament, Tallahassee, FL; %NCAA Tournament, South Bend, IN

TEAM STATISTICS		FSU	OPP
SHOT STATISTICS			
Goals-Shot attempts	64-471	15	230
Goals scored average	2.78	0.65	
Shot pct.	.136	.065	
Shots on goal-Attempts	228-471	96	230
SOG pct.	.484	.417	
Shots/Game	20.5	10.0	
Assists	66	12	
GOAL BREAKDOWN			
Total Goals	64	15	
Penalty	3	1	
Unassisted	9	3	
Overtime	1	0	
CORNER KICKS			
Goals off corners	150	83	
PENALTY KICKS			
Goals off corners	5	3	
OFFSIDES			
Goals off corners	74	11	
PENALTIES			
Yellow cards	9	23	
Red cards	0	0	

FLORIDA STATE

2011, '13, '14, '15, '16, '18 ACC CHAMPIONS • 2009, '12, '14 ACC REGULAR SEASON CHAMPIONS

SEASON RECAPS

2009 (19-5-1, 7-2-1)

H 13-1-0 • A 4-3-1 • N 2-1-0

HEAD COACH MARK KRIKORIAN

FINAL RANKING: NSCAA – 6; ST – 6; SA – 6

DATE	RANKS			W/L/T	FSU	OPP	SITE
	FSU	OPP					
08/21	6	-	Jacksonville	W	7	0	H
08/28	5	-	South Alabama	W	8	0	H
08/30	5	-	Stetson	W	3	0	A
09/04	5	13	Penn State	W	2	1	H
09/06	5	-	Washington State	W	4	1	H
09/10	4	-	UCF	L (2ot)	0	1	A
09/13	4	-	UAB	W	8	0	H
09/18	5	7	Florida	W (ot)	1	0	A
09/24	5	18	Maryland	W	2	1	H
09/27	5	6	Boston College	W	3	2	H
10/04	5	-	Miami	W	4	1	H
10/08	5	11	Wake Forest	L	0	3	A
10/11	5	-	Duke	T (2ot)	0	0	A
10/15	9	-	Clemson	W	5	1	A
10/22	7	2	North Carolina	W (2ot)	3	2	H
10/25	7	-	NC State	W	2	0	H
10/30	4	-	Virginia	L	0	1	A
11/01	4	17	Virginia Tech	W	2	1	A
11/04	6	-	Duke^	W	2	0	N
11/06	6	19	Virginia Tech^	W	2	0	N
11/08	6	5	North Carolina^	L	0	3	N
11/13	6	-	Southeastern Louisiana*	W	4	1	H
11/15	6	-	California*	W	3	0	H
11/20	6	22	Texas A&M*	W (2ot)	2	1	H
11/27	6	5	Notre Dame*	L	0	2	H

BOLD = ACC Regular Season; ^ACC Tournament, Cary, NC; *NCAA Tournament, Tallahassee, FL

TEAM STATISTICS		FSU	OPP
SHOT STATISTICS			
Goals-Shot attempts	67-425	22-233	
Goals scored average	2.68	0.88	
Shot pct.	.158	.094	
Shots on goal-Attempts	210-425	85-233	
SOG pct.	.494	.365	
Shots/Game	17.0	9.3	
Assists	70	19	
GOAL BREAKDOWN			
Total Goals	67	22	
Penalty	1	1	
Unassisted	10	8	
Overtime	3	1	
CORNER KICKS			
Goals off corners	175	89	
Goals off corners	5	1	
PENALTY KICKS			
OFFSIDES	54	1-1	
PENALTIES			
Yellow cards	4	12	
Red cards	0	0	

2010 (16-6-1, 7-2-1)

H 10-1-1 • A 5-4-0 • N 1-1-0

HEAD COACH MARK KRIKORIAN

FINAL RANKING: NSCAA – 7; ST – 8; SA – 15

DATE	RANKS			W/L/T	FSU	OPP	SITE
	FSU	OPP					
08/20	6	21	Washington State#	W	1	0	A
08/22	6	-	Gonzaga#	W	2	0	N
08/29	6	-	Stetson	W	6	0	H
09/03	5	-	Auburn	L (2ot)	2	3	A
09/05	5	-	Mercer	W	3	0	A
09/10	5	7	Florida	L (ot)	1	2	H
09/12	5	-	UCF	W	3	1	H
09/19	14	-	Arkansas	W (ot)	1	0	H
09/26	13	-	Miami	W	2	0	A
09/30	14	23	Wake Forest	W (ot)	1	0	H
10/03	14	19	Duke	W	3	1	H
10/07	12	-	Clemson	W	3	0	H
10/14	10	3	North Carolina	L	0	1	A
10/17	10	-	NC State	W	4	1	A
10/21	10	8	Virginia	T (2ot)	0	0	H
10/24	10	-	Virginia Tech	W	2	0	H
10/28	9	5	Maryland	L	1	2	A
10/31	9	14	Boston College	W	1	0	A
11/03	9	21	Wake Forest^	L	1	3	N
11/12	-	-	Middle Tennessee State*	W	3	0	H
11/14	-	-	South Florida*	W	2	1	H
11/20	11	12	Marquette*	W	3	0	H
11/26	11	1	Stanford%	L	0	5	A

at Pullman, WA; BOLD = ACC Regular Season; ^ACC Tournament, Cary, NC; *NCAA Tournament, Tallahassee, FL; %NCAA Tournament, Palo Alto, California

TEAM STATISTICS		FSU	OPP
SHOT STATISTICS			
Goals-Shot attempts	45-300	20-220	
Goals scored average	1.96	0.87	
Shot pct.	.150	.091	
Shots on goal-Attempts	147-300	117-220	
SOG pct.	.490	.532	
Shots/Game	13.0	9.6	
Assists	40	19	
GOAL BREAKDOWN			
Total Goals	45	20	
Penalty	4	0	
Unassisted	10	3	
Overtime	2	2	
CORNER KICKS			
Goals off corners	109	80	
Goals off corners	3	0	
PENALTY KICKS			
OFFSIDES	33	19	
PENALTIES			
Yellow cards	6	18	
Red cards	0	0	

FLORIDA STATE

2014 & 2018 NATIONAL CHAMPIONS • 10 COLLEGE CUPS (2003, '05, '06, '07, '11, '12, '13, 14, '15, '18)

SEASON RECAPS

2011* (18-7-1, 5-5-0)

H 9-2-0 • A 6-4-0 • N 3-1-1

HEAD COACH MARK KRIKORIAN

FINAL RANKING: NSCAA – 3; SA – 6; ST – 7

DATE	RANKS			W/L/T	FSU	OPP	SITE
	FSU	OPP					
08/19	5	19	Oregon State	W	1	0	A
08/21	4	7	Portland	L	1	2	A
08/26	9	-	New Mexico	W	1	0	H
08/28	9	-	North Florida	W	5	0	H
09/02	7	11	Marquette	W	3	1	H
09/04	7	-	UAB	W	4	0	A
09/09	5	9	Florida	W	3	2	A
09/11	5	-	Mercer	W	4	0	H
09/15	3	13	Wake Forest	L	0	2	A
09/18	3	5	Duke	L	1	2	A
09/22	10	-	Clemson	W	6	2	A
09/29	10	9	North Carolina	L	0	2	H
10/02	10	-	NC State	W	2	0	H
10/08	10	8	Virginia	L (ot)	3	4	A
10/13	11	10	Maryland	L	0	3	H
10/16	11	9	Boston College	W	1	0	H
10/23	15	-	Miami	W	4	2	H
10/27	12	25	Virginia Tech	W	2	0	A
10/30	12	8	North Carolina^	W (2ot)	1	0	A
11/04	9	5	Virginia^^	W	2	1	N
11/06	14	9	Wake Forest^^	T (2ot)	1	1	N
					(won ACC title on pks 3-1)		
11/11	6	-	Samford**	W	2	0	H
11/18	9	-	Portland***	W	3	1	N
11/20	9	-	Louisville***	W	2	0	N
11/25	9	8	Virginia**	W	3	0	H
12/02	9	1	Stanford%	L	0	3	N

BOLD = ACC Regular Season; ^ACC Tournament - First Round; ^^ACC Tournament, Cary, NC; **NCAA Tournament, Tallahassee, FL; ***NCAA Tournament, Memphis, TN; %College Cup, Kennesaw, GA

TEAM STATISTICS	
SHOT STATISTICS.....FSU	OPP
Goals-Shot attempts	55-373
Goals scored average	2.12
Shot pct.....	.147
Shots on goal-Attempts.....	174-373
SOG pct.....	.466
Shots/Game.....	14.3
Assists62
GOAL BREAKDOWN	
Total Goals55
Penalty1
Unassisted8
Overtime1
CORNER KICKS	
Goals off corners2
PENALTY KICKS	
OFFSIDES	48
PENALTIES	
Yellow cards11
Red cards.....	.0

2012 (20-4-0, 8-2-0)

H 14-0 • A 6-2 • N 0-2

HEAD COACH MARK KRIKORIAN

FINAL RANKING: NSCAA – 4; SA – 4; ST – 6

DATE	RANKS			W/L/T	FSU	OPP	SITE
	FSU	OPP					
08/17	4	-	Minnesota	W	3	2	A
08/24	3	9	UCF.....	W	1	0	A
08/31	3	-	Florida	W	1	0	H
09/02	3	-	College of Charleston	W	4	0	H
09/07	1	-	Cal State Fullerton	W	2	1	H
09/09	1	-	Arkansas.....	W	1	0	A
09/13	1	2	Duke.....	W	1	0	H
09/16	1	14	Wake Forest.....	W	1	0	H
09/21	1	-	Jackson State.....	W	5	0	H
09/27	1	13	North Carolina.....	W	1	0	A
09/30	1	-	NC State.....	W	2	0	A
10/04	1	-	Clemson.....	W	7	0	H
10/11	1	19	Virginia Tech.....	W	1	0	H
10/14	1	13	Virginia.....	W (ot)	1	0	H
10/18	1	24	Boston College.....	L	2	3	A
10/21	1	7	Maryland.....	W	1	0	A
10/25	3	-	Miami.....	L	0	1	A
10/28	3	21	Virginia Tech^.....	W	4	0	H
11/02	5	7	Virginia^^.....	L	2	4	N
11/09	7	-	Miss. Valley State*.....	W	6	0	H
11/16	7	-	Texas Tech*	W (2ot)	3	2	H
11/18	7	15	Texas A&M*.....	W	4	0	H
11/23	7	-	Notre Dame*.....	W	1	0	H
11/30	7	-	Penn State%	L (ot)	1	2	N

BOLD = ACC Regular Season; ^ACC Tournament - First Round; ^^ACC Tournament, Cary, NC; *NCAA Tournament, Tallahassee, FL; %College Cup, San Diego, CA

TEAM STATISTICS	
SHOT STATISTICS.....FSU	OPP
Goals-Shot attempts	55-394
Goals scored average	2.29
Shot pct.....	.140
Shots on goal-Attempts.....	168-394
SOG pct.....	.426
Shots/Game.....	16.4
Assists63
GOAL BREAKDOWN	
Total Goals55
Penalty1
Unassisted6
Overtime2
CORNER KICKS	
Goals off corners4
PENALTY KICKS	
OFFSIDES	42
PENALTIES	
Yellow cards5
Red cards.....	.0

FLORIDA STATE

2011, '13, '14, '15, '16, '18 ACC CHAMPIONS • 2009, '12, '14 ACC REGULAR SEASON CHAMPIONS

SEASON RECAPS

2013* (23-2-3, 10-1-2)

H 16-0-1 • A 4-1-2 • N 3-1-0

HEAD COACH MARK KRIKORIAN

FINAL RANKING: NSCAA – 2; SA – 1; ST – 2

DATE	FSU RANKS	OPP	W/L/T	FSU	OPP	SITE
08/23	3	-	Oregon State.....	1	0	H
08/25	3	-	Auburn.....	4	1	H
08/30	3	8	Florida.....	3	0	A
09/01	3	17	UCF.....	1	0	H
09/06	2	-	Oklahoma State.....	1	1	H
09/08	2	-	Oklahoma.....	1	0	H
09/12	4	7	Wake Forest.....	0	0	A
09/15	4	15	Duke.....	2	1	A
09/18	3	5	North Carolina.....	1	0	H
09/22	3	-	NC State.....	1	0	H
09/26	3	-	Miami.....	4	0	H
09/29	3	-	Clemson.....	1	1	A
10/03	5	-	Boston College.....	4	3	H
10/10	3	-	Syracuse.....	1	0	A
10/13	3	-	Pittsburgh.....	4	0	H
10/20	3	-	Maryland.....	2	1	H
10/24	3	4	Virginia Tech.....	2	1	A
10/27	3	1	Virginia.....	0	1	A
10/31	3	19	Notre Dame.....	2	1	H
11/03	3	-	Duke^.....	2	0	H
11/08	3	4	North Carolina^^.....	2	1	N
11/10	3	6	Virginia Tech^^.....	1	0	N
11/15	3	-	South Alabama**.....	5	0	H
11/21	3	22	Ole Miss**.....	3	1	H
11/23	3	-	Colorado**.....	4	0	H
11/29	3	-	Boston College**.....	4	0	H
12/06	3	4	Virginia Tech%.....	3	2	N
12/08	3	-	UCLA%.....	0	1	N

BOLD = ACC Regular Season; ^ACC Tournament - First Round; ^^ACC Tournament, Cary, NC; **NCAA Tournament, Tallahassee, FL; %College Cup, Cary, NC

TEAM STATISTICS	
SHOT STATISTICS.....	FSU OPP
Goals-Shot attempts.....	59-41816-199
Goals scored average.....	2.11 0.57
Shot pct.....	.141080
Shots on goal-Attempts.....	174-41891-199
SOG pct.....	.416457
Shots/Game.....	14.97.1
Assists.....	5915
GOAL BREAKDOWN	
Total Goals.....	5916
Penalty.....	50
Unassisted.....	165
Overtime.....	42
CORNER KICKS.....	14280
Goals off corners.....	20
PENALTY KICKS.....	5-50-0
OFFSIDES 45.....	52
PENALTIES	
Yellow cards.....	513
Red cards.....	00

2014*- (24-1-1, 9-0-1)

H 13-1-0 • A 7-0-1 • N 4-0-0

HEAD COACH MARK KRIKORIAN

FINAL RANKING: NSCAA – 1; SA – 2; TDS – 1

DATE	FSU RANKS	OPP	W/L/T	FSU	OPP	SITE
08/22	2	11	Portland.....	1	0	H
08/24	2	-	Minnesota.....	4	1	H
08/29	2	-	Oklahoma State.....	2	1	A
08/31	2	-	Oklahoma.....	1	0	A
09/05	2	6	Florida.....	1	2	H
09/08	2	-	St. John's.....	4	0	H
09/14	5	-	Stetson.....	7	0	H
09/18	5	-	Connecticut.....	3	2	A
09/21	5	-	Boston College.....	2	0	A
09/25	5	-	Louisville.....	6	0	H
09/28	5	3	Virginia.....	1	0	H
10/04	2	-	Miami.....	3	0	A
10/09	2	-	Syracuse.....	2	0	H
10/12	2	9	Virginia Tech.....	2	1	H
10/18	2	-	Pittsburgh.....	3	0	A
10/23	2	6	North Carolina.....	1	1	A
10/26	2	-	NC State.....	4	0	A
10/31	2	-	Duke.....	2	0	H
11/07	2	10	Notre Dame^^.....	3	1	N
11/09	2	4	Virginia^^.....	1	0	N
11/14	2	-	South Alabama**.....	5	0	H
11/21	2	-	Northeastern**.....	3	0	H
11/23	2	21	UCF**.....	1	0	H
11/28	2	18	South Carolina**.....	5	0	H
12/05	2	3	Stanford%.....	2	0	N
12/07	2	4	Virginia%.....	1	0	N

BOLD = ACC Regular Season; ^^ACC Tournament, Greensboro, NC; **NCAA Tournament, Tallahassee, FL; %College Cup, Boca Raton, FL

TEAM STATISTICS	
SHOT STATISTICS.....	FSU OPP
Goals-Shot attempts.....	70-4879-147
Goals scored average.....	2.69 0.35
Shot pct.....	.144061
Shots on goal-Attempts.....	229-48755-147
SOG pct.....	.470374
Shots/Game.....	18.75.7
Assists.....	9010
GOAL BREAKDOWN	
Total Goals.....	709
Penalty.....	20
Unassisted.....	71
Overtime.....	10
CORNER KICKS.....	16973
Goals off corners.....	41
PENALTY KICKS.....	2-50-1
OFFSIDES 34.....	33
PENALTIES	
Yellow cards.....	717
Red cards.....	00

* denotes ACC Champions; ~ denotes National Champions

FLORIDA STATE

2014 & 2018 NATIONAL CHAMPIONS • 10 COLLEGE CUPS (2003, '05, '06, '07, '11, '12, '13, 14, '15, '18)

SEASON RECAPS

2015* (18-3-4, 6-1-3)

H 12-0-1 • A 4-2-2 • N 2-1-1

HEAD COACH MARK KRIKORIAN

FINAL RANKING: NSCAA – 3; SA – 3; TDS – 3

DATE	FSU RANKS	OPP	W/L/T	FSU	OPP	SITE
08/21	1	-	New Mexico.....W	3	1	A
08/23	1	-	Southern California.....W	1	0	N
08/28	1	-	Southeastern Louisiana.....W	3	0	H
08/30	1	14	Florida.....L	2	3	A
09/04	5	3	Texas A&M.....W	3	1	H
09/10	3	-	UCF.....W	4	0	H
09/13	3	-	Grand Canyon.....W	3	0	H
09/17	2	-	UNC Greensboro.....W	6	0	A
09/20	2	22	Duke.....T (2ot)	0	0	A
09/24	3	7	Clemson.....W	3	1	H
09/27	3	16	Notre Dame.....W	1	0	A
10/03	2	-	Pitt.....W	6	0	H
10/08	2	-	NC State.....W	4	0	H
10/11	2	1	North Carolina.....W	1	0	H
10/17	1	-	Louisville.....W	3	1	A
10/22	1	7	Virginia Tech.....T (2ot)	0	0	A
10/25	1	2	Virginia.....L	0	1	A
11/01	3	-	Boston College.....T (2ot)	2	2	H
11/06	4	8	North Carolina^^.....W	2	1	N
11/08	4	1	Virginia^^T (2ot - FSU 7-6 on PKs)	2	2	N
11/13	2	-	Evansville**.....W	3	0	H
11/20	2	-	South Alabama**.....W	5	0	H
11/22	2	19	Auburn**.....W	2	0	H
11/27	2	21	Texas A&M**.....W	5	0	H
12/04	2	20	Duke%.....L	0	2	N

BOLD = ACC Regular Season; ^^ACC Tournament, Cary, NC; **NCAA Tournament, Tallahassee, FL; %College Cup, Cary, NC

TEAM STATISTICS

SHOT STATISTICS.....	FSU	OPP
Goals-Shot attempts.....	64-455	15-198
Goals scored average.....	2.56	0.60
Shot pct.....	.141	.076
Shots on goal-Attempts.....	199-455	66-198
SOG pct.....	.437	.333
Shots/Game.....	18.2	7.9
Assists.....	.69	.7

GOAL BREAKDOWN	FSU	OPP
Total Goals.....	64	15
Penalty.....	4	3
Unassisted.....	15	10
Overtime.....	0	0

CORNER KICKS.....	FSU	OPP
Goals off corners.....	157	70
Penalty Kicks.....	4-7	3-5

OFFSIDES.....	FSU	OPP
Penalties.....	39	0

PENALTIES	FSU	OPP
Yellow cards.....	7	16
Red cards.....	1	0

* denotes ACC Champions

KEY: NSCAA = National Soccer Coaches Association of America; ST = Soccer Times; SA = Soccer America; TDS = TopDrawerSoccer

2016* (14-4-4, 6-2-2)

H 8-0-1 • A 5-3-2 • N 1-1-1

HEAD COACH MARK KRIKORIAN

FINAL RANKING: NSCAA – 14; TDS – 19

DATE	FSU RANKS	OPP	W/L/T	FSU	OPP	SITE
08/19	1	8	Texas A&M.....W	1	0	A
08/25	1	-	Vanderbilt.....W	3	0	A
08/28	1	-	Middle Tennessee.....W	3	0	A
09/05	1	-	South Alabama.....L	0	1	A
09/08	1	17	UConn.....W	3	0	H
09/11	1	-	Troy.....W (ot)	1	0	H
09/15	3	-	Mercer.....W	2	0	H
09/18	3	-	Miami.....W	1	0	H
09/22	3	-	Wake Forest.....W	3	0	H
09/25	3	2	Virginia.....T (ot)	1	1	H
10/01	2	-	Pitt.....W	2	0	A
10/06	2	-	Boston College.....L	1	2	A
10/09	2	-	Syracuse.....T	1	1	A
10/15	9	-	NC State.....W	1	0	A
10/20	9	4	Duke.....W (ot)	1	0	H
10/23	9	-	Louisville.....W	1	0	H
10/27	8	16	North Carolina.....L	0	1	A
10/30	8	6	Duke^.....T (2ot)	1	1	A
(FSU 3-2 on PKs)						
11/04	13	9	Clemson^^.....W	1	0	N
11/6	13	10	North Carolina^^.....T (2ot)	0	0	N
(FSU 4-3 on PKs)						
11/12	10	-	Samford*.....W	4	0	H
11/18	10	23	Utah**.....L	1	2	N

BOLD = ACC Regular Season; ^ACC Tournament, Durham, NC; ^^ACC Tournament, Charleston, SC; *NCAA Tournament, Tallahassee, FL; **NCAA Tournament, Los Angeles, CA

TEAM STATISTICS

SHOT STATISTICS.....	FSU	OPP
Goals-Shot attempts.....	32-320	9-165
Goals scored average.....	1.45	0.41
Shot pct.....	.100	.055
Shots on goal-Attempts.....	147-320	69-165
SOG pct.....	.459	.418
Shots/Game.....	14.5	7.5
Assists.....	.38	.7

GOAL BREAKDOWN	FSU	OPP
Total Goals.....	32	9
Penalty.....	0	0
Unassisted.....	4	4
Overtime.....	2	0

CORNER KICKS.....	FSU	OPP
Penalty Kicks.....	128	61

PENALTY KICKS.....	FSU	OPP
Penalties.....	0-0	0-1

PENALTIES	FSU	OPP
Yellow cards.....	6	10
Red cards.....	0	0

* denotes ACC Champions

FLORIDA STATE

2011, '13, '14, '15, '16, '18 ACC CHAMPIONS • 2009, '12, '14 ACC REGULAR SEASON CHAMPIONS

SEASON RECAPS

2017 (13-7-1, 5-4-1)

H 7-2-0 • A 5-4-1 • N 1-1-0

HEAD COACH MARK KRIKORIAN

FINAL RANKING: UNITED SOCCER COACHES - 15; TDS - 24

DATE	FSU RANKS	W/L/T	FSU	OPP	SITE
08/18	15 -	UNC Greensboro.....	3	0	H
08/20	15 -	South Alabama.....	2	1	H
08/24	6 -	Samford.....	4	2	A
08/27	6 -	Alabama.....	0	1	A
09/03	15 -	Kentucky.....	4	0	H
09/13	16 -	Troy.....	4	1	A
09/17	16 10	North Carolina.....	0	1	H
09/21	23 -	Louisville.....	2	1	A
09/24	23 -	Virginia Tech.....	2	0	A
09/29	21 -	NC State.....	1	0	A
10/05	16 -	Boston College.....	3	0	H
10/08	16 4	Duke.....	0	2	A
10/12	16 10	Florida.....	2	0	A
10/15	16 22	Wake Forest.....	1	2	A
10/19	18 -	Notre Dame.....	3	4	H
10/22	18 -	Pitt.....	2	1	H
10/26	23 -	Clemson.....	2	2	A
10/29	23 4	North Carolina^^.....	1	2	N
11/10	- -	Ole Miss*.....	5	0	H
11/17	- -	Arizona**.....	2	0	N
11/19	- -	Stanford**.....	0	1	A

BOLD = ACC Regular Season; ^^ACC Tournament, Cary, NC; *NCAA Tournament, Tallahassee, FL; **NCAA Tournament, Palo Alto, CA

TEAM STATISTICS

SHOT STATISTICS.....	FSU	OPP
Goals-Shot attempts.....	43-297	21-194
Goals scored average.....	2.05	1.00
Shot pct.....	.145	.108
Shots on goal-Attempts.....	139-297	86-194
SOG pct.....	.468	.443
Shots/Game.....	14.1	9.2
Assists.....	39	17

GOAL BREAKDOWN

Total Goals.....	43	21
Penalty.....	5	1
Unassisted.....	8	6
Overtime.....	0	0

CORNER KICKS 11168

PENALTY KICKS.....5-6.....1-2

PENALTIES

Yellow cards.....	8	27
Red cards.....	0	1

KEY: NSCAA = National Soccer Coaches Association of America; ST = Soccer Times; SA = Soccer America; TDS = TopDrawerSoccer

2018 (20-4-3, 5-4-1)

H 11-2-3 • A 5-2 • N 4-0

HEAD COACH MARK KRIKORIAN

FINAL RANKING: NSCAA - 1; TDS - 1; ST - 1; SA - 1

DATE	FSU RANKS	W/L/T	FSU	OPP	SITE
08/16	15 RV	Vanderbilt.....	1	0	H
08/19	15 -	Troy.....	5	0	H
08/23	6 -	Wisconsin.....	3	0	A
08/26	6 -	Middle Tennessee.....	3	0	H
08/31	15 7	USC.....	0	0	H
09/02	16 2	UCLA.....	4	1	H
09/07	16 -	Florida.....	1	0	H
09/09	23 -	South Alabama.....	2	0	H
09/14	23 6	North Carolina.....	0	1	H
09/20	21 -	Virginia Tech.....	3	0	H
09/23	16 RV	Boston College.....	1	2	A
09/27	16 -	Notre Dame.....	4	0	A
10/04	16	Clemson.....	0	1	H
10/07	16 RV	Wake Forest.....	2	1	H
10/12	18 RV	NC State.....	1	1	H
10/18	18 -	Pitt.....	4	0	A
10/21	23 6	Virginia.....	2	0	A
10/25	23 -	Miami.....	0	1	A
10/28	- 5	Duke^^.....	1	0	A
11/02	- 11	Virginia^^.....	3	1	N
11/04	- 3	North Carolina^^.....	3	2	N
11/09	5 -	Loyola Chicago*.....	1	0	H
11/16	5 20	USF*.....	3	1	H
11/18	5 6	USC*.....	1(5)	1(4)	H
11/23	5 14	Penn State*.....	1	0	H
11/30	5 1	Stanford**.....	2	0	N
12/02	5 3	North Carolina**.....	1	0	N

BOLD = ACC Regular Season; ^^ACC Tournament, Cary, NC; *NCAA Tournament, Tallahassee, FL; **NCAA Tournament, Cary, N.C.

TEAM STATISTICS

SHOT STATISTICS.....	FSU	OPP
Goals-Shot attempts.....	52-456	13-162
Goals scored average.....	1.93	0.48
Shot pct.....	.114	.080
Shots on goal-Attempts.....	207-456	63-162
SOG pct.....	.454	.389
Shots/Game.....	16.9	6.0
Assists.....	35	8

GOAL BREAKDOWN

Total Goals.....	52	13
Penalty.....	3	1
Unassisted.....	17	5
Overtime.....	0	1

CORNER KICKS 16272

PENALTY KICKS.....3-4.....1-1

PENALTIES

Yellow cards.....	11	25
Red cards.....	0	1

KEY: NSCAA = National Soccer Coaches Association of America; ST = Soccer Times; SA = Soccer America; TDS = TopDrawerSoccer

NCAA TOURNAMENT HISTORY

2000 (2-1-0)

JACKSONVILLE 1
 #14 FLORIDA STATE 4
 Nov. 8, 2000, Tallahassee, FL
 ATTENDANCE: 867

Goals by period	1	2	Tot
Jacksonville	0	1	1
Florida State	0	4	4

SCORING SUMMARY

1 49:20 FSU Amber Tollefson (April Murphy; Emma Breland)
 2 54:33 FSU Emma Breland (Rachael Watkin)
 3 71:20 FSU Kristin Boyce (unassisted)
 4 71:42 JU Erika Chapman (unassisted)
 5 82:29 FSU Cindy Schofield (Emma Breland)

Shots: Jacksonville 7, Florida State 20

Saves: Jacksonville 9 (Melissa Cancio 9), Florida State 5 (Sarah Crawford 5)

NOTES: Florida State records first-ever NCAA Tournament win.

#14 FLORIDA STATE 2
 #11 FLORIDA 1
 Nov. 12, 2000, Gainesville, FL
 ATTENDANCE: 1,763

Goals by period	1	2	Tot
Florida State	1	1	2
Florida	1	0	1

SCORING SUMMARY

1 4:55 FSU Rachael Watkin (Cindy Schofield; Summer Corum)
 2 6:29 UF Robin Fulton (unassisted)
 3 47:55 FSU Summer Corum (Marte Vik Edvardsen)

Shots: Florida State 8, Florida 16

Saves: Florida State 6 (Sarah Crawford 6), Florida 2 (Jordan Kellgren 2; TEAM 1)

NOTES: Florida State advance to first ever Sweet 16 with second win of the year against UF.

#14 FLORIDA STATE 0
 #5 CLEMSON 2
 Nov. 17, 2000, Clemson, SC
 ATTENDANCE: 1,361

Goals by period	1	2	Tot
Florida State	0	0	0
Clemson	1	1	2

SCORING SUMMARY

1 39:11 CU Tatum Clowney (Julie Augustyniak)
 2 63:48 CU Allison Mitchell (Heather Beem; Leigh Clark)

Shots: Florida State 2, Clemson 21

Saves: Florida State 9 (Sarah Crawford 9), Clemson 2 (Katie Carson 2)

NOTES: Season ends in Sweet 16 in Florida State's first-ever NCAA Tournament appearance.

2001 (1-1-0)

#16 FLORIDA STATE 1
 AUBURN 0
 Nov. 16, 2001, Clemson, SC
 ATTENDANCE: 720

Goals by period	1	2	Tot
Florida State	0	1	1
Auburn	0	0	0

SCORING SUMMARY

1 58:01 FSU Camie Bybee (10) (Jez Ratliff; Maren Vik Edvardsen)

Shots: Auburn 9, Florida State 13

Saves: Auburn 5 (Megan Rivera 4; TEAM 1), Florida State 2 (Kerry York 2)

NOTES: Florida State wins opening round NCAA Tournament game for second straight year.

#16 FLORIDA STATE 0
 #18 CLEMSON 1
 Nov. 18, 2001, Clemson, SC
 ATTENDANCE: 986

Goals by period	1	2	Tot
Florida State	0	0	0
Clemson	0	1	1

SCORING SUMMARY

1 75:24 CU Paige Ledford (10) (Lindsay Browne)

Shots: Florida State 11, Clemson 8

Saves: Florida State 3 (Kerry York 3), Clemson 4 (Katie Carson 2; TEAM 2)

NOTES: Clemson ends Florida State's NCAA Tournament run for the second year in a row.

2002 (2-1-0)

OLE MISS 0
 #21 FLORIDA STATE 2
 Nov. 15, 2002, Tallahassee, FL
 ATTENDANCE: 972

Goals by period	1	2	Tot
Ole Miss	0	0	0
Florida State	1	1	2

SCORING SUMMARY

1 41:26 FSU Cindy Schofield (Penalty kick)
 2 71:40 FSU Jez Ratliff (6) (Cindy Schofield)

Shots: Ole Miss 16, Florida State 12

Saves: Ole Miss 4 (Brittany Gillespie 4), Florida State 5 (Kerry York 5)

NOTES: Seminoles remain undefeated in NCAA Tournament openers at 3-0.

AUBURN 1
 #21 FLORIDA STATE 2
 Nov. 17, 2002, Tallahassee, FL
 ATTENDANCE: 685

Goals by period	1	2	Tot
Auburn	0	1	1
Florida State	1	1	2

SCORING SUMMARY

1 18:14 FSU Camie Bybee (5) (Cindy Schofield)
 2 63:34 AUB Christina Culver (9) (Sarah Steinmann)
 3 86:19 FSU Cindy Schofield (15) (Jenny Garcia; Leah Gallegos)

Shots: Auburn 3, Florida State 10

Saves: Auburn 6 (Rivera, Megan 5; TEAM 1), Florida State 1 (Kerry York 1)

NOTES: Florida State advances to second Sweet 16 in the last three seasons.

#21 FLORIDA STATE 0
 #4 CONNECTICUT 1
 Nov. 24, 2002, Storrs, CT
 ATTENDANCE: 1,199

Goals by period	1	2	Tot
Florida State	0	0	0
Connecticut	1	0	1

SCORING SUMMARY

1 1:10 UConn Brittany Barakat (11) (Jennifer Sullivan)

Shots: Florida State 10, Connecticut 8

Saves: Florida State 2 (Kerry York 1; Team 1), Connecticut 6 (Maria Yatrakis 5; TEAM 1)

NOTES: Seminoles held without a goal for the first time in 22 matches.

FSU DEFEATS JACKSONVILLE FOR THE SCHOOL'S FIRST VICTORY IN THE NCAA TOURNAMENT IN 2000.

NCAA TOURNAMENT HISTORY

2003 (4-1-0)

DARTMOUTH..... 0
 #6 FLORIDA STATE 5
 Nov. 14, 2003, Tallahassee, FL
 ATTENDANCE: 1,003

Goals by period	1	2	Tot
Dartmouth	0	0	0
Florida State	1	4	5

SCORING SUMMARY

1 9:36 FSU Julia Schnugg (6) (Teresa Rivera; Leah Gallegos)
 2 63:19 FSU Camie Bybee (7) (unassisted)
 3 71:05 FSU India Trotter (2) (Leah Gallegos)
 4 74:32 FSU Camie Bybee (8) (Jez Ratliff)
 5 76:53 FSU Rachel McDowell (1) (Jez Ratliff; Amber Tollefson)

Shots: Dartmouth 9, Florida State 18

Saves: Dartmouth 4 (Marbarger, Anne 4), Florida State 4 (Joy McKenzie 4)

NOTES: The five goals were the most ever scored by Florida State in an NCAA Tournament game.

#16 AUBURN 1
 #6 FLORIDA STATE 2
 Nov. 16, 2003, Tallahassee, FL
 ATTENDANCE: 1,006

Goals by period	1	2	OT	O2	Tot
Auburn	1	0	0	0	1
Florida State	0	1	0	1	2

SCORING SUMMARY

1 29:08 AUB Sarah Steinmann (12) (Kellie Evans; Lindsay Giblin)
 2 45:34 FSU Amber Tollefson (4) (India Trotter)
 3 101:04 FSU Leah Gallegos (17) (Amber Tollefson)

Shots: Auburn 12, Florida State 18

Saves: Auburn 5 (Megan Rivera 5), Florida State 3 (Joy McKenzie 3)

NOTES: Gallegos' golden goal is the first ever for Florida State in the NCAA Tournament and ties Gallegos with Cindy Schofield for the single season record (17).

#6 FLORIDA STATE 3
 #9 WEST VIRGINIA 2
 Nov. 23, 2003, Morgantown, WV
 ATTENDANCE: 847

Goals by period	1	2	OT	O2	Tot
Florida State	2	0	0	1	3
West Virginia	0	2	0	0	2

SCORING SUMMARY

1 13:48 FSU Kelly Rowland (5) (Rachel McDowell; Jez Ratliff)
 2 21:30 FSU Katie Beal Penalty kick
 3 46:32 WVU Lisa Zanti (5) (Lisa Stoia)
 4 87:21 WVU Leslie Barden (6) (Ashley Weimer)
 5 109:39 FSU Leah Gallegos (18) (Katie Beal; Jez Ratliff)

Shots: Florida State 20, West Virginia 20

Saves: Florida State 4 (Joy McKenzie 4), West Virginia 8 (Lana Bannerman 8)

NOTES: Gallegos' second straight golden goal sends FSU to its first ever Elite Eight.

2003 SEMINOLES AT THE COLLEGE CUP IN CARY, N.C.

#6 FLORIDA STATE 2
 #7 FLORIDA 1
 Nov. 28, 2003, Gainesville, FL
 ATTENDANCE: 3,432

Goals by period	1	2	Tot
Florida State	0	2	2
Florida	0	1	1

SCORING SUMMARY

1 56:11 FSU Kelly Rowland (6) (Katie Beal)
 2 68:18 FSU Jez Ratliff (5) (Amber Tollefson)
 3 87:09 UF Megan McMillan (4) (Melanie Booth)

Shots: Florida State 14, Florida 8

Saves: Florida State 2 (Joy McKenzie 2), Florida 5 (Brittini Goodwin 5)

NOTES: Florida State wins its fourth game against UF school's first ever College Cup.

#18 CONNECTICUT 2
 #6 FLORIDA STATE 0
 Dec. 5, 2003, Cary, NC (College Cup)
 ATTENDANCE: 8,267

Goals by period	1	2	Tot
Connecticut	0	2	2
Florida State	0	0	0

SCORING SUMMARY

1 62:03 UConn Kristen Graczyk (19) (Jessica Gjertsen)
 2 81:53 UConn Kristen Graczyk (20) (Jessica Gjertsen; Kathleen Frank)

Shots: Connecticut 13, Florida State 20

Saves: Connecticut 5 (Erin Rice 4; TEAM 1), Florida State 2 (Joy McKenzie 2)

NOTES: Connecticut ends Florida State's season for the second straight year and is the first team other than UNC to beat Florida State in a month.

2004 (0-0-1)

#17 FLORIDA STATE 0
 BOSTON COLLEGE..... 0
 Nov. 12, 2004, Gainesville, FL
 ATTENDANCE: 822

Goals by period	1	2	OT	O2	Tot
Florida State	0	0	0	0	0
Boston College	0	0	0	0	0

Shots: Boston College 12, Florida State 10

Saves: Boston College 2 (Katie Taylor 2), Florida State 5 (Joy McKenzie 5)

NOTES: Boston College advances on pk's, 3-1

2005 (3-1-1)

#7 FLORIDA STATE 3
 FLORIDA ATLANTIC 0
 Nov. 11, 2005, Gainesville, FL
 ATTENDANCE: 362

Goals by period	1	2	Tot
Florida State	1	2	3
Florida Atlantic	0	0	0

SCORING SUMMARY

1 43:01 FSU India Trotter (Katrin Schmidt; Colette Swensen)
 2 85:51 FSU Holly Peltzer (Melissa Samokishyn)
 3 89:31 FSU India Trotter (Viola Odebrecht)

Shots: Florida Atlantic 6, Florida State 10

Saves: Florida Atlantic 2 (Coyne, Megan 2), Florida State 0 (Ali Mims 0)

NOTES: NCAA Tournament Opening Round

ILLINOIS 1
 #7 FLORIDA STATE 2
 Nov. 13, 2005, Gainesville, FL
 ATTENDANCE: 248

Goals by period	1	2	Tot
Illinois	0	1	1
Florida State	1	1	2

SCORING SUMMARY

1 29:21 FSU Sel Kuralay (Kelly Rowland)
 2 63:56 FSU India Trotter (unassisted)
 3 75:43 ILL Ella Masar (Laura Redmond)

Shots: Illinois 8, Florida State 20

Saves: Illinois 4 (Rachel Frank 4), Florida State 5 (Ali Mims 5)

NOTES: NCAA Tournament Second Round

#6 CALIFORNIA 1
 #11 FLORIDA STATE 2
 Nov. 20, 2005, Tallahassee, FL
 ATTENDANCE: 802

Goals by period	1	2	Tot
California	0	1	1
Florida State	0	2	2

SCORING SUMMARY

1 49:48 FSU Kelly Rowland (3) (unassisted)
 2 85:23 FSU India Trotter (12) (Sel Kuralay)
 3 89:23 CAL Katie Ratican (3) (Tracy Hamm; Nkechi Kanu)

Shots: California 11, Florida State 8

Saves: California 3 (Ashley Sulprizio 3), Florida State 6 (Ali Mims 6)

NOTES: NCAA Tournament Round of 16. FSU advances to quarterfinals for second time in three years.

NCAA TOURNAMENT HISTORY

#7 FLORIDA STATE 1
 #2 NORTH CAROLINA 1
 Nov. 25, 2005, Chapel Hill, NC
 ATTENDANCE: 2,518

Goals by period	1	2	OT	O2	Tot
Florida State	1	0	0	0	1
North Carolina	0	1	0	0	1

SCORING SUMMARY
 1 8:25 FSU India Trotter (13) (unassisted)
 2 56:26 NC Kendall Fletcher (5) (Lindsay Tarpley; Heather O'Reilly)

Shots: Florida State 7, North Carolina 31
Saves: Florida State 18 (Ali Mims 13; Team 5), North Carolina 2 (Anna Rodenbough 2)
NOTES: NCAA Tournament Quarterfinals. FSU advances to College Cup on penalty kicks 5-4

7 FLORIDA STATE 0
 #4 UCLA 4
 Dec. 2, 2005, College Station, TX (College Cup)
 ATTENDANCE: 6,701

Goals by period	1	2	Tot
Florida State	0	0	0
UCLA	2	2	4

SCORING SUMMARY
 1 38:08 UCLA Christina DiMartino (4) (unassisted)
 2 42:49 UCLA Danesha Adams (21) (Iris Mora)
 3 58:35 UCLA Christina DiMartino (5) (McCall Zerboni)
 4 77:44 UCLA Kara Lang (17) (Stephanie Kron)

Shots: Florida State 9, UCLA 20
Saves: Florida State 3 (Ali Mims 3), UCLA 2 (Valerie Henderson 2)
NOTES: NCAA Division I Women's Soccer Championships Semifinal. FSU's second College Cup appearance in last three seasons.

2006 (4-1-0)
 JACKSONVILLE..... 0
 #5 FLORIDA STATE 6
 Nov. 10, 2006, Tallahassee, FL
 ATTENDANCE: 1,076

Goals by period	1	2	Tot
Jacksonville	0	0	0
Florida State	4	2	6

SCORING SUMMARY
 1 3:09 FSU Kelly Rowland (4) (Selin Kuralay; Becky Edwards)
 2 22:40 FSU Katrin Schmidt (3) (Kelly Rowland)
 3 36:38 FSU Katrin Schmidt (4) (Iraia Iturregi)
 4 43:02 FSU Katrin Schmidt (5) (Kirsten van de Ven)
 5 47:42 FSU Brittney Marriott (1) (unassisted)
 6 66:28 FSU Annie Stalzer (1) (Victoria Damren)

Shots: Jacksonville 5, Florida State 36
Saves: Jacksonville 9 (Michelle Kmietek 9), Florida State (Ali

Mims 0; Kimmy Diaz 0; Becky Thompson 0)
NOTES: FSU improves to 7-0 all-time at home in NCAA Tourney

#21 CALIFORNIA 1
 #5 FLORIDA STATE 3
 Nov. 12, 2006, Tallahassee, FL
 ATTENDANCE: 825

Goals by period	1	2	Tot
California	0	1	1
Florida State	3	0	3

SCORING SUMMARY
 1 6:52 FSU Selin Kuralay (12)(unassisted)
 2 10:55 FSU India Trotter (7) (Selin Kuralay)
 3 26:27 FSU Mami Yamaguchi (6) (Toby Ranck)
 4 48:14 CAL Katie Ratican (6)(unassisted)

Shots: California 12, Florida State 16
Saves: California 2 (Nicole Jarbo 2), Florida State 2 (Ali Mims 2)
NOTES: FSU moves to round of 16 for third time in four years

#15 ILLINOIS 0
 #5 FLORIDA STATE 1
 Nov. 19, 2006, Tallahassee, FL
 ATTENDANCE: 1,206

Goals by period	1	2	Tot
Illinois	0	0	0
Florida State	1	0	1

SCORING SUMMARY
 1 19:08 FSU Kelly Rowland (5) (Katrin Schmidt)
Shots: Illinois 6, Florida State 9
Saves: Illinois 4 (Lindsey Carstens 4), Florida State 1 (Ali Mims 0; Team 1)
NOTES: FSU moves to quarterfinals for 3rd time in four years; Seminoles improve to 9-0 all-time at home in NCAA's

#23 CLEMSON 1
 #5 FLORIDA STATE 2
 Nov. 19, 2006, Tallahassee, FL
 ATTENDANCE: 1,754

Goals by period	1	2	Tot
Clemson	1	0	1
Florida State	0	2	2

SCORING SUMMARY
 1 30:27 CU Molly Franklin (6) (unassisted)
 2 49:17 FSU Selin Kuralay (13) (Sarah Wagenfuhr)
 3 62:43 FSU Becky Edwards (1) (unassisted)
Shots: Clemson 11, Florida State 25
Saves: Clemson 5 (Ashley Phillips 5), Florida State 3 (Ali Mims 3)
NOTES: FSU goes to back-to-back College Cups; Seminoles have been to three of the last four College Cups

#5 FLORIDA STATE 1
 #1 NOTRE DAME..... 2
 Dec. 1, 2006, Cary, NC (College Cup)
 ATTENDANCE: 8,412

Goals by period	1	2	Tot
Florida State	0	1	1
Notre Dame	2	0	2

SCORING SUMMARY
 1 35:32 ND Courtney Rosen (2)(unassisted)
 2 38:21 ND Jill Krivacek (5) (Brittany Bock; Kerri Hanks)
 3 51:22 FSU India Trotter (8) (Kelly Rowland)

Shots: Florida State 10, Notre Dame 15
Saves: Florida State 8 (Ali Mims 7; Libby Gianceskis 1), Notre Dame 1 (Lauren Karas 1)
NOTES: NCAA Division I Women's Soccer Championship Semifinal; FSU's third College Cup appearance in four years;

2007 (5-1-0)
 KENNESAW STATE..... 0
 #14 FLORIDA STATE..... 3
 Nov. 16, 2007, Tallahassee, FL
 ATTENDANCE: 963

Goals by period	1	2	Tot
Kennesaw State	0	0	0
Florida State	3	0	3

SCORING SUMMARY
 1 11:03 FSU Sanna Talonen (11) (Mami Yamaguchi)
 2 14:52 FSU Sanna Talonen (12) (Mami Yamaguchi)
 3 26:43 FSU Sanna Talonen (13) (Mami Yamaguchi; Marissa Kazbour)

Shots: Kennesaw State 6, Florida State 26
Saves: Kennesaw State 10 (Katie Piotrowski 8; Team 2), Florida State 3 (Erin McNulty 0; Kate Milstead 3)

LSU 0
 #14 FLORIDA STATE..... 4
 Nov. 18, 2007, Tallahassee, FL
 ATTENDANCE: 861

Goals by period	1	2	Tot
LSU	0	0	0
Florida State	1	3	4

SCORING SUMMARY
 1 20:24 FSU Holly Peltzer (3) (Marissa Kazbour)
 2 66:43 FSU Kirsten van de Ven (6) (unassisted)
 3 73:27 FSU Kirsten van de Ven (7) (Mami Yamaguchi; Rachel Lim)

4 74:36 FSU Mami Yamaguchi (22) (Katrin Schmidt)
Shots: LSU 10, Florida State 30
Saves: LSU 6 (Valerie Vogler 6; Jackie Moseley 0), Florida State 1 (Erin McNulty 1)
NOTES: Florida State advances to the third round of the NCAA Tournament and will face Texas

#10 TEXAS 0
 #14 FLORIDA STATE..... 4
 Nov. 23, 2007, Tallahassee, FL
 ATTENDANCE: 1,091

Goals by period	1	2	Tot
Texas	0	0	0
Florida State	1	3	4

SCORING SUMMARY
 1 37:54 FSU Sanna Talonen (14) (Katrin Schmidt)
 2 46:47 FSU Mami Yamaguchi (23) (Holly Peltzer)
 3 67:35 FSU Marissa Kazbour (3) (Mami Yamaguchi)
 4 69:53 FSU Rachel Lim (4) (Mami Yamaguchi; Lauren Switzer)

Shots: Texas 5, Florida State 29
Saves: Texas 7 (Dianna Pfenninger 4), Florida State 2 (Erin McNulty 2)
NOTES: Florida State advances to NCAA Quarterfinals for third straight year

2005 SEMINOLES AT THE COLLEGE CUP IN COLLEGE STATION, TEXAS

FLORIDA STATE

2011, '13, '14, '15, '16, '18 ACC CHAMPIONS • 2009, '12, '14 ACC REGULAR SEASON CHAMPIONS

NCAA TOURNAMENT HISTORY

2007 SEMINOLES AT THE COLLEGE CUP IN COLLEGE STATION, TEXAS

#24 CONNECTICUT..... 2
 #14 FLORIDA STATE..... 3
 Nov. 30, 2007, Tallahassee, FL
 ATTENDANCE: 1,703

Goals by period	1	2	OT	O2	Tot
Connecticut	1	1	0	0	2
Florida State	1	1	0	1	3

SCORING SUMMARY

1 3:51 UConn Brittney Tegeler (3) (Meghan Schnur)
 2 17:41 FSU Sanna Talonen (15) (Mami Yamaguchi)
 3 57:47 UConn Annie Yi (7) (unassisted)
 4 81:38 FSU Sanna Talonen (16) (Katrin Schmidt)
 5 103:56 FSU Sanna Talonen (17) (Katrin Schmidt)

Shots: Connecticut 12, Florida State 23

Saves: Connecticut 10 (Stephanie Labbe 10), Florida State 4 (Erin McNulty 3; Team 1)

NOTES: Florida State advances to third straight College Cup and fourth in last five years.

#11 NOTRE DAME 2
 #14 FLORIDA STATE..... 3
 Dec. 7, 2007, College Station, TX (College Cup)
 ATTENDANCE: 7,507

Goals by period	1	2	Tot
Notre Dame	1	1	2
Florida State	2	1	3

SCORING SUMMARY

1 0:15 FSU Mami Yamaguchi (24) (Amanda DaCosta)
 2 14:16 ND Carrie Dew (2) (Kerri Hanks)
 3 32:22 FSU Sanna Talonen (18) (Mami Yamaguchi)
 4 55:32 ND Elise Weber (3) (unassisted)
 5 71:30 FSU Amanda DaCosta (6) (Sanna Talonen)

Shots: Notre Dame 16, Florida State 7

Saves: Notre Dame 2 (Lauren Karas 2), Florida State 5 (Erin McNulty 5)

NOTES: FSU wins first College Cup game in school history

#14 FLORIDA STATE..... 0
 #9 SOUTHERN CAL 2
 Dec. 9, 2007, College Station, TX (College Cup)
 ATTENDANCE: 8,255

Goals by period	1	2	Tot
Florida State	0	0	0
Southern Cal	1	1	2

SCORING SUMMARY

1 24:45 USC Marihelen Tomer (5) (unassisted)
 2 75:02 USC Janessa Currier (5) (unassisted)

Shots: Florida State 11, USC 8

Saves: Florida State 4 (Erin McNulty 4), USC 2 (Kristin Olsen 2)

NOTES: NCAA Division I Women's Soccer Championship Final; FSU plays in first-ever national championship game

2008 (3-1-0)

MISSISSIPPI VALLEY STATE..... 0
 #6 FLORIDA STATE 7
 Nov. 14, 2008, Auburn, AL
 ATTENDANCE: 390

Goals by period	1	2	Tot
Mississippi Valley State	0	0	0
Florida State	3	4	7

SCORING SUMMARY

1 6:55 FSU Tiffany McCarty (11) (Amanda DaCosta; Sanna Talonen)
 2 10:56 FSU Sanna Talonen (15) (Rachel Lim; Katrin Schmidt)
 3 25:51 FSU Sanna Talonen (16) (Julie Lancos)
 4 49:25 FSU Julie Lancos (1) (Lauren Switzer)
 5 61:00 FSU Lauren Switzer (5) (Jessica Price)
 6 62:12 FSU Toni Pressley (4) (unassisted)
 7 64:01 FSU Marissa Kazbour (4) (Toni Pressley; Jessica Price)

Shots: Mississippi Valley State 0, Florida State 28

Saves: Mississippi Valley State 12 (Kristin Swanson 11; Team 1), Florida State 0 (Kate Milstead 0; Kimmy Diaz 0)

NOTES: NCAA Tournament Opening Round; FSU school record for goals in an NCAA Tournament game

#6 FLORIDA STATE 1
 AUBURN..... 0
 Nov. 16, 2008, Auburn, AL
 ATTENDANCE: 345

Goals by period	1	2	Tot
Florida State	1	0	1
Auburn	0	0	0

SCORING SUMMARY

1 38:46 FSU Jessica Price (3) (Amanda DaCosta)
 Shots: Florida State 26, Auburn 10

Saves: Florida State 6 (Kate Milstead 6), Auburn 12 (Allison Whitworth 12)

NOTES: FSU advances to third round of NCAA Tournament for fourth consecutive year and for seventh time since 2000

#10 BOSTON COLLEGE 0
 #6 FLORIDA STATE 1
 Nov. 22, 2008, Tallahassee, FL
 ATTENDANCE: 1140

Goals by period	1	2	Tot
Boston College	0	0	0
Florida State	0	1	1

SCORING SUMMARY

1 64:32 FSU Tori Huster (4) (Sarah Wagenfuhr)

Shots: Boston College 10, Florida State 27

Saves: Boston College 10 (Jillian Mastroianni 9; Team 1), Florida State 3 (Kate Milstead 3)

NOTES: FSU remains undefeated all-time at home in postseason play running record to 15-0-0; advances to quarterfinals for fourth consecutive year and for fifth time in school history

#6 FLORIDA STATE 0
 #1 NOTRE DAME..... 2
 Nov. 28, 2008, South Bend, IN
 ATTENDANCE: 2332

Goals by period	1	2	Tot
Florida State	0	0	0
Boston College	1	1	2

SCORING SUMMARY

1 18:10 ND Jessica Schuveiller (1) (Kerri Hanks)
 2 76:06 ND Taylor Knaack (5) (Kerri Hanks)

Shots: Florida State 11, Notre Dame 12

Saves: Florida State 3 (Kate Milstead 3), Notre Dame 3 (Kelsey Lysander 2, Team 1)

NOTES: NCAA Quarterfinals

2009 (3-1-0)

SOUTHEASTERN LOUISIANA..... 1
 #6 FLORIDA STATE 4
 Nov. 13, 2009, Tallahassee, FL
 ATTENDANCE: 807

Goals by period	1	2	Tot
Southeastern Louisiana	1	0	1
Florida State	4	0	4

SCORING SUMMARY

1 0:57 FSU Jessica Price (13) (Lauren Switzer)
 2 13:39 FSU Jessica Price (14) (Lauren Switzer)
 3 19:16 SLU Maiya Cooper (14) (unassisted)
 4 27:46 FSU Ella Stephan (3) (Becky Edwards)
 5 43:21 FSU Breezy Hupp (2) (Alex Crown)

Shots: SE Louisiana 5, Florida State 22

Saves: SE Louisiana 4 (Lacey Bockhaus 2; Team 2), Florida State 1 (Erin McNulty 1)

CALIFORNIA 0
 #6 FLORIDA STATE 3
 Nov. 15, 2009, Tallahassee, FL
 ATTENDANCE: 962

Goals by period	1	2	Tot
California	0	0	0
Florida State	2	1	3

SCORING SUMMARY

1 33:03 FSU Jessica Price (15) (Amanda DaCosta)
 2 40:18 FSU Tiffany McCarty (17) (A. DaCosta)
 3 73:12 FSU Toni Pressley (2) (Becky Edwards; Lauren Switzer)

Shots: California 8, Florida State 8

Saves: California 2 (Gina Pellegrini 2), Florida State 5 (Erin McNulty 5)

#22 TEXAS A&M 1
 #6 FLORIDA STATE 2
 Nov. 20, 2009, Tallahassee, FL
 ATTENDANCE: 1659

Goals by period	1	2	OT	O2	Tot
Texas A&M	0	1	0	0	1
Florida State	0	1	0	1	2

SCORING SUMMARY

1 54:49 TAMU Rachel Shipley (unassisted)
 2 64:48 FSU Lauren Switzer (2) (Casey Short)
 3 107:59 FSU Jessica Price (16) (Tiffany McCarty)

Shots: Texas A&M 8, Florida State 21

Saves: Texas A&M 8 (Kristin Arnold 7; Team 1), Florida State 1 (Erin McNulty 1)

NOTES: Advances to quarterfinals for fifth consecutive year and for sixth time in school history.

NCAA TOURNAMENT HISTORY

#5 NOTRE DAME..... 2
 #6 FLORIDA STATE..... 0
 Nov. 27, 2009, Tallahassee, FL
 ATTENDANCE: 2000

Goals by period	1	2	Tot
Notre Dame	2	0	2
Florida State	0	0	0

SCORING SUMMARY
 1 38:35 ND Melissa Henderson (18) (unassisted)
 2 39:26 ND Haley Ford (3) (Rose Augustin)

Shots: Notre Dame 14, Florida State 14
 Saves: Notre Dame 5 (Nikki Weiss 5), Florida State 1 (Erin McNulty 1)

NOTES: FSU falls for the first time at home in postseason play ending a streak of 18 consecutive victories.

2010 (3-1-0)

MIDDLE TENNESSEE STATE..... 0
 #15 FLORIDA STATE..... 3
 Nov. 12, 2010, Tallahassee, FL
 ATTENDANCE: 834

Goals by period	1	2	Tot
Middle Tennessee State	0	0	0
Florida State	1	2	3

SCORING SUMMARY
 1 44:58 FSU Breezy Hupp (4) (Tori Huster)
 2 50:28 FSU Casey Short (4) (unassisted)
 3 59:32 FSU Casey Short (5) (Amanda DaCosta)

Shots: Middle Tennessee State 5, Florida State 15
 Saves: Middle Tennessee State 4 (Rebecca Cushing 4), Florida State 4 (Kelsey Wys 4)

#25 SOUTH FLORIDA..... 1
 #15 FLORIDA STATE..... 2
 Nov. 12, 2010, Tallahassee, FL
 ATTENDANCE: 785

Goals by period	1	2	Tot
South Florida	1	0	1
Florida State	1	1	2

SCORING SUMMARY
 1 23:59 FSU Kassey Kallman (3) (Tiana Brockway)
 2 44:45 USF Sharla Passariello (4) (unassisted)
 3 59:47 FSU Toni Pressley (4) (Penalty Kick)

Shots: USF 5, Florida State 12
 Saves: USF 4 (Nicole McClure 4), Florida State 1 (Kelsey Wys 1)

#12 MARQUETTE..... 0
 #11 FLORIDA STATE..... 3
 Nov. 20, 2010, Tallahassee, FL
 ATTENDANCE: 981

Goals by period	1	2	Tot
Marquette	0	0	0
Florida State	1	2	3

SCORING SUMMARY
 1 7:51 FSU Rachel Lim (3) (Kassey Kallman)
 2 54:37 FSU Ella Stephan (1) (Pressley, Huster)
 3 83:18 FSU Breezy Hupp (5) (Ines Jaurena)

Shots: Marquette 16, Florida State 12
 Saves: Marquette 4 (Natalie Kulla 4), Florida State 1 (Kelsey Wys 5, Team 2)

#11 FLORIDA STATE..... 0
 #1 STANFORD..... 5
 Nov. 26, 2010, Palo Alto, CA
 ATTENDANCE: 2135

Goals by period	1	2	Tot
Florida State	0	0	0
Stanford	1	4	5

SCORING SUMMARY
 1 30:44 STAN Mariah Nogueira (5) (Chrsten Press; Alina Garciamendez)
 2 55:35 STAN Lindsay Taylor (10) (Camille Levin)
 3 59:25 STAN Christen Press (26) (Annie Case)
 4 77:34 STAN Teresa Noyola (10) (Kristy Zurmuhlen)
 5 85:14 STAN Marjani Hing-Glover (4) (Morgan Redman)

Shots: Stanford 22, Florida State 6
 Saves: Stanford 0 (Emily Oliver 0), Florida State 1 (Kelsey Wys 10)

2011 (4-1-0)

SAMFORD..... 0
 #9 FLORIDA STATE..... 2
 Nov. 11, 2011, Tallahassee, FL
 ATTENDANCE: 1035

Goals by period	1	2	Tot
Samford	0	0	0
Florida State	0	2	2

SCORING SUMMARY
 1 57:34 FSU Janice Cayman (6) (Tiffany McCarty; Jessica Price)
 2 64:58 FSU Tiana Brockway (2) (unassisted)

Shots: Samford 1, Florida State 28
 Saves: Samford 11 (Alyssa Whitehead 10, Team 1), Florida State 0 (Kelsey Wys 0)

PORTLAND..... 1
 #9 FLORIDA STATE..... 3
 Nov. 18, 2011, Memphis, TN
 ATTENDANCE: 1637

Goals by period	1	2	Tot
Portland	0	1	1
Florida State	2	1	3

SCORING SUMMARY
 1 8:30 FSU Janice Cayman (7) (Tiffany McCarty; Tori Huster)
 2 15:01 FSU Dagny Brynjarsdottir (4) (Janice Cayman)
 3 58:44 FSU Kristin Grubka (3) (Katie Riley; Tiana Brockway)

4 84:25 POR Taylor Brooke (1) (unassisted)
 Shots: Portland 8, Florida State 14
 Saves: Portland 4 (Hailee DeYoung 4), Florida State 4 (Kelsey Wys 4)

LOUISVILLE..... 0
 #9 FLORIDA STATE..... 2
 Nov. 20, 2011, Memphis, TN
 ATTENDANCE: 101

Goals by period	1	2	Tot
Louisville	0	0	0
Florida State	1	1	2

SCORING SUMMARY
 1 23:56 FSU Kassey Kallman (3) (Jessica Price)
 2 76:48 FSU Tiffany McCarty (17) (Janice Cayman)

Shots: Louisville 11, Florida State 12
 Saves: Louisville 4 (Chloe Kiefer 4), Florida State 2 (Kelsey Wys 2)

#8 VIRGINIA..... 0
 #9 FLORIDA STATE..... 3
 Nov. 25, 2011, Tallahassee, FL
 ATTENDANCE: 1378

Goals by period	1	2	Tot
Virginia	0	0	0
Florida State	1	2	3

SCORING SUMMARY
 1 34:45 FSU Ines Jaurena (4) (penalty kick)
 2 70:56 FSU Dagny Brynjarsdottir (5) (Kassey Kallman)
 3 75:14 FSU Tiffany McCarty (18) (unassisted)

Shots: Virginia 15, Florida State 13
 Saves: Virginia 5 (Chantel Jones 5), Florida State 6 (Kelsey Wys 6)
 NOTE: FSU advances to its fifth College Cup

#9 FLORIDA STATE..... 0
 #1 STANFORD..... 3
 Dec. 2, 2011, Kennesaw, GA (College Cup)
 ATTENDANCE: 9243

Goals by period	1	2	Tot
Florida State	0	0	0
Stanford	2	1	3

SCORING SUMMARY
 1 21:13 STAN Chioma Ubogagu (10) (Teresa Noyola)
 2 23:44 STAN Kristy Zurmuhlen (6)
 (Chioma Ubogagu; Lindsay Taylor)

3 63:45 STAN Alina Garciamendez (1) (Madeleine Thompson)
 Shots: Florida State 12, Stanford 9
 Saves: Florida State 0 (Kelsey Wys 0, Taylor Vancil 0), Stanford 6 (Emily Oliver 6)

2011 SEMINOLES AT THE COLLEGE CUP IN KENNESAW, GA.

NCAA TOURNAMENT HISTORY

2012 SEMINOLES AT THE COLLEGE CUP IN SAN DIEGO, CALIF.

2012 (4-1-0)

MISS. VALLEY STATE..... 0
 #4 FLORIDA STATE..... 6
 Nov. 9, 2012, Tallahassee, FL
 ATTENDANCE: 520

Goals by period	1	2	Tot
Miss. Valley State	0	0	0
Florida State	3	3	6

SCORING SUMMARY

1 9:05 FSU Dagny Brynjarsdottir (8)
 (Kristin Grubka, Jessica Price)
 2 13:04 FSU Ines Jaurena (4) (Casey Short)
 3 22:11 FSU Tiffany McCarty (11) (Jamia Fields)
 4 59:27 FSU Jamia Fields (2) (unassisted)
 5 69:01 FSU Tiffany McCarty (12) (unassisted)
 6 79:25 FSU Marta Bakowska-Mathews (1)
 (Carson Pickett)

Shots: Miss. Valley State 1, Florida State 39

Saves: Miss. Valley State 15 (Shelby Willcocks 12, Team 3),
 Florida State 0 (Kelsey Wys 0, Taylor Vancil 0)

TEXAS TECH 2
 #4 FLORIDA STATE 3
 Nov. 16, 2012, Tallahassee, FL
 ATTENDANCE: 839

Goals by period	1	2	OT	O2	Tot
Texas Tech	1	1	0	0	2
Florida State	1	1	0	1	3

SCORING SUMMARY

1 14:45 TTU Janine Beckie (13) (Jessica Fuston)
 2 39:15 FSU Marta Bakowska-Mathews (2)
 (unassisted)
 3 65:05 FSU Tiffany McCarty (13)
 (Dagny Brynjarsdottir)
 4 87:51 TTU Janine Beckie (14) (Alli Murphy)
 5 103:57 FSU Tiffany McCarty (14) (Casey Short)

Shots: Texas Tech 10, Florida State 20

Saves: Texas Tech 5 (Victoria Esson 4, Team 1), Florida State 4
 (Kelsey Wys 4)

#15 TEXAS A&M 0
 #4 FLORIDA STATE 4
 Nov. 18, 2012, Tallahassee, FL
 ATTENDANCE: 752

Goals by period	1	2	Tot
Texas A&M	0	0	0
Florida State	2	2	4

SCORING SUMMARY

1 16:15 FSU Isabella Schmid (1) (Jessica Price)
 2 21:45 FSU Dagny Brynjarsdottir (9)
 (Tiffany McCarty, Ines Jaurena)
 3 70:49 FSU Tiffany McCarty (15)
 (Dagny Brynjarsdottir)
 4 75:48 FSU Jamia Fields (3) (Carson Pickett)

Shots: Texas A&M 9, Florida State 13

Saves: Texas A&M 1 (Team 1), Florida State 3 (Kelsey Wys 3,
 Taylor Vancil 0)

#23 NOTRE DAME 0
 #4 FLORIDA STATE 1
 Nov. 23, 2012, Tallahassee, FL
 ATTENDANCE: 2019

Goals by period	1	2	Tot
Notre Dame	0	0	0
Florida State	0	1	1

SCORING SUMMARY

1 52:03 FSU Tiffany McCarty (16)
 (Dagny Brynjarsdottir, Jessica Price)

Shots: Notre Dame 14, Florida State 15

Saves: Notre Dame 4 (Elyse Hight 4), Florida State 6 (Kelsey Wys 6)
 NOTE: FSU advances to its sixth College Cup

#5 PENN STATE 2
 #4 FLORIDA STATE 1
 Nov. 30, 2012, San Diego, CA (College Cup)
 ATTENDANCE: 7289

Goals by period	1	2	OT	Tot
Penn State	0	1	1	2
Florida State	0	1	0	1

SCORING SUMMARY

1 56:21 PSU Maya Hayes (16) (Mallory Weber)
 2 89:19 FSU Tiffany McCarty (17) (Kristin Grubka)
 3 91:12 PSU Christine Nairn (17) (Maddy Evans)

Shots: Penn State 10, Florida State 14

Saves: Penn State 3 (Erin McNulty 3), Florida State 4 (Kelsey Wys 4)

2013 (5-1-0)

SOUTH ALABAMA 0
 #3 FLORIDA STATE 5
 Nov. 15, 2013, Tallahassee, FL
 ATTENDANCE: 813

Goals by period	1	2	Tot
South Alabama	0	0	0
Florida State	3	2	5

SCORING SUMMARY

1 8:27 FSU Carson Pickett (3) (Berglind
 Thorvaldsdottir)
 2 15:39 FSU Kasey Kallman (1) (Megan Campbell)
 3 20:11 FSU Megan Campbell (1) (unassisted)
 4 46:09 FSU Carson Pickett (4) (unassisted)
 5 89:17 FSU Nora Kervroedan (3) (Megan
 Campbell, Marta Bakowska-Mathews)

Shots: South Alabama 3, Florida State 20

Saves: South Alabama 7 (Melissa Drish 7), Florida State 2 (Kelsey
 Wys 2)

2013 SEMINOLES AT THE COLLEGE CUP IN CARY, N.C.

NCAA TOURNAMENT HISTORY

#22 OLE MISS..... 1
 #3 FLORIDA STATE..... 3
 Nov. 21, 2013, Tallahassee, FL
 ATTENDANCE: 852

Goals by period	1	2	Tot
Ole Miss	0	1	1
Florida State	2	1	3

SCORING SUMMARY

1	26:03	FSU	Dagny Brynjarsdottir (11) (Jamia Fields)
2	40:55	FSU	Isabella Schmid (2) (Jamia Fields)
3	69:58	UM	Gretchen Harknett (1) (unassisted)
4	77:40	FSU	Dagny Brynjarsdottir (12) (Megan Campbell)

Shots: Ole Miss 3, Florida State 16

Saves: Ole Miss 5 (Kelly McCormick 5), Florida State 1 (Kelsey Wys 1)

COLORADO..... 0
 #3 FLORIDA STATE..... 4
 Nov. 23, 2013, Tallahassee, FL
 ATTENDANCE: 813

Goals by period	1	2	Tot
Colorado	0	0	0
Florida State	3	1	4

SCORING SUMMARY

1	1:19	FSU	Dagny Brynjarsdottir (13) (Michaela Hahn)
2	6:59	FSU	Dagny Brynjarsdottir (14) (Jamia Fields, Isabella Schmid)
3	14:16	FSU	Kristin Grubka (3) (Megan Campbell)
4	69:29	FSU	Michaela Hahn (2) (Kassey Kallman)

Shots: Colorado 4, Florida State 24

Saves: Colorado 3 (Annie Brunner 3), Florida State 1 (Kelsey Wys 1)

BOSTON COLLEGE..... 0
 #1 FLORIDA STATE..... 4
 Nov. 29, 2012, Tallahassee, FL
 ATTENDANCE: 1147

Goals by period	1	2	Tot
Boston College	0	0	0
Florida State	1	3	4

SCORING SUMMARY

1	35:32	FSU	Kassey Kallman (2) (Marta Bakowska-Mathews, Megan Campbell)
2	59:22	FSU	Michaela Hahn (3) (Nickolette Driesse)
3	69:36	FSU	Marta Bakowska-Mathews (7) (Dagny Brynjarsdottir, Nickolette Driesse)
4	71:33	FSU	Marta Bakowska-Mathews (8) - pk

Shots: Boston College 4, Florida State 21

Saves: Boston College 6 (Alex Johnson 5, Jessica Mickelson 1), Florida State 2 (Kelsey Wys 2)

#4 VIRGINIA TECH..... 2
 #3 FLORIDA STATE..... 3
 Dec. 6, 2013, Cary, NC (College Cup)
 ATTENDANCE: 10,168

Goals by period	1	2	Tot
Boston College	1	1	2
Florida State	1	2	3

SCORING SUMMARY

1	31:16	VT	Ashley Manning (5), (Kelsey Loupee)
2	41:41	FSU	Kristin Grubka (4) (Marta Bakowska-Mathews)
3	56:08	FSU	Jamia Fields (4) (Dagny Brynjarsdottir, Megan Campbell)
4	78:36	VT	Ashley Meier (9) (Ashley Manning, Taylor Antolino)
5	82:32	FSU	Jamia Fields (5) (unassisted)

Shots: Virginia Tech 8, Florida State 9

Saves: Virginia Tech 2 (Dayle Colpitts 2), Florida State 2 (Kelsey Wys 2)

FSU IN THE NCAA TOURNAMENT

Appearances	19
First Appearance	2000
Last Appearance	2018
Consecutive Appearances	19 (2000-18)
All-Time Record	62-16-2
All-Time Home Record	45-1-0
All-Time Away Record	4-6-1
All-Time Neutral Record	13-9-1

FSU AS NATIONAL SEED

No. 1 Seed(7) - 2009, 2011, 2012, 2013, 2014, 2015, 2018
No. 2 Seed (4) - 2005, 2006, 2008, 2010
No. 3 Seed (2) - 2007, 2016
No. 4 Seed 1 - 2017
No. 11 Seed (1) - 2003

FSU IN THE COLLEGE CUP

College Cup Appearances	10
First College Cup Appearance	2003
Last College Cup Appearance	2018
Consecutive Appearances	5 (2011-15)
Top Finish	First (2014 & 2018)
College Cup Record	6-8-0

FSU'S PROGRESSION CHART

First Round Record	18-0-1 (.974)
Second Round Record	16-2-0 (.889)
Third Round Record	13-3-0 (.813)
Quarterfinal Record	9-3-1 (.731)
Semifinal Record	4-6-0 (.400)
Finals Record	2-2-0 (.500)

POSTSEASON ALL-TIME RECORD vs. OPPONENTS

TEAM	POSTSEASON RECORDS	COLLEGE CUP	TEAM	POSTSEASON RECORDS	COLLEGE CUP
Arizona	1-0-0		Mississippi	3-0-0	
Auburn	5-0-0		Mississippi Valley State	2-0-0	
Boston College	2-0-1		North Carolina	1-0-1	1-0-0
California	3-0-0		Northeastern	1-0-0	
UCLA	0-2-0	0-2-0	Notre Dame	2-3-0	1-1-0
UCF	1-0-0		Penn State	1-1-0	0-1-0
Clemson	1-2-0		Portland	1-0-0	
Colorado	1-0-0		Samford	2-0-0	
Connecticut	1-2-0	0-1-0	South Alabama	3-0-0	
Dartmouth	1-0-0		USC	0-0-1	
Duke	0-1-0	0-1-0	USF	2-0-0	
Evansville	1-0-0		South Carolina	1-0-0	
Florida	2-0-0		Southeastern Louisiana	1-0-0	
Florida Atlantic	1-0-0		Southern California	0-1-0	0-1-0
Illinois	2-0-0		Stanford	2-3-0	2-1-0
Jacksonville	2-0-0		Texas	1-0-0	
Kennesaw State	1-0-0		Texas A&M	3-0-0	
LSU	1-0-0		Texas Tech	1-0-0	
Louisville	1-0-0		Utah	0-1-0	
Loyola Chicago	1-0-0		Virginia	2-0-0	1-0-0
Marquette	1-0-0		Virginia Tech	1-0-0	1-0-0
Middle Tenn State	1-0-0		West Virginia	1-0-0	
TOTAL	62-16-2		TOTAL	62-16-2	6-8-0

#2 UCLA..... 1
 #3 FLORIDA STATE..... 0
 Dec. 8, 2013, Cary, NC (College Cup - Finals)
 ATTENDANCE: 8806

Goals by period	1	2	OT	Tot
UCLA	0	0	1	1
Florida State	0	0	0	0

SCORING SUMMARY

1	96:41	UCLA	Kodi Lavrusky (7) (Megan Oyster)
---	-------	------	----------------------------------

Shots: UCLA 18, Florida State 5

Saves: UCLA 2 (Katelyn Rowland 2), Florida State 9 (Kelsey Wys 7, Team 2)

NOTES: Florida State second national championship game in school history.

NCAA TOURNAMENT HISTORY

2014 (6-0-0)

NATIONAL CHAMPIONS

SOUTH ALABAMA 0
 #2 FLORIDA STATE 5

Nov. 14, 2014 Tallahassee, FL
 ATTENDANCE: 743

Goals by period	1	2	Tot
South Alabama	0	0	0
Florida State	1	4	5

SCORING SUMMARY

1 44:22 FSU Dagny Brynjarsdottir (15) (Megan Campbell)
 2 52:02 FSU Cheyna Williams (9)
 (Emma Koivisto; Megan Campbell)
 3 62:31 FSU Carson Pickett (2) (Emma Koivisto;
 Dagny Brynjarsdottir)
 4 72:03 FSU B. Thorvaldsdottir (11)
 (Emma Koivisto; Megan Campbell)
 5 78:30 FSU Nickolette Driesse (1) (Michaela Hahn)

Shots: South Alabama 2, Florida State 23

Saves: South Alabama 5 (Sarah Hay 4, Team 1), Florida State 1 (Cassie Miller 1)

NORTHEASTERN 0

#2 FLORIDA STATE 3

Nov. 21, 2014 Tallahassee, FL
 ATTENDANCE: 1009

Goals by period	1	2	Tot
Northeastern	0	0	0
Florida State	1	2	3

SCORING SUMMARY

1 17:09 FSU Cheyna Williams (10) (Kirsten Crowley)
 2 53:09 FSU Kirsten Crowley (1) (Megan Campbell)
 3 54:30 FSU Dagny Brynjarsdottir (16)
 (Isabella Schmid; Jamia Fields)

Shots: Northeastern 4, Florida State 16

Saves: Northeastern 4 (Paige Burnett 4), Florida State 3 (Cassie Miller 3)

#21 UCF 0

#2 FLORIDA STATE 1

Nov. 23, 2014 Tallahassee, FL
 ATTENDANCE: 688

Goals by period	1	2	Tot
UCF	0	0	0
Florida State	0	1	1

SCORING SUMMARY

1 59:06 FSU Kristin Grubka (3) (Isabella Schmid;
 Michaela Hahn)

Shots: UCF 7, Florida State 13

Saves: UCF 2 (Connie Organ 2), Florida State 2 (Cassie Miller 2)

#18 SOUTH CAROLINA 0

#2 FLORIDA STATE 5

Nov. 28, 2014 Tallahassee, FL
 ATTENDANCE: 1758

Goals by period	1	2	Tot
South Carolina	0	0	0
Florida State	2	3	5

SCORING SUMMARY

1 31:39 FSU B. Thorvaldsdottir (12) (Kristin Grubka)
 2 42:14 FSU Jamia Fields (2) (B. Thorvaldsdottir;
 Isabella Schmid)
 3 54:43 FSU Jamia Fields (3) (Carson Pickett)
 4 59:27 FSU Cheyna Williams (11)
 (Dagny Brynjarsdottir; Emma Koivisto)
 5 61:00 FSU Cheyna Williams (12)
 (Dagny Brynjarsdottir; Carson Pickett)

Shots: South Carolina 8, Florida State 17

Saves: South Carolina 2 (Abbey Crider 2), Florida State 2 (Cassie Miller, 2)

NOTES: FSU advances to its eighth College Cup and fourth in a row.

#2 FLORIDA STATE 2

#3 STANFORD 0

Dec. 5, 2014 Boca Raton, FL
 ATTENDANCE: 3141

Goals by period	1	2	Tot
Florida State	1	1	2
Stanford	0	0	0

SCORING SUMMARY

1 15:27 FSU Cheyna Williams (13)
 (Emma Koivisto; Michaela Hahn)
 2 86:56 FSU Cheyna Williams (14) (Jamia Fields)

Shots: Florida State 11, Stanford 7

Saves: Florida State 3 (Cassie Miller 2, Team 1), Stanford 2 (Jane Campbell 1, Team 1)

NOTES: FSU advances to the national championship game for the third time in school history and second year in a row.

#4 VIRGINIA 0

#2 FLORIDA STATE 1

Dec. 7, 2014 Boca Raton, FL
 ATTENDANCE: 4137

Goals by period	1	2	Tot
Virginia	0	0	0
Florida State	0	1	1

SCORING SUMMARY

1 82:50 FSU Jamia Fields (4) (Cheyna Williams)

Shots: Virginia 7, Florida State 8

Saves: Virginia 1 (Morgan Stearns 1), Florida State 0 (Cassie Miller 0)

NOTES: FSU captures its first national title in school history.

KIRSTEN CROWLEY HOLDING THE 2014 NATIONAL CHAMPIONSHIP TROPHY AFTER A 1-0 VICTORY OVER VIRGINIA IN BOCA RATON, FLA.

2014 SEMINOLES AT THE COLLEGE CUP IN BOCA RATON, FLA.

NCAA TOURNAMENT HISTORY

2015 SEMINOLES AT THE COLLEGE CUP IN CARY, N.C.

2015 (4-1-0)

EVANSVILLE 0
 #2 FLORIDA STATE 3
 Nov. 13, 2015 Tallahassee, FL
 ATTENDANCE: 1240

Goals by period	1	2	Tot
Evansville	0	0	0
Florida State	2	1	3

SCORING SUMMARY

1 30:33 FSU Megan Connolly (7)
 2 42:05 FSU Berglind Thorvaldsdottir (7) (Elin Jensen)
 3 89:55 FSU Berglind Thorvaldsdottir (8) (Elin Jensen)

Shots: Evansville 3, Florida State 34

Saves: Evansville 10 (Whitney Biggs 10, Team 1), Florida State 1 (Cassie Miller 1)

SOUTH ALABAMA 0
 #2 FLORIDA STATE 5
 Nov. 20, 2015 Tallahassee, FL
 ATTENDANCE: 1487

Goals by period	1	2	Tot
South Alabama	0	0	0
Florida State	5	0	5

SCORING SUMMARY

1 1:56 FSU Megan Connolly (8) (penalty kick)
 2 4:44 FSU Cheyna Williams (9) (Isabella Schmid, Michaela Hahn)
 3 7:16 FSU Isabella Schmid (4) (Cheyna Williams, Megan Campbell)
 4 10:20 FSU Isabella Schmid (5) (Cheyna Williams)
 5 35:29 FSU Michaela Hahn (4) (Elin Jensen)

Shots: South Alabama 3, Florida State 25

Saves: South Alabama 6 (Sarah Hay 6), Florida State 1 (Caroline Brockmeier 1)

#19 AUBURN 0
 #2 FLORIDA STATE 2
 Nov. 22, 2015 Tallahassee, FL
 ATTENDANCE: 1327

Goals by period	1	2	Tot
Auburn	0	0	0
Florida State	2	0	2

SCORING SUMMARY

1 24:06 FSU Kaycie Tillman (4) (Natalia Kuikka)
 2 27:44 FSU Own Goal

Shots: Auburn 9, Florida State 22

Saves: Auburn 8 (Sarah La Beau 8), Florida State 1 (Cassie Miller 1)

#21 TEXAS A&M 0
 #2 FLORIDA STATE 5
 Nov. 27, 2015 Tallahassee, FL
 ATTENDANCE: 1934

Goals by period	1	2	Tot
Texas A&M	0	0	0
Florida State	2	3	5

SCORING SUMMARY

1 18:15 FSU Megan Connolly (9)
 (Cheyna Williams, Natalia Kuikka)
 2 34:59 FSU Michaela Hahn (5)
 (Kaycie Tillman, Emma Koivisto)
 3 51:31 FSU Cheyna Williams (10)
 (Kaycie Tillman, Isabella Schmid)
 4 68:50 FSU Elin Jensen (6)
 (Berglind Thorvaldsdottir)
 5 74:38 FSU Elin Jensen (7)
 (Kaycie Tillman, Megan Campbell)

Shots: Texas A&M 3, Florida State 21

Saves: Texas A&M 3 (Danielle Rice 3), Florida State 0

NOTES: FSU advances to its ninth College Cup and fifth in a row.

#2 FLORIDA STATE 0
 #20 DUKE 2
 Dec. 4, 2015 Cary, NC
 ATTENDANCE: 11676

Goals by period	1	2	Tot
Florida State	0	0	0
Duke	1	1	2

SCORING SUMMARY

1 31:47 DU Kayla McCoy (8) (Toni Payne)
 2 89:59 DU Toni Payne (4) (unassisted)

Shots: Florida State 16, Duke 8

Saves: Florida State 1 (Cassie Miller 1), Duke 5 (EJ Proctor 4, Team 1)

2016 (1-1-0)

SAMFORD 0
 #10 FLORIDA STATE 3
 Nov. 12, 2016 Tallahassee, FL
 ATTENDANCE: 1377

Goals by period	1	2	Tot
Samford	0	0	0
Florida State	2	2	4

SCORING SUMMARY

1 2:41 FSU Malia Berkely (1) (Natalia Kuikka)
 2 27:32 FSU Megan Connolly (7) (Natalia Kuikka)
 3 54:32 FSU Deyna Castellanos (7) (unassisted)
 4 84:35 FSU Heidi Kollanen (1) (Natalia Kuikka, Olivia Bergau)

Shots: Samford 4, Florida State 18

Saves: Samford 5 (Katie Peters 4, Anna Maddox 1), Florida State 1 (Cassie Miller 1)

#23 UTAH 2
 #10 FLORIDA STATE 1
 Nov. 18, 2016 Los Angeles, CA
 ATTENDANCE: 387

Goals by period	1	2	Tot
Utah	1	1	2
Florida State	1	0	1

SCORING SUMMARY

1 13:30 Utah Natalie Vukic (2) (Natalee Wells, Katie Rogers)
 2 17:40 FSU Macayla Edwards (2) (unassisted)
 3 87:16 Utah Haylee Cacciarnie (1) (unassisted)

Shots: Utah 10, Florida State 15

Saves: Utah 7 (July Mathias 7), Florida State 4 (Cassie Miller 3, Team 1)

2017 (2-1-0)

OLE MISS 0
 FLORIDA STATE 5
 Nov. 10, 2017 Tallahassee, FL
 ATTENDANCE: 851

Goals by period	1	2	Tot
Ole Miss	0	0	0
Florida State	2	3	5

SCORING SUMMARY

1 3:45 FSU Deyna Castellanos (16) (Clara Robbins)
 2 27:49 FSU Deyna Castellanos (17) (unassisted)
 3 69:20 FSU Dallas Dorosy (8) (Adrienne Richardson; Kaycie Tillman)
 4 75:05 FSU Kaycie Tillman (3) (Megan Connolly; Adrienne Richardson)
 5 85:20 FSU Gabby Carle (1) (Anna Patten)

Shots: Ole Miss 7, Florida State 19

Saves: Ole Miss 7 (Marnie Merritt 7), Florida State 2 (Cassie Miller 2)

ARIZONA 0
 FLORIDA STATE 1
 Nov. 17, 2017 Palo Alto, CA
 ATTENDANCE: 379

Goals by period	1	2	Tot
Arizona	0	0	0
Florida State	1	1	2

SCORING SUMMARY

1 43:35 FSU Deyna Castellanos (18) (Kaycie Tillman)
 2 78:01 FSU Deyna Castellanos (19) (unassisted)

Shots: Arizona 10, Florida State 12

Saves: Arizona 5 (Lainey Burdett 5), Florida State 2 (Cassie Miller 2)

#1 STANFORD 1
 FLORIDA STATE 0
 Nov. 19, 2017 Palo Alto, CA
 ATTENDANCE: 1485

Goals by period	1	2	Tot
Stanford	0	1	1
Florida State	0	0	0

SCORING SUMMARY

1 78:24 STAN Jordan Dibiasi (Tierna Davidson)

Shots: Stanford 22, Florida State 4

Saves: Stanford 1 (Alison Jahansouz 1), Florida State 7 (Cassie Miller 7)

NCAA TOURNAMENT HISTORY

2018 SEMINOLES AT THE COLLEGE CUP IN CARY, N.C.

2018 (6-0-0)

LOYOLA CHICAGO..... 0
 #5 FLORIDA STATE..... 1
 Nov. 09, 2018 Tallahassee, FL
 ATTENDANCE: 760

Goals by period	1	2	Tot
Loyola Chicago	0	0	0
Florida State	0	1	1

SCORING SUMMARY

1 51:56 FSU Anna Patten (4)
 Shots: Loyola Chicago 2, Florida State 26
 Saves: Loyola Chicago 9 (Kate Moran 8, Team 1), Florida State 1 (Caroline Jeffers 1)

USF 1
 #5 FLORIDA STATE..... 3
 Nov. 16, 2018 Tallahassee, FL
 ATTENDANCE: 1,368

Goals by period	1	2	Tot
USF	1	0	2
Florida State	1	2	3

SCORING SUMMARY

1 34:14 USF MEGRATH, Aubrey (9) (KITCHING, Katie & WAGNER, Sabrina)
 WAGNER, Sabrina
 2 40:09 FSU Dallas Dorosy (5) (Gabby Carle)
 3 62:59 FSU Yujie Zhao (7)
 4 86:08 FSU Gloriana Villalobos (1) (Yujie Zhao & Kirsten Pavlisko)
 Shots: USF 3, Florida State 17
 Saves: USF 5 (MARTINEZ, Sydney 5), Florida State 1 (Caroline Jeffers 1)

#6 USC 1
 #5 FLORIDA STATE..... 1
 Nov. 18, 2018 Tallahassee, FL
 ATTENDANCE: 1,479

Goals by period	1	2	Tot
USC	1	0	1
Florida State	0	1	1

SCORING SUMMARY

1 36:42 USC Hocking, Penelope (14)
 2 64:44 FSU Dallas Dorosy (6) (Jaelin Howell & Malia Berkely)
 Shots: USC 12, Florida State 21
 Saves: USC 9 (Kaylie Collins), Florida State 3 (Caroline

Jeffers 3)
 #14 PENN STATE 0
 #5 FLORIDA STATE..... 1
 Nov. 23, 2018 Tallahassee, FL
 ATTENDANCE: 2,209

Goals by period	1	2	Tot
Penn State	0	0	0
Florida State	0	1	1

SCORING SUMMARY

1 52:21 FSU Deyna Castellanos (10) (Kaycie Tillman & Yujie Zhao)
 Shots: Penn State 8, Florida State 28
 Saves: Penn State 4 (Amanda Dennis 4), Florida State 2 (Caroline Jeffers 2)

#5 FLORIDA STATE..... 2
 #1 STANFORD..... 0
 Nov. 30, 2018 Cary, N.C.
 ATTENDANCE: 10,811

Goals by period	1	2	Tot
Florida State	2	0	2
Stanford	0	0	0

SCORING SUMMARY

1 28:04 FSU Gabby Carle (1)
 2 41:43 FSU Malia Berkely (1) (Deyna Castellanos)
 Shots: Florida State 11, Stanford 12
 Saves: Florida State 1 (Caroline Jeffers 1), Stanford 4 (Alison Jahansouz 4)

#5 FLORIDA STATE..... 1
 #3 NORTH CAROLINA 0
 Dec. 02, 2018 Cary, N.C.
 ATTENDANCE: 12,512

Goals by period	1	2	Tot
Florida State	0	1	1
North Carolina	0	0	0

SCORING SUMMARY

1 59:53 FSU Dallas Dorosy (7) (Deyna Castellanos)
 Shots: Florida State 8, North Carolina 8
 Saves: Florida State 2 (Caroline Jeffers 2), North Carolina 2 (Samantha Leshnak 2)

FSU MEDIA INFORMATION

A NOTE TO THE MEDIA, FANS AND OPPONENTS

Assistant Sports Information Director Bret Clein of the Florida State Sports Information Office is ready to assist you with any questions or requests you may have regarding the 2019 Women's Soccer program, almanac, coaches and student-athletes. Please do not hesitate to phone - (850) 644-5656, cell - (954) 802-4770 fax - (850) 644-3820, email - bclein@fsu.edu or write a letter to the Sports Information Office at PO Drawer 2195, Tallahassee, FL 32316. All package shipments should be sent to Florida State Sports Information, 403 Stadium Drive West, Room D0107, Tallahassee, Fla., 32306.

PLAYERS AND COACHES INTERVIEWS

All player and coach interviews must be arranged through the Florida State Sports Information Office by contacting Bret Clein at (850) 644-5656 or via cell at (954) 802-4770. Player's home phone numbers and cell phone numbers will not be given to members of the media. Players and coaches should not be called directly under any circumstances including contact through Facebook, Twitter or any other social media outlet.

HOW TO COVER THE SEMINOLES

Members of the media will be provided with weekly releases and games notes, while the almanac will be available online at www.seminoles.com. Updated individual and team stats will be available immediately following every match. Game stories with a box score will be emailed and posted to the official athletic department website at www.seminoles.com following each match. If you would like to be included on an email list, please contact Bret Clein. Media wishing to cover the game from the press box or the stands do not need to request credentials for regular season home matches but seating will be provided for any media covering FSU women's soccer games on a first come basis. Credentials are required for all photographers wishing to gain field access during the game. Credentials are also required if Florida State hosts any NCAA Tournament matches. All home matches are played at the Seminole Soccer Complex (2,000). The complex is located just north of the Al Dunlap Athletic Training Facility off of Spirit Way. Guests may park in the Spirit Way parking lot located to the northeast of the Softball Complex or the parking garage located to the north of the Seminole Soccer Complex.

FSU ON THE WEB

All game stories, updated stats, weekly releases, photo galleries, live stat links and Seminole soccer news you could ever ask for is available 24 hours a day, seven days a week at www.seminoles.com, the official athletic website for Florida State University. Be sure to make Seminole.com your first stop for all Florida State women's soccer information.

SPORTS INFORMATION DIRECTORY

Bret Clein
Assistant SID/Soccer

Elliott Finebloom
Asst. AD/SID & Digital Media

Chuck Walsh
Deputy SID

Derek Satterfield
Sr. Assoc. Communications Director

Bob Thomas
Associate SID

Scott Moriak
Assistant SID

Steven McCartney
Assistant SID

Christa Salerno
Assistant SID

Steve Stone
Assistant SID

Contact Us At: Phone: 850-644-1403 / Fax: 850-644-3820

Address Inquiries To:
Florida State Sports Information
PO Drawer 2195
Tallahassee, FL 32316

Ship Overnight Packages To:
Florida State Sports Information
403 Stadium Drive West, Room D0107
Tallahassee, FL 32306

DIGITAL MEDIA DIRECTORY

Layne Herdt
Assistant Director

Tim Linafelt
Senior Writer

Jamaal Simmons
Digital Media Producer