

ARKANSAS

Lady Razorback Softball

2008 Media Guide

BOGLE PARK

The Future of Arkansas Softball

BOGLE PARK

“IF YOU BUILD IT...”

We all know the rest of the saying ... “they will come.” That is certainly the hope and dream of the Arkansas softball program as they complete construction on Bogle Park, scheduled to open for the 2009 season.

The University recognized the official start of construction Oct. 26, 2007, and celebrates a “beam party” with the final steel beam put in place in early April 2008.

The playing field will again be one of the best in the nation but what will push Bogle Park to the pinnacle of similar facilities will be the amenities.

CONCOURSE ENTRY: One of the most striking design aspects of Bogle Park is the dramatic entrance on the concourse level. Upon entry, fans will see the field then descend down into the seating area. On the main concourse are concession stands, ticketing and marketing booths, along with restroom facilities for the general public.

IN THE FIELD: Bogle Park has the same dimensions as current Lady’ Back Yard – 200 yards down the foul lines and 220 yards in center field. One key difference is the field’s orientation. Currently, home plate sits in the northwest corner, looking out to the southeast. At Bogle Park the field turns 90 degrees so that home plate now sits in the southwest corner looking out to the northeast.

PRIME SEATING FOR ALL: Excellent site lines and comfortable seats are an emphasis in Bogle Park. All 1,200 seats in the primary stadium are chairbacks, with additional space along the berms – some 39,000 square feet – for fans that want to relax on the grass to take in a game.

FAMILY AREA IN LEFT FIELD: Not unlike one of the favorite family spots at Arkansas’ baseball facility, Baum Stadium, there is space for grilling and groups in the outfield area.

SKYBOXES FOR SOFTBALL: Back at old Lady’ Back Yard, some of the better seats were in the old field-level box seats from the days of baseball and George Cole Field. At Bogle Park, six modern skyboxes overlook the field. Each skybox has 12 outdoor chairback seats, and includes high speed internet and cable connections with audio feed from either the radio broadcast or stadium announcer.

THERE’S NO PLACE LIKE HOME: For the first time, the Lady Razorback softball team has its locker room at the venue. Until the opening of Bogle Park, Arkansas maintained its locker room in Barnhill Arena, walking down to the current facility at Lady’ Back Yard for practice or games.

IN THE CLUBHOUSE: The team has a 4,000-plus square foot dressing room complex that includes a team meeting area complete with video viewing area, a separate dressing area with lockers for team members, training room and coaches’ offices, and a separate officials locker room.

Bogle Park is made possible thanks to a lead gift from the Bogle family, several of whom were able to attend the dedication. Pictured (l-r): David and Tina Alexander, Marilyn Bogle and Ann Bogle McKenzie.

TRAINING FACILITY NEXT DOOR: Part of Bogle Park is an indoor practice and batting facility for the Lady Razorbacks. Located on the home field side of the stadium, the facility features roll-up doors and drop-down batting cage netting. It will house a full-size infield for team practices.

STATE OF THE ART MEDIA AREA: The press box includes separate booths for working media and game operations. With wireless and wired high-speed internet access, the enclosed main press area includes working space and support areas. In the game operations booth, the Lady’Backs included space for video control point for future scoreboard expansion and internet live streaming of games. The press box has a common area for press conferences and separate booths for home and visitor radio networks.

THE CONSTRUCTION TEAM: Nabholz Construction’s Ozark division will handle the construction of Bogle Park; Charles Nabholz, Roger McDaniels, Kent Doughty, Jon Pahl, Nick Nabholz and Bill Rossborough.

IF BOGLE PARK LOOKS FAMILIAR: The architects selected for Bogle Park are the same as the Bev Lewis Center for Women’s Athletics – Browning Day Mullins Dierdorf. The leads from BDMD are John

Some of the Lady’Backs at the ground breaking.

Lindstaedt, Dan McCloskey and Chad Lothamer.

THE ENGINEERS: McClelland Consulting Engineers is the civil engineer for Bogle Park; Wayne Jones, lead. The MEP engineers for the project are TME Consulting Engineers; Jay Mejia and Scott Weber. The structural engineers are Engineering Consultants; Frank Allison, lead contact.

FROM THE UA: University of Arkansas Facilities Management is represented by Mike Johnson, Bob Beeler, Dan Street and Jay Huneycutt. From Women’s Athletics, Julie Cain is the construction liaison and Sean Rochelle and Harley Lewis with development and gifts in kind.

TABLE OF CONTENTS

Bogle Park	1
Media Information	2
2008 Roster	3-4
2008 Outlook	5-6
Lady'Back Yard	7-8

Coaches and Staff

Jamie Pinkerton	10-11
Tiffany Redding	12
Aly Sartini	13
Support Staff	14
Athletics Department Staff	15-16

Arkansas Softball Players	17-30
2007 Review	31-34
Lady'Back Records	35-52
2008 Opponents	53-57
Southeastern Conference	58

The University of Arkansas

Arkansas Academics	59-65
Fayetteville, Ark.	66-67
Chancellor Dr. John A. White	68
Director of Athletics Jeff Long	69
Arkansas Athletics	70-71
Academics	72
Athletes & Graduates	73
Lady'Backs in the Community	75
Executive Associate AD Bev Lewis	76
Arkansas Traditions	77
The Lady Razorback Museum	78
The Bev Lewis Center	79-80

CREDITS

The 2008 University of Arkansas softball media guide was written, designed and typeset by Deanna Werner with assistance from Associate Athletic Director Dr. Bill Smith and assistant communications director Jeri Thorpe. Photography by David Yerby, Walt Beazley, Russel Cothren and others. Printed by MultiAd in Peoria, Ill.

MEDIA INFORMATION

The Communications Office welcomes your interest in the Lady Razorback softball program. Any additional information, interviews or photos may be requested from the Communications Office, Room 102, in Barnhill Arena. Please note that all interviews with players and coaches must be arranged through the Communications Office. Phone interviews with out-of-town media are encouraged and can also be arranged. Coach Pinkerton and his staff are generally available in their offices weekdays between 9 a.m. and noon.

ON THE WEB

The official home page for the University of Arkansas Athletics Department begins its 11th year of full-time operation in 2007-08. LADYBACKS.COM is a one-stop source for fans and media members. All Communications Office press releases and statistics are posted on the web site as well as highlight video packages with post-game quotes. In addition, live stats are available for all games and live radio is available for many home and away contests. Arkansas will also provide fans with live video from select games. Point your browser to: LADYBACKS.COM.

CREDENTIALS

Media credentials for Arkansas softball events may be obtained by contacting Werner. Credentials may be picked up at 102 Barnhill Arena up to the day of the event or at media will call one hour prior to event time.

Members of the media are supplied with weekly press releases including updated individual and team statistics

and information on upcoming events. On event days, the Communications staff will distribute event programs, individual and team stats and any pre-event information.

PHOTOGRAPHY

Photography credentials are issued to newspapers, wire services and special periodical publications on a first-come, first-served basis.

LIVE RADIO/TV

The University of Arkansas Athletics Department retains all copyrights to its home events. All visiting media must contact the Communications Office 48 hours prior to the game to make arrangements. Opponents may be subject to line charges as well as rights fees. The use of courtesy lines are at the discretion of the visiting SID. Others requesting a phone line should contact SBC directly. Requests for live or tape-delayed television rights should be made one week in advance, and in writing, to the Communications Office.

FACILITIES/PARKING

Lady'Back Yard is located on Stadium Drive adjacent to the football stadium. Please drop your athletes off at the South entrance in the parking lot of Lady'Back Yard before parking buses in the lot across the street from the field. Vans and cars may park in the softball lot but permits are required before 5 p.m. Parking permits are not required after 5 p.m., Monday-Friday, or weekends. If you will be in Barnhill during regular business hours, please make arrangements to receive a parking pass from assistant coach Aly Sartini as tickets may be issued.

COMMUNICATIONS OFFICE STAFF

Dr. Bill Smith
Associate AD
Basketball

Jeri Thorpe
Asst. Comm.
Director
GF, GYM, VB

Phil Pierce
Asst. Comm.
Director
XC, SC, TR

Blair
Cartwright
Director of
New Media

Deanna Werner
Graduate Asst.
SB, SW
479-575-5786 office
dwerner@uark.edu

David Yerby
Photographer

2008 ROSTER

No.	Name	Pos.	B/T	Ht.	Yr.	Hometown/Previous School
1	Brandy Baze	IF	R/R	5-8	Jr.	Stillwater, Okla./Stillwater
2	Jocelyne Moncrief	OF	L/R	5-6	Jr.	Goodlettsville, Tenn./Goodpasture Christian
3	Leslie Dixon	C	R/R	5-6	Fr.	Edmond, Okla./Edmond North
4	Hillary Freeman	OF	R/R	5-4	Jr.	Olathe, Kan./Blue Valley
5	Lauren Iverson	IF	R/R	5-10	Fr.	Grove, Okla./Grove
7	Samantha Buckner	IF	R/R	6-0	Sr.	Mesquite, Texas/Mesquite
9	Brittany Robison	IF	R/R	5-8	So.	Owasso, Okla./Owasso
11	Miranda Dixon	P/IF	R/R	6-0	So.	Edmond, Okla./Edmond North
12	Whitney Cloer	C	R/R	5-8	Jr.	Edmond, Okla./Bishop McGuinness
15	Dayna Huckabee	IF	R/R	5-11	Sr.	Texarkana, Ark./Arkansas
16	Jessica Waddle	C	R/R	5-10	So.	Chickasha, Okla./Chickasha
17	Layne McGuirt	P/IF	R/R	5-7	Fr.	Wynne, Ark./Wynne
19	Jessica Bachkora	OF	L/R	5-8	So.	Overland Park, Kan./Notre Dame de Sion
20	Kayla Johnson	IF	R/R	5-6	Jr.	Bartlesville, Okla./Bartlesville
21	Amie Hubbard	IF	R/R	5-6	Jr.	Bryant, Ark./Hutchinson CC
22	Becca Carden	OF	R/R	5-8	So.	Miami, Okla./Northeastern Oklahoma A&M
23	Sandra Smith	IF	R/R	5-7	So.	Tulsa, Okla./Catoosa
24	Emily Jones	IF	R/R	6-1	Fr.	Joplin, Mo./Joplin
25	Lauren Chisom	IF	R/R	5-6	Fr.	Bentonville, Ark./Bentonville
27	Hannah Cicioni	IF	R/R	5-11	R-Fr.	Rogers, Ark./Rogers
32	Kim Jones	P	R/R	5-11	Fr.	Lenexa, Kan./Shawnee Mission Northwest
33	Teighynne Hulsey	P/OF	L/L	5-8	So.	Edmond, Okla./Edmond Memorial
42	Katy Henry	P	R/R	5-8	Sr.	Poteau, Okla./Poteau
51	Brandy Foust	OF	L/L	5-6	Jr.	Choctaw, Okla./Del City
62	Amanda Caldwell	C	R/R	5-4	Fr.	Victoria, Texas/Memorial

Head Coach: Jamie Pinkerton (Tulsa, 1997)

Assistant Coaches: Tiffany Redding (Tulsa, 2000) & Aly Sartini (Arkansas, 2002)

Managers: Shana Easley and Pat Kies

ROSTER BREAKDOWN

By Year

Seniors.....	3
Juniors.....	7
Sophomores.....	7
Freshmen.....	8

By Position

Infield.....	11
Outfield.....	5
Pitcher.....	5
Catcher.....	4

By State

Arkansas.....	5
Kansas.....	3
Missouri.....	1
Oklahoma.....	13
Texas.....	2
Tennessee.....	1

2008 Lady Razorbacks: (back row, l-r) Manager Shana Easley, Manager Pat Kies, Sandra Smith, Hannah Cicioni, Dayna Huckabee, Samantha Buckner, Head Coach Jamie Pinkerton, Kim Jones, Emily Jones, Miranda Dixon, Jessica Waddle, Assistant Coach Tiffany Redding, Assistant Coach Aly Sartini, (middle row, l-r) Katy Henry, Lauren Iverson, Leslie Dixon, Whitney Cloer, Kayla Johnson, Brandy Baze, Becca Carden, Brittany Robison, Jocelyne Moncrief, (front row, l-r) Jess Reed, Amie Hubbard, Layne McGuirt, Lauren Chisom, Brandy Foust, Hillary Freeman, Teighynne Hulsey, Jessica Bachkora, Amanda Caldwell

5-8
Jr.
IF
R/R

Brandy Baze
Stillwater, Okla.

5-6
Jr.
OF
L/R

Jocelyne Moncrief
Goodlettsville, Tenn.

5-6
Fr.
C
R/R

Leslie Dixon
Edmond, Okla.

5-4
Jr.
OF
R/R

Hillary Freeman
Olathe, Kan.

5-10
Fr.
IF
R/R

Lauren Iverson
Grove, Okla.

6-0
Sr.
IF
R/R

Samantha Buckner
Mesquite, Texas

5-8
So.
IF
R/R

Brittany Robison
Owasso, Okla.

6-0
So.
P/IF
R/R

Miranda Dixon
Edmond, Okla.

5-8
Jr.
C
R/R

Whitney Cloer
Edmond, Okla.

5-11
Sr.
IF
R/R

Dayna Huckabee
Texarkana, Ark.

5-10
So.
C
R/R

Jessica Waddle
Chickasha, Okla.

5-7
Fr.
P/IF
R/R

Layne McGuirt
Wynne, Ark.

5-8
So.
OF
L/R

Jessica Bachkora
Overland Park, Kan.

5-6
Jr.
IF
R/R

Kayla Johnson
Bartlesville, Okla.

5-6
Jr.
IF
R/R

Amie Hubbard
Bryant, Ark.

5-8
So.
OF
R/R

Becca Carden
Miami, Okla.

5-7
So.
IF
R/R

Sandra Smith
Tulsa, Okla.

6-1
Fr.
IF
R/R

Emily Jones
Joplin, Mo.

5-6
Fr.
IF
R/R

Lauren Chisom
Bentonville, Ark.

5-11
R-Fr.
IF
R/R

Hannah Cicioni
Rogers, Ark.

5-11
Fr.
P
R/R

Kim Jones
Lenexa, Kan.

5-8
So.
P/OF
L/L

Teighynne Hulsey
Edmond, Okla.

5-8
Sr.
P
R/R

Katy Henry
Poteau, Okla.

5-6
Jr.
OF
L/L

Brandy Foust
Choctaw, Okla.

5-4
Fr.
C
R/R

Amanda Caldwell
Victoria, Texas

2nd
year

Pat Kies
Manager

2nd
year

Shana Easley
Manager

4th
year

Aly Sartini
Assistant Coach

4th
year

Tiffany Redding
Assistant Coach

4th
year

Jamie Pinkerton
Head Coach

2008 OUTLOOK

Entering his fourth season at the helm of Arkansas softball, head coach Jamie Pinkerton looks to build his program for the future. The Lady'Backs' new state-of-the-art softball stadium, Bogle Park, is due to be ready for the 2009 season.

"We're looking to build on the progress that we've made our last three years," said Pinkerton. "This is the first year we really have good talent and depth at every position and we have a good balance of players. With seniors in key positions, we'll be a more experienced and more successful team."

Seniors Samantha Buckner, Katy Henry and Dayna Huckabee lead the 2008 Lady'Backs on the diamond. This season features the return of 15 letterwinners, including nine starters. Nine newcomers are a welcome addition and are ready to step to the plate and contribute immediately.

PITCHERS

A key ingredient to Arkansas' success this year is its talented pitching staff. Katy Henry leads a squad of five, with two returners and two freshmen.

Henry was the go-to pitcher the last two seasons and the Lady'Backs look for her to continue her stellar play in 2008. In 51 appearances in 2007, she had 15 wins, including seven shut outs. Henry recorded a strikeout (224) in almost every inning pitched (230.1). She had the second most strikeouts in a season last year and is fourth on the career list with 567 K's.

"I'm looking for Katy to have a good senior year," said Pinkerton. "She has the experience and the desire to lead this team. She's fine-tuned some of her pitches and is going to be a good influence on the younger pitchers on this staff."

Brandy Baze

Southeastern Conference All-Freshman Team honoree Miranda Dixon had a tremendous freshman season last year and is only expected to get better. In 2007, Dixon made a name for herself both on the mound and at the plate. She recorded four wins and 92 strikeouts in 33 appearances. Dixon also led all Lady'Backs with seven home runs, tying the individual-season record.

"Miranda has a year under her belt and I expect good things," Pinkerton said. "She's a good compliment to Katy. They both have different approaches and different pitches. For the first time we have a true one and two in Katy and Miranda."

Sophomore Teighynne Hulsey rounds out the returners on the Arkansas pitching staff. Her time was limited in the circle last season due to injury, but Pinkerton expects good things from the Hulsey who tallied three wins in just 17 appearances last season.

"Teighynne brings something different to the table," he said. "She's very smart on the

mound, picks her spots and mixes pitches well. She'll definitely be a compliment to the rest of our staff."

Newcomers Kim Jones and Layne McGuirt add even more talent on the mound. Kim Jones is a freshman and will see plenty of action in the circle. In high school, she had a career ERA of 0.47 with 398 strikeouts. McGuirt, another freshman, boasted a 0.39 ERA, struck out 309 and had a .484 batting average her senior season.

"Kim had a really great fall, exceeding our expectations," said Pinkerton. "I think she's coming into a good role. Once she gets her feet wet, she's going to be a very, very good pitcher."

"Layne has a couple devastating pitches and will really help out the staff," Pinkerton said. "Her forte this year is going to be coming in in a relief situation."

CATCHERS

Returning starter and junior Whitney Cloer is behind the plate for the Lady'Backs, with sophomore Jessica Waddle and freshmen Leslie Dixon and Amanda Caldwell adding depth.

Cloer started 63 games last year and was a mainstay behind the plate. She had the best slugging percentage on the team (.438) and was second with a .273 batting average. She is known for her defensive stops and her strong stick, and leads the team as one of four captains this year.

"Whitney is our strongest catcher and is going to hit in the middle of the order," said Pinkerton. "She's a leader on the team and that's what you need from behind the plate."

Waddle only started five games last season, but she does have a year of experience under her belt working with returning pitchers, Henry, Miranda Dixon and Hulsey.

"Jessica is very good defensive catcher and has made great strides from a year ago," Pinkerton said. "I wouldn't hesitate to put her in."

Lady'Backs celebrate after a home run by Miranda Dixon

Leslie Dixon was a four-year starting catcher and hit .444 her senior year. Caldwell broke the home run record at her high school and she was also the top academic athlete three years.

"Leslie is tough and has a knack for making the plays and making the right calls," said Pinkerton. "She'll provide us a needed depth at catching and is versatile enough to play other positions."

"Amanda is a freshman catcher that brings an enthusiasm to the game" Pinkerton said. "She communicates well and is a really hard worker."

INFIELD

Arkansas returns its entire infield from a year ago and welcomes the addition of sophomore Sandra Smith and five newcomers.

"It's an infield that for the first time I've been at Arkansas is upper-class dominated," said Pinkerton. "There's a maturity level there that we haven't had and I've seen that in the decisions they're making in practice. We're going to lean heavily on Buckner and Huckabee because they are seniors and they are captains."

Buckner started 64 games last season at first base and was one of the top defensive players with a .980 fielding percentage. Huckabee split her time between shortstop and third and is expected to start at shortstop this year. She set the career home run record and led the team in RBI.

"Defensively, Samantha is one of the top first basemen that I have coached," Pinkerton said.

"Dayna is one of the most highly respected players on the team," said Pinkerton. "She leads by example and she's come a long, long way since arriving here her freshman year from Texarkana, Ark."

Junior Kayla Johnson returns at second base as a faster and more experienced player.

"Kayla is getting better year by year," said Pinkerton. "This is a year that I'm looking for her to really step up in the infield."

Sophomore Brittany Robison and junior Brandy Baze continue to push their teammates and work hard for starting positions.

"Robison is pushing Huckabee and Johnson for a starting role," Pinkerton said. "Coming off of her knee injury last year, she's come back very determined and seems to be playing with more confidence."

"Baze is a very valuable part of this team," said Pinkerton. "She can play any infield position and can step in and do the job defensively."

Smith was out last season with a torn ACL and is projected to start at third base. According to Pinkerton, she is a welcome re-addition to the infield.

Lady'Backs meet in the infield

"Smith is one of the purest hitters on the team," he said. "It's going to be nice to have her back in the batting line-up."

Junior-transfer Amie Hubbard, redshirt freshman Hannah Cicioni and freshmen Lauren Chisom, Lauren Iverson and Emily Jones add depth to the infield and vie for playing time.

Hubbard joins the Lady'Backs after playing two years at Hutchinson Community College. Cicioni redshirted last season and was a two-time all-state honoree at Rogers High School. Chisom is a hard worker and all-state selection from Bentonville High School. Iverson batted .423 as a senior with 38 RBI and five home runs earning her first-team all-state honors. Emily Jones holds eight softball records at Joplin High School.

OUTFIELD

Arkansas' outfield returns three starters including sophomore Jessica Bachkora, and

juniors Hillary Freeman and Jocelyne Moncrief. Bachkora is expected to start in center, Freeman in left and Moncrief in right.

Bachkora led the team in seven offensive categories last season, earning her SEC All-Freshman honors.

"Jessica is the leader in the outfield," said Pinkerton. "I'm looking for her to stay within herself and not try to do too much this year. She's very strong defensively, has a strong arm and runs well, and I look for her to have the same type of year as the last."

Freeman and Moncrief split time in left field last season and with the departure of Rachel LeMaster, last year's lone senior and starting right fielder, both players will get opportunities to start in the outfield.

"Hillary came in as a walk-on, pinch ran her first year, spot started last year and this year is a starter," Pinkerton said. "She's a hard worker and is one of our captains because she is what you want a student-athlete to be."

"I look for Jocelyne to bounce back from last year," said Pinkerton. "We've done some things with her offensively that we think will help her. Defensively, we know she's sound. She's going to make the plays and make the right decisions."

Junior Brandy Foust challenges for a position in the outfield. Sophomore Becca Carden redshirts this year.

"Brandy has worked her way into some playing time," Pinkerton said. "She's a very team-oriented person and has done anything that we've called upon her to do."

When not on the mound, Hulsey will see time in the outfield.

Jessica Bachkora

LADY'BACK YARD

Lady'Back Yard is arguably one of the best playing surfaces in the country for collegiate women's softball and there is no mystery behind the field's, and the team's, success: commitment.

The University of Arkansas added softball in 1996 with the first team taking the field in the spring of 1997. With the addition of the sport came the addition - actually renovation - of the field.

Renovation of the former George Cole Baseball Field, which was completely covered in AstroTurf, began in the fall of 1995 allowing the baseball team one final season of practice before moving to their new facility south of the University. Reconfiguration of the field included moving the fences and home plate, and removing the turf and replacing it with natural grass and a dirt infield.

Some of the significant changes involved in the renovation included shortening the existing 375-foot fences, making the distance from home plate to the backstop 30 feet, shortening the base paths from 90 to 60 feet and moving the mound from 60 feet, 6 inches to 43 feet.

The Bermuda grass overseeded with rye stretches 200 feet down the line and

220 in center to a fully padded six-foot wall in the outfield. The crimson stone infield leads up to sunken dugouts and seating for 2,000 fans including chairback box seats.

A four-room press box overlooks the enclosed stands and features central heat and air, a media room, a radio booth, announcers' booth and athletic director's private box with a walk-out porch. In addition, direct phone lines to the dugouts and an intercom system designed to keep media apprised of line-up changes and substitutions have been installed. The two-sided media area also has a walk-out porch and elevated television platform.

Arkansas never has to postpone a game because of darkness. The lighting system is not only bright enough for play, but it is designed to meet the needs of broadcast television.

Fans can take advantage of a full-service concession stand and restroom facilities while watching the Lady Razorbacks warm up in separate bullpens and a roofed batting cage.

Located in the heart of campus, Lady'Back Yard has exclusive lighted

SINGLE-GAME ATTENDANCE

#	Attendance	Opponent	Date
1.	1,167	Kentucky	5-6-01
2.	1,023	#5 Tennessee	4-2-06
3.	919	#23 Oklahoma	5-1-06
4.	835	Kentucky	4-30-00
5.	833	#2 Oklahoma	2-20-01
6.	821	Auburn	4-8-01
7.	773	#24 Florida	3-25-00
8.	754	#18 Auburn	4-22-06
9.	732	Florida	3-22-03
10.	701	Kentucky	4-26-03

parking immediately adjacent to the stadium for 200 cars as well as additional parking surrounding The Yard and its lot.

Lady'Back Yard has seen some minor improvements over the past few years. Arkansas added additional fencing along the bullpen areas and has changed the infield slightly. There is a grass border in front of the dugouts and behind home plate.

Future improvements include the creation of a state-of-the-art stadium at a new location on campus. Chairback seating, a redesigned press box, skyboxes and fan amenities along the concourse are just a few of the scheduled upgrades.

Arkansas took over the former George Cole Baseball field for the 1996-97 season. The field saw major renovations including the movement of the outfield wall, new lights and modest improvements to the press box.

The new look for what is now Lady'Back Yard also included the addition of a locker room in nearby Barnhill Arena as well as use of Walker Pavilion for indoor hitting and drills.

HOME GAME RECORDS

INDIVIDUAL

Offense

AB	9	Aly Sartini	ALABAMA	3-21-99
	9	Brett Erickson	ALABAMA	3-21-99
Runs	3	Brittany Robison	KENTUCKY	3-31-07*
Hits	5	Whitney Cloer	KENTUCKY	3-31-07
RBI	4	Whitney Cloer	KENTUCKY	3-31-07*
2B	3	Candice Swan	Kansas	4-21-04*
3B	2	Jessica Bachkora	Missouri	2-25-07
HR	2	Miranda Dixon	La-Monroe	3-4-07
BB	3	Ashley Carter	KENTUCKY	4-23-05*
HBP	2	Miranda Dixon	Missouri	2-25-07*
K	4	Melissa Johnson	Kansas	4-21-04*
SH	3	Rachel LeMaster	TENNESSEE	4-3-04*
SB	3	Rachel LeMaster	KENTUCKY	4-24-05*

Pitching

IP	16.0	Tammy Kincaid	ALABAMA	3-21-99
H	17	Tammy Kincaid	ALABAMA	3-21-99
R	11	Valanna Lyons	GEORGIA	3-29-03
ER	11	Valanna Lyons	GEORGIA	3-29-03
BB	6	Rachel Talley	#2 Okla.	2-20-01
K	16	H. Schlichtman	Marshall	4-9-04
BF	66	Tammy Kincaid	ALABAMA	3-21-99
WP	3	Sarah Topham	LSU	4-7-04

Fielding

C	18	Shana Easley	Marshall	4-9-04
PO	16	Shana Easley	La.-Monroe	2-26-05*
A	8	Aly Sartini	ALABAMA	3-21-99
	8	Tiffany Woolley	ALABAMA	3-21-99
E	3	Rachel LeMaster	LSU	4-6-04*

TEAM

Offense

AB	71	ALABAMA	3-21-99
R	14	KENTUCKY	3-31-07
H	19	KENTUCKY	3-31-07
RBI	14	KENTUCKY	3-31-07
2B	5	#19 MISSISSIPPI STATE	4-1-00
3B	3	Centenary	3-7-99
HR	3	La-Monroe	3-4-07
BB	12	#24 FLORIDA	3-25-00
HBP	4	GEORGIA	4-13-97
K	15	TENNESSEE	4-3-04*
SF	2	La.-Monroe	3-4-07*
SH	6	Tulsa	4-9-97*
SB	6	KENTUCKY	4-23-05*
CS	3	SW Missouri State	3-24-04*
IBB	3	Marshall	4-9-04
KL	6	Auburn	3-14-04

Pitching

IP	19.0	ALABAMA	3-21-99
H	24	ALABAMA	3-21-99
R	12	ALABAMA	3-21-99
ER	11	GEORGIA	3-29-03
BB	9	#17 ALABAMA	3-16-02
K	16	Marshall	4-9-04
2B	5	GEORGIA	3-29-03*
3B	2	LSU	4-6-04*
HR	4	Nothern Iowa	3-4-07
BF	86	ALABAMA	3-21-99
WP	4	ALABAMA	3-21-99
SF	3	MISSISSIPPI STATE	4-17-04
SH	5	Oklahoma City	4-14-98
KL	5	Western Illinois	3-14-07*
IBB	2	MISSISSIPPI	5-3-05

Fielding

C	86	ALABAMA	3-21-99
PO	56	ALABAMA	3-21-99
A	27	ALABAMA	3-21-99
E	7	AUBURN	4-3-98
PB	2	Mississippi Valley State	2-28-04*

*Most recent occurrence of stat

Arkansas covered it's batting cages at the field and added lights in a recent upgrade allowing the Lady Razorbacks to take batting practice at all times of the day or early evening as well as in different weather conditions.

Lady'Back Yard becomes Bogle Park when construction on Arkansas' newest facility is complete. Scheduled to open for the 2009 season, Bogle Park's features include chairback seating, skyboxes, on-site locker and training rooms and a concourse level with fan amenities.

Coaches, Staff & Players

JAMIE PINKERTON

Head Softball Coach Fourth Year

Jamie Pinkerton enters his fourth season as the head softball coach at the University of Arkansas. After three seasons at the helm, Pinkerton made great strides towards making the program successful and looks to continue building Lady Razorback softball into a high caliber team.

"We're looking to build on the progress that we've made our last three years," said Pinkerton.

Last season, Pinkerton saw his team set 14 different game, season and career records, including game records in most individual and team hits, individual triples, individual and team home runs and team runs, RBI and total bases; season records in most individual triples, individual and team home runs and team total bases; and career records in home runs and stolen bases.

"You have to have all the pieces of the puzzle to be successful," said Pinkerton. "The records we broke last year are pieces to the puzzle that show that we're getting more athletic and we're getting better."

The Lady'Backs new season home run record of 28 topped the previous record of 19 that Pinkerton's 2005 squad held. Arkansas' batting average also improved from .212 in 2006 to .225 in 2007.

Pinkerton guided two of his freshmen, Miranda Dixon and Jessica Bachkora to Southeastern Conference all-freshman honors.

In 2006, Arkansas recorded the fewest errors in school history. The Lady'Backs improved their win-loss record and lowered their ERA by 0.44.

The team had key upsets throughout the season defeating five top-25 teams, including No. 24 Iowa, No. 12 Georgia, No. 22 Mississippi State, No. 18 Auburn and No. 11 LSU twice. After a three-year absence from the SEC Tournament, the Lady Razorbacks made an appearance as the No. 7 seed.

The Arkansas offense improved in Pinkerton's inaugural season as the Lady'Backs' team batting average increased .048 points, and the team recorded its highest stolen base percentage in school history.

The Lady'Backs made history April 23, 2005, with their first-ever run-rule of an SEC opponent as Arkansas defeated Kentucky, 10-2, in six innings. Arkansas completed the three-game sweep with a 10-2 five-inning win on April 24, 2005, to give the Lady'Backs their first SEC sweep in three years.

The 2005 season also brought Arkansas its first all-SEC team selection since 2001 as Rachel LeMaster was voted to the second team.

In the classroom, Arkansas earned academic honors from the National Fastpitch Coaches Association (NFCA) All-Academic Team. The 2006-07 Lady'Backs recorded a 3.22 team grade point average maintaining its GPA of a year ago (3.27). Arkansas' GPA ranked fourth in the conference and 45th in the nation. The Lady'Backs improved their team GPA and ranking from that in 2005, when the squad posted a 3.166 GPA.

Pinkerton said he was pleased that his team achieved success in the classroom and hopes to continue the Lady'Back tradition with the bats and books.

COACHING HIGHLIGHTS

2004 Western Athletic Coach of the Year
2002 Western Athletic Coach of the Year

ON THE FIELD

- 2 All-SEC Freshmen selections
- 1 All-SEC Second Team selection
- 6 All-WAC First Team selections
- 7 All-WAC Second Team selections
- 1 All-Midwest Region First Team selection
- 4 All-Midwest Region Second Team selections
- 1 NFCA South All-Region First Team selection

IN THE CLASSROOM

- 1 CoSIDA Academic All-American
- 4 CoSIDA All-Academic District VI selections
- 27 NFCA Scholar-Athletes
- 31 SEC Academic Honor Roll selections
- 21 WAC All-Academic selections

"We take great pride in our academic accomplishments," he said. "Since I arrived here it has been a focal point of our staff to make improvements in our team GPA and we look forward to maintaining the excellence."

When Pinkerton accepted the head coaching position with Arkansas, he returned to his roots. Pinkerton is a Fort Smith, Ark., native, who was the Tulsa Golden Hurricane head coach from 2001-04.

In his four years at Tulsa, Pinkerton was a two-time Western Athletic Conference Coach of the Year at the school where he began his collegiate career as an assistant coach.

"I feel like I left home, but that I came home," he said. "I grew up as a Razorback fan, and it's special to be head coach at the University."

In addition to returning home, the challenge of the SEC was a major attraction for Pinkerton.

"It was the chance to coach in one of the top softball conferences in the nation," he said. "I looked forward to getting the program going and keeping it in the right direction, and to being in the NCAA's."

In his four years at Tulsa, Pinkerton turned the Hurricane into a winning program, including three straight 30-win seasons with two 40-win seasons. In 2004, Pinkerton guided Tulsa to a 45-18 finish and a WAC runner-up finish along with his second conference coach of the year award.

That same year, Pinkerton's squad posted its highest batting average of .281 with 79 doubles, 41 home runs and 151 walks. Defensively, the pitching staff tied its lowest ERA since 2002 with 1.35 ERA, giving up only 109 runs, 62 walks and striking out 316 batters.

The only coach in Tulsa history to post an overall winning record, Pinkerton finished with 140 wins and 105 losses and holds the program's record for the most wins in school history. Pinkerton also guided the Golden Hurricane to its first-ever national ranking at No. 25 in the USA TODAY/NFCA Poll in 2004.

At Tulsa, Pinkerton coached one College Sports Information Directors of America Academic All-American, four CoSIDA All-Academic

District VI selections and 21 WAC All-Academic selections.

In his second season at Tulsa, Pinkerton made school history when he directed the 2002 team to its first winning season finishing 48-16. The 48-win season followed a 13-42 finish in Pinkerton's inaugural season. The 35-game improvement marked the second-best softball turnaround in NCAA history.

The 2002 squad also broke 62 school records. The Golden Hurricane transformation gave Pinkerton his first WAC Coach of the Year honor.

Pinkerton's crews became spoilers, defeating national contenders like Fresno State and Oklahoma.

His teams not only excelled on the field, but also in the classroom. His teams were among the nation's best in academics, with consistent grade point averages over 3.0.

Prior to becoming head coach at Tulsa, Pinkerton was an assistant coach at the University of Virginia from 1998-2000. While with the Cavaliers, Pinkerton's teams posted two runner-up finishes to Florida State in the Atlantic Coast Conference Tournament in 1999 and 2000.

Pinkerton's other coaching stints included graduate assistant coach at the University of Louisiana-Monroe in 1997-98, where he completed hours towards a master's degree.

In his first stay at the University of Tulsa, Pinkerton was an assistant coach in 1994-97 when the Hurricane won a total of 51 games. Pinkerton helped lead the Claremore-Sequoyah High School team to the 1994 state Class AA runner-up finish. As head coach of the Oklahoma Mustangs (ASA) in 1988-1994, Pinkerton coordinated recruiting, coaching, fundraising and traveling.

Pinkerton was born in Fort Smith, Ark., and grew up in Broken Arrow, Okla. He graduated from Tulsa in 1997 with a bachelor's degree in history and a minor in secondary education. Pinkerton and his wife, Dori, have two children, a daughter, Sarah, and a son, Dane. The Pinkertons reside in Fayetteville.

TIFFANY REDDING

Assistant Coach Fourth Year

Beginning her fourth season as a Lady Razorback assistant coach, Tiffany Redding continues her hard work on and off the field.

As the recruitment coordinator, Redding helped coordinate the campaign that garnered the Lady'Backs' seven newcomers to the 2006 squad, 10 to the 2007 team and eight to this year's lineup. In the staff's fourth recruiting class, Redding assisted with the signing of five high school seniors in November 2007.

On the field, Redding is the first base coach while working with the infielders. In addition to the recruiting efforts, she directs the team's camps and clinics. Redding managed the staff's first summer camp and winter clinic in which over 200 players participated.

Prior to Arkansas, Redding was an assistant with Pinkerton from 2002-04 at Tulsa, where she was also a four-year letterwinner at shortstop from 1997-2000.

Redding graduated in 2000 with a bachelor's degree in psychology and a minor in sociology. While at Tulsa, Redding ranked as TU's all-time leader in walks, assists, chances, runs, hits and at-bats. In 1998 and 1999, she was named Tulsa's defensive player of the year. Redding is one of four players in Tulsa history to have more than 100 putouts and 100 assists in two consecutive seasons.

Redding's academic standing was also recognized as she was named to the National Fastpitch Coaches Association (NFCA) All-Academic Team in 1999 and the Western Athletic Conference All-Academic team in 1999 and 2000.

After graduating from Tulsa, Redding was a graduate assistant at the University of Virginia, where she earned her master's degree in kinesiology with an emphasis in sports psychology. At Virginia, Redding coached the Cavaliers' defense that finished 52-17 and set the school record for most wins in a season in 2001. During the 2002 season, Redding was the mental training coach for the team.

An Oklahoma native, Redding graduated with honors from Charles Page High School in Sand Springs, Okla. She is a member of the NFCA. Redding is pursuing her second bachelor's degree in physics.

ALY SARTINI

Assistant Coach Fourth Year

In her fourth season as a Lady Razorback assistant coach, former infielder Aly Sartini remains a vital component to the Arkansas team. Sartini has many different roles in the program including overseeing pitching, outfielders, scouting, academics, travel and assisting with administrative responsibilities.

During the past three years, Sartini was in charge of the pitching staff, including senior Katy Henry, who from 2005-07 led the team in strikeouts and innings pitched. Sartini saw Henry enter the Arkansas record book with a 15-strikeout performance against Louisiana-Monroe on Feb. 26, 2005, a mark that tied for the second-most strikeouts in a game. Henry matched that feat last year fanning 15 on Feb. 16, 2007 against Texas-San Antonio. With Sartini's guidance, Henry struck out 224 batters last season and 219 in 2006, which are the second and third most strikeouts in an individual season.

Before returning to Arkansas, Sartini was an assistant coach at Birmingham-Southern College in Birmingham, Ala., for three seasons.

At BSC, Sartini served as first base coach and worked with pitchers, catchers and slappers. In addition to her coaching duties, Sartini was academic coordinator, travel planner, camp director and manager of the Diamond Backers booster club for the BSC softball team.

In her four seasons as a Lady'Back, Sartini helped lead Arkansas to three Southeastern Conference tournament appearances and an NCAA Regional berth.

A member of the inaugural Lady'Back softball team, Sartini was named to the SEC All-Tournament team in 1999. She played second, shortstop and third for the Lady'Backs, and is third on the all-time list for assists. Sartini holds the record for most assists in an individual game and still ranks at the top of the record book for most walks and most sacrifice flies in a career, and for most RBIs, doubles, walks and at-bats in an individual game.

The Galt, Calif., native's coaching résumé also includes two seasons as an Arkansas student assistant where she was director of summer camps, infield and hitting instructor and academic coordinator for the Lady'Backs. Sartini also worked with the California Grapettes Fast Pitch Organization and numerous summer softball clinics and camps.

In 2002, Sartini graduated with a bachelor's degree in agriculture, food and life science with an emphasis in education, communication and technology. She is a member of the National Fastpitch Coaches Association.

SHANA

EASLEY

**Manager
2nd Year**

Shana Easley enters her second season as the Lady Razorback softball manager at the University of Arkansas.

Easley is a 2006 graduate of the University with a bachelor's degree in marketing.

A mainstay behind the plate for the Lady Razorbacks, Easley started 213 games in four years. She made only 21 errors in her career, putting her fourth on the all-time list with a .985 fielding percentage. Easley holds the Arkansas record for most putouts in a game.

At the plate, Easley finished second on the team in RBI in both 2005 and 2006. Dur-

ing her senior season, she finished first on the team in home runs and total bases and second in doubles. Easley also ranks at the top of the record book for most home runs in an individual season and in a career.

After graduating, Easley signed with the Arizona Heat of the National Pro Fastpitch League earning a .250 batting average with 52 at bats her first season.

A Loveland, Colo., native, she is the daughter of John and Valerie Easley and is pursuing her master's degree in sports management at Arkansas.

PAT KIES

**Manager
2nd Year**

Pat Kies enters his second season with the Lady Razorback softball team as the manager.

Kies brings with him five years of coaching experience in summer ASA softball where he coached 16A through 18 Gold. Kies' 18-Gold team had 15 players sign to play collegiate softball.

Kies assists with many aspects of the program including equipment, field maintenance, camps and clinics and administrative responsibilities.

A Kansas City, Mo., native, Kies is the son of Dennis and Barbara Kies. He is the youngest of three and is majoring in recreational sciences with an emphasis in community sports.

MATT

LOVELADY

**Athletic Trainer
First Season**

Matt Lovelady joined the University of Arkansas Athletics Department as a graduate assistant in athletic training for the 2007-08 academic season. He works primarily with the Lady Razorback softball team.

Lovelady hails from nearby Bentonville, Ark., where he attended high school at Bentonville High lettering in basketball with the Tigers.

Lovelady earned his undergraduate degree in athletic training from Kansas in the summer of 2007. While with the Jayhawks,

Lovelady worked with men's basketball, football and track and field.

Some of Lovelady's experience includes working the Bill Self KU Men's Basketball Team Camp as well as the Gatorade Team Camps in the Lawrence, Kan., area. Lovelady also lent his services to the Susan G. Komen three-day walk and served as a coach at the Baldwin City YMCA in Baldwin City, Kan.

Lovelady is the oldest of three children to Mark Lovelady and Travis and Debbie Riggs. He has a younger sister, Marisa, and younger brother, Garrett.

UNIVERSITY OF ARKANSAS ATHLETICS DEPARTMENT SENIOR ADMINISTRATORS

Tracey Stehlik
Senior Associate
Athletic Director

Entering her 23rd year with the Arkansas Women's Athletics Department, Tracey Mays Stehlik was promoted to senior associate athletic director in 2004. Stehlik oversees compliance, operations and event management for the Lady Razorbacks. She joined the administrative side of the department in 1995, promoted to associate in 1997. Stehlik served as the meet director for the NCAA Indoor Championships for the past five years. As an assistant basketball coach, she recruited some of the greatest Arkansas players and helped lead UA to back-to-back Southwest Conference titles. She has the distinction of scoring the first point in Alabama-Birmingham women's basketball history as a member of the first Blazer team. She and husband, Wayne, have two daughters, Mollie and Maggie.

Julie Cain
Associate AD for
Sports Medicine
and Special Projects

Julie Cain begins her 14th season with the Lady Razorbacks. Promoted to Associate Athletic Director in the spring of 2007, Cain added responsibility for most of the building and renovation projects for the Lady'Backs while still serving as the head athletic trainer. Starting in 2004, Cain also serves as the facilities coordinator for the department responsible for all Lady'Back buildings. A 1985 graduate of the University of Illinois, she restructured the sports medicine department, including the expansion of the existing training room. Prior to Arkansas, Cain was an assistant athletic trainer at the University of Texas. While at Texas Cain worked with several world-class and Olympic athletes as well as the 1988 volleyball, 1989 track and 1991 swimming national championship teams.

Kim Harter
Associate AD
for Business

Kim Harter starts her 17th year with the University of Arkansas Women's Athletics Department as the business manager. Starting with the Lady'Backs in 1991, she was promoted to Associate Athletic Director in 1996. As the first associate AD for business affairs in the Women's Department, she has set procedures for all financial aspects of the department. A University graduate, Harter, a certified public accountant, graduated cum laude from the College of Business as a returning student. She worked in a CPA firm for two years and was the manager of a financial institution for 13 years prior to joining the Lady Razorback staff. She and husband Lance (the UA women's track and cross country coach) have five children: Jeff, Meagan, Alison, Christie and Josh.

Melissa Harwood-Rom
Associate AD
for Student Affairs

Joining the University in 1989 as its first full-time academic counselor for Women's Athletics, Melissa Harwood-Rom is an Arkansas alumna. She currently works with academic eligibility and assists with student affairs for the department. She earned her degree with honors in English in 1979. She completed a master's in English at Oklahoma State, then finished a second master's in economics at Washington State. Her husband, Dr. Curt R. Rom, is a professor of horticulture at the University. The Roms have two daughters, 14-year-old Zoe, and 11-year-old Clio.

Chris Pohl
Associate AD
for Marketing
and Promotions

Chris Pohl begins her sixth year with the Lady Razorbacks as the director of the marketing and promotions program for all 11 Lady Razorback sports. She is the first associate AD charged with promotion for women's sports. Pohl spent 11 years with the NCAA prior to Arkansas, and was best known as the NCAA's staff liaison to the Division I Women's Volleyball Championship and the Division I Softball Championship. A 1981 graduate of Central Michigan where she also played on the Chippewa's women's basketball team, Pohl earned her master's degree in 1984 from Penn State.

Bill Smith
Associate AD
for Communications

Beginning his 19th season at Arkansas, Bill Smith was promoted to associate athletic director in September 1999. He coordinates all publications and public relations for the Lady Razorbacks. An internet pioneer, Smith took Arkansas on-line in 1994 and continues as the lead designer and manager for *ladybacks.com*. He also started the first radio network and television show for Women's Athletics. Smith joined UA after four years as assistant SID at Northeast Louisiana. His publications at NLU and Arkansas have earned over 30 regional and national awards, including 11 Best in the Nation from CoSIDA. A 1984 journalism graduate of NLU in 1984, he earned his master's at NLU in 1989 and his doctorate at Arkansas in 1999. Smith and his wife Libby have two children, son Will and daughter Ashley.

DeeDee Campbell
Assistant AD
for Academics

Beginning her fourth year as a full-time staff member, DeeDee Brown-Campbell was promoted to assistant athletic director during the summer of 2006. Brown-Campbell oversees the academic center and supervises the Lady'Backs' staff of academic assistants with each team. She also administers the department's tutoring program, focus (study hall) hours and fifth-year and summer school programs. In addition, she is the director for the HAWGS Life-Skills program for the Women's Athletics Department. The former Arkansas heptathlon all-American, she was hired full time in January 2004 as the assistant director of academic support, and promoted to director in the summer of 2004. She married Razorback football player Marcus Campbell in 2005, and the couple are expecting their first child.

Sean Rochelle
Assistant AD for
Development

Sean Rochelle joined Women's Athletics as the director of development in February 2007 and was promoted to assistant AD in August. A former associate director for corporate and foundation relations, Rochelle oversees the Lady Razorback Foundation and coordinates other outreach activities. Prior to Arkansas, Rochelle spent the past five years at Azusa Pacific where he was the chair of the department of exercise and sport science. A two-time academic all-America quarterback at Arkansas-Monticello, Rochelle was recently inducted into the UAM Sports Hall of Fame. Before shifting to an academic and administrative career, Rochelle served as a graduate assistant football coach at UA and Clemson and an assistant coach at UAM and APU. He earned his bachelor's degree from UAM, then received his masters in 1989 and his Ed.D. in 1999 at UA. Rochelle and his wife, Caroline, have two daughters, Abigail and Ellison.

A LEADER FOR WOMEN FROM THE BEGINNING

Arkansas' first graduating class in 1876 had nine students, four of whom were women, a very high percentage for the age. One, Nettie Barnett Barnes, is honored with a special plaque in the entrance of Old Main, the original building of the University. The inscription reads: "In the spirit of Arkansas, with her diploma in the saddlebags, she rode off on a mule to her first teaching assignment."

UNIVERSITY OF ARKANSAS ATHLETICS DEPARTMENT SUPPORT STAFF

Jennifer Jallo
Assistant Athletic Trainer

Jennifer Jallo joined the University of Arkansas in fall of 2002 as the primary athletic trainer for gymnastics and supervises training room support for the swim and soccer teams. She has extensive national and international experience, working at Bela Karolyis Ranch in Huntsville, Texas, where she worked with the USA national and international elite gymnastics teams. Jallo recently traveled in support of US athletes in the Far East in 2007. Prior to Arkansas, Jallo worked at Oklahoma State and Lehigh. A 1997 graduate of North Dakota with a bachelor's degree in athletic training, Jallo attended Michigan State for her master's degree.

Jeremy Braziel
Assistant Athletic Trainer

Jeremy Braziel begins his second year at Arkansas, working with women's basketball and golf, plus overseeing the Lady'Back equipment room. He joined UA from Tennessee-Martin where he handled football and served as an adjunct instructor. Braziel performed graduate work at Ohio State towards his master's degree in allied health management where he worked with the women's ice hockey and volleyball teams. A 2000 graduate of Oklahoma State, Braziel also worked with several professional football teams including the Dallas Cowboys and Philadelphia Eagles, but perhaps his most unique resume line was NFL Europe as trainer for the Scottish Claymores. Braziel and wife, Diana, live in the Fayetteville area.

Marcus Campbell
Assistant Strength Coach

Marcus Campbell joined the Lady Razorback strength and conditioning staff in January of 2006 but he is no stranger to the Razorbacks. Campbell's responsibilities include implementing strength and conditioning workouts for all 11 women's athletics teams. A two-sport athlete at Arkansas in football and track, Campbell played professional football for the Baltimore Ravens as a free agent in 1998-99. After retiring from football, Campbell held a congressional internship under Congressman John Boozman and worked in loss prevention at Wal-Mart. Campbell earned his bachelor of arts in criminal justice from UA in May 2005. He is married to Assistant Athletic Director for Academics Deedee Campbell.

Blair Cartwright
New Media

Celice Clark
Administration

Kathi George
Scholarships

John Griffith
Facilities

Kevin Jones
Grounds

Debbie LeMaster
Purchasing

Doug Lopshire
Facilities

Jean Nail
Spirit Group Coordinator

Leigh Ann Neal
Facilities

Lindley Pettie
Development

Phil Pierce
Communications

Gary Schwartz
Compliance & Events

Mark Scobey
Razorback Ticket Office

Jeri Thorpe
Communications

Tanya Webb
Travel

2007 Season Review

2007 SEASON REVIEW

Under the direction of head softball coach Jamie Pinkerton, the 2007 Lady Razorbacks will be remembered in the Arkansas record book setting several game, season and career records.

For the first time in program history, the Lady'Backs hit three home runs in three different victories – March 4 against Louisiana-Monroe, March 18 versus Nebraska and April 18 against Louisiana Tech. The last time Arkansas hit three home runs in a game was at Hofstra, March 7, 1997.

In an 8-5 win over Louisiana-Monroe, Miranda Dixon marked a new Lady'Back Yard record, hitting two of the three homers that game. Cloer also hit two homers in a 5-4 win at Nebraska.

The most exciting three-home-run game was in Sherwood, Ark., on April 18. Samantha Buckner, Brittany Robison and Teighynne Hulsey launched back-to-back-to-back home runs in the sixth inning against Louisiana Tech, lifting the Lady'Backs to a 5-4 come-from-behind win.

Dixon led all Lady'Backs tallying seven home runs and setting the individual season home run record. Dayna Huckabee and Cloer followed right behind her launching six apiece.

The 2007 team set the single-season home run record smashing 28 balls over the fence. The previous record was 19 set in 2005. In addition, Huckabee set the

career home run record launching with her 13th homer in a win against Mississippi State on May 4. Jen Cirigliano (1997-2000) held the record before with 12.

Arkansas did not just hit home runs. Jessica Bachkora set the game and season triple records, while the Lady'Backs were second in the single season team record with 13. Bachkora hit two triples against Missouri on Feb. 25 and totaled five on the year. Up to that time, Danica White hit four triples in 2002.

In the Kentucky series, Arkansas set a number of different school records. In the first game of the series, the Lady'Backs tied the game records for most runs scored (14) and most hits (19), and broke the record for most runs batted in (14). The previous record of 19 hits was in a 19-inning contest against Alabama in 1999, while the 2007 Lady'Backs tallied 19 hits in just seven innings.

During that same game, Cloer broke the game record for most hits with five. Cloer was 5-for-5 with four RBI, two runs, two doubles and one home run. Six different Lady'Backs have had four hits in a game, one of whom was Dixon against Louisiana-Monroe last season. Both Cloer and Dixon set a game record with 10 total bases in those contests. The team tallied a record-high 29 total bases against Kentucky.

On April 1, Arkansas swept Kentucky in its only Southeastern Conference sweep of the year. Pinkerton picked up

the 200th win of this career as a Division I head coach in the final game of the series.

Rachel LeMaster finished her career at Arkansas as the holder of the career stolen base record. LeMaster had 75 stolen bases in four years, breaking the previous record held by Dana Gulick from 1997-2000. LeMaster also finished second on the career list for most hits with 219. The current record is 224 held by Danica White.

Katy Henry fanned 224 batters last year, putting her second for most strikeouts in a season. Henry now holds the second and third (219) spots for most strikeouts in a season.

Bachkora led the Lady'Backs offensively the entire season and finished the year with team highs in batting average, runs, hits, double, triples and on-base percentage.

Bachkora and Dixon's accomplishments did not go unnoticed as they were named to the SEC All-Freshman Team at the end of the season.

"You have to have all the pieces of the puzzle to be successful," said Pinkerton. "The records we broke are pieces to the puzzle that show we're getting more athletic and we're getting better. The program's headed in the right direction. We've got the foundation and I expect a lot of good things out of this team next year."

2007 Arkansas Softball Team

2007 GAME RESULTS

Game date	Opposing team	Score	r-h-e	r-h-e	Inns	Overall	SEC	Pitcher of record	Attend	Time
Feb 09, 2007	vs Virginia	1-2 L	1-7-3	2-6-1	(9)	0-1-0	0-0-0	Katy Henry (L 0-1)	172	2:30
Feb 09, 2007	at South Florida	W 6-5	6-8-0	5-6-1	7	1-1-0	0-0-0	Katy Henry (W 1-1)	197	2:15
Feb 10, 2007	vs Western Kentucky	0-1 L	0-4-0	1-3-1	7	1-2-0	0-0-0	M. Dixon (L 0-1)	117	1:40
Feb 10, 2007	at South Florida	1-2 L	1-7-2	2-4-1	7	1-3-0	0-0-0	Katy Henry (L 1-2)	239	1:58
Feb 11, 2007	vs Virginia	1-4 L	1-6-1	4-9-0	7	1-4-0	0-0-0	Katy Henry (L 1-3)	126	1:50
Feb 16, 2007	vs Texas-San Antonio	W 8-0	8-12-1	0-5-1	7	2-4-0	0-0-0	Katy Henry (W 2-3)	263	2:08
Feb 16, 2007	at Texas A&M	1-4 L	1-1-4	4-3-1	7	2-5-0	0-0-0	M. Dixon (L 0-2)	753	2:06
Feb 17, 2007	vs Texas-San Antonio	W 7-0	7-9-0	0-4-2	7	3-5-0	0-0-0	Katy Henry (W 3-3)	112	1:55
Feb 17, 2007	at Texas A&M	0-11 L	0-2-1	11-14-0	5	3-6-0	0-0-0	M. Dixon (L 0-3)	570	1:40
Feb 18, 2007	vs Rutgers	W 8-6	8-16-3	6-10-0	7	4-6-0	0-0-0	M. Dixon (W 1-3)	153	2:17
Feb 23, 2007	MISSOURI-KANSAS CITY	W 7-0	7-11-0	0-1-2	7	5-6-0	0-0-0	Katy Henry (W 4-3)	234	1:55
Feb 23, 2007	WICHITA STATE	1-3 L	1-1-1	3-5-0	7	5-7-0	0-0-0	M. Dixon (L 1-4)	287	1:53
Feb 24, 2007	MISSOURI	3-6 L	3-7-1	6-9-2	7	5-8-0	0-0-0	Katy Henry (L 4-4)	247	2:05
Feb 24, 2007	COLORADO STATE	1-6 L	1-4-1	6-10-0	7	5-9-0	0-0-0	M. Dixon (L 1-5)	245	1:56
Feb 25, 2007	MISSOURI	11-12 L	11-15-1	12-14-3	7	5-10-0	0-0-0	M. Dixon (L 1-6)	221	2:18
Feb 28, 2007	at Oklahoma	0-14 L	0-0-1	14-11-0	5	5-11-0	0-0-0	Katy Henry (L 4-5)	605	1:40
Feb 28, 2007	at Oklahoma	2-10 L	2-4-3	10-11-3	5	5-12-0	0-0-0	M. Dixon (L 1-7)	605	1:40
Mar 02, 2007	LOUISIANA-MONROE	W 1-0	1-4-0	0-3-2	7	6-12-0	0-0-0	Katy Henry (W 5-5)	209	1:50
Mar 02, 2007	NORTHERN IOWA	0-3 L	0-6-0	3-7-1	7	6-13-0	0-0-0	M. Dixon (L 1-8)	214	1:56
Mar 03, 2007	NORTHERN IOWA	W 9-1	9-9-1	1-3-2	6	7-13-0	0-0-0	Katy Henry (W 6-5)	185	2:03
Mar 03, 2007	LOUISIANA-MONROE	1-4 L	1-5-2	4-7-2	7	7-14-0	0-0-0	Hulsey (L 0-1)	232	2:06
Mar 04, 2007	NORTHERN IOWA	W 6-5	6-7-2	5-9-1	7	8-14-0	0-0-0	Hulsey (W 1-1)	252	1:54
Mar 04, 2007	LOUISIANA-MONROE	W 8-5	8-10-1	5-6-1	7	9-14-0	0-0-0	Katy Henry (W 7-5)	250	1:50
Mar 06, 2007	NORTH TEXAS	W 7-3	7-8-3	3-7-3	7	10-14-0	0-0-0	Hulsey (W 2-1)	118	2:02
*Mar 10, 2007	SOUTH CAROLINA	0-1 L	0-3-1	1-6-0	7	10-15-0	0-1-0	Katy Henry (L 7-6)	219	1:30
*Mar 10, 2007	SOUTH CAROLINA	0-7 L	0-5-3	7-10-0	7	10-16-0	0-2-0	M. Dixon (L 1-9)	243	1:34
*Mar 11, 2007	SOUTH CAROLINA	1-4 L	1-2-1	4-7-2	7	10-17-0	0-3-0	Katy Henry (L 7-7)	129	1:45
Mar 14, 2007	WESTERN ILLINOIS	1-3 L	1-8-0	3-6-2	7	10-18-0	0-3-0	Katy Henry (L 7-8)	126	1:36
Mar 14, 2007	WESTERN ILLINOIS	1-2 L	1-4-2	2-6-0	7	10-19-0	0-3-0	Hulsey (L 2-2)	140	1:33
Mar 16, 2007	at Nebraska	2-6 L	2-2-5	6-9-3	7	10-20-0	0-3-0	Hulsey (L 2-3)	395	2:02
Mar 16, 2007	vs North Dakota State	0-10 L	0-1-2	10-10-0	5	10-21-0	0-3-0	Katy Henry (L 7-9)	105	1:09
Mar 17, 2007	at Nebraska	0-5 L	0-6-0	5-7-0	7	10-22-0	0-3-0	Katy Henry (L 7-10)	473	2:03
Mar 17, 2007	vs North Dakota State	W 2-1	2-6-1	1-3-1	7	11-22-0	0-3-0	M. Dixon (W 2-9)	152	1:15
Mar 18, 2007	vs North Dakota State	5-6 L	5-9-1	6-10-5	7	11-23-0	0-3-0	Hulsey (L 2-4)	147	1:50
Mar 18, 2007	at Nebraska	W 5-4	5-8-2	4-5-1	7	12-23-0	0-3-0	M. Dixon (W 3-9)	460	1:55
*Mar 21, 2007	at Alabama	0-9 L	0-5-0	9-11-0	5	12-24-0	0-4-0	M. Dixon (L 3-10)	1601	1:06
*Mar 21, 2007	at Alabama	2-5 L	2-5-0	5-9-2	7	12-25-0	0-5-0	Katy Henry (L 7-11)	1601	1:34
*Mar 24, 2007	at Tennessee	0-4 L	0-3-3	4-10-1	7	12-26-0	0-6-0	M. Dixon (L 3-11)	894	1:45
*Mar 24, 2007	at Tennessee	0-1 L	0-1-1	1-5-0	7	12-27-0	0-7-0	Katy Henry (L 7-12)	894	1:24
*Mar 25, 2007	at Tennessee	0-5 L	0-1-5	5-9-1	7	12-28-0	0-8-0	Katy Henry (L 7-13)	537	1:45
*Mar 27, 2007	AUBURN	0-5 L	0-3-1	5-6-0	7	12-29-0	0-9-0	Katy Henry (L 7-14)	239	1:50
*Mar 27, 2007	AUBURN	2-3 L	2-8-5	3-4-1	7	12-30-0	0-10-0	M. Dixon (L 3-12)	257	2:05
*Mar 31, 2007	KENTUCKY	W 14-8	14-19-1	8-9-1	7	13-30-0	1-10-0	Hulsey (W 3-4)	353	2:05
*Mar 31, 2007	KENTUCKY	W 5-2	5-6-0	2-7-3	7	14-30-0	2-10-0	Katy Henry (W 8-14)	374	1:42
*Apr 01, 2007	KENTUCKY	W 2-0	2-8-0	0-5-1	7	15-30-0	3-10-0	Katy Henry (W 9-14)	293	1:45
Apr 03, 2007	at Kansas	2-4 L	2-7-2	4-5-0	7	15-31-0	3-10-0	M. Dixon (L 3-13)	430	1:37
Apr 03, 2007	at Kansas	W 6-1	6-9-0	1-4-4	7	16-31-0	3-10-0	Katy Henry (W 10-14)	430	1:36
*Apr 06, 2007	at Florida	0-4 L	0-1-0	4-8-1	7	16-32-0	3-11-0	Katy Henry (L 10-15)	612	1:33
*Apr 06, 2007	at Florida	0-5 L	0-5-0	5-12-1	7	16-33-0	3-12-0	Hulsey (L 3-5)	612	1:37
*Apr 07, 2007	at Florida	W 1-0	1-3-0	0-3-1	7	17-33-0	4-12-0	Katy Henry (W 11-15)	620	1:29
*Apr 14, 2007	at Ole Miss	W 7-0	7-8-1	0-4-3	7	18-33-0	5-12-0	Katy Henry (W 12-15)	142	1:46
*Apr 14, 2007	at Ole Miss	0-1 L	0-1-1	1-8-0	7	18-34-0	5-13-0	Katy Henry (L 12-16)	142	1:40
*Apr 15, 2007	at Ole Miss	4-7 L	4-5-0	7-7-0	7	18-35-0	5-14-0	Katy Henry (L 12-17)	174	2:00
Apr 18, 2007	vs Louisiana Tech	W 1-0	1-4-0	0-3-0	7	19-35-0	5-14-0	M. Dixon (W 4-13)	2930	1:20
Apr 18, 2007	vs Louisiana Tech	W 5-4	5-11-0	4-9-1	7	20-35-0	5-14-0	Katy Henry (W 13-17)	2930	2:00
*Apr 21, 2007	LSU	0-5 L	0-4-2	5-18-0	7	20-36-0	5-15-0	Katy Henry (L 13-18)	611	1:59
*Apr 21, 2007	LSU	0-7 L	0-0-4	7-15-0	7	20-37-0	5-16-0	M. Dixon (L 4-14)	642	1:47
*Apr 22, 2007	LSU	1-3 L	1-5-4	3-3-1	7	20-38-0	5-17-0	M. Dixon (L 4-15)	379	1:40
*Apr 28, 2007	GEORGIA	0-5 L	0-2-4	5-9-2	7	20-39-0	5-18-0	M. Dixon (L 4-16)	504	1:45
*Apr 28, 2007	GEORGIA	2-7 L	2-5-2	7-9-2	7	20-40-0	5-19-0	Katy Henry (L 13-19)	553	1:51
*Apr 29, 2007	GEORGIA	3-5 L	3-4-1	5-11-2	7	20-41-0	5-20-0	Katy Henry (L 13-20)	332	1:51
*May 04, 2007	at Mississippi State	1-3 L	1-7-0	3-7-0	7	20-42-0	5-21-0	Katy Henry (L 13-21)	354	1:40
*May 04, 2007	at Mississippi State	W 11-8	11-11-1	8-11-2	7	21-42-0	6-21-0	Katy Henry (W 14-21)	354	1:52
*May 05, 2007	at Mississippi State	0-8 L	0-2-2	8-7-1	5	21-43-0	6-22-0	M. Dixon (L 4-17)	512	1:14

* = Conference game

() extra inning game

2007 FINAL STATISTICS

Record: 21-43 Home: 9-19 Away: 6-19 Neutral: 6-5 SEC: 6-22

Player	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
Jessica Bachkora	.291	64	64	199	30	58	10	5	0	17	78	.392	9	5	30	0	.338	0	2	16	20	62	4	3	.957
Whitney Cloer	.273	63	63	176	17	48	7	2	6	25	77	.438	6	3	48	1	.308	0	4	4	5	360	29	5	.987
Miranda Dixon	.263	61	59	175	17	46	3	0	7	16	70	.400	10	4	41	1	.317	0	1	0	0	9	20	15	.659
Rachel LeMaster	.261	64	64	211	17	55	3	1	0	8	60	.284	6	0	36	0	.281	0	7	22	29	35	3	1	.974
Dayna Huckabee	.245	64	64	184	26	45	4	4	6	26	75	.408	11	1	57	0	.288	2	1	2	3	92	106	13	.938
Samantha Buckner	.229	64	64	166	8	38	3	0	2	12	47	.283	12	0	30	3	.279	1	3	1	1	361	24	8	.980
Kayla Johnson	.219	61	52	155	24	34	6	0	3	23	49	.316	12	4	27	1	.291	1	0	0	0	102	75	15	.922
Teighynne Hulsey	.215	44	25	79	10	17	3	0	1	3	23	.291	8	1	20	0	.295	0	0	1	1	13	13	3	.897
Hillary Freeman	.129	28	17	31	6	4	1	0	1	3	8	.258	3	2	18	0	.250	0	0	0	0	31	0	0	1.000
Brittany Robison	.128	44	42	86	7	11	1	1	1	10	17	.198	8	0	26	0	.202	0	1	2	2	57	51	13	.893
Jess Reed	.127	42	29	71	5	9	2	0	1	5	14	.197	5	1	22	0	.195	0	0	2	2	41	45	9	.905
Dara Clark	.083	30	11	24	4	2	0	0	0	0	2	.083	2	0	17	0	.154	0	1	2	2	4	1	0	1.000
Brandy Baze	.063	33	16	32	0	2	0	0	0	0	2	.063	1	2	16	0	.143	0	2	0	0	26	31	2	.966
Jessica Waddle	.053	17	5	19	0	1	0	0	0	1	1	.053	2	0	12	0	.143	0	0	0	0	15	0	1	.938
Jocelyne Moncrief	.000	50	31	36	2	0	0	0	0	1	0	.000	5	1	12	0	.143	0	2	2	2	40	2	0	1.000
Brandy Foust	.000	26	1	3	3	0	0	0	0	0	0	.000	0	0	2	0	.000	0	0	0	0	0	1	0	1.000
Katy Henry	.000	1	1	0	0	0	0	0	0	0	0	.000	0	0	0	0	.000	0	0	0	0	4	32	2	.947
Totals	.225	64	64	1647	176	370	43	13	28	150	523	.318	100	24	414	6	.278	4	24	54	67	1252	437	90	.949
Opponents	.278	64	64	1705	275	474	69	4	43	242	680	.399	98	22	356	1	.323	13	42	69	84	1281	508	75	.960

LOB - Team (345), Opp (355). DPs turned - Team (8), Opp (23). CI - Team (0), Opp (1). IBB - Team (2), K. Johnson 1, Bachkora 1, Opp (2). Picked off - Clark 1, Huckabee 1.

Player	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	AB	B/Avg	WP	HBP	BK	SFA	SHA
Brandy Foust	2.33	0	0	3	0	0	0	0	0	3.0	3	1	1	1	2	0	0	0	10	.300	0	0	0	0	0
Miranda Dixon	3.07	4	17	33	26	7	1	0	1	139.0	163	100	61	25	92	24	1	12	592	.275	16	5	0	6	15
Katy Henry	3.56	14	21	51	32	21	7	0	2	230.1	251	143	117	57	224	38	3	31	909	.276	9	11	2	6	24
Teighynne Hulsey	4.04	3	5	17	6	0	0	0	0	45.0	57	31	26	15	38	7	0	0	194	.294	4	6	0	1	3
Totals	3.44	21	43	64	64	28	8	0	3	417.1	474	275	205	98	356	69	4	43	1705	.278	29	22	2	13	42
Opponents	2.11	43	21	64	64	35	20	4	9	427.0	370	176	129	100	414	43	13	28	1647	.225	29	24	2	4	24

2007 SEC-ONLY STATISTICS

Record: 6-22 Home: 3-11 Away: 3-11 SEC: 6-22

Player	AVG	GP	GS	AB	R	H	2B	3B	HR	RBI	TB	SLG%	BB	HBP	SO	GDP	OB%	SF	SH	SB	ATT	PO	A	E	FLD%
Whitney Cloer	.280	28	28	82	6	23	5	0	2	7	34	.415	2	2	24	0	.314	0	0	1	1	136	13	4	.974
Teighynne Hulsey	.250	16	8	24	1	6	2	0	0	2	8	.333	3	1	10	0	.357	0	0	0	0	0	2	1	.667
Rachel LeMaster	.236	28	28	89	5	21	2	0	0	4	23	.258	1	0	16	0	.244	0	4	9	11	24	2	0	1.000
Samantha Buckner	.216	28	28	74	2	16	1	0	0	4	17	.230	5	0	12	1	.263	1	1	0	0	165	7	2	.989
Miranda Dixon	.213	28	27	80	6	17	0	0	3	7	26	.325	2	2	21	0	.250	0	0	0	0	3	4	6	.538
Jessica Bachkora	.200	28	28	85	10	17	2	2	0	7	23	.271	7	2	22	0	.277	0	0	4	5	26	3	1	.967
Kayla Johnson	.182	26	18	55	6	10	1	0	1	10	14	.255	3	2	10	0	.250	0	0	0	0	31	33	9	.877
Brittany Robison	.151	27	26	53	5	8	1	0	0	4	9	.170	3	0	16	0	.196	0	0	2	2	44	32	8	.905
Dayna Huckabee	.145	28	28	76	6	11	0	1	1	3	16	.211	6	0	25	0	.207	0	1	1	1	45	46	5	.948
Jess Reed	.130	12	6	23	2	3	1	0	0	2	4	.174	0	0	9	0	.130	0	0	0	0	6	7	4	.765
Brandy Baze	.000	21	13	20	0	0	0	0	0	0	0	.000	0	1	10	0	.048	0	2	0	0	17	23	1	.976
Hillary Freeman	.000	14	10	16	3	0	0	0	0	0	0	.000	2	2	12	0	.200	0	0	0	0	21	0	0	1.000
Jocelyne Moncrief	.000	20	11	9	1	0	0	0	0	0	0	.000	0	0	5	0	.000	0	0	1	1	15	0	0	1.000
Dara Clark	.000	13	4	7	3	0	0	0	0	0	0	.000	1	0	6	0	.125	0	0	1	1	3	0	0	1.000
Jessica Waddle	.000	5	2	5	0	0	0	0	0	0	0	.000	0	0	3	0	.000	0	0	0	0	8	0	0	1.000
Brandy Foust	.000	9	0	1	0	0	0	0	0	0	0	.000	0	0	1	0	.000	0	0	0	0	0	1	0	1.000
Katy Henry	.000	0	0	0	0	0	0	0	0	0	0	.000	0	0	0	0	.000	0	0	0	0	2	14	2	.889
Totals	.189	28	28	699	56	132	15	3	7	50	174	.249	35	12	202	1	.240	1	8	19	22	546	187	43	.945
Opponents	.300	28	28	767	122	230	23	2	22	105	323	.421	31	8	134	0	.333	3	16	37	44	567	200	28	.965

LOB - Team (133), Opp (157). DPs turned - Team (4), Opp (7). CI - Team (0), Opp (1). IBB - Team (1), Bachkora 1, Opp (1). Picked off - Huckabee 1.

Player	ERA	W	L	APP	GS	CG	SHO	CBO	SV	IP	H	R	ER	BB	SO	2B	3B	HR	AB	B/Avg	WP	HBP	BK	SFA	SHA
Teighynne Hulsey	1.43	1	1	5	1	0	0	0	0	14.2	16	5	3	1	13	1	0	0	62	.258	0	2	0	0	0
Brandy Foust	2.33	0	0	3	0	0	0	0	0	3.0	3	1	1	1	2	0	0	0	10	.300	0	0	0	0	0
Katy Henry	3.48	5	13	22	15	11	3	0	0	104.2	120	59	52	20	81	14	2	12	412	.291	4	3	0	2	12
Miranda Dixon	4.46	0	8	14	12	4	0	0	0	59.2	91	57	38	9	38	8	0	10	283	.322	5	3	0	1	4
Totals	3.62	6	22	28	28	15	3	0	0	182.0	230	122	94	31	134	23	2	22	767	.300	9	8	0	3	16
Opponents	1.52	22	6	28	28	18	14	2	5	189.0	132	56	41	35	202	15	3	7	699	.189	7	12	0	1	8

Lady'Back Records

LETTERWINNERS

ALPHABETICAL

A
Alpe, Robin..... 1997-98
Atkins, Ruth2003

B
Bachkora, Jessica2007-present
Baze, Brandy2006-present
Belford, Augrista1997
Benish, Allie2003-04
Bisaccia, Michele2003-04
Bottoms, Jennifer1998-01
Bryant, Kim1997
Buckner, Samantha2005-present

C
Carter, Ashley2003-05
Cirigliano, Jennifer1997-00
Cloer, Whitney2006-present

D
Daniel, Allison1998-1999
Davison, Zenobia2002-05
Deeter, Nicole2001-04
Dixon, Miranda2007-present

E
Easley, Shana2003-06
Egnor, Carrie2006
Eiben, Kim2000-03
Erickson, Brett1997, 1999-00

F
Foglesong, Kallie2004-06
Foust, Brandy2006-present
Flores, Lisa1997
Freeman, Hillary2006-present

Valanna Lyons

G
Gulick, Dana1997-00

H
Harney, Meagan2006
Hendrix, Lauren2001-03
Henry, Katy2005-present
Henry, Kirsten2000
Hightower, Kris1997-98
Hill, Sarah2003
Huckabee, Dayna2005-present
Hulsey, Teighynne2007-present
Hunter, Stephanie2001-04

J
James, Sami1998
Johnson, Kayla2006-present
Johnson, Melissa2003-04
Johnson, Tiffany2001

K
Kaiser, Jessica2002
Kincaid, Tammy1997-00

L
Landgraf, Elizabeth1998-99
LeMaster, Rachel2004-2007
Long, Cassidy2004-06
Lyons, Valanna2002-05

* wore more than one number

M

Meza, Amber1997-98
Mitchell, Cortney2001-02
Moncrief, Jocelyne2006-present
Moddrell, Julie1998

N

Nieman, Lisa2002-03
Nims, Kelli2001-02
Ninemire, Kelly2005

O

O'Malley, Mindy2003-06
Odle, Kayce2006

P

Perry (Woodward), Blaire2002-06
Perry, Lindsay2005

Blaire Woodward-Perry

Q

Quillin, Kathy1998-99

R

Ralph, Christy1997-99
Rankin, Heather2005
Reed, Jess2007
Richardson, Crystal1997-98
Robison, Brittany2007-present
Roby, Linzee2005

S

Sartini, Aly1997-00
Schlichtman, Heather2001-04
Skaife, Katy1997-00
Smith, Sandra2006-present
Southmayd, Barbara-Jean2003-05
Stoke, Erin2000-02
Stunkard, Kristin2003
Swan, Candice2003-04

T

Talley, Rachel1999-02
Thompson, Gretchen1997
Topham, Sarah2004-05
Tyree, Amy1998

W

Waddle, Jessica2007-present
Wahrmund, Sheri1998-00
Wharton, Andy1999-02
White (Howlett), Danica1999-02
Woolley, Tiffany1999-02

Y

Young, Julie2000-03

Rachel Talley

NUMERICAL

1

Brett Erickson *1997
Amy Tyree1998
Tiffany Johnson2001
Ashley Carter2003-05
Brandy Baze2006-present

2

Sami James1998
Nicole Deeter2001-04
Jocelyne Moncrief2006-present

3

Christy Ralph *1997
Julie Moddrell1998
Sarah Topham2004-05

4

Tammy Kincaid1997-00
Stephanie Hunter2001-04
Hillary Freeman2006-present

5

Kathy Quillin1998-99
Kirsten Henry2000
Jessica Kaiser2002-03
Carrie Egnor2006

6

Amber Meza1998
Linzee Roby2005
Meagan Harney2006

7

Christy Ralph *1998-00
Julie Young2000-03
Samantha Buckner2005-present

8

Katy Skaife1997-00
Cortney Mitchell2001-02
Shana Easley2003-06

9

Aly Sartini1997-00
Ruth Atkins2003
Kelly Ninemire2005
Brittany Robison2007-present

10

Gretchen Thompson1997
Elizabeth Landgraf1998-99
Kim Eiben2000-03
Cassy Long2004-06

11

Crystal Richardson1997-99
Rachel Talley1999-02
Melissa Johnson2003-04
Heather Rankin2005
Miranda Dixon2007-present

Miranda Dixon

12

Jennifer Bottoms1998-01
Lisa Nieman2002-03
Whitney Cloer2006-present

13

Jennifer Cirigliano1997-00
Heather Schlichtman2001-04

14

Brett Erickson *1999-00
Valanna Lyons2002-05
Jess Reed2007

15

Augrista Belford1997
Dayna Huckabee2005-present

Dayna Huckabee

16

Kim Bryant1997
Elizabeth Burdette1998
Blaire (Woodward) Perry2002-06
Jessica Waddle2007-present

17

Tiffany Woolley1999-02
Allie Benish2003-04

18

Sheri Wahrmund1998-00

19

Kristina Hightower1997-99
Jessica Bachkora2007-present

20

Dana Gulick1997-00
Kelli Nims2001-03
Kayla Johnson2006-present

21

Allison Daniel1998-99
Erin Stokey2000-02
Sarah Hill2003
Kayce Odle2006

22

Mindy O'Malley2003-06

23

Lisa Flores1997
Lauren Hendrix2001-03
Sandra Smith2006-present

24

Robin Alpe1997-98
Zenobia Davison2002-05

25

Michele Bisaccia2003-04

32

Rachel LeMaster2004-2007

33

Lindsay Perry2005
Teighynne Hulsey2007-present

35

Kallie Foglesong2004-2006

40

Kristin Stunkard2003

42

Andy Wharton1999-02
Callie Shaw2003
Katy Henry2005-present

51

Brandy Foust2006-present

55

Candice Swan2003-04

70

Danica (Howlett) White1999-02

90

Barbara-Jean Southmayd2003-05

YEAR-BY-YEAR RESULTS

Carrie Dever-Boaz

1997 - 2004

Record: 244-274-1

1997

16-42 overall

10-10 Home; 4-16 Away; 2-16 Neutral

12-16 SEC

8-6 Home; 4-10 Away

Date	Opponent	W/L	Score
San Diego State Classic-San Diego, Calif.			
2-20	CS-Northridge	L	3-4
2-20	Hawai'i	W	5-4
2-21	San Diego State	L	2-5
2-21	Long Beach State	L	3-7
2-22	Stanford	L	3-4
2-22	CS-Sacramento	L	1-7
2-23	Michigan	L	0-6

Arkansas Super 8 Round Robin-Fayetteville, Ark.

3-1	Missouri State	L	0-4
3-1	Creighton	W	2-1
3-1	Oklahoma City	L	1-9
3-2	Creighton	L	0-1 (8)
3-2	Missouri State	L	2-5
3-5 at	FLORIDA*	L	1-2 (9), 1-3

South Florida Tournament-Tampa, Fla.

3-7	Michigan State	L	0-8
3-7	Ball State	L	2-4 (8)
3-7	Hofstra	W	6-5 (8)
3-8	East Carolina	L	1-3 (9)
3-8	Florida State	L	0-4
3-14	ALABAMA*	W/L	9-1, 2-3
3-15	ALABAMA*	W/L	2-1 (8), 1-7
3-17	at #2 Fresno State	L	0-8 (5), 0-8 (5)
3-18	at #19 Pacific	L	1-2, 2-6

Sacramento St. Tournament-Sacramento, Calif.

3-20	Wisconsin	L	0-5
3-21	CS-Sacramento	L	1-3
3-21	Kansas	L	0-3
3-21	San Jose State	L	3-4
3-22	Toledo	L	1-2
3-28	MISS. STATE*	L/W	2-3, 4-0
3-29	MISS. STATE*	W	10-4, 2-1
4-5	at AUBURN*	L	6-7 (10), 1-2 (8)
4-6	at AUBURN*	L	0-2, 0-9
4-9	Tulsa	L/W	3-4, 9-7
4-13	GEORGIA*	W/L	2-1, 3-4
4-16	at Missouri State	L	0-6, 3-8
4-18	LSU*	L	0-3, 1-2
4-19	LSU*	W/L	2-1 (8), 1-7
4-25	at KENTUCKY*	L/W	3-4, 4-3
4-27	at TENNESSEE*	L	0-8 (5), 2-9
5-2	MISSISSIPPI*	W	2-1 (8), 2-1
5-3	MISSISSIPPI*	W	5-1, 6-2

1998

21-38 overall

10-9 Home; 8-15 Away; 3-14 Neutral

13-17 SEC

8-6 Home; 5-11 Away

Date	Opponent	W/L	Score
Northeast La. Invitational-Monroe, La.			
2-20	Northwestern State	L	2-3 (11)
2-20	Louisiana Tech	L	1-5
2-21	Oklahoma City	L	2-3
2-21	Nicholls State	W	2-1
2-21	Centenary	W	9-0 (6)

Santa Barbara Invitational-Santa Barbara, Calif.

2-27	Evansville	L	0-1
2-27	UCSB	L	8-9 (13)

2-28	Cal Poly-SLO	L	0-2
3-1	Evansville	L	1-7
3-1	Cal Poly-SLO	L	0-4

Lady Razorback Invitational-Fayetteville, Ark.

3-6	DePaul	L	2-6
3-6	Creighton	L	2-3
3-11	Kansas	L/W	2-4, 3-2
3-13	at ALABAMA*	L	1-7, 0-12
3-14	at ALABAMA*	L	0-7, 0-3
3-16	at Jacksonville State	W	12-6, 1-0

at Cal St-Sac Tournament-Sacramento, Calif.

3-19	#15 California	L	0-7
3-20	#7 Hawai'i	L	0-3
3-20	Kansas	W	9-7
3-20	Pacific	L	0-5
3-21	Missouri State	L	0-3
3-25	at Missouri State	L	0-1, 2-4
3-27	MISS. STATE*	L/W	0-6, 2-1
3-28	MISS. STATE*	L	2-3, 2-6
4-1	at Tulsa	W/L	4-1, 1-2
4-3	AUBURN*	W/L	5-4, 2-4
4-4	AUBURN*	W	5-4, 6-4
4-10	at SOUTH CAROLINA*	L/W	1-2, 5-4
4-12	at GEORGIA*	W	3-0, 2-1
4-14	Oklahoma City	W/L	1-0, 3-5
4-17	at #11 LSU*	L	0-1, 0-1
4-19	at #11 LSU*	L	2-3, 0-8
4-22	FLORIDA*	L/W	1-2, 4-3
4-24	KENTUCKY*	L/W	2-5, 8-0
4-26	TENNESSEE*	W	5-3, 2-0
4-28	at MISSISSIPPI*	W/L	2-1, 3-4
4-29	at MISSISSIPPI*	L/W	0-1, 3-2

SEC Tournament-Columbus, Ga.

5-8	LSU	L	1-2
5-8	TENNESSEE	L	1-2

1999

46-29 overall

26-6 Home; 8-11 Away; 12-12 Neutral

17-13 SEC

11-5 Home; 6-8 Away

Date	Opponent	W/L	Score
at UTA Tournament-Arlington, Texas			
2-12	Texas-Arlington	W	2-1
2-12	Tulsa	W	5-0
2-13	Texas A&M	L	0-2
2-13	Texas-San Antonio	L	2-3
2-14	Texas Tech	L	5-6
2-16	Oklahoma City	W	8-7, 7-3 (10)

Hampton Inn Invitational-Fayetteville, Ark.

2-20	Pittsburg State	W	9-0 (5)
2-20	McNeese State	W	2-1
2-21	McNeese State	W	7-2
2-21	Pittsburg State	W	7-1

at Troy Cox Softball Classic-Las Cruces, N.M.

2-26	#12 Oregon State	L	1-10
2-26	New Mexico State	W	6-2
2-27	Wichita State	W	7-4
2-27	Utah	L	2-4
2-27	Wichita State	W	1-0
2-28	New Mexico State	L	2-3
3-3	Missouri Southern	L/W	1-2, 6-0

Morning News Invitational-Fayetteville, Ark.

3-6	Oklahoma City	W	4-3
3-6	Centenary	W	9-1
3-7	Centenary	W	8-0
3-7	Oklahoma City	W	3-2

at San Jose State Invitational-San Jose, Calif.

3-12	Utah State	W	3-0
3-12	#6 Arizona State	L	0-5
3-12	Loyola Marymount	L	1-5
3-13	Colorado State	W	2-0
3-13	Utah	L	0-6
3-13	Texas Tech	W	4-1
3-13	Loyola Marymount	W	4-3

3-13	Purdue	L	10-11
3-16	at Kansas	W/L	5-3, 1-6
3-20	ALABAMA*	W	5-4 (8), 4-2
3-21	ALABAMA*	L	3-6, 7-12 (19)
3-24	at Missouri State	L	0-3, 2-3
3-26	at FLORIDA*	W/L	4-0, 0-2
4-2	at MISS. STATE*	L	2-5, 0-4
4-3	at MISS. STATE*	L	2-7, 2-4
4-7	Missouri State	W	2-1, 2-1
4-9	at AUBURN*	W	1-0, 2-1
4-10	at AUBURN*	W	4-0, 4-0
4-16	#11 SOUTH CAROLINA*	W	1-0, 1-0
4-18	GEORGIA*	W	3-2, 1-0 (8)
4-21	Tulsa	W	3-0, 2-1
4-23	LSU*	L	1-3, 0-4
4-24	LSU*	L/W	0-9, 2-1
4-27	at TENNESSEE*	L	0-3, 1-9
4-28	at KENTUCKY*	W/L	2-0, 2-4
5-7	MISSISSIPPI*	W	4-1, 3-2 (8)
5-8	MISSISSIPPI*	W	6-0, 4-2

SEC Tournament-Columbus, Ga.

5-13	SOUTH CAROLINA	W	4-1
5-14	#7 LSU	L	0-10 (5)
5-15	ALABAMA	W	3-2
5-15	TENNESSEE	W	3-2 (10)
5-16	TENNESSEE	W	3-2
5-16	#7 LSU	L	3-4 (10)

2000

44-31 overall

19-8 Home; 9-11 Away; 16-12 Neutral

19-11 SEC

10-4 Home; 9-7 Away

Date	Opponent	W/L	Score
UTA/Isuzu Motors Invitational-Arlington, Texas			
2-11	#5 Southern Miss.	L	0-7
2-11	Stephen F. Austin	L	0-1
2-11	Northwestern State	L	1-2
2-12	Purdue	W	3-2
2-12	AUBURN	W	7-4
2-13	Bethune-Cookman	W	12-3
2-13	Northwestern State	W	5-3
2-13	#8 Oklahoma	L	3-5

Campbell/Cartier Tournament-San Diego, Calif.

2-18	#3 Fresno State	L	0-1
2-18	#15 Long Beach State	L	1-2
2-19	#21 Stanford	L	2-8
2-20	CS-Northridge	W	1-0
2-20	San Diego State	W	2-1
2-23	at #8 Oklahoma	L	0-3, 3-6

Morning News Invitational-Fayetteville, Ark.

2-25	Virginia	W	7-1, 5-0
2-26	Notre Dame	W/L	4-2, 0-2
2-27	Missouri	W	6-2, 5-1

at Florida International Tournament-Miami, Fla.

3-3	Florida A&M	W	8-0
3-3	Pittsburgh	W	2-0
3-4	Ohio State	W	6-1
3-4	Florida A&M	L	0-5
3-5	Eastern Michigan	W	6-1
3-5	Wichita State	W	4-2
3-5	Florida Atlantic	W	7-3

3-8	at Missouri State	L	4-5, 2-10 (5)
3-17	at ALABAMA *	L/W	1-2, 11-6
3-18	at ALABAMA *	L	0-3, 6-8

3-23 at Border War-Tulsa, Okla.

	Tulsa	L	0-3
	OSU	Rained Out	
3-25	#24 FLORIDA *	W	2-1, 8-7
3-29	KANSAS	L/W	2-4 (8), 5-2
3-31	#19 MISS. STATE*	W/L	2-1, 0-1
4-1	#19 MISS. STATE *	L	3-4, 0-4
4-4	#2 Oklahoma City	W	2-1 (10), 5-0
4-7	AUBURN *	W	2-0, 6-2
4-8	AUBURN *	L/W	1-3, 4-2

YEAR-BY-YEAR RESULTS

4-12	Missouri State	L/W	0-1, 5-0
4-14	at GEORGIA*	W	7-5, 4-0
4-15	at #19 SOUTH CAROLINA*	W	4-0/ 4-3 (12)
4-21	at #7 LSU*	L	1-3, 0-7
4-22	at #7 LSU*	L	1-3, 0-9
4-28	TENNESSEE *	W	2-1, 5-3
4-30	KENTUCKY *	W	2-1, 2-1
5-3	at MISSISSIPPI*	W	3-0, 2-0
5-4	at MISSISSIPPI*	W	5-0, 7-3 (11)

SEC Tournament-Columbus, Ga.

5-11	#22 MISS. STATE	W	2-1
5-12	#7 LSU	L	0-2
5-13	FLORIDA	W	2-1
5-13	#25 SOUTH CAROLINA	W	3-1
5-14	#25 SOUTH CAROLINA	L	1-2

NCAA Regionals-Norman, Okla.

5-18	CS-Northridge	W	5-0
5-19	#13 Oregon State	L	1-4
5-20	Northwestern	L	0-5

2001

36-30 Overall

15-11 Home; 11-13 Away; 10-6 Neutral

14-16 SEC

9-5 Home; 5-10 Away

Date	Opponent	W/L	Score
------	----------	-----	-------

UTA/Isuzu Motors Invitational-Arlington, Texas

2-9	Houston	W	14-10
2-9	Baylor	L	1-3
2-9	Bethune-Cookman	W	3-0
2-10	Illinois-Chicago	W	6-2
2-10	#2 Oklahoma	L	1-8

Mardi Gras Classic-Monroe, La.

2-17	Drake	W	2-1
2-17	Georgia Tech	W	3-2
2-18	Virginia Tech	W	1-0
2-18	Louisiana-Monroe	L	1-2
2-20	#2 Oklahoma	L	0-2, 2-3

Morning News Invitational-Fayetteville, Ark.

2-23	Maine	W	2-0
2-24	#14 Notre Dame	L	3-4
2-25	#14 Notre Dame	W	2-0
2-25	Texas Tech	L	1-2
2-25	Texas Tech	W	1-0

Golden Panther Invitational-Miami, Fla.

3-2	Florida International	W	4-1
3-2	Ohio State	L	1-2
3-3	Wichita State	W	5-0
3-3	Florida Atlantic	L	1-2 (8)
3-4	Ohio State	W	1-0
3-10	#18 SOUTH CAROLINA*	L	1-2, 0-1
3-11	#18 SOUTH CAROLINA*	W	4-0
3-14	at Missouri State	W	5-4, 5-0 (5)
3-17	at #4 ALABAMA*	L	0-1, 0-4
3-18	at #4 ALABAMA*	L	0-3
3-20	at Samford	Rained Out	
3-21	at Georgia Tech	L	0-4
3-22	at Georgia State	W/L	7-0, 2-3
3-24	at AUBURN*	W	6-0, 5-2
3-25	at AUBURN*	W	4-3
3-28	at Kansas	L/W	1-3, 3-0
3-31	FLORIDA*	L	1-2, 0-1
4-1	FLORIDA*	W	1-0
4-3	LSU*	L/W	0-3, 3-2
4-4	LSU*	L	0-5
4-7	GEORGIA*	L/W	1-3, 6-1
4-8	GEORGIA*	W	2-1 (8)
4-11	at Border War-Stillwater, Okla.		
	Oklahoma State	W	3-0
	Tulsa	W	10-1 (5)
4-14	at TENNESSEE*	L/W	2-4, 3-0
4-15	at TENNESSEE*	L	2-4
4-18	MISSISSIPPI*	W	2-1 (8), 2-0
4-19	MISSISSIPPI*	W	2-0
4-24	Oklahoma City	W	2-0, 2-1

4-28	at MISS. STATE*	L	1-2 (8), 0-1
4-29	at MISS. STATE*	L	0-3
5-5	KENTUCKY*	L/W	1-3, 4-0
5-6	KENTUCKY* (FOX)	W	1-0
SEC Tournament -Chattanooga, Tenn.			
5-10	#7 ALABAMA	L	0-2
5-11	KENTUCKY	W	1-0
5-12	MISS. STATE	W	7-2
5-12	#22 SOUTH CAROLINA	L	0-1 (9)

2002

39-28-1 Overall

15-9-1 Home; 14-12 Away; 10-7 Neutral

14-16 SEC

9-6 Home; 5-10 Away

Date	Opponent	W/L	Score
------	----------	-----	-------

at Bethune-Cookman 3-Way-Daytona Beach, Fla.

2-3	Bethune-Cookman	W	4-3 (8), 2-1
2-3	Central Florida	L/W	5-6, 2-1

at Long Beach State Classic-Long Beach, Calif.

2-8	Loyola Marymount	W	2-1
2-8	Long Beach State	W	2-1 (10)
2-9	UC-Riverside	W	4-2
2-9	Loyola Marymount	W	3-0
2-10	Long Beach State	L	1-2 (8)
2-10	UC-Riverside	W	4-1

at Aggie Invitational-College Station, Texas

2-15	Utah	L	0-3
2-15	Texas A&M	L	1-2 (9)
2-16	Utah	W	1-0
2-16	Boston College	W	4-0
2-17	Texas A&M	L	0-2

2-23	Oregon	W/L	5-1, 0-3
------	--------	-----	----------

2-24	Oregon	W	8-5
------	--------	---	-----

2-27 at Oklahoma (DH)Rained Out

at Frost Cutlery Classic-Chattanooga, Tenn.

3-1	Virginia Tech	W	5-0
3-1	Wisconsin	W	6-0

-Rest of tournament cancelled due to weather-

3-9	at #24 SOUTH CAROLINA*	L/W	1-4, 5-2
3-10	at #24 SOUTH CAROLINA*	L	0-4
3-11	at Coastal Carolina	W	7-1, 2-1
3-16	#17 ALABAMA*	W/L	2-0, 4-5
3-17	#17 ALABAMA*	L	1-4
3-21	at Southern Miss.	W	2-1, 3-2
3-23	AUBURN*	W	6-3, 4-0
3-24	AUBURN*	W	3-2
3-27	Kansas	L	1-2, 0-3
3-30	at FLORIDA*	L	1-4, 1-2
3-31	at FLORIDA*	W	4-1
4-2	#5 LSU*	L	0-3, 0-4
4-3	#5 LSU*	L	0-5
4-6	at #23 GEORGIA*	L	2-3, 3-4
4-7	at #23 GEORGIA*	L	1-3

4-10 Border War-Fayetteville, Ark.

	Oklahoma State	W	3-0
	Tulsa	W	7-1
4-13	TENNESSEE*	W/L	6-0, 2-8
4-14	TENNESSEE*	W	4-0
4-17	at MISSISSIPPI*	W/L	1-0, 2-3
4-18	at MISSISSIPPI*	W	5-2
4-23	Oklahoma City	W	2-1 (8), 0-0 T
4-24	Missouri State	W	4-0, 4-3 (10)
4-27	MISS. STATE*	W	1-0 7-6
4-28	MISS. STATE*	W	7-0
5-2	at KENTUCKY*	L	5-6 (8)
5-3	at KENTUCKY*	L/W	0-4, 7-2

SEC Tournament-Chattanooga, Tenn.

5-9	#18 ALABAMA	L	1-2
5-10	MISS. STATE	L	1-5

NCAA Regional Tournament-Norman, Okla.

5-16	#23 Texas A&M	L	2-6
5-17	Army	W	2-0
5-17	#8 Texas	L	2-6

2003

24-36 Overall

7-12 Home; 8-17 Away; 9-7 Neutral

8-22 SEC

4-11 Home; 4-11 Away

DATE	OPPONENT	W/L	Score
------	----------	-----	-------

at SWT/CenturyTel Classic-San Marcos, Texas

1-31	Southwest Texas	L	1-4
1-31	Houston	W	5-4
2-1	Texas Tech	W	6-5
2-1	TX A&M-Corpus Christi	L	0-3
2-2	Oregon	W	3-1

at UCF/Triple Crown Tournament-St. Augustine, Fla.

2-7	Evansville	L	0-2
2-7	Jacksonville	L	2-3
2-8	Missouri-Kansas City	W	1-0
2-8	Central Florida	W	6-2

at Pepsi/Arizona Invitational-Tucson, Ariz.

2-14	#6 Washington	L	3-12
2-15	Northwestern	L	0-8
2-15	Minnesota	L	4-7
2-16	#2 Arizona	L	1-9
2-22	Akron	W	4-3, 8-4

at Desert Classic-St. George, Utah

2-28	Utah State	W	7-0, 9-0
3-2	Georgia Southern	W	13-6
3-3	CS-Northridge	L	7-4
3-3	Georgia Southern	W	3-2

3-8	at #20 ALABAMA*	L	1-7, 3-4
3-9	at #20 ALABAMA*	L	0-5
3-12	MISSISSIPPI*	L/W	2-3, 4-1
3-13	MISSISSIPPI*	W	4-2
3-15	at AUBURN*	W	4-1
3-16	at AUBURN*	L	0-2, 2-3
3-18	at Georgia Tech	L/W	2-3, 3-2
3-22	FLORIDA*	L/W	1-2, 2-1
3-23	FLORIDA*	W	1-5
3-25	#14 SOUTH CAROLINA*	L	2-5, 1-6
3-26	#14 SOUTH CAROLINA*	L	1-5
3-29	#9 GEORGIA*	L	1-6, 0-11
3-30	#9 GEORGIA*	L	0-4
4-1	Southern Miss.	W/L	2-1, 6-7
4-3	at Tennessee Tech	W	2-1, 7-1
4-5	at TENNESSEE*	L	0-1, 2-9
4-6	at TENNESSEE*	L	0-2
4-16	at Kansas	W/L	5-1, 0-1
4-18	at MISS. STATE*	W/L	5-1, 2-3
4-19	at MISS. STATE*	W	4-1
4-22	at #11 LSU*	L/W	1-10, 6-5
4-23	at #11 LSU*	L	0-8
4-26	KENTUCKY*	W/L	2-1, 0-4
4-27	KENTUCKY*	L	6-7
4-29	Missouri State	L	0-7, 4-5

2004

18-40 Overall

8-20 Home; 6-15 Away; 4-5 Neutral

6-24 SEC

2-13 Home; 4-11 Away

DATE	OPPONENT	W/L	Score
------	----------	-----	-------

at Florida Tournament-Gainesville, Fla.

2-6	Chattanooga	L	0-1 (9)
2-6	South Florida	L	2-4
2-7	Appalachian	W	1-0
2-7	Florida	L	3-4
2-8	Missouri	L	3-5

at Georgia State Tournament-Atlanta, Ga.

2-14 Tournament cancelled due to weather

at UNLV Tournament-Las Vegas, Nev.

2-20	UNLV	W	1-0
2-21	Texas-El Paso	W	0-5
2-21	Butler	W	5-3
2-21	Northern Illinois	W	1-0 (8)
2-22	Northwestern State	L	1-6 (5)
2-28	Miss. Valley State	W	4-0, 8-4

YEAR-BY-YEAR RESULTS

2-29	Miss. Valley State	W	5-1
3-6	#8 ALABAMA*	L	3-8, 2-4
3-7	#8 ALABAMA*	L	1-7
3-13	AUBURN*	L	0-1 (9)
3-14	AUBURN*	L	0-9 (6), 0-3
3-16	at #15 SOUTH CAROLINA*	L	1-6, 1-2 (8)
3-17	at #15 SOUTH CAROLINA*	L	5-6
3-19	at Jacksonville	W	2-1
3-20	at #17 FLORIDA*	L	1-3, 2-7
3-21	at #17 FLORIDA*	W	5-4 (11)
3-24	Missouri State	W	6-5 (10), 2-0
3-25	Oklahoma City	L	0-1, 1-5
3-27	at #5 GEORGIA*	L	0-8 (6), 2-5
3-28	at #5 GEORGIA*	L	1-2
3-31	Border War-Stillwater, Okla.		
	Tulsa	L	0-6
	Oklahoma State	L	1-2
4-3	#12 TENNESSEE*	L/W	3-7, 6-3
4-4	#12 TENNESSEE*	L	0-6
4-6	#4 LSU*	L	0-7, 0-8
4-7	#4 LSU*	L	1-10 (5)
4-9	Marshall	W	1-0 (11)
4-10	Marshall	L	0-3
4-13	at MISSISSIPPI*	L	4-5 (11)
4-14	at MISSISSIPPI*	L/W	0-2, 1-0 (9)
4-17	MISS. STATE*	L	0-2, 0-8 (6)
4-18	MISS. STATE*	W	4-2
4-21	Kansas	L	4-5 (10), 1-0 (6)
4-24	KENTUCKY*	W/L	1-0 (8), 5-8
4-25	KENTUCKY*	W	5-1
4-29	at Wichita State	L	0-1, 0-3
5-9	Northwestern State	L	0-2, 3-6 (8)

Jamie Pinkerton
2005-present
Record: 66-121

2005

19-43 Overall

11-17 Home; 4-21 Away; 4-5 Neutral

4-25 SEC

3-12 Home; 1-13 Away

Date	Opponent	W/L	Score
------	----------	-----	-------

Mustang Roundup-San Luis Obispo, Calif.

2-4	CS-Sacramento	L	0-4
2-4	Nevada	W	3-4
2-5	Colorado State	W	2-1
2-5	Cal Poly-SLO	L	0-8 (6)
2-6	Colorado State	L	4-6

Las Cruces Hilton Classic-Las Cruces, N.M.

2-11	Texas-Arlington	W	5-4
2-11	Kansas	L	1-5
2-13	Purdue	W	7-6
2-13	New Mexico State	L	3-8

Islander Invitational-Corpus Christi, Texas

2-18	Texas-Arlington	L	0-3
2-18	Texas A&M-Corpus Christi	L	0-2
2-20	Sam Houston State	L	0-1

Lady'Back Invitational-Fayetteville, Ark.

2-26	Missouri-Kansas City	W	7-1
2-26	Louisiana-Monroe	W	6-1
2-27	Louisiana-Monroe	W	8-0 (5)
3-2	at #12 Oklahoma	L	0-12 (5), 0-8 (6)

Arkansas Invitational-Fayetteville, Ark.

3-5	Miss. Valley State	W	8-2
3-5	Northwestern State	L	2-5
3-6	Northwestern State	W	2-1
3-6	Miss. Valley State	W	9-1 (6)
3-8	SOUTH CAROLINA*	L	1-6, 0-3
3-9	SOUTH CAROLINA*	L	3-5

3-12	at AUBURN*	L	0-4, 1-10 (6)
3-13	at AUBURN*	L	2-10 (5)
3-16	Stephen F. Austin	L	5-9, 6-7
3-19	#16 FLORIDA*	L	1-2 (8), 0-9
3-20	#16 FLORIDA*	L	0-8 (5)
3-23	at Centenary	W	3-1, 6-5
3-25	#13 GEORGIA*	L	0-1, 0-10 (5)
3-26	#13 GEORGIA*	L	4-10

3-29 Border War-Fayetteville, Ark.

	Oklahoma State	L	3-4
	Tulsa	W	7-2
4-3	at #4 TENNESSEE	L	0-6, 1-2
4-6	LSU*	W/L	5-3, 3-8
4-7	LSU*	L	4-6
4-13	at Missouri State	L/W	3-5, 4-0
4-16	at MISS. STATE*	L	4-5, 0-1
4-17	at MISS. STATE*	L	1-2
4-19	Oklahoma City	L/W	0-1, 7-4
4-23	KENTUCKY*	W	10-2 (6), 4-0
4-24	KENTUCKY*	W	10-2 (5)
4-26	at Kansas	L	2-7, 5-6
5-3	MISSISSIPPI	L	1-2, 1-4
5-4	MISSISSIPPI	L	0-1 (9)
5-6	at #9 ALABAMA*	L	0-4
5-7	at #9 ALABAMA*	L	0-4, 1-8

2006

26-35 Overall

17-17 Home; 6-12 Away; 3-6 Neutral

10-19 SEC

4-11 Home; 6-8 Away

Date	Opponent	W/L	Score
------	----------	-----	-------

Diamond Fun and Sun Classic-Miami, Fla.

2-10	#10 Georgia	L	6-7 (9)
2-10	North Carolina	L	0-5
2-11	#24 Iowa	W	1-0
2-11	at Florida International	L	3-8
2-12	#24 Iowa	L	1-5
2-12	North Carolina	L	4-8

Centenary College Classic-Shreveport, La.

2-17	UAB	L	1-9 (5)
2-17	at Centenary	L	4-6

Lady'Back Invitational-Fayetteville, Ark.

2-24	Drake	W	1-0 (8)
2-24	Penn State	L	2-3 (10)
2-25	North Dakota State	W	3-0
2-26	Missouri-Kansas City	W	3-0
2-26	Missouri State	W	3-2

Country Inn & Suites Arkansas Inv.-Fayetteville, Ark.

3-3	Jacksonville State	W	2-1 (11), 6-2
3-4	Northwestern State	W	7-0, 3-1 (8)
3-5	Centenary	W	3-0, 1-0

3-11	at #12 GEORGIA*	L	1-6, 3-6
3-12	at #12 GEORGIA*	W	1-0

3-16	Oklahoma City	L/W	6-7, 7-0 (1)
3-18	#22 MISS. STATE*	L	0-5, 2-5

3-19	#22 MISS. STATE*	W	4-2
3-21	at MISSISSIPPI*	L/W	1-2, 4-3

3-22	at MISSISSIPPI*	W	9-0 (5)
3-25	at FLORIDA*	L/W	8-9, 5-1

3-26	at FLORIDA*	L	2-3 (10)
------	-------------	---	----------

3-29 Border War-Tulsa, Okla.

	Oklahoma State	L	1-8
--	----------------	---	-----

	at Tulsa	L	4-7
4-1	#5 TENNESSEE*	L	0-5, 1-8

4-2	#5 TENNESSEE*	L	0-6
4-5	Kansas	L	1-2, 0-1

4-9	at SOUTH CAROLINA*	L	0-3, 0-1
4-11	Missouri State	W	5-1, 1-0

4-14	at KENTUCKY*	L	0-8 (6)
4-15	at KENTUCKY*	W	2-1, 2-0

4-19	La.-Monroe (Sherwood)	W	3-2, 4-3
4-22	#18 AUBURN*	L/W	4-5, 2-0

4-23	#18 AUBURN*	L	1-2
4-25	#11 LSU*	W	3-2

4-26	#11 LSU*	L/W	3-4, 3-2 (9)
5-1	#23 Oklahoma	L	4-5, 0-5
5-5	#4 ALABAMA*	L	2-7, 0-7
5-6	#4 ALABAMA*	L	2-9

SEC Tournament-Athens, Ga.

5-11	at #8 GEORGIA	L	0-2
------	---------------	---	-----

2007

21-43 Overall

Home 9-19; Away 6-19; Neutral 6-5

6-22 SEC

Home 3-11; Away 3-11

Date	Opponent	W/L	Score
------	----------	-----	-------

USF-Best Western Tournament-Tampa, Fla.

2-9	Virginia	L	1-2
2-9	#22 South Florida	W	6-5
2-10	Western Kentucky	L	0-1
2-10	#22 South Florida	L	1-2
2-11	Virginia	L	1-4

Texas A&M Aggie Classic-College Station, Texas

2-16	Texas San-Antonio	W	8-0
2-16	#3 Texas A&M	L	1-4
2-17	Texas San-Antonio	W	7-0
2-17	#3 Texas A&M	L	0-11 (5)
2-18	Rutgers	W	8-6

Clarion Inn-Lady'Back Invitational-Fayetteville, Ark.

2-23	UMKC	W	7-0
2-23	Wichita State	L	1-3
2-24	Missouri	3-6	
2-24	Colorado State	L	1-6
2-25	Missouri	L	11-12

2-28 at #6 Oklahoma L 0-14 (5), 2-10 (5)

Holiday Inn Express-Arkansas Inv.-Fayetteville, Ark.

3-2	Louisiana-Monroe	W	1-0
3-2	Northern Iowa	L	0-3
3-3	Northern Iowa	W	9-1 (6)
3-3	Louisiana-Monroe	W	1-4
3-4	Northern Iowa	W	6-5
3-4	Louisiana-Monroe	W	8-5
3-6	NORTH TEXAS	W	7-3
3-10	SOUTH CAROLINA*	L	0-1, 7-0
3-11	SOUTH CAROLINA*	L	1-4
3-14	WESTERN ILLINOIS	L	1-3, 1-2

Big Red Tournament-Lincoln, Neb.

3-16	Nebraska	L	2-6
3-16	North Dakota State	L	0-10 (5)
3-17	Nebraska	L	0-5
3-17	North Dakota State	W	2-1
3-18	North Dakota State	L	5-6
3-18	Nebraska	W	5-4

3-21	at #2 Alabama*	L	0-9 (5), 2-5
3-24	at #1 Tennessee*	L	0-4, 0-1

3-25	at #1 Tennessee*	L	0-5
3-27	AUBURN*	L	0-5, 2-3

3-29 Border War-Stillwater, Okla. Rained Out

3-31	KENTUCKY*	W	14-8, 5-2
4-1	KENTUCKY*	W	2-0

4-3	at Kansas	L/W	2-4, 6-1
4-6	at #23 Florida*	L	0-4, 0-5

4-7	at #23 Florida*	W	1-0
4-11	Alcorn State	Rained Out	

4-14	at Mississippi*	W/L	7-0, 0-1
4-15	at Mississippi*	L	4-7

4-18	La. Tech (Sherwood)	W	1-0, 5-4
4-21	#6 LSU*	L	0-5, 0-7

4-22	#6 LSU*	L	1-3
4-25	at Wichita State	Cancelled	

4-28	GEORGIA*	L	0-5, 2-7
4-29	GEORGIA*	L	3-5

5-4	at Mississippi State*	L/W	1-3, 11-8
5-5	at Mississippi State*	L	0-8 (5)

SERIES RECORDS

School	W	L	Pct.	Last
Akron	2	0	1.000	2003
ALABAMA*	7	32	.179	2007
Appalachian	1	0	1.000	2004
Arizona	0	1	.000	2003
Arizona State	0	1	.000	1999
AUBURN*	19	18	.514	2007
Ball State	0	1	.000	1997
Baylor	0	1	.000	2001
Bethune-Cookman	4	0	1.000	2002
Boston College	1	0	1.000	2002
Butler	1	0	1.000	2004
California	0	1	.000	1998
Cal Poly-SLO	0	3	.000	2005
UC-Santa Barbara	0	1	.000	1998
CS-Northridge	2	2	.500	2003
CS-Sacramento	0	3	.000	2005
UC-Riverside	2	0	1.000	2002
Centenary	7	1	.875	2006
Central Florida	2	1	.667	2003
Coastal Carolina	2	0	1.000	2002
Colorado State	2	2	.500	2007
Creighton	1	2	.333	1998
DePaul	0	1	.000	1998
Drake	2	0	1.000	2006
East Carolina	0	1	.000	1997
Eastern Michigan	1	0	1.000	2000
Evansville	0	3	.000	2003
FLORIDA*	11	20	.355	2007
Florida A&M	1	0	1.000	2000
Florida Atlantic	1	2	.333	2001
Florida International	2	1	.667	2006
Florida State	0	1	.000	1997
Fresno State	0	3	.000	2000
GEORGIA*	10	21	.323	2007
Georgia Southern	2	0	1.000	2003
Georgia State	1	1	.500	2001
Georgia Tech	2	2	.500	2003
Hawai'i	1	1	.500	1998
Hofstra	1	0	1.000	1997
Houston	2	0	1.000	2003
Illinois-Chicago	1	0	1.000	2001
Iowa	1	1	.500	2006
Jacksonville	1	1	.500	2004
Jacksonville State	4	0	1.000	2006
Kansas	7	16	.304	2007
KENTUCKY*	20	10	.667	2007
Long Beach State	1	3	.250	2002
Louisiana-Monroe	6	2	.750	2007
Louisiana Tech	2	1	.667	2007
Loyola Marymount	3	1	.750	2002
LSU*	7	34	.171	2007
McNeese State	2	0	1.000	1999
Maine	1	0	1.000	2001
Marshall	1	1	.500	2004
Michigan	0	1	.000	1997
Michigan State	0	1	.000	1997
Minnesota	0	1	.000	2003
MISSISSIPPI*	25	12	.676	2007
MISS. STATE*	15	25	.375	2007
Miss. Valley State	5	0	1.000	2005
Missouri	2	3	.400	2007

Missouri-KC	4	0	1.000	2007
Missouri Southern	1	1	.500	1999
Missouri State	13	15	.464	2006
Nebraska	1	2	.333	2007
Nevada	1	0	1.000	2005
New Mexico State	1	2	.333	2005
Nicholls State	1	0	1.000	1998
North Carolina	0	2	.000	2006
North Dakota State	2	2	.500	2007
North Texas	1	0	1.000	2007
Northern Illinois	1	0	1.000	2004
Northern Iowa	2	1	.667	2007
Northwestern	0	2	.000	2003
Northwestern State	4	6	.400	2006
Notre Dame	2	2	.500	2001
Ohio State	2	1	.333	2001
Oklahoma	0	12	.000	2007
Oklahoma City	12	7	.600	2006
Oklahoma State	2	3	.400	2006
Oregon	3	1	.750	2003
Oregon State	0	2	.000	2000
Pacific	0	3	.000	1998
Penn State	0	1	.000	2006
Pittsburgh	1	0	1.000	2000
Pittsburg State	2	0	1.000	1999
Purdue	2	1	.667	2005
Rutgers	1	0	1.000	2007
Sam Houston State	0	1	.000	2005
San Diego State	1	1	.500	2000
San Jose State	0	1	.000	1997
S. CAROLINA*	9	21	.300	2007
South Florida	1	2	.333	2007
Southern Mississippi	3	2	.600	2003
Stanford	0	2	.000	2000
Stephen F. Austin	0	3	.000	2005
TENNESSEE*	10	21	.323	2007
Tenn.-Chattanooga	0	1	.000	2004
Tennessee Tech	2	0	1.000	2003
Texas	0	1	.000	2002
Texas-Arlington	2	1	.667	2005
Texas-El Paso	1	0	1.000	2004
Texas-San Antonio	2	1	.667	2007
Texas A&M	0	6	.000	2007
Texas A&M-CC	0	2	.000	2005
Texas State	0	1	.000	2003
Texas Tech	3	2	.600	2003
Tulsa	8	5	.615	2006
Toledo	0	1	.000	1997
UAB	0	1	.000	2006
UNLV	1	0	1.000	2004
US Military Acad.	1	0	1.000	2002
Utah	1	3	.250	2002
Utah State	3	0	1.000	2003
Virginia	2	2	.500	2007
Virginia Tech	2	0	1.000	2002
Washington	0	1	.000	2003
Western Illinois	0	2	.000	2007
Western Kentucky	0	1	.000	2007
Wichita State	4	3	.571	2007
Wisconsin	1	1	.500	2002
TOTALS	310	395-1	.450	

*SEC Teams

TEAM BY TEAM

AKRON (2-0)

2-22-03	W, 4-3	Fayetteville
2-22-03	W, 8-4	Fayetteville

ALABAMA* (7-32)

3-14-97	W, 9-1	Fayetteville
3-14-97	L, 3-2	Fayetteville
3-15-97	W, 2-1	Fayetteville
3-15-97	L, 7-1	Fayetteville
3-13-98	L, 7-1	Tuscaloosa
3-13-98	L, 12-0	Tuscaloosa
3-14-98	L, 6-0	Tuscaloosa
3-14-98	L, 8-3	Tuscaloosa
3-20-99	W, 5-4	Fayetteville
3-20-99	W, 4-2	Fayetteville
3-21-99	L, 6-3	Fayetteville
3-21-99	L, 12-7 (19)	Fayetteville
5-15-99	W, 3-2	Columbus, Ga.
3-17-00	L, 2-1	Tuscaloosa (13)
3-17-00	W, 11-6	Tuscaloosa (13)
3-18-00	L, 3-0	Tuscaloosa (13)
3-18-00	L, 8-6	Tuscaloosa (13)
3-17-01	L, 1-0	Tuscaloosa (4)
3-17-01	L, 4-0	Tuscaloosa (4)
3-18-01	L, 3-0	Tuscaloosa, (4)
5-10-01	L, 2-0	Chatt., Tenn. (7)
3-16-02	W, 2-0	Fayetteville (17)
3-16-02	L, 5-4	Fayetteville (17)
3-17-02	L, 5-1	Fayetteville (17)
5-9-02	L, 2-1	Chatt., Tenn. (18)
3-8-03	L, 7-1	Tuscaloosa (20)
3-8-03	L, 4-3	Tuscaloosa (20)
3-9-03	L, 5-0	Tuscaloosa (20)
3-6-04	L, 8-3	Fayetteville (8)
3-6-04	L, 4-2	Fayetteville (8)
3-7-04	L, 7-1	Fayetteville (8)
5-6-05	L, 4-0	Tuscaloosa (9)
5-7-05	L, 4-0	Tuscaloosa (9)
5-7-05	L, 8-1	Tuscaloosa (9)
5-5-06	L, 2-7	Fayetteville (4)
5-5-06	L, 0-7	Fayetteville (4)
5-6-06	L, 2-9	Fayetteville (4)
3-21-07	L, 0-9 (5)	Tuscaloosa (2)
3-21-07	L, 2-5	Tuscaloosa (2)

APPALACHIAN (1-0)

2-7-04	W, 1-0	Gainesville, Fla.
--------	--------	-------------------

ARIZONA (0-1)

2-16-03	L, 9-1	Tucson (2)
---------	--------	------------

ARIZONA STATE (0-1)

3-12-99	L, 5-0	San Diego, Calif.
---------	--------	-------------------

AUBURN* (19-18)

4-5-97	L, 7-6	Auburn
4-5-97	L, 2-1	Auburn
4-6-97	L, 2-0	Auburn
4-6-97	L, 9-0	Auburn
4-3-98	W, 5-4	Fayetteville
4-3-98	L, 4-2	Fayetteville
4-4-98	W, 5-4	Fayetteville
4-4-98	W, 6-4	Fayetteville
4-9-99	W, 1-0	Auburn
4-9-99	W, 3-1	Auburn
4-10-99	W, 4-0	Auburn
4-10-99	W, 4-0	Auburn
2-12-00	W, 7-4	Arlington, Texas
4-7-00	W, 2-0	Fayetteville
4-7-00	W, 6-2	Fayetteville
4-8-00	L, 3-1	Fayetteville
4-8-00	W, 4-2	Fayetteville
3-34-01	W, 6-0	Auburn
3-24-01	W, 5-2	Auburn
3-25-01	W, 4-3	Auburn
3-23-02	W, 6-2	Fayetteville
3-23-02	W, 4-0	Fayetteville
3-24-02	W, 3-2	Fayetteville
3-15-03	W, 4-1	Auburn
3-16-03	L, 2-0	Auburn
3-16-03	L, 3-2	Auburn
3-13-04	L, 1-0 (9)	Fayetteville
3-14-04	L, 9-0 (6)	Fayetteville
3-14-04	L, 3-0	Fayetteville
3-12-05	L, 4-0	Auburn
3-12-05	L, 10-1 (6)	Auburn
3-13-05	L, 10-2 (5)	Auburn
4-22-06	L, 4-5	Fayetteville (18)
4-22-06	W, 2-0	Fayetteville (18)
4-23-06	L, 1-2	Fayetteville (18)
3-27-07	L, 0-5	Fayetteville
3-27-07	L, 2-3	Fayetteville

BALL STATE (0-1)

3-7-97	L, 4-2	Tampa, Fla.
--------	--------	-------------

BAYLOR (0-1)

2-9-01	L, 3-1	Arlington, Texas
--------	--------	------------------

BETHUNE-COOKMAN (4-0)

2-13-00	W, 12-3	Arlington, Texas
2-9-01	W, 3-0	Arlington, Texas
2-2-02	W, 4-3	Daytona Beach, Fla.
2-3-02	W, 2-1	Daytona Beach, Fla.

BOSTON COLLEGE (1-0)

2-16-02	W, 4-0	College Station, Texas
---------	--------	------------------------

BUTLER (1-0)

2-21-04	W, 5-3	Las Vegas, Nev.
---------	--------	-----------------

CALIFORNIA (0-1)

3-19-98	L, 7-0	Sacramento, Calif.
---------	--------	--------------------

CAL POLY-SLO (0-3)

2-28-98	L, 2-0	Santa Barbara, Calif.
3-1-98	L, 4-0	Santa Barbara, Calif.
2-5-05	L, 8-0 (6)	San Luis Obispo, Calif.

UC-SANTA BARBARA (0-1)

2-27-98	L, 9-8	Santa Barbara, Calif.
---------	--------	-----------------------

CS-NORTHRIDGE (2-2)

2-20-97	L, 4-3	San Diego, Calif.
2-19-00	W, 1-0	San Diego, Calif.
5-18-00	W, 5-0	Norman, Okla.
3-3-03	L, 7-4	St. George, Utah

CS-SACRAMENTO (0-3)

2-22-97	L, 7-1	San Diego, Calif.
3-21-97	L, 3-1	Sacramento, Calif.
2-4-05	L, 4-0	San Luis Obispo, Calif.

UC-RIVERSIDE (2-0)

2-9-02	W, 4-2	Long Beach, Calif.
2-10-02	W, 4-1	Long Beach, Calif.

CENTENARY (7-1)

2-21-98	W, 9-0	Monroe, La.
3-6-99	W, 9-1	Fayetteville
3-7-99	W, 8-0	Fayetteville
3-23-05	W, 3-1	Shreveport
3-23-05	W, 6-5	Shreveport
2-17-06	L, 4-6	Shreveport
3-5-06	W, 3-0	Fayetteville
3-5-06	W, 1-0	Fayetteville

CENTRAL FLORIDA (2-1)

2-2-02	L, 6-5	Daytona Beach, Fla.
2-3-02	W, 2-1	Daytona Beach, Fla.
2-8-03	W, 6-2	St. Augustine, Fla.

COASTAL CAROLINA (2-0)

3-11-02	W, 7-1	Myrtle Beach, SC
3-11-02	W, 2-1	Myrtle Beach, SC

COLORADO STATE (2-2)

3-13-99	W, 2-0	San Diego, Calif.
2-5-05	W, 2-1	San Luis Obispo, Calif.
2-6-06	L, 6-4	San Luis Obispo, Calif.
2-24-07	L, 1-6	Fayetteville

CREIGHTON (1-2)

3-1-97	W, 2-1	Fayetteville
3-2-97	L, 1-0	Fayetteville
3-6-98	L, 3-2	Fayetteville

DEPAUL (0-1)

3-6-98	L, 6-2	Fayetteville
--------	--------	--------------

DRAKE (2-0)

2-17-01	W, 2-1	Monroe, La.
2-24-06	W, 1-0 (8)	Fayetteville

EAST CAROLINA (0-1)

3-8-97	L, 3-1	Tampa, Fla.
--------	--------	-------------

EASTERN MICHIGAN (1-0)

3-5-00	W, 6-1	Miami, Fla.
--------	--------	-------------

EVANSVILLE (0-3)

2-27-98	L, 1-0	Santa Barbara, Calif.
3-1-98	L, 7-1	Santa Barbara, Calif.
2-7-03	L, 2-0	St. Augustine, Fla.

FLORIDA* (11-20)

3-5-97	L, 2-1	Gainesville
3-5-97	L, 3-1	Gainesville
4-22-98	L, 2-1	Fayetteville
4-22-98	W, 4-3	Fayetteville
3-26-99	W, 4-0	Gainesville
3-26-99	L, 2-0	Gainesville
3-25-00	W, 2-1	Fayetteville (24)
3-25-00	W, 8-7	Fayetteville (24)
5-13-00	W, 2-1	Columbus, Ga.
3-31-01	L, 2-1	Fayetteville
3-31-01	L, 1-0	Fayetteville
4-1-01	W, 1-0	Fayetteville
3-30-02	L, 4-1	Gainesville
3-30-02	L, 2-1	Gainesville
3-31-02	W, 4-1	Gainesville
3-22-03	L, 2-1	Fayetteville
3-22-03	W, 2-1	Fayetteville
3-23-03	L, 5-1	Fayetteville
2-7-04	L, 4-3	Gainesville
3-20-04	L, 3-1	Gainesville
3-20-04	L, 7-2	Gainesville
3-21-04	W, 5-4 (11)	Gainesville
3-19-05	L, 2-1 (8)	Fayetteville (16)
3-19-05	L, 9-0	Fayetteville (16)
3-20-05	L, 8-0 (5)	Fayetteville (16)
3-25-06	L, 8-9	Gainesville
3-25-06	W, 5-1	Gainesville
3-26-06	L, 2-3 (10)	Gainesville
4-6-07	L, 0-4	Gainesville (23)
4-6-07	L, 0-5	Gainesville (23)
4-7-07	W, 1-0	Gainesville (23)

FLORIDA A&M (1-0)

3-3-00	W, 8-0	Miami, Fla.
--------	--------	-------------

FLORIDA ATLANTIC (1-2)

3-4-00	L, 5-0	Miami, Fla.
4-5-00	W, 7-3	Miami, Fla.
3-3-01	L, 2-1	Miami, Fla.

FLA. INTERNATIONAL (2-1)

3-2-01	W, 4-1	Miami
1-31-02	W, 5-4	Miami
2-11-06	L, 3-8	Miami

FLORIDA STATE (0-1)

3-8-97	L, 4-0	Tampa, Fla.
--------	--------	-------------

FRESNO STATE (0-3)

3-17-97	L, 8-0	Fresno, Calif. (2)
3-17-97	L, 8-0	Fresno, Calif. (2)
3-18-00	L, 1-0	San Diego, Calif. (3)

GEORGIA* (10-21)

4-13-97	W, 2-1	Fayetteville
4-13-97	L, 4-3	Fayetteville
4-12-98	W, 3-1	Athens
4-12-98	W, 2-1	Athens
4-18-99	W, 3-2	Fayetteville
4-18-99	W, 1-0	Fayetteville
4-14-00	W, 7-4	Athens
4-14-00	W, 4-0	Athens
4-7-01	L, 3-1	Fayetteville
4-7-01	W, 6-1	Fayetteville
4-8-01	W, 3-2	Fayetteville
4-6-02	L, 4-3	Athens (23)
4-6-02	L, 3-2	Athens (23)
4-7-02	L, 3-1	Athens (23)
3-29-03	L, 6-1	Fayetteville (9)
3-29-03	L, 11-0	Fayetteville (9)
3-30-03	L, 4-0	Fayetteville (9)
3-27-04	L, 8-0 (6)	Athens (5)
3-27-04	L, 5-2	Athens (5)
3-28-04	L, 2-1	Athens (5)
3-25-05	L, 1-0	Fayetteville (13)
3-25-05	L, 10-0 (5)	Fayetteville (13)
3-26-05	L, 10-4	Fayetteville (13)
2-10-06	L, 6-7 (9)	Miami, Fla. (10)
3-11-06	L, 1-6	Athens (12)
3-11-06	L, 3-6	Athens (12)
3-12-06	W, 1-0	Athens (12)
5-11-06	L, 0-2	Athens (8)
4-28-07	L, 0-5	Fayetteville
4-28-07	L, 2-7	Fayetteville
4-29-07	L, 3-5	Fayetteville

GEORGIA SOUTHERN (2-0)

2-2-03	W, 13-6	St. George, Utah
2-3-03	W, 3-2	St. George, Utah

GEORGIA STATE (1-1)

3-22-01	W, 7-0	Atlanta, Ga.
3-22-01	L, 3-2	Atlanta, Ga.

GEORGIA TECH (2-2)

2-17-01	W, 3-2	Arlington, Texas
3-21-01	L, 4-0	Atlanta, Ga.
3-18-03	L, 3-2	Atlanta, Ga.
3-18-03	W, 3-2	Atlanta, Ga.

HAWAII (1-1)

2-20-97	W, 5-4	San Diego, Calif.
3-20-98	L, 3-0	Sacramento, Calif.

HOFSTRA (1-0)

3-7-97	W, 6-5	Tampa, Fla.
--------	--------	-------------

HOUSTON (2-0)

2-9-01	W, 14-10	Arlington, Texas
1-31-03	W, 5-4	San Marcos, Texas

ILLINOIS-CHICAGO (1-0)

2-10-01	W, 6-2	Arlington, Texas
---------	--------	------------------

IOWA (1-1)

2-11-06	W, 1-0	Miami, Fla. (24)
2-12-06	L, 1-5	Miami, Fla. (24)

JACKSONVILLE (1-1)

2-7-03 L, 3-2 St. Augustine, Fla.
3-19-04 W, 2-1 Jacksonville, Fla.

JACKSONVILLE STATE (4-0)

3-16-98 W, 12-6 Jacksonville, Ala.
3-16-98 W, 1-0 Jacksonville, Ala.
3-3-06 W, 2-1 (11) Fayetteville
3-3-06 W, 6-2 Fayetteville

KANSAS (7-16)

3-21-97 L, 3-0 Sacramento, Calif.
3-11-98 L, 3-2 Fayetteville
3-11-98 W, 3-2 Fayetteville
3-20-98 W, 9-7 Sacramento, Calif.
3-16-99 W, 5-3 Lawrence
3-16-99 L, 6-1 Lawrence
3-29-00 L, 4-2 Fayetteville
3-29-00 W, 5-2 Fayetteville
3-28-01 L, 4-1 Lawrence
3-28-01 W, 3-0 Lawrence
3-27-02 L, 2-1 Fayetteville
3-27-02 L, 3-0 Fayetteville
4-16-03 W, 5-1 Lawrence
4-16-03 L, 1-0 Lawrence
4-21-04 L, 5-4 (10) Fayetteville
4-21-04 L, 1-0 (6) Fayetteville
2-11-05 L, 5-1 Las Cruces, N.M.
4-26-05 L, 7-2 Lawrence
4-26-05 L, 6-5 Lawrence
4-5-06 L, 1-2 Fayetteville
4-5-06 L, 0-1 Fayetteville
4-3-07 L, 2-4 Lawrence
4-3-07 W, 6-1 Lawrence

KENTUCKY* (20-10)

4-25-97 L, 4-3 Lexington
4-25-97 W, 4-3 Lexington
4-24-98 L, 5-2 Fayetteville
4-24-98 W, 8-0 Fayetteville
4-28-99 W, 2-0 Lexington
4-28-99 L, 4-2 Lexington
4-30-00 W, 2-1 Fayetteville
4-30-00 W, 2-1 Fayetteville
5-5-01 L, 3-1 Fayetteville
5-5-01 W, 4-0 Fayetteville
5-6-01 W, 1-0 Fayetteville
5-11-01 W, 1-0 Chattanooga, Tenn.
5-2-02 L, 6-5 Lexington
5-3-02 L, 4-0 Lexington
5-3-02 W, 7-2 Lexington
4-26-03 W, 2-1 Fayetteville
4-26-03 L, 4-0 Fayetteville
4-27-03 L, 7-6 Fayetteville
4-24-04 W, 1-0 (8) Lexington
4-24-04 L, 8-5 Lexington
4-25-04 W, 5-1 Lexington
4-23-05 W, 10-2 (6) Fayetteville
4-23-05 W, 4-0 Fayetteville
4-24-05 W, 10-2 (5) Fayetteville
4-14-06 L, 0-8 (6) Lexington
4-15-06 W, 2-1 Lexington
4-15-06 W, 2-0 Lexington
3-31-07 W, 14-8 Fayetteville
3-31-07 W, 5-2 Fayetteville
4-1-07 W, 2-0 Fayetteville

LONG BEACH STATE (1-3)

2-21-97 L, 7-3 San Diego, Calif.
2-18-00 L, 2-1 San Diego, Calif. (15)
2-8-02 W, 2-1 Long Beach,
2-10-02 L, 2-1 Long Beach,

LOUISIANA-MONROE (6-2)

2-19-01 L, 2-1 Monroe
2-26-05 W, 6-1 Fayetteville
2-27-05 W, 8-0 (5) Fayetteville
4-19-06 W, 3-2 Sherwood, Ark.
4-19-06 W, 4-3 Sherwood, Ark.
3-2-07 W, 1-0 Fayetteville
3-3-07 L, 1-4 Fayetteville
3-4-07 W, 8-5 Fayetteville

LOUISIANA TECH (2-1)

2-20-98 L, 5-1 Monroe, La.
4-18-07 W, 1-0 Sherwood, Ark.
4-18-07 W, 5-4 Sherwood, Ark.

LOYOLA MARYMOUNT (3-1)

3-12-99 L, 5-1 San Diego, Calif.
3-13-99 W, 4-3 San Diego, Calif.
2-8-01 W, 2-1 Long Beach, Calif.
2-9-02 W, 3-0 Long Beach, Calif.

LSU* (7-34)

4-18-97 L, 3-0 Fayetteville
4-18-97 L, 2-1 Fayetteville
4-19-97 W, 2-1 Fayetteville
4-19-97 L, 7-1 Fayetteville
4-17-98 L, 1-0 Baton Rouge
4-17-98 L, 1-0 Baton Rouge
4-18-98 L, 3-1 Baton Rouge
4-18-98 L, 8-0 Baton Rouge
5-8-98 L, 2-1 Columbus, Ga.
4-23-99 L, 3-1 Fayetteville
4-23-99 L, 4-0 Fayetteville
4-24-99 L, 9-0 Fayetteville
4-24-99 W, 2-1 Fayetteville
5-14-99 L, 10-0 Columbus, Ga.
5-16-99 L, 4-3 (10) Columbus, Ga.
4-21-00 L, 3-1 Baton Rouge (7)
4-21-00 L, 7-0 Baton Rouge (7)
4-22-00 L, 3-1 Baton Rouge (7)
4-22-00 L, 9-0 Baton Rouge (7)
5-12-00 L, 2-0 Columbus, Ga.
3-3-01 L, 3-0 Baton Rouge (7)
3-3-01 W, 3-2 Baton Rouge (7)
3-4-01 L, 5-0 Baton Rouge (7)
4-2-02 L, 3-0 Fayetteville (5)
4-2-02 L, 4-0 Fayetteville (5)
4-3-02 L, 5-0 Fayetteville (5)
4-22-03 L, 10-1 Baton Rouge (11)
4-22-03 W, 6-5 Baton Rouge (11)
4-22-03 L, 8-0 Baton Rouge (11)
4-6-04 L, 7-0 Fayetteville (4)
4-6-04 L, 8-0 Fayetteville (4)
4-7-04 L, 10-1 (5) Fayetteville (4)
4-6-05 W, 5-3 Baton Rouge
4-6-05 L, 8-3 Baton Rouge
4-7-05 L, 6-4 Baton Rouge
4-25-06 W, 3-2 Fayetteville (11)
4-26-06 L, 3-4 Fayetteville (11)
4-26-06 W, 3-2 (9) Fayetteville (11)

4-21-07 L, 0-5

4-21-07 L, 0-7

4-22-07 L, 1-3

Fayetteville (6)

Fayetteville (6)

Fayetteville (6)

MCNEESE STATE (2-0)

2-20-99 W, 2-1 Fayetteville
2-21-99 W, 7-2 Fayetteville

MAINE (1-0)

2-23-01 W, 2-0 Fayetteville

MARSHALL (1-1)

4-9-04 W, 1-0 (11) Fayetteville
4-10-04 L, 3-0 Fayetteville

MICHIGAN (0-1)

2-23-97 L, 6-0 San Diego, Calif.

MICHIGAN STATE (0-1)

3-7-97 L, 8-0 Tampa, Fla.

MINNESOTA (0-1)

2-15-03 L, 7-4 Tucson, Ariz.

MISSISSIPPI* (25-12)

5-2-97 W, 2-1 Fayetteville
5-2-97 W, 2-1 Fayetteville
5-3-97 W, 5-1 Fayetteville
5-3-97 W, 6-2 Fayetteville
4-28-98 W, 2-1 Oxford
4-28-98 L, 4-3 Oxford
4-29-98 L, 1-0 Oxford
4-29-98 W, 3-0 Oxford
5-7-99 W, 4-1 Fayetteville
5-7-99 W, 3-2 Fayetteville
5-8-99 W, 6-0 Fayetteville
5-8-99 W, 4-2 Fayetteville
5-3-00 W, 3-0 Oxford
5-3-00 W, 2-0 Oxford
5-4-00 W, 5-0 Oxford
5-4-00 W, 7-3 Oxford
4-18-01 W, 2-1 Fayetteville
4-18-01 W, 2-0 Fayetteville
4-19-01 W, 2-0 Fayetteville
4-17-02 W, 1-0 Oxford
4-17-02 L, 3-2 Oxford
4-18-02 W, 5-2 Oxford
3-12-03 L, 3-2 Fayetteville
3-12-03 W, 4-1 Fayetteville
3-13-03 W, 4-2 Fayetteville
3-13-04 L, 5-4 (11) Oxford
3-14-04 L, 2-0 Oxford
3-14-04 W, 1-0 (9) Oxford
5-3-05 L, 2-1 Fayetteville
5-3-05 L, 4-1 Fayetteville
5-4-05 L, 1-0 (9) Fayetteville
3-21-06 L, 1-2 Oxford
3-21-06 W, 4-3 Oxford
3-22-06 W, 9-0 (5) Oxford
4-14-07 W, 7-0 Oxford
4-14-07 L, 0-1 Oxford
4-15-07 L, 4-7 Oxford

MISS STATE* (15-25)

3-28-97 L, 3-2 Starkville
3-27-97 W, 4-0 Starkville
3-28-97 W, 10-4 Starkville
3-28-97 W, 2-1 Starkville
3-27-98 L, 6-0 Fayetteville
3-27-98 W, 2-1 Fayetteville
3-28-98 L, 3-2 Fayetteville
3-28-98 L, 6-2 Fayetteville
4-3-99 L, 5-2 Starkville
4-3-99 L, 4-0 Starkville
4-4-99 L, 7-2 Starkville
4-4-99 L, 4-2 Starkville
3-31-00 W, 2-1 Fayetteville (19)
3-31-00 L, 4-3 Fayetteville (19)
4-1-00 L, 4-3 Fayetteville (19)
4-1-00 L, 4-0 Fayetteville (19)
5-11-00 W, 2-1 Columbus, Ga. (19)
4-28-01 L, 2-1 Starkville
4-18-01 L, 1-0 Starkville
4-19-01 L, 3-0 Starkville
5-12-01 W, 7-2 Chattanooga, Tenn.
4-27-02 W, 1-0 Fayetteville
4-27-02 W, 7-6 Fayetteville
4-28-02 W, 7-0 Fayetteville
5-10-02 L, 5-1 Chattanooga, Tenn.
4-18-03 W, 5-1 Starkville
4-18-03 L, 3-2 Starkville
4-19-03 W, 4-1 Starkville
4-17-04 L, 2-0 Fayetteville
4-17-04 L, 8-0 (6) Fayetteville
4-18-04 W, 4-2 Fayetteville
4-16-05 L, 5-4 Starkville
4-16-05 L, 1-0 Starkville
4-17-05 L, 2-1 Starkville
3-18-06 L, 0-5 Fayetteville (22)
3-18-06 L, 2-5 Fayetteville (22)
3-19-06 W, 4-2 Fayetteville (22)
5-4-07 L, 1-3 Starkville
5-4-07 W, 11-8 Starkville
5-5-07 L, 0-8 (5) Starkville

MISSISSIPPI VALLEY ST. (5-0)

2-28-04 W, 4-0 Fayetteville
2-28-04 W, 8-4 Fayetteville
2-29-04 W, 5-1 Fayetteville
3-5-05 W, 8-2 Fayetteville
3-6-05 W, 9-1 (6) Fayetteville

MISSOURI (2-3)

2-27-00 W, 6-2 Fayetteville
2-27-00 W, 5-1 Fayetteville
2-8-04 L, 5-3 Gainesville, Fla.
2-24-07 L, 3-6 Fayetteville
2-25-07 L, 11-12 Fayetteville

MO.-KANSAS CITY (4-0)

2-8-03 W, 1-0 St. Augustine, Fla.
2-26-05 W, 7-1 Fayetteville
2-26-06 W, 3-0 Fayetteville
2-23-07 W, 7-0 Fayetteville

MISSOURI SOUTHERN (1-1)

3-3-99 L, 2-1 Fayetteville
3-3-99 W, 6-0 Fayetteville

MISSOURI STATE (13-15)

3-1-97	L, 4-0	Fayetteville
3-2-97	L, 5-2	Fayetteville
4-16-97	L, 6-0	Springfield
4-16-97	L, 8-3	Springfield
3-21-98	L, 3-0	Sacramento, Calif.
3-25-98	L, 1-0	Springfield
3-25-98	L, 4-2	Springfield
3-24-99	L, 3-0	Springfield
3-24-99	L, 3-2	Springfield
4-7-99	W, 2-1	Fayetteville
4-7-99	W, 2-1	Fayetteville
3-8-00	L, 5-4	Springfield
3-8-00	L, 10-2	Springfield
4-12-00	L, 1-0	Fayetteville
4-12-00	W, 5-0	Fayetteville
3-15-01	W, 5-4	Springfield
3-15-01	W, 5-0	Springfield
4-24-02	W, 4-0	Fayetteville
4-24-02	W, 4-3	Fayetteville
4-29-03	L, 7-0	Springfield
4-29-03	L, 5-4	Springfield
3-24-04	W, 6-5 (10)	Fayetteville
3-24-04	W, 2-0	Fayetteville
4-13-05	L, 5-3	Springfield
4-13-05	W, 4-0	Springfield
2-26-06	W, 3-2	Fayetteville
4-11-06	W, 5-1	Fayetteville
4-11-06	W, 1-0	Fayetteville

NEBRASKA (1-2)

3-16-07	L, 2-6	Lincoln
3-17-07	L, 0-5	Lincoln
3-18-07	W, 5-4	Lincoln

NEVADA (1-0)

2-4-05	W, 3-1	San Luis Obispo, Calif.
--------	--------	-------------------------

NEW MEXICO STATE (1-2)

2-26-99	W, 6-2	Las Cruces
2-28-99	L, 3-2	Las Cruces
2-13-05	L, 8-3	Las Cruces

NICHOLLS STATE (1-0)

2-21-98	W, 2-1	Monroe, La.
---------	--------	-------------

NORTH CAROLINA (0-2)

2-10-06	L, 0-5	Miami, Fla.
2-12-06	L, 4-8	Miami, Fla.

NORTH DAKOTA STATE (2-2)

2-25-06	W, 3-0	Fayetteville
3-16-07	L, 0-10 (5)	Lincoln, Neb.
3-17-07	W, 2-1	Lincoln, Neb.
3-18-07	L, 5-6	Lincoln, Neb.

NORTH TEXAS (1-0)

3-6-07	W, 7-3	Fayetteville
--------	--------	--------------

NORTHERN ILLINOIS (1-0)

2-21-04	W, 1-0 (8)	Las Vegas, Nev.
---------	------------	-----------------

NORTHERN IOWA (2-1)

3-2-07	L, 0-3	Fayetteville
3-3-07	W, 9-1 (6)	Fayetteville
3-4-07	W, 8-5	Fayetteville

NORTHWESTERN (0-2)

5-20-00	L, 4-1	Norman, Okla.
2-15-03	L, 8-0	Tucson, Ariz.

NORTHWESTERN ST. (4-6)

2-20-98	L, 5-1	Monroe, La.
2-11-00	L, 2-1	Arlington, Texas
2-12-00	W, 5-3	Arlington, Texas
2-22-04	L, 6-1 (5 rain)	Las Vegas, Nev.
5-9-04	L, 2-0	Fayetteville
5-9-04	L, 6-3 (8)	Fayetteville
3-5-05	L, 5-2	Fayetteville
3-6-05	W, 2-1	Fayetteville
3-4-06	W, 7-0	Fayetteville
3-4-06	W, 3-1 (8)	Fayetteville

NOTRE DAME (2-2)

2-26-00	W, 4-2	Fayetteville
2-26-00	L, 2-1	Fayetteville
2-24-01	L, 4-3	Fayetteville (14)
2-25-01	W, 2-0	Fayetteville (14)

OHIO STATE (2-1)

3-4-00	W, 2-0	Miami, Fla.
3-2-01	L, 2-1	Miami, Fla.
3-4-01	W, 1-0	Miami, Fla.

OKLAHOMA (0-12)

2-13-00	L, 5-3	Arlington, Texas (8)
2-23-00	L, 0-3	Norman (8)
2-23-00	L, 6-2	Norman (8)
2-10-01	L, 8-0	Arlington, Texas(2)
2-20-01	L, 2-0	Fayetteville (2)
2-20-01	L, 3-2	Fayetteville (2)
3-2-05	L, 12-0 (5)	Norman (12)
3-2-05	L, 8-0 (6)	Norman (12)
5-1-06	L, 4-5	Fayetteville (23)
5-1-06	L, 0-5	Fayetteville (23)
2-28-07	L, 0-14 (5)	Norman (6)
2-28-07	L, 2-10 (5)	Norman (6)

OKLAHOMA CITY (12-7-1)

3-1-97	L, 9-1	Fayetteville
2-21-98	L, 3-2	Monroe, La.
4-14-98	W, 1-0	Fayetteville
4-14-98	L, 5-3	Fayetteville
2-16-99	W, 8-7	Fayetteville
2-16-99	W, 7-3	Fayetteville
3-6-99	W, 4-3	Fayetteville
3-7-99	W, 3-2	Fayetteville
4-4-00	W, 2-1	Fayetteville
4-4-00	W, 5-0	Fayetteville
4-24-01	W, 2-0	Fayetteville
4-24-01	W, 2-1	Fayetteville
4-23-02	W, 2-0	Fayetteville
4-23-02	tie 0-0	Fayetteville (rain)
3-25-04	L, 1-0	Fayetteville
3-25-04	L, 5-1	Fayetteville
4-19-05	L, 1-0	Fayetteville
4-19-05	W, 7-4	Fayetteville
3-16-06	L, 6-7	Fayetteville
3-16-06	W, 7-0 (1)	Fayetteville

OKLAHOMA STATE (2-3)

4-11-01	W, 3-0	Stillwater
5-10-02	W, 3-0	Fayetteville
3-31-04	L, 2-1	Stillwater
3-29-05	L, 4-3	Fayetteville
3-29-06	L, 1-8	Tulsa, Okla.

OREGON (3-1)

2-23-02	W, 5-1	Fayetteville
2-23-02	L, 3-0	Fayetteville
2-24-02	W, 8-5	Fayetteville
2-2-03	W, 3-1	San Marcos, Texas

OREGON STATE (0-2)

2-26-99	L, 10-1	Las Cruces
5-19-00	L, 4-1	Norman, Okla. (13)

PACIFIC (0-3)

3-18-97	L, 2-1	Stockton, Calif. (19)
3-18-97	L, 6-2	Stockton, Calif. (19)
3-20-98	L, 5-1	Sacramento, Calif.

PENN STATE (0-1)

2-24-06	L, 2-3 (10)	Fayetteville
---------	-------------	--------------

PITTSBURGH (1-0)

3-3-00	W, 2-0	Miami, Fla.
--------	--------	-------------

PITTSBURG STATE (2-0)

2-20-99	W, 9-0	Fayetteville
2-21-99	W, 7-1	Fayetteville

PURDUE (2-1)

3-13-99	L, 11-10	San Diego, Calif.
2-12-00	W, 3-2	Arlington, Texas
2-13-05	W, 7-6	Las Cruces, N.M.

RUTGERS (1-0)

2-18-07	W, 8-6	College Station, Texas
---------	--------	------------------------

SAM HOUSTON STATE (0-1)

2-20-05	L, 1-0	Corpus, Christi, Texas
---------	--------	------------------------

SAN DIEGO STATE (1-1)

2-21-97	L, 5-2	San Diego
2-19-00	W, 2-1	San Diego

SAN JOSE STATE (0-1)

3-21-97	L, 4-3	Sacramento, Calif.
---------	--------	--------------------

SOUTH CAROLINA* (9-21)

4-10-98	L, 2-1	Columbia
4-10-98	W, 5-4	Columbia
4-16-99	W, 1-0	Fayetteville
4-16-99	W, 1-0	Fayetteville
5-13-99	W, 4-1	Columbus, Ga
4-15-00	W, 4-0	Columbia (19)
4-15-00	W, 4-3	Columbia (19)
5-13-00	W, 3-1	Columbus, Ga. (25)
5-14-00	L, 2-1	Columbus, Ga. (25)
3-10-01	L, 2-1	Fayetteville (18)
3-10-01	L, 1-0	Fayetteville (18)
3-11-01	W, 4-0	Fayetteville (18)
5-12-01	L, 1-0	Chattanooga, Tenn. (22)
3-9-02	L, 4-0	Columbia (24)
3-9-02	W, 5-2	Columbia (24)
3-10-02	L, 4-1	Columbia (24)
3-25-03	L, 5-2	Fayetteville (14)
3-25-03	L, 6-1	Fayetteville (14)
3-26-03	L, 5-1	Fayetteville (14)
3-16-04	L, 6-1	Columbia (15)

3-16-04	L, 2-1 (8)	Columbia (15)
3-17-04	L, 6-5	Columbia (15)
3-8-05	L, 6-1	Fayetteville
3-8-05	L, 3-0	Fayetteville
3-9-05	L, 5-3	Fayetteville
4-9-06	L, 0-3	Columbia
4-9-06	L, 0-1	Columbia
3-10-07	L, 0-1	Fayetteville
3-10-07	L, 0-7	Fayetteville
3-11-07	L, 1-4	Fayetteville

SOUTH FLORIDA (1-2)

2-6-04	L, 4-2	Gainesville, Fla.
2-9-07	W, 6-5	Tampa, Fla. (22)
2-10-07	L, 1-2	Tampa, Fla. (22)

SOUTHERN MISSISSIPPI (3-2)

2-11-00	L, 7-0	Arlington, Texas
3-21-02	W, 2-1	Hattiesburg, MS
3-21-02	W, 3-2	Hattiesburg, MS
4-1-03	W, 2-1	Fayetteville
4-1-03	L, 7-6	Fayetteville

SOUTHWEST TEXAS (0-1)

1-31-03	L, 4-1	San Marcos, Texas
---------	--------	-------------------

STANFORD (0-2)

2-22-97	L, 4-3	San Diego, Calif.
2-18-00	L, 8-2	San Diego, Calif. (21)

STEPHEN F. AUSTIN (0-3)

2-11-00	L, 1-0	Arlington, Texas
3-16-05	L, 9-5	Fayetteville
3-16-05	L, 7-6	Fayetteville

TENNESSEE* (10-21)

4-27-97	L, 8-0	Knoxville
4-27-97	L, 9-2	Knoxville
4-26-98	W, 5-3	Fayetteville
4-26-98	W, 2-0	Fayetteville
5-8-98	L, 2-1	Columbus, Ga.
4-27-99	L, 3-0	Knoxville
4-27-99	L, 9-1	Knoxville
5-15-99	W, 3-2	Columbus, Ga.
5-16-99	W, 3-1	Columbus, Ga.
4-28-00	W, 2-1	Fayetteville
4-28-00	W, 5-3	Fayetteville
4-14-01	L, 4-2	Knoxville
4-14-01	W, 3-0	Knoxville
4-15-01	L, 4-2	Knoxville
4-13-02	W, 6-0	Fayetteville
4-13-02	L, 8-2	Fayetteville
4-14-02	W, 4-0	Fayetteville
4-5-03	L, 1-0	Knoxville
4-5-03	L, 9-2	Knoxville
4-6-03	L, 2-0	Knoxville
4-3-04	L, 7-3	Fayetteville (12)
4-3-04	W, 6-3	Fayetteville (12)
4-4-04	L, 6-0	Fayetteville (12)
4-3-05	L, 6-0	Knoxville (4)
4-3-05	L, 2-1	Knoxville (4)
4-1-06	L, 0-5	Fayetteville (5)
4-1-06	L, 1-8	Fayetteville (5)
4-2-06	L, 0-6	Fayetteville (5)
3-24-07	L, 0-4	Knoxville (1)
3-24-07	L, 0-1	Knoxville (1)
3-25-07	L, 0-5	Knoxville (1)

TN - CHATTANOOGA (0-1)

2-6-04 L, 1-0 (9) Gainesville, Fla.

TENNESSEE TECH (2-0)

4-3-03 W, 2-1 Cookeville, Tenn.

4-3-03 W, 7-1 Cookeville, Tenn.

TEXAS (0-1)

5-17-02 L, 6-2 Norman, Okla.

TEXAS-ARLINGTON (2-1)

2-12-99 W, 2-1 Arlington

2-11-05 W, 5-4 Las Cruces, N.M.

2-18-05 L, 3-0 Corpus Christi, Texas

TEXAS - EL PASO (1-0)

2-21-04 W, 5-0 Las Vegas, Nev.

TEXAS-SAN ANTONIO (2-1)

2-12-99 L, 3-2 Arlington, Texas

2-16-07 W, 8-0 College Station, Texas

2-17-07 W, 7-0 College Station, Texas

TEXAS A&M (0-6)

2-13-99 L, 0-2 Arlington, Texas

2-15-02 L, 2-0 (9) College Station

2-17-02 L, 2-0 College Station

5-16-02 L, 6-2 Norman, Okla.

2-16-07 L, 1-4 College Station (3)

2-17-07 L, 0-11 (5) College Station (3)

TEXAS A&M -**CORPUS CHRISTI (0-2)**

2-1-03 L, 3-0 San Marcos, Texas

2-18-05 L, 2-0 Corpus Christi

TEXAS TECH (3-2)

2-14-99 L, 5-4 Arlington, Texas

3-13-99 W, 4-1 San Diego, Calif.

2-25-01 L, 2-1 Fayetteville

2-25-01 W, 1-0 Fayetteville

2-1-03 W, 6-5 San Marcos, Texas

TULSA (8-5)

4-9-97 L, 4-3 Fayetteville

4-9-97 W, 9-7 Fayetteville

4-1-98 W, 4-1 Tulsa

4-1-98 L, 2-1 Tulsa

2-12-99 W, 5-0 Arlington, Texas

4-21-99 W, 3-0 Fayetteville

4-21-99 W, 2-1 Fayetteville

3-23-00 L, 3-0 Tulsa

4-11-01 W, 10-0 Stillwater, Okla.

4-10-02 W, 7-1 Fayetteville

3-31-04 L, 6-0 Stillwater, Okla.

3-29-05 W, 7-2 Fayetteville

3-29-06 L, 4-7 Tulsa

TOLEDO (0-1)

3-22-97 L, 2-1 Sacramento, Calif.

UAB (0-1)

2-17-06 L, 1-9 (5) Shreveport, La.

UNLV (1-0)

2-21-04 W, 1-0 Las Vegas, Nev.

US MILITARY ACADEMY**(ARMY) (1-0)**

5-17-02 W, 2-0 Norman, Okla.

UTAH (1-3)

2-27-99 L, 4-2 Las Cruces, N.M.

3-13-99 L, 6-0 San Diego, Calif.

2-15-02 L, 3-0 College Station, Texas

2-16-02 W, 1-0 College Station, Texas

UTAH STATE (3-0)

3-12-99 W, 3-0 San Diego, Calif.

2-28-03 W, 7-0 St. George, Utah

2-28-03 W, 9-0 St. George, Utah

VIRGINIA (2-2)

2-25-00 W, 7-1 Fayetteville

2-25-00 W, 2-0 Fayetteville

2-9-07 L, 1-2 Tampa, Fla.

2-11-07 L, 1-4 Tampa, Fla.

VIRGINIA TECH (2-0)

2-18-01 W, 1-0 Monroe, La.

3-1-02 W, 5-0 Chattanooga, Tenn.

WASHINGTON (0-1)

2-14-03 L, 12-3 Tucson, Ariz. (6)

WESTERN ILLINOIS (0-2)

3-14-07 L, 1-3 Fayetteville

3-14-07 L, 1-2 Fayetteville

WESTERN KENTUCKY (0-1)

2-10-07 L, 0-1 Tampa, Fla.

WICHITA STATE (4-3)

2-27-99 W, 7-4 Las Cruces

2-27-99 W, 1-0 Las Cruces

3-5-00 W, 4-2 Miami, Fla.

3-3-01 W, 5-0 Miami, Fla.

4-29-04 L, 1-0 Wichita, Kan.

4-29-04 L, 3-0 Wichita, Kan.

2-23-07 L, 1-3 Fayetteville

WISCONSIN (1-1)

3-20-97 L, 5-0 Sacramento, Calif.

3-1-02 W, 6-0 Chattanooga, Tenn.

*SEC Teams

() denotes ranking at time of game

THE ARKANSAS SOFTBALL TEAM POSES WITH DEREK JETER AND JORGE POSADA OF THE N.Y. YANKEES

SINGLE GAME RECORDS - INDIVIDUAL

At Bats

9	Aly Sartini vs. Alabama	3-21-99
9	Brett Erickson vs. Alabama	3-21-99
8	Dana Gulick vs. Alabama	3-21-99
8	Tiffany Woolley vs. Alabama	3-21-99
7	4 times-*Lolly Landgraf vs. Alabama	3-21-99

Runs Scored

3	16 times	
	Kayla Johnson vs. Kentucky	3-31-07*
	Brittany Robison vs. Kentucky	3-31-07*

Kayla Johnson is the most recent Lady'Back to score three runs in a game.

Hits

5	Whitney Cloer vs. Kentucky	3-31-07
4	6 times	
	Miranda Dixon at La.-Monroe	3-4-07*

Runs Batted In

6	Cortney Mitchell at Coastal Carolina	3-11-02
5	Dayna Huckabee at Northern Iowa	3-3-07
5	Mindy O'Malley at MISSISSIPPI	3-22-06
5	Erin Stokey at Georgia	4-14-00
4	20 times	
	Whitney Cloer vs. Kentucky	3-31-07*

Doubles

3	Candice Swan vs. Kansas	4-21-04
2	23 times	
	Whitney Cloer vs. Kentucky	3-31-07*

Triples

2	Jessica Bachkora at Missouri	2-25-07
1	(several times)	

Home Runs

2	Whitney Cloer at Nebraska	3-18-07
2	Miranda Dixon at Louisiana-Monroe	3-4-07
2	Dayna Huckabee at Centenary	3-23-05
2	Cortney Mitchell at Coastal Carolina	3-11-02

Whitney Cloer holds several top five records.

Total Bases

10	Whitney Cloer vs. Kentucky	3-31-07
10	Miranda Dixon at Louisiana-Monroe	3-4-07
8	5 times	
	Dayna Huckabee at Miss State	5-4-07*

Walks

3	6 times	
	Samantha Buckner vs #10 Georgia	2-10-06*

Most Sacrifice Flies

1	(several times)	
---	-----------------	--

Most Sacrifice Hits

3	Rachel LeMaster vs Tennessee	4-3-04
3	Julie Young at #19 South Carolina	4-15-00
2	35 times-*Kayla Johnson vs. Jack. State	3-3-06
2	Mindy O'Malley vs. Oklahoma State	3-29-05
2	Blaire Perry at Mississippi State	4-19-03

Stolen Bases

3	Rachel LeMaster vs Kentucky	4-24-05
3	Dana Gulick vs Centenary	3-7-1999
3	Dana Gulick at Tulsa	4-1-1998
2	53 times	
	Jessica Bachkora at UMKC	2-23-07*

PITCHING

Innings Pitched

16.0	Tammy Kincaid vs Alabama	3-21-99
12.0	Tammy Kincaid at #19 S. CAROLINA	4-15-00
12.0	Tammy Kincaid vs UC Santa Barbara	2-27-98
11.0	Heather Schlichtman vs Marshall	4-9-04
11.0	Heather Schlichtman at Florida	3-21-04

Tammy Kincaid's name is scattered throughout the Arkansas pitching records and at the close of her career, she ranked in the NCAA records as well.

Strikeouts

16	Heather Schlichtman vs Marshall	4-9-04
15	Katy Henry vs. Texas-San Antonio	2-16-07
15	Katy Henry vs Louisiana-Monroe	2-25-05
15	Heather Schlichtman vs Auburn	3-13-04
15	Heather Schlichtman vs Wichita State	3-3-01

Batters Faced

66	Tammy Kincaid vs Alabama	3-21-99
53	Tammy Kincaid vs UC Santa Barbara	2-27-98
49	Tammy Kincaid at #19 South Carolina	4-15-00
47	Heather Schlichtman vs Kentucky	4-27-03
45	2 times	
	Heather Schlichtman at Ole Miss	4-13-04*

Strikeouts Looking

6	Katy Henry at Florida	3-25-06
6	Heather Schlichtman vs No. Illinois	2-21-04
6	Heather Schlichtman vs Florida Int.	3-2-01
6	Tammy Kincaid at Hofstra	3-7-97
5	12 times	
	Katy Henry vs Kansas	4-5-06*

Katy Henry ranks among the Arkansas pitching leaders in several categories.

Chances

18	Shana Easley vs Marshall	4-9-04
17	5 times	
	Shana Easley vs La.-Monroe	2-26-05*

Putouts

16	Shana Easley vs Louisiana-Monroe	2-26-05
16	Shana Easley vs Marshall	4-9-04
16	Kim Eiben vs Texas A&M	2-15-02
16	Danica White at MISSISSIPPI	5-4-00
16	Danica White vs Alabama	3-21-99

Shana Easley holds the single game records for chances and putouts at Arkansas.

Assists

8	Tiffany Woolley vs UCF	2-2-02
8	Aly Sartini vs Alabama	3-21-99
8	Tiffany Woolley vs Alabama	3-21-99
7	9 times	
	Mindy O'Malley at Georgia	3-27-04*

Errors

3	11 times	
	Rachel LeMaster vs LSU	4-6-04*

*Statistic occurred more than once but only the most recent is listed.

All Lady Razorback records are listed under the athletes' name at the time the record was achieved. This includes the letterwinner list. Many of our former athletes have changed their last names after marriage. This policy of "Your name when you did it" is to prevent confusion. The exception to the rule comes when an athlete marries and changes her name during her Arkansas career. This applies to Blaire Woodward-Perry and Danica Howlett-White.

SINGLE GAME RECORDS - TEAM

At Bats

71	vs. Alabama	March 21, 1999
47	vs. UC Santa Barbara	Feb. 27, 1998
43	at Florida International	Jan. 31, 2002
43	at Jacksonville State	March 16, 1998
42	3 times	
	at Ole Miss	April 13, 2004*

The Hog Call

Runs Scored

14	vs. Kentucky	March 31, 2007
14	vs. Houston	Feb. 9, 2001
13	vs. Georgia Southern	March 2, 2003
12	vs. Bethune-Cookman	Feb. 13, 2000
12	at Jacksonville State	March 16, 1998

Hits

19	vs.. Kentucky	March 31, 2007
19	vs. Houston	Feb. 9, 2001
18	vs. Alabama	March 21, 1999
18	at Jacksonville State	March 16, 1998
16	vs. Rutgers	Feb. 18, 2007

Runs Batted In

14	vs. Kentucky	March 31, 2007
13	vs. Georgia Southern	March 2, 2003
13	vs. Houston	Feb. 9, 2001
11	vs. Bethune-Cookman	Feb. 13, 2000
10	3 times	
	at Missouri	Feb. 25, 2007*

Doubles

5	vs. Texas-Arlington	Feb. 11, 2005
5	vs. #19 Ole Miss STATE	April 1, 2000
4	12 times	
	vs. Kentucky	March 31, 2007*

Triples

3	vs. Centenary	March 7, 1999
2	6 times	
	at Missouri	Feb. 25, 2007*

Home Runs

3	vs. Louisiana Tech	April 18, 2007
3	at Nebraska	March 18, 2007
3	vs. Louisiana-Monroe	March 4, 2007
3	at Hofstra	March 7, 1997
2	15 times	
	at Miss State	May 4, 2007*

Total Bases

29	vs. Kentucky	March 31, 2007
23	vs. Houston	Feb. 9, 2001
22	vs. Louisiana-Monroe	March 4, 2007
21	5 times	
	at Missouri	Feb. 25, 2007*

Walks

12	vs. #24 Florida	March 25, 2000
7	5 times	
	vs. Georgia	Feb. 10, 2006*

Most Sacrifice Flies

2	9 times	
	at Louisiana-Monroe	March 4, 2007*

Most Sacrifice Hits

6	at Long Beach State	Feb. 8, 2002
6	vs. Tulsa	April 9, 1997
5	5 times	
	vs. Jacksonville State	March 3, 2006*

Stolen Bases

6	vs. Kentucky	April 23, 2005
6	vs. Loyola Marymount	March 13, 1999
5	7 times	
	vs. Texas-San Antonio	Feb. 16, 2007*

PITCHING

Innings Pitched

19.0	vs. Alabama	March 21, 1999
12.0	at #19 South Carolina	April 15, 2000
12.0	vs. UC Santa Barbara	Feb. 27, 1998
11.0	4 times	
	vs. Jacksonville State	March 3, 2006*

Strikeouts

16	vs. Marshall	April 9, 2004
15	vs. Texas-San Antonio	Feb. 16, 2007
15	vs. Louisiana-Monroe	Feb. 26, 2005
15	vs. Auburn	March 13, 2004
15	vs. Wichita State	March 3, 2001

Batters Faced

86	vs. Alabama	March 21, 1999
53	vs. UC Santa Barbara	Feb. 27, 1998
49	at #19 South Carolina	April 15, 2000
47	vs. Kentucky	April 27, 2003
45	2 times	
	at Ole Miss	April 13, 2004*

Strikeouts Looking

6	at Florida	March 25, 2006
6	vs. Northern Illinois	Feb. 21, 2004
6	vs. Florida International	March 2, 2001
6	at Ole Miss	May 4, 2000
6	at Hofstra	March 7, 1997

DEFENSE

Chances

86	vs. Alabama	March 21, 1999
57	at #19 South Carolina	April 15, 2000
55	vs. UC Santa Barbara	Feb. 27, 1998
50	at Florida International	Jan. 31, 2002
50	vs. #24 Tennessee	May 15, 1999

Putouts

56	vs. Alabama	March 21, 1999
36	at #19 South Carolina	April 15, 2000
36	vs. UC Santa Barbara	Feb. 27, 1998
33	4 times	
	vs. Jacksonville State	March 3, 2006*

Assists

27	vs. Alabama	March 21, 1999
19	at #19 South Carolina	April 15, 2000
18	5 times	
	vs. Texas A&M	Feb. 15, 2002*

Errors

7	at Southwest Missouri	March 8, 2000
7	vs. Loyola Marymount	March 12, 1999
7	vs. Auburn	April 3, 1998
6	3 times	
	vs. #21 Stanford	Feb. 18, 2000*

Most Double Plays

4	vs. Alabama	March 21, 1999
3	at Ole Miss	March 21, 2006
2	28 times	
	at Kentucky	April 15, 2006*

*Statistic occurred more than once but only the most recent is listed.

SEASON RECORDS - INDIVIDUAL

OFFENSE

Batting Average (Min. 100 AB)

1. Rachel LeMaster (2005)	.363
2. Brett Erickson (2000)	.352
3. Kim Eiben (2003)	.345
4. Kim Bryant (1997)	.326
Jen Cirigliano (1997)	.326
6. Danica White (2001)	.313
7. Dana Gulick (1998)	.312
8. Dana Gulick (1999)	.311
9. Blaire Perry (2002)	.310
Tiffany Woolley (2001)	.310

Slugging % (Min. 100 AB)

1. Courtney Mitchell (2002)	.497
2. Kim Eiben (2003)	.476
3. Brett Erickson (2000)	.467
4. Julie Young (2003)	.439
5. Whitney Cloer (2007)	.438
6. Kim Bryant (1997)	.418
7. Dayna Huckabee (2006)	.415
8. Danica White (2000)	.409
9. Dayna Huckabee (2007)	.408
10. Jen Cirigliano (1999)	.407

On Base % (Min. 100 AB)

1. Brett Erickson (2000)	.406
2. Kim Eiben (2003)	.405
3. Rachel LeMaster (2005)	.399
4. Kim Bryant (1997)	.375
5. Jen Cirigliano (1998)	.373
6. Dana Gulick (1998)	.371
7. Ruth Atkins (2003)	.370
8. Jen Cirigliano (1999)	.368
9. Danica White (2001)	.367
10. Danica White (2000)	.365

Brett Erickson

Highest Stolen Base %

(Min. 10 attempts)

1. Mindy O'Malley (13-14), 2005	.929
2. Dana Gulick (33-36), 1999	.917
3. Rachel LeMaster (27-31), 2005	.871
4. Allie Benish (13-15), 2004	.867
5. Andrea Wharton (12-14), 2000	.857
6. Dana Gulick (17-20), 2000	.850
7. Tiffany Woolley (11-13), 2002	.846
8. Sheri Wahrmond (16-19), 1999	.842
9. Blaire Perry (13-16), 2004	.813
10. Jessica Bachkora (16-20), 2007	.800

Games Played

1. Dana Gulick (2000)	75
Erin Stokey (2000)	75

Danica White (2000)	75
Jen Cirigliano (1999)	75
Brett Erickson (1999)	75
Dana Gulick (1999)	75
Tiffany Woolley (1999)	75
8. Jen Cirigliano (2000)	74
Danica White (1999)	74
10. Sheri Wahrmond (2000)	73

Danica White

Games Started

1. Danica White (2000)	75
Brett Erickson (1999)	75
Tiffany Woolley (1999)	75
4. Jen Cirigliano (2000)	74
Dana Gulick (2000)	74
Jen Cirigliano (1999)	74
Danica White (1999)	74
8. Erin Stokey (2000)	73
Dana Gulick (1999)	73
10. Brett Erickson (2000)	71

At Bats

1. Dana Gulick (1999)	235
2. Erin Stokey (2000)	231
3. Brett Erickson (2000)	227
4. Brett Erickson (1999)	223
Tiffany Woolley (1999)	223
6. Danica White (2000)	220
7. Blaire Perry (2002)	216
8. Dana Gulick (2000)	214
9. Rachel LeMaster (2007)	211
10. Jen Cirigliano (2000)	208

Runs Scored

1. Dana Gulick (1999)	39
2. Dana Gulick (2000)	37
3. Dana Gulick (1998)	35
4. Mindy O'Malley (2005)	32
5. Jessica Bachkora (2007)	30
Rachel LeMaster (2005)	30
7. Allison Daniel (1999)	28
8. Mindy O'Malley (2006)	27
Danica White (2000)	27
Tiffany Woolley (1999)	27

Hits

1. Brett Erickson (2000)	80
2. Rachel LeMaster (2005)	73
Dana Gulick (1999)	73
4. Blaire Perry (2002)	67
5. Danica White (2000)	65
6. Dana Gulick (2000)	63
7. Brett Erickson (1999)	62

Tiffany Woolley (1999)	62
9. Erin Stokey (2000)	61
10. Danica White (2001)	60

Doubles

1. Brett Erickson (2000)	21
2. Danica White (2000)	16
3. Kim Eiben (2003)	14
4. Kallie Foglesong (2005)	12
Courtney Mitchell (2002)	12
Jen Cirigliano (1999)	12
Brett Erickson (1999)	12
8. Kim Eiben (2000)	11
Jen Cirigliano (1997)	11
10. 5 times *Jessica Bachkora (2007)	10

Triples

1. Jessica Bachkora (2007)	5
2. Dayna Huckabee (2007)	4
Danica White (2002)	4
Sheri Wahrmond (1999)	4
Sheri Wahrmond (1998)	4
Kim Bryant (1997)	4
7. 9 times *Dayna Huckabee (2006)	3
Rachel LeMaster (2005)	3
Mindy O'Malley (2005)	3
Courtney Mitchell (2001)	3

Home Runs

1. Miranda Dixon (2007)	7
Courtney Mitchell (2002)	7
2. Dayna Huckabee (2007)	6
3. Whitney Cloer (2007)	6
4. Shana Easley (2006)	5
Julie Young (2003)	5
Jen Cirigliano (2000)	5
Jen Cirigliano (1999)	5
Lisa Flores (1997)	5
9. 4 times *Dayna Huckabee (2006)	4
B.J. Southmayd (2005)	4

Grand Slam Home Runs

1. Kim Eiben (2001)	1
Aly Sartini (2000)	1
Erin Stokey (2000)	1
Jen Cirigliano (1999)	1

Kim Eiben

Runs Batted In

1. Jen Cirigliano (2000)	36
2. Jen Cirigliano (1999)	33
3. Kallie Foglesong (2005)	31
4. Brett Erickson (2000)	30
Erin Stokey (2000)	30

Jen Cirigliano (1998)	30
7. Danica White (2000)	27
8. Dayna Huckabee (2007)	26
9. 4 times *Whitney Cloer (2007)	25
Dayna Huckabee (2006)	25

Total Bases

1. Brett Erickson (2000)	106
2. Danica White (2000)	90
3. Dana Gulick (1999)	83
4. Rachel LeMaster (2005)	81
Courtney Mitchell (2002)	81
Jen Cirigliano (1999)	81
7. Kim Eiben (2003)	80
Jen Cirigliano (2000)	80
Erin Stokey (2000)	80
10. Brett Erickson (1999)	79

Walks

1. Danica White (1999)	28
2. Jen Cirigliano (1999)	27
3. Jen Cirigliano (2000)	22
4. Brett Erickson (1999)	21
5. Danica White (2002)	20
6. Courtney Mitchell (2002)	19
Danica White (2000)	19
Aly Sartini (1998)	19
9. Kayla Johnson (2006)	18
Dana Gulick (2000)	18

Sacrifice Flies

1. Whitney Cloer (2006)	3
Kallie Foglesong (2005)	3
Jen Cirigliano (1999)	3
4. 15 times	
Dayna Huckabee (2007)	2*

Sacrifice Hits

1. Blaire Perry (2002)	25
2. Tiffany Woolley (1999)	17
3. Dana Gulick (2000)	16
4. Andy Wharton (2000)	15
Blair Perry (2003)	15
6. Julie Young (2001)	14
Jen Cirigliano (2000)	14
8. 4 times	
Kayla Johnson (2006)	11*

Stolen Bases

1. Dana Gulick (1999)	33
2. Rachel LeMaster (2005)	27
3. Rachel LeMaster (2005)	22
4. Blaire Perry (2002)	20
5. Rachel LeMaster (2006)	19
6. Dana Gulick (2000)	17
Dana Gulick (1998)	17
8. Sheri Wahrmond (1999)	16
Jessica Bachkora (2007)	16
10. Andy Wharton (1999)	15

*Statistic occurred more than once but only the most recent is listed.

SEASON RECORDS - INDIVIDUAL

PITCHING

Earned Run Average

(Min. 75 IP)

1. Heather Schlichtman (2001)	0.93
2. Valanna Lyons (2002)	1.21
3. Rachel Talley (2000)	1.26
4. Tammy Kincaid (2000)	1.32
5. Tammy Kincaid (1999)	1.38
6. Rachel Talley (2001)	1.41
7. Heather Schlichtman (2002)	1.48
8. Heather Schlichtman (2004)	1.63
9. Tammy Kincaid (1998)	1.72
10. Rachel Talley (2002)	1.97

Heather Schlichtman

Lowest Opponent Batting Average

1. Heather Schlichtman (256.2 IP), 2001	.188
2. Heather Schlichtman (212.2 IP), 2002	.190
3. Heather Schlichtman (266.0 IP), 2004	.198
4. Rachel Talley (153.0 IP), 2002	.217
5. Tammy Kincaid (244.1 IP), 2000	.217
6. Rachel Talley (172.2 IP), 2000	.219
7. Tammy Kincaid (244.1), 1999	.224
8. Rachel Talley (189.0 IP), 2001	.226
9. Heather Schlichtman (195.1 IP), 2003	.228
10. Valanna Lyons (110.0 IP), 2002	.230

Wins

1. Heather Schlichtman (2001)	26
2. Tammy Kincaid (2000)	24
3. Tammy Kincaid (1999)	22
4. Heather Schlichtman (2002)	19
5. Rachel Talley (1999)	16
6. Katy Henry (2006)	15
7. Heather Schlichtman (2004)	15
8. Katy Henry (2007)	14
9. 5 times	
Heather Schlichtman (2003)	13*

Saves

1. Tammy Kincaid (2000)	5
2. Katy Henry (2006)	4
Rachel Talley (2001)	4
4. Sarah Topham (2005)	3
Rachel Talley (2002)	3
Jennifer Bottoms (2000)	3
Jennifer Bottoms (1999)	3
8. 8 times	
Katy Henry (2007)	2*

Appearances

1. Katy Henry (2007)	51
Tammy Kincaid (2000)	51
3. Tammy Kincaid (1997)	48
4. Heather Schlichtman (2001)	47
5. Heather Schlichtman (2004)	44
Tammy Kincaid (1999)	44
7. Katy Henry (2006)	43
Tammy Kincaid (1998)	43
9. Heather Schlichtman (2002)	41
Rachel Talley (1999)	41

Complete Games

1. Tammy Kincaid (1997)	44
2. Tammy Kincaid (1998)	30
3. Heather Schlichtman (2004)	27
Heather Schlichtman (2001)	27
5. Heather Schlichtman (2002)	22
6. Katy Henry (2007)	21
Tammy Kincaid (2000)	21
Tammy Kincaid (1999)	21
9. Rachel Talley (2001)	19
10. 2 times	
Katy Henry (2006)	18*

Shutouts

1. Heather Schlichtman (2001)	11
2. Heather Schlichtman (2002)	9
3. Tammy Kincaid (1999)	8
4. Katy Henry (2007)	7
Tammy Kincaid (2000)	7
6. Heather Schlichtman (2004)	6
7. Katy Henry (2006)	5
8. 4 times	
Rachel Talley (2002)	4*

Innings Pitched

1. Tammy Kincaid (1997)	309.2
2. Heather Schlichtman (2004)	266.0
3. Heather Schlichtman (2001)	256.2
4. Tammy Kincaid (1998)	253.0
5. Tammy Kincaid (2000)	244.1
Tammy Kincaid (1999)	244.1
7. Katy Henry (2007)	230.1
8. Katy Henry (2006)	218.1
9. Heather Schlichtman (2002)	212.2
10. Heather Schlichtman (2003)	195.1

Tammy Kincaid

Strikeouts

1. Heather Schlichtman (2004)	305
2. Katy Henry (2007)	224
3. Katy Henry (2006)	219
4. Heather Schlichtman (2001)	203
5. Heather Schlichtman (2002)	200
Tammy Kincaid (1997)	200
7. Tammy Kincaid (1999)	193
8. Heather Schlichtman (2003)	178
Tammy Kincaid (1998)	178
10. Tammy Kincaid (2000)	174

Strikeouts Looking

1. Heather Schlichtman (2004)	90
2. Tammy Kincaid (1997)	74
3. Heather Schlichtman (2002)	69
Tammy Kincaid (1998)	69
5. Heather Schlichtman (2001)	65
6. Katy Henry (2007)	64
7. Katy Henry (2006)	61
8. Tammy Kincaid (2000)	56
9. Heather Schlichtman (2003)	55
Tammy Kincaid (1999)	55

Katy Henry

Batters Faced

1. Tammy Kincaid (1997)	1,369
2. Tammy Kincaid (1998)	1,088
3. Heather Schlichtman (2004)	1,083
4. Tammy Kincaid (2000)	1,029
5. Katy Henry (2007)	1,007
6. Heather Schlichtman (2001)	1,003
7. Tammy Kincaid (1999)	985
8. Katy Henry (2006)	924
9. Heather Schlichtman (2002)	868
10. Heather Schlichtman (2003)	845

DEFENSE

Fielding Percentage

(Min. 40 chances)

1. Jocelyne Moncrief (40-2-0), 2007	1.000
Andy Wharton (40-4-0), 2001	1.000
3. Danica White (389-42-2) (1999)	.995
4. Shana Easley (419-43-3) (2004)	.994
Lisa Nieman (133-24-1) (2003)	.994
6. Danica White (381-39-3) (2002)	.993
7. Whitney Cloer (229-14-2), 2006	.992
8. Mindy O'Malley (87-11-1), 2005	.990
Lisa Nieman (89-7-1), 2002	.990
Tammy Kincaid (7-88-1)	.990

Chances

1. Jen Cirigliano (1999)	618
2. Kim Eiben (2002)	553
3. Kim Eiben (2000)	516
4. Jennifer Bottoms (2001)	486
5. Shana Easley (2004)	465
6. Jennifer Cirigliano (2000)	464
7. Kris Hightower (1998)	450
8. Kim Eiben (2003)	448
9. Danica White (1999)	433
10. Danica White (2002)	423

Putouts

1. Jen Cirigliano (1999)	552
2. Kim Eiben (2002)	511
3. Kim Eiben (2000)	471
4. Jennifer Bottoms (2001)	450
5. Shana Easley (2004)	419
6. Kim Eiben (2003)	416
7. Kris Hightower (1998)	404
8. Danica White (1999)	389
9. Jennifer Cirigliano (2000)	384
10. Danica White (2002)	381

Assists

1. Tiffany Woolley (1999)	177
2. Brett Erickson (1997)	157
3. Brett Erickson (2000)	154
4. Tiffany Woolley (2002)	153
5. Brett Erickson (1999)	148
6. Courtney Mitchell (2001)	140
7. Tiffany Woolley (2000)	137
8. Aly Sartini (1999)	125
9. Courtney Mitchell (2002)	117
10. Blaire Perry (2003)	115

Tiffany Woolley

SEASON RECORDS - TEAM

Batting Average

1.	.257	(458-1,781)	2002
2.	.248	(479-1,932)	2000
3.	.246	(373-1,519)	2003
4.	.240	(398-1,656)	2001
5.	.239	(381-1,596)	2005*

Slugging Percentage

1.	.323	(1,781 AB)	2002
2.	.319	(1,596 AB)	2005
3.	.319	(1,519 AB)	2003
4.	.318	(1,932 AB)	2000
5.	.318	(1,647 AB)	2007

On Base Percentage

1.	.313	(1,781 AB)	2002
2.	.307	(1,932 AB)	2000
3.	.303	(1,902 AB)	1999
4.	.299	(1,519 AB)	2003
5.	.295	(1,656 AB)	2001

Stolen Base Percentage

1.	.857	(60-70 AB)	2005
2.	.806	(54-67 AB)	2007
3.	.770	(97-126 AB)	1999
4.	.716	(53-74 AB)	2006
5.	.707	(53-75 AB)	2003

Games Played

1.	75	2000
	75	1999
3.	68	2002
4.	66	2001
5.	64	2007

At Bats

1.	1,932	2000
2.	1,902	1999
3.	1,781	2002
4.	1,656	2001
5.	1,647	2007

Runs Scored

1.	233	1999
2.	227	2000
3.	191	2002
4.	176	2007
5.	175	2005

Hits

1.	479	2000
2.	458	2002
3.	455	1999
4.	398	2001
5.	381	2005

Doubles

1.	81	2000
2.	61	2001
3.	60	1999
4.	53	2005
	53	2002

Triples

1.	14	1999
2.	13	2007

3.	11	1997
4.	9	2005
	9	2000

Home Runs

1.	28	2007
2.	19	2005
3.	16	2003
	16	2002
5.	14	2006

Runs Batted In

1.	190	2000
2.	176	1999
3.	150	2002
	150	2007
5.	148	2005

Total Bases

1.	614	2000
2.	579	1999
3.	575	2002
4.	523	2007
5.	509	2005

Walks

1.	146	1999
2.	136	2000
3.	125	2006
4.	115	1998
5.	105	2002

Sacrifice Flies

1.	11	2000
	11	1999
3.	10	2005
4.	9	1998
5.	8	2006

Sacrifice Hits

1.	97	2000
2.	96	2002
3.	91	2001
4.	86	1999
5.	65	2003

Stolen Bases

1.	97	(97-126)	1999
2.	69	(69-100)	2002
3.	60	(60-70)	2005
4.	58	(58-83)	2004
5.	56	(56-80)	2000

PITCHING

Earned Run Average

1.	1.18	(449.1 IP)	2001
2.	1.49	(522.1 IP)	2000
3.	1.57	(475.2 IP)	2002
4.	1.75	(526.2 IP)	1999
5.	1.94	(407.1 IP)	1998

Lowest Opponent Batting Average

1.	.208	(475.2 IP)	2002
2.	.208	(449.1 IP)	2001
3.	.226	(522.1 IP)	2000

4.	.229	(409.1 IP)	2004
5.	.237	(526.2 IP)	1999

Fewest Walks Allowed/ 7-inning game

1.	1.22	(526.2 IP)	1999
2.	1.32	(449.1 IP)	2001
3.	1.39	(382.1 IP)	1997
4.	1.56	(407.1 IP)	1998
5.	1.64	(417.1 IP)	2007

Strikeouts/7-inning game

1.	6.86	(409.1 IP)	2004
2.	6.27	(418.2 IP)	2006
3.	6.24	(475.2 IP)	2002
4.	5.97	(417.1 IP)	2007
5.	5.80	(400.2 IP)	2003

Wins

1.	46	(46-29)	1999
2.	44	(44-31)	2000
3.	39	(39-28)	2002
4.	36	(36-30)	2001
5.	25	(25-35)	2006

Saves

1.	8	2000
2.	7	2002
3.	7	1999
4.	6	2001
5.	5	2005

Complete Games

1.	54	1997
2.	46	2001
3.	46	1998
4.	40	2000
5.	38	2002

Shutouts

1.	21	2001
2.	17	1999
3.	16	2002
4.	14	2000
5.	12	2006

Innings Pitched

1.	526.2	1999
2.	522.1	2000
3.	475.2	2002
4.	449.1	2001
5.	418.2	2006

Strikeouts

1.	424	2002
2.	415	1999
3.	401	2004
4.	375	2006
5.	370	2000

Strikeouts Looking

1.	123	2004
2.	121	2002
3.	110	2003
4.	103	2000
5.	99	1999

Batters Faced

1.	2,201	2000
2.	2,178	1999
3.	1,947	2002
4.	1,880	2007
5.	1,849	2006

DEFENSE

Fielding Percentage

1.	.966	(1,348-724-72)	2001
2.	.964	(1,427-643-78)	2002
3.	.959	(1,256-396-71)	2006
4.	.959	(1,202-561-76)	2003
5.	.958	(1,203-452-72)	2005

Chances

1.	2,495	2000
2.	2,477	1999
3.	2,148	2002
4.	2,144	2001
5.	1,913	1998

Putouts

1.	1,579	1999
2.	1,567	2000
3.	1,427	2002
4.	1,348	2001
5.	1,256	2006

Assists

1.	802	2000
2.	792	1999
3.	724	2001
4.	643	2002
5.	597	1997

Arkansas Coaching Staff

CAREER RECORDS - INDIVIDUAL OFFENSE

Batting Average (Min. 200 AB)

1. .298	Rachel LeMaster (219-741)	2004-07
2. .294	Brett Erickson (184-626)	1997, 99-00
3. .292	Dana Gulick (215-737)	1997-00
4. .288	Jen Cirigliano (218-757)	1997-00
5. .284	Blaire Perry (189-665)	2002-06
6. .278	Danica White (224-807)	1999-02
7. .269	Kim Eiben (176-655)	2000-03
8. .267	Stephanie Hunter (129-484)	2001-03
9. .259	Julie Young (136-526)	2000-03
10. .255	Tiffany Woolley (170-666)	1999-02

Rachel LeMaster

Slugging Percentage (Min. 200 AB)

1. .408	Cortney Mitchell (343 AB)	2001-02
2. .390	Jen Cirigliano (757 AB)	1997-00
3. .387	Dayna Huckabee (483 AB)	2005-present
4. .376	Brett Erickson (625 AB)	1997, 99-00
5. .371	Whitney Cloer (286 AB)	2006-present
6. .369	Julie Young (526 AB)	2000-03
7. .363	Danica White (807 AB)	1999-2002
8. .353	Kim Eiben (655 AB)	2000-03
9. .336	Ashley Carter (310 AB)	2003-05
10. .332	Kallie Foglesong (358 AB)	2004-06

On Base Percentage (Min. 200 AB)

1. .363	Jen Cirigliano (757 AB)	1997-00
2. .356	Brett Erickson (626 AB)	1997, 99-00
3. .353	Danica White (807 AB)	1999-02
4. .340	Dana Gulick (737 AB)	1997-00
5. .331	Rachel LeMaster (741 AB)	2004-07
6. .329	Kim Eiben (655 AB)	2000-03
7. .327	Ashley Carter (301 AB)	2003-06
8. .322	Cortney Mitchell (343 AB)	2001-02
9. .305	Lauren Hendrix (284 AB)	2001-03
10. .303	Julie Young (526 AB)	2000-03

Highest Stolen Base % (Min. 20 attempts)

1. .857	Dana Gulick (72-84)	1997-00
2. .844	Tiffany Woolley (27-32)	1999-02
3. .800	Jessica Bachkora (16-20)	2007-present
4. .792	Julie Young (19-24)	2000-03
5. .760	Mindy O'Malley (38-50)	2003-06
6. .760	Andrea Wharton (38-50)	1999-02
7. .758	Rachel LeMaster (75-99)	2004-07
8. .683	Blaire Perry (56-82)	2002-06
9. .677	Sheri Wahrmund (21-31)	1998-00
10. .640	Zenobia Davison (16-25)	2002-05

Games Played

1. 280	Danica White	1999-02
2. 269	Tiffany Woolley	1999-02
3. 266	Jen Cirigliano	1997-00
4. 266	Blaire Perry	2002-06
5. 260	Andrea Wharton	1999-02
6. 251	Kim Eiben	2000-03
7. 250	Dana Gulick	1997-00
8. 243	Rachel LeMaster	2004-07
9. 233	Mindy O'Malley	2003-06
10. 231	Julie Young	2000-03

Games Started

1. 277	Danica White	1999-02
2. 265	Jen Cirigliano	1997-00
3. 244	Tiffany Woolley	1999-02
4. 240	Dana Gulick	1997-00
5. 239	Rachel LeMaster	2004-07
6. 231	Kim Eiben	2000-03
7. 229	Blaire Perry	2002-06
8. 216	Mindy O'Malley	2003-06
9. 213	Shana Easley	2003-06
10. 204	Brett Erickson	1997, 99-00

At Bats

1. 807	Danica White	1999-02
2. 757	Jen Cirigliano	1997-00
3. 741	Rachel LeMaster	2004-07
4. 737	Dana Gulick	1997-00
5. 666	Tiffany Woolley	1999-02
6. 665	Blaire Perry	2002-06
7. 655	Kim Eiben	2000-03
8. 625	Brett Erickson	1997, 99-00
9. 609	Mindy O'Malley	2003-06
10. 576	Shana Easley	2003-06

Runs Scored

1. 119	Dana Gulick	1997-00
2. 86	Blaire Perry	2002-06
3. 82	Mindy O'Malley	2003-06
4. 77	Rachel LeMaster	2004-07
5. 76	Tiffany Woolley	1999-02
6. 75	Danica White	1999-02
7. 70	Andrea Wharton	1999-02
8. 65	Julie Young	2000-03
9. 60	Brett Erickson	1997, 99-00
10. 55	Dayna Huckabee	2005-present

Hits

1. 224	Danica White	1999-02
2. 219	Rachel LeMaster	2004-07
3. 218	Jen Cirigliano	1997-00
4. 215	Dana Gulick	1997-00
5. 189	Blaire Perry	2002-06
6. 184	Brett Erickson	1997, 99-00
7. 176	Kim Eiben	2000-03
8. 170	Tiffany Woolley	1999-02
9. 141	Mindy O'Malley	2003-06
10. 136	Julie Young	2000-03

Doubles

1. 40	Danica White	1999-02
2. 39	Kim Eiben	2000-03
39	Jen Cirigliano	1997-00
4. 35	Brett Erickson	1997, 99-00
5. 22	Dayna Huckabee	2005-present
22	Cortney Mitchell	2001-02
22	Julie Young	2000-03
8. 20	Shana Easley	2003-06
9. 19	Kallie Foglesong	2004-06
10. 18	Mindy O'Malley	2003-06

Triples

1. 10	Sheri Wahrmund	1998-00
2. 8	Dayna Huckabee	2005-present
3. 7	Danica White	1999-02
4. 5	Jessica Bachkora	2007-present
5	Mindy O'Malley	2003-06
5	Brett Erickson	1997, 99-00
7. 4	*Rachel LeMaster	2004-07
4	*Blaire Perry	2002-06
4	*Cortney Mitchell	2001-02
4	*Lolly Landgraf	1998-99

Home Runs

1. 13	Dayna Huckabee	2005-present
2. 12	Jen Cirigliano	1997-00
3. 10	Julie Young	2000-03
4. 9	Whitney Cloer	2006-present
9	Shana Easley	2003-06
6. 8	Cortney Mitchell	2001-02
7. 7	Kallie Foglesong	2004-06
7	Miranda Dixon	2007-present
9. 5	*Kayla Johnson	2006-present
5	*Samantha Buckner	2005-present

Dana Gulick was a member of the inaugural team.

CAREER RECORDS - INDIVIDUAL

The inaugural senior class can still find their names sprinkled throughout the Arkansas record book. They are: front row (l-r): Dana Gulick and Brett Erickson; second row (l-r): Aly Sartini and Katy Skaife; back row (l-r): Jen Cirigliano and Tammy Kincaid.

Runs Batted In

1. 120	Jen Cirigliano	1997-00
2. 95	Danica White	1999-02
3. 73	Kim Eiben	2000-03
4. 70	Julie Young	2000-03
5. 68	Dayna Huckabee	2005-present
6. 56	Brett Erickson	1997, 99-00
7. 54	Shana Easley	2003-06
8. 46	Kallie Foglesong	2004-06
9. 44	Dana Gulick	1997-00
10. 43	Aly Sartini	1997-00

Total Bases

1. 295	Jen Cirigliano	1997-00
2. 293	Danica White	1999-02
3. 238	Dana Gulick	1997-00
4. 235	Brett Erickson	1997, 99-00
5. 234	Rachel LeMaster	2004-07
6. 231	Kim Eiben	2000-03
7. 204	Blaire Perry	2002-06
8. 194	Julie Young	2000-03
9. 187	Dayna Huckabee	2005-07
10. 182	Tiffany Woolley	1999-02

Walks

1. 82	Danica White	1999-02
2. 70	Jen Cirigliano	1997-00
3. 49	Brett Erickson	1997, 99-00
49	Dana Gulick	1997-00
5. 48	Aly Sartini	1997-00
6. 45	B.J. Southmayd	2003-06

7. 38	Rachel LeMaster	2004-07
8. 32	Nicole Deeter	2001-03
9. 30	Kayla Johnson	2006-present
30	Kim Eiben	2000-03

Sacrifice Flies

1. 7	Jen Cirigliano	1997-00
2. 6	Sheri Wahrmond	1998-00
3. 5	Aly Sartini	1997-00
4. 4	Kallie Foglesong	2004-06
4	Kim Eiben	2000-03
4	Brett Erickson	1997, 99-00
7. 3	*Whitney Cloer	2006-present
3	*Dayna Huckabee	2005-present
3	*Ashley Carter	2003-06
3	*Shana Easley	2003-06

Sacrifice Hits

1. 53	Blaire Perry	2002-06
2. 45	Tiffany Woolley	1999-02
3. 38	Julie Young	2000-03
4. 37	Andy Wharton	1999-02
5. 32	Dana Gulick	1997-00
6. 31	Jen Cirigliano	1997-00
7. 26	Mindy O'Malley	2003-06
8. 25	Kim Eiben	2000-03
25	Rachel LeMaster	2004-07
10. 24	Nicole Deeter	2001-03

Stolen Bases

1. 75	Rachel LeMaster (75-99)	2004-07
2. 72	Dana Gulick (72-84)	1997-00
3. 56	Blaire Perry (56-80)	2002-06
4. 38	Mindy O'Malley (38-50)	2003-06
38	Andy Wharton (38-50)	1999-02
6. 27	Tiffany Woolley (27-32)	1999-02
7. 21	Sheri Wahrmond (21-32)	1998-00
8. 19	Julie Young (19-24)	2000-03
9. 16	Jessica Bachkora (16-20)	2007-present
16	Zenobia Davison (16-25)	2002-05

PITCHING

Earned Run Average (Min. 150 IP)

1. 1.59	Heather Schlichtman (930.2 IP)	2001-04
2. 1.66	Rachel Talley (686.1 IP)	1999-02
3. 1.78	Tammy Kincaid (1,051.1 IP)	1997-00
4. 2.43	Jennifer Bottoms (374.0 IP)	1998-01
5. 3.04	Valanna Lyons (375.0 IP)	2002-05
6. 3.13	Blaire Perry (203.1 IP)	2002-06
7. 3.19	Katy Henry (598.1 IP)	2005-present
8. 3.42	Sarah Topham (172.0 IP)	2004-06

Lowest Opp. Batting Average (Min. 150 IP)

1. .200	Heather Schlichtman (930.2 IP)	2001-04
2. .225	Rachel Talley (686.1 IP)	1999-02
3. .235	Tammy Kincaid (1,051.1 IP)	1997-00
4. .261	Blaire Perry (203.1 IP)	2002-06
5. .267	Katy Henry (598.1 IP)	2005-present
6. .268	Vallana Lyons (375.0 IP)	2002-05
7. .272	Jennifer Bottoms (374.0 IP)	1998-01
8. .276	Sarah Topham (172.0 IP)	2004-06

Fewest Walks Allowed (7-inning-Min. 150 IP)

1. 1.22	Rachel Talley (686.1 IP)	1999-02
2. 1.40	Tammy Kincaid (1,051.1 IP)	1997-00
3. 1.63	Katy Henry (598.1 IP)	2005-present
4. 1.91	Jennifer Bottoms (374.0 IP)	1998-01
5. 2.03	Heather Schlichtman (930.2 IP)	2001-04
6. 3.24	Blaire Perry (203.1 IP)	2002-06
7. 3.36	Valanna Lyons (375.0 IP)	2002-05
8. 3.70	Sarah Topham (172.0 IP)	2004-06

Strikeouts/7-inning game (Min. 150 IP)

1. 6.66	Heather Schlichtman (930.2 IP)	2001-04
2. 6.63	Katy Henry (598.1 IP)	2005-present
3. 6.20	Rachel Talley (686.1 IP)	1999-02
4. 5.08	Valanna Lyons (375.0 IP)	2002-05
5. 4.99	Blaire Perry (203.1 IP)	2002-06
6. 4.96	Tammy Kincaid (1,051.1 IP)	1997-00
7. 4.92	Sarah Topham (172.0 IP)	2004-06
8. 3.52	Jennifer Bottoms (374.0 IP)	1998-01

Wins

1. 73	Heather Schlichtman (73-67)	2001-04
2. 72	Tammy Kincaid (72-79)	1997-00
3. 52	Rachel Talley (52-50)	1999-02
4. 36	Katy Henry (36-55)	2005-present
5. 23	Jennifer Bottoms (23-28)	1998-01
6. 22	Valanna Lyons (22-38)	2002-05
7. 10	Blaire Perry (10-14)	2002-06
8. 6	Sarah Topham (6-21)	2004-06
9. 4	Kayce Odle (4-8)	2006
4	Miranda Dixon (4-17)	2007-present

CAREER RECORDS - INDIVIDUAL

Saves

1.	9	Rachel Talley	1999-02
	9	Tammy Kincaid	1997-00
3.	7	Katy Henry	2005-present
4.	6	Heather Schlichtman	2001-04
	6	Jennifer Bottoms	1998-01
6.	4	Valanna Lyons	2002-05
7.	3	Sarah Topham	2004-06
8.	1	Kelly Ninemire	2005
9.	1	Miranda Dixon	2007-present

Appearances

1.	186	Tammy Kincaid	1997-00
2.	169	Heather Schlichtman	2001-04
3.	151	Rachel Talley	1999-02
4.	134	Katy Henry	2005-07
5.	93	Valanna Lyons	2002-05
6.	92	Jennifer Bottoms	1998-01
7.	51	Blaire Perry	2002-06
8.	48	Sarah Topham	2004-06
9.	33	Miranda Dixon	2007-present
10.	27	Kayce Odle	2006

Complete Games

1.	116	Tammy Kincaid	1997-00
2.	94	Heather Schlichtman	2001-04
3.	51	Rachel Talley	1999-02
4.	50	Katy Henry	2005-07
5.	30	Jennifer Bottoms	1998-01
6.	25	Valanna Lyons	2002-05
7.	11	Blaire Perry	2002-06
8.	10	Gretchen Thompson	1997
9.	8	Sarah Topham	2004-06
10.	7	Miranda Dixon	2007-present

Shutouts

1.	26	Heather Schlichtman	2001-04
2.	19	Tammy Kincaid	1997-00
3.	15	Rachel Talley	1999-02
4.	12	Katy Henry	2005-present
5.	9	Jennifer Bottoms	1998-01
6.	3	Blaire Perry	2002-06
	3	Kayce Odle	2006
	3	Valanna Lyons	2002-05
9.	1	Sarah Topham	2004-06
	1	Miranda Dixon	2007-present

Innings Pitched

1.	1,051.1	Tammy Kincaid	1997-00
2.	930.2	Heather Schlichtman	2001-04
3.	686.1	Rachel Talley	1999-02
4.	598.1	Katy Henry	2005-present
5.	375.0	Valanna Lyons	2002-05
6.	374.0	Jennifer Bottoms	1998-01
7.	203.1	Blaire Perry	2002-06
8.	172.0	Sarah Topham	2004-06
9.	139.0	Miranda Dixon	2007-present
10.	77.2	Kayce Odle	2006

Strikeouts

1.	886	Heather Schlichtman	2001-04
2.	745	Tammy Kincaid	1997-00
3.	608	Rachel Talley	1999-02
4.	567	Katy Henry	2005-present
5.	272	Valanna Lyons	2002-05
6.	188	Jennifer Bottoms	1998-01
7.	145	Blaire Perry	2002-06
8.	121	Sarah Topham	2004-06

Aly Sartini's name can be found in the Arkansas record books and on this year's roster as an assistant coach. Sartini was a member of the inaugural recruiting class in 1997.

9.	92	Miranda Dixon	2007-present
10.	60	Kayce Odle	2006

Strikeouts Looking

1.	279	Heather Schlichtman	2001-04
2.	254	Tammy Kincaid	1997-00
3.	152	Katy Henry	2005-present
4.	98	Rachel Talley	1999-02
5.	94	Valanna Lyons	2002-05
6.	64	Jennifer Bottoms	1998-01
7.	37	Sarah Topham	2004-06
8.	33	Blaire Perry	2002-06
9.	23	Miranda Dixon	2007-present
10.	15	Kayce Odle	2006

Batters Faced

1.	4,471	Tammy Kincaid	1997-00
2.	3,799	Heather Schlichtman	2001-04
3.	2,787	Rachel Talley	1999-02
4.	2,585	Katy Henry	2005-present
5.	1,718	Valanna Lyons	2002-05
6.	1,657	Jennifer Bottoms	1998-01
7.	931	Blaire Perry	2002-06
8.	809	Sarah Topham	2004-06
9.	643	Miranda Dixon	2007-present
10.	372	Gretchen Thompson	1997

DEFENSE

Fielding Percentage (Min. 80 chances)

1.	.992	Lisa Nieman (222-31-2)	2002-03
2.	.989	Whitney Cloer (589-43-7)	2006-present
	.989	Danica White (1302-162-16)	1999-02
4.	.985	Shana Easley (1233-108-21)	2003-06
5.	.983	Jocelyne Moncrief (114-5-2)	2006-pres.
6.	.982	Samantha Buckner (768-58-15)	2005-pres.
7.	.979	Kim Eiben (1563-99-35)	2000-03
8.	.978	Kim Bryant (327-25-8)	1997
9.	.975	Rachel Talley (3-195-5)	1999-02
	.975	Jennifer Bottoms (512-184-18)	1998-01

Chances

1.	1,698	Kim Eiben	2000-03
2.	1,685	Jen Cirigliano	1997-00
3.	1,480	Danica White	1999-02

4.	1,362	Shana Easley	2003-06
5.	908	Tiffany Woolley	1999-02
6.	841	Samantha Buckner	2005-present
	841	Aly Sartini	1997-00
8.	739	Blaire Perry	2002-06
9.	714	Jennifer Bottoms	1998-01
10.	709	Kris Hightower	1997-99

Putouts

1.	1,563	Kim Eiben	2000-03
2.	1,413	Jen Cirigliano	1997-00
3.	1,302	Danica White	1999-02
4.	1,233	Shana Easley	2003-06
5.	768	Samantha Buckner	2005-present
6.	606	Kris Hightower	1997-99
7.	589	Whitney Cloer	2006-present
8.	512	Jennifer Bottoms	1998-01
9.	357	Blaire Perry	2002-06
10.	353	Aly Sartini	1997-00

Assists

1.	558	Tiffany Woolley	1999-02
2.	459	Brett Erickson	1997, 99-00
3.	398	Aly Sartini	1997-00
4.	347	Blaire Perry	2002-06
5.	337	Tammy Kincaid	1997-00
6.	306	Heather Schlichtman	2001-04
7.	267	Dayna Huckabee	2005-present
8.	257	Cortney Mitchell	2001-02
9.	225	Jen Cirigliano	1997-00
10.	195	Rachel Talley	1999-02

Double Plays Turned

1.	42	Kim Eiben	2000-03
2.	33	Aly Sartini	1997-00
3.	32	Jen Cirigliano	1997-00
4.	29	Tiffany Woolley	1999-02
5.	28	Jennifer Bottoms	1998-01
6.	25	Courtney Mitchell	2001-02
7.	23	Brett Erickson	1997, 99-00
8.	20	Blaire Perry	2002-06
9.	19	Samantha Buckner	2005-present
10.	18	*Dayna Huckabee	2005-present

*most recent

2008 Opponents

CENTURY BANK CLASSIC -- TEXARKANA, ARK. -- FEB. 8-10

ALA.-BIRMINGHAM BLAZERS

LocationBirmingham, Ala.
 Founded 1969
 Colors.....Forest Green, Old Gold
 Conference.....Conference USA
 Head Coach Marla Townsend
 Alma Mater Alabama, 1986
 School Record 222-246 (8)
 Career Record 222-245 (8)
 Assistant Coaches.....Lucy Bass
 Beth Mullins
 2007 Record.....31-27
 2007 Conf. Rec./Finish..... 10-13/7th
 PostseasonNA
 Letterwinners Ret./Lost 9/9
 Newcomers.....9
 Softball SID Colin Waters
 Phone 205-934-0724
 Fax 205-934-7505
 Email cwaters@uab.edu
 Press Box PhoneNA
 Website uabsports.com

CENTENARY COLLEGE LADIES

LocationShreveport, La.
 Founded 1825
 Colors.....Maroon and White
 Conference..... Summit League
 Head Coach Mark Montgomery
 Alma MaterEastern Ky., 1992
 School Record 140-143 (5)
 Career Record 212-174 (7)
 Assistant Coaches.....Lyndsey Angus
 Dan Moreman
 2007 Record.....22-27
 2007 Conf. Rec./Finish..... 6-6/4th
 PostseasonNA
 Letterwinners Ret./Lost 13/4
 Newcomers.....2
 Softball SIDDavid Pratt
 Phone 318-869-5092
 Fax 318-869-5128
 Email dpratt@centenary.edu
 Press Box PhoneNA
 Website gocentenary.com

OKLAHOMA STATE COWGIRLS

Location Stillwater, Okla.
 Founded Dec. 25, 1890
 Colors.....Orange and Black
 Conference.....Big 12
 Head Coach Rich Wieligman
 Alma Mater .. Lubbock Christ, 1985
 School Record 25-33 (1)
 Career Record 25-33 (1)
 Assistant Coaches.....Matt Meuchel
Clarisa Crowell
 2007 Record.....25-33
 2007 Conf. Rec./Finish.....3-15/9th
 PostseasonNA
 Letterwinners Ret./Lost 8/8
 Newcomers.....9
 Softball SIDMike Noteware
 Phone 405-744-7756
 Fax 405-744-7754
 Email mike.noteware@okstate.edu
 Press Box Phone 405-744-7266
 Website okstate.com

CENTURY BANK CLASSIC FEB. 8-10, 2008 TEXARKANA, ARK.

Friday, Feb. 8

12:00 p.m. vs. Ala.-Birmingham
 2:00 p.m. vs. Ala.-Birmingham

Saturday, Feb. 9

3:00 p.m. vs. Oklahoma State
 5:00 p.m. vs. Oklahoma State

Sunday, Feb. 10

2:00 p.m. vs. Centenary
 4:00 p.m. vs. Centenary

UNIV. OF MINNESOTA METRODOME CLASSIC -- MINNEAPOLIS, MINN. -- FEB. 15-17

DRAKE BULLDOGS

LocationDes Moines, Iowa
 Colors.....Blue and White
 Conference..... Missouri Valley
 Head Coach Rich Calvert
 Alma Mater Illinois St., 1988
 2007 Record.....16-36
 2007 Conf. Rec./Finish.....6-17/9th
 Letterwinners Ret./Lost 10/4
 Newcomers.....6
 Softball SID Anthony Reynolds
 Email anthonyreynolds@drake.edu
 Website godrakebulldogs.com

NORTHERN IOWA PANTHERS

LocationCedar Falls, Iowa
 Colors.....Purple and Old Gold
 Conference..... Missouri Valley
 Head CoachRyan Jacobs
 Alma MaterUNI, 1999
 2007 Record.....19-32
 2007 Conf. Rec./Finish..... 5-17/10th
 Letterwinners Ret./Lost 13/2
 Newcomers.....7
 Softball SIDLaurie Wild
 Email lawild@uni.edu
 Website unipanthers.com

IOWA HAWKEYES

LocationIowa City, Iowa
 Colors.....Black and Gold
 Conference.....Big Ten
 Head Coach Gayle Blevins
 Alma Mater Dayton, 1973
 2007 Record.....37-21
 2007 Conf. Rec./Finish.....10-7/4th
 Letterwinners Ret./Lost 14/3
 Newcomers.....NA
 Softball SID Aaron Blau
 Email aaron.blau@hawkeyesports.com
 Website hawkeyesports.com

TN TECH GOLDEN EAGLES

LocationCookeville, Tenn.
 Colors.....Purple and Gold
 Conference.....Ohio Valley
 Head CoachTory Acheson
 Alma Mater ..UW-Milwaukee, 1992
 2007 Record.....50-19
 2007 Conf. Rec./Finish..... 20-5/1st
 Letterwinners Ret./Lost 7/5
 Newcomers.....14
 Softball SID Thomas Wehner
 Email twehner@tntech.edu
 Website ttusports.com

MINNESOTA GOPHERS

LocationMinneapolis, Minn
 Colors.....Maroon and Gold
 Conference.....Big Ten
 Head CoachLisa Brnstein
 Alma MaterArizona, 1986
 2007 Record.....24-22
 2007 Conf. Rec./Finish.....4-9/10th
 Letterwinners Ret./Lost 12/6
 Newcomers.....9
 Softball SID Ryan Maus
 Email mausx035@umn.edu
 Website gophersports.com

W. ILLINOIS WESTERWINDS

LocationMacomb, Ill.
 Colors.....Purple and Gold
 Conference..... Summit League
 Head CoachHolly Van Vlymen
 Alma Mater WIU, 2000
 2007 Record.....23-23
 2007 Conf. Rec./Finish..... 11-2/1st
 Letterwinners Ret./Lost 12/6
 Newcomers.....6
 Softball SIDKatie Kane
 Email kj-kane@wiu.edu
 Website wiuathletics.com

MINNESOTA METRODOME CLASSIC FEB. 15-17, 2008 MINNEAPOLIS, MINN.

Friday, Feb. 15

11:00 a.m. vs. Tennessee Tech
 1:00 p.m. vs. Northern Iowa
 7:30 p.m. Drake

Saturday, Feb. 16

1:00 p.m. vs. Western Illinois

Sunday, Feb. 17

9:00 a.m. vs. Iowa
 11:00 a.m. vs. Minnesota

CLARION INN-ARKANSAS INVITATIONAL -- FAYETTEVILLE, ARK. -- FEB. 22-24

Arkansas, Alcorn State, Creighton, Northern Colorado, Saint Louis

ALCORN STATE LADY BRAVES

Location Alcorn State, Miss.
Founded 1871
Colors Purple and Gold
Conference Southwestern Ath.
Head Coach Kevin Montgomery
Alma Mater NA
School Record 34-67
Career Record 34-67
Asst. Coach Rockeill Thompson
2007 Record 14-38
2007 Conf. Rec./Finish. 7-11/5th East
Postseason NA
Letterwinners Ret./Lost NA
Newcomers 8
Softball SID LaToya Shields
Phone 601-877-6466
Fax 601-877-3821
Email asu_sportsinfo@yahoo.com
Press Box Phone NA
Website alcornsports.com

CREIGHTON BLUEJAYS

Location Omaha, Neb.
Founded 1878
Colors Blue and White
Conference Missouri Valley
Head Coach Brent Vigness
Alma Mater Central, 1988
School Record 438-319-2 (14)
Career Record 586-390-3 (19)
Assistant Coach Abby Johnson
2007 Record 40-14-1
2007 Conf. Rec./Finish 19-4-1/1st
Postseason NCAA 1st Round
Letterwinners Ret./Lost 15/4
Newcomers 4
Softball SID Rob Simms
Phone 402-280-2433
Fax 402-280-2495
Email rsimms@creighton.edu
Press Box Phone 402-660-5853
Website gocreighton.com

NO. COLORADO BEARS

Friday, Feb. 22 -- Lady Back Yard
Sat.-Sun. -- Clarion Inn Inv.

Location Greeley, Colo.
Founded 1889
Colors Blue and Gold
Conference Independent
Head Coach Jennifer Schunke
Alma Mater Arkansas, 2000
School Record 12-34 (1)
Career Record 12-34 (1)
Assistant Coach Cristin Green
2007 Record 12-34
2007 Conf. Rec./Finish NA
Postseason NA
Letterwinners Ret./Lost 7/10
Newcomers 9
Softball SID Heather Kennedy
Phone 970-351-1065
Fax 970-351-1995
Email heather.kennedy@unco.edu
Press Box Phone NA
Website uncbeards.com

SAINT LOUIS BILLIKENS

Location St. Louis, Mo.
Founded 1818
Colors Billikens
Conference Atlantic 10
Head Coach John Conway
Alma Mater Tarkio Coll., 1989
School Record 29-33 (1)
Career Record 146-84 (5)
Assistant Coaches Bill Rosner
..... Russell Cooper
2007 Record 29-33
2007 Conf. Rec./Finish 11-8/3rd
Postseason NA
Letterwinners Ret./Lost 10/8
Newcomers 10
Softball SID Heather Freehill
Phone 314-977-7063
Fax 314-977-7193
Email hfreehil@slu.edu
Press Box Phone NA
Website slubillikens.com

WILSON-DEMARINI INVITATIONAL -- TEMPE, ARIZ. -- FEB. 29-MARCH 2

ARIZONA STATE SUN DEVILS

Location Tempe, Ariz.
Colors Maroon and Gold
Conference Pacific-10
Head Coach Clint Myers
Alma Mater Ariz. State, 1976
2007 Record 54-17
2007 Conf. Rec./Finish 13-8/2nd
Letterwinners Ret./Lost 13/6
Newcomers 11
Softball SID Kerry Howe
Email kerry.howe@asu.edu
Website thesundevils.com

FLORIDA INTERNATIONAL GOLDEN PANTHERS

Location Miami, Fla.
Colors Blue and Gold
Conference Sun Belt
Head Coach Beth McClendon
Alma Mater Florida, 2000
2007 Record 22-35
2007 Conf. Rec./Finish 10-16/8th
Letterwinners Ret./Lost 12/4
Newcomers 10
Softball SID Ivan Irizarry
Email iiriz001@fiu.edu
Website fiusports.com

CREIGHTON BLUEJAYS

Location Omaha, Neb.
Colors Blue and White
Conference Missouri Valley
Head Coach Brent Vigness
Alma Mater Central, 1988
2007 Record 40-14-1
2007 Conf. Rec./Finish 19-4-1
Letterwinners Ret./Lost 15/4
Newcomers 4
Softball SID Rob Simms
Email rsimms@creighton.edu
Website gocreighton.edu

SAN JOSE STATE SPARTANS

Location San Jose, Calif.
Colors Gold, White and Blue
Conference Western Athletic
Head Coach Peter Turner
Alma Mater Sac. State, 1989
2007 Record 23-28
2007 Conf. Rec./Finish 6-12/5th
Letterwinners Ret./Lost 11/7
Newcomers 2
Softball SID Richard Stern
Email rstern@email.sjsu.edu
Website sjsuspartans.com

DRAKE BULLDOGS

Location Des Moines, Iowa
Colors Blue and White
Conference Missouri Valley
Head Coach Rich Calvert
Alma Mater Illinois St., 1988
2007 Record 16-36
2007 Conf. Rec./Finish 6-17/9th
Letterwinners Ret./Lost 10/4
Newcomers 6
Softball SID Anthony Reynolds
Email anthonyreynolds@drake.edu
Website godrakebulldogs.com

SCHEDULE

Friday, Feb. 29, 2008

2:00 p.m. vs. San Jose State
4:30 p.m. vs. Florida International

Saturday, March 1

2:00 p.m. vs. Creighton
8:30 p.m. vs. Arizona State

Sunday, March 2

12:00 p.m. vs. Drake

All times Central

SOUTH CAROLINA GAMECOCKS

Sat.-Sun., Mar. 8-9 -- Columbia, S.C.

Location Columbia, S.C.
Founded 1801
Colors Garnet and Black
Conference Southeastern
Head Coach Joyce Compton
Alma Mater Trenton St., 1972
School Record 898-396-3 (21)
Career Record 1,013-473-3 (25)
Assistant Coaches Angela
..... Thompson, Adrianna Baggett
2007 Record 38-26
2007 Conf. Rec./Finish 12-16/4th E
Postseason NCAA Super Reg.
Letterwinners Ret./Lost 12/3
Newcomers 5
Softball SID Koby Padgett
Phone 803-777-8017
Fax 803-777-2967
Email kpadgett@sc.edu
Press Box Phone 803-777-8428
Website uscspports.com

INDIANA STATE SYCAMORES

Wed., March 12 -- FAYETTEVILLE

Location Terre Haute, Ind.
Founded 1865
Colors.....Royal Blue and White
Conference..... Missouri Valley
Head CoachBrenda Coldren
Alma MaterCentral, 1989
School Record89-162 (5)
Career Record 180-246 (9)
Assistant Coach...Stephanie Spychaj
2007 Record.....21-26
2007 Conf. Rec./Finish.....6-16/8th
PostseasonNA
Letterwinners Ret./Lost 13/6
Newcomers.....7
Softball SIDKatie Gaal
Phone 812-237-4145
Fax 812-237-4157
Email.....kgaal@mymail.indstate.edu
Press Box Phone 812-237-9660
Websitegosycamores.com

FLORIDA GATORS

Fri.-Sat., Mar. 14-15 -- FAYETTEVILLE

LocationGainesville, Fla.
Founded 1853
Colors..... Orange and Blue
Conference.....Southeastern
Head Coach Tim Walton
Alma Mater Oklahoma, 1996
School Record 93-47 (1)
Career RecordNA
Assistant Coaches..... Jennifer Jaime
Jenny Gladding
2007 Record.....50-22
2007 Conf. Rec./Finish..... 17-11/4th
PostseasonNCAA Super Reg.
Letterwinners Ret./Lost 9/4
Newcomers..... 10
Softball SID Heidi Johnson
Phone 352-375-4683, ext. 6128
Fax 352-375-4809
Email....heidij@gators.uaa.ufl.edu
Press Box Phone 352-682-5163
Websitegatorzone.com

AUBURN TIGERS

Tues., March 18 -- Auburn, Ala.

Location Auburn, Ala.
Founded 1856
Colors.....Burnt Orange and Navy
Conference.....Southeastern
Head Coach Tina Deese
Alma Mater FSU, 1986
School Record 360-316-1 (11)
Career Record646-439-1 (19)
Assistant Coaches.....Jack Byerley
Stewart McGill
2007 Record.....26-30
2007 Conf. Rec./Finish... 10-18/5th W
PostseasonNA
Letterwinners Ret./Lost 11/6
Newcomers.....9
Softball SIDBob Grant
Phone 334-844-9810
Fax 334-844-9807
Email.....grantrs@auburn.edu
Press Box Phone 334-844-5232
Websiteauburntigers.com

TENNESSEE LADY VOLS

Fri.-Sat., March 21-22 -- FAYETTEVILLE

Location Knoxville, Tenn.
Founded 1874
Colors.....Orange and White
Conference.....Southeastern
Co-Head CoachRalph Weekly
Alma Mater Arizona State, 1973
School Record 326-101-1 (6)
Career Record827-282-1 (20)
Co-Head CoachKaren Weekly
Alma Mater Pac. Lutheran, 1986
School Record 326-101-1 (6)
Career Record 549-198-1 (9)
Assistant Coach..... Marty McDaniel
2007 Record.....63-8
2007 Conf. Rec./Finish..... 23-4/1st
Postseason NCAA Runner-Up
Letterwinners Ret./Lost 12/6
Newcomers.....6
Softball SIDBrian Davis
Phone 865-974-7478
Email bdavis16@utk.edu
Press Box PhoneNA
Websiteutladyvols.com

BORDER WAR

Wed., March 26 -- Lady Back Yard
3:00 p.m. -- Tulsa vs. OSU
5:00 p.m. -- OSU vs. Arkansas
7:00 p.m. -- Tulsa vs. Arkansas

OK STATE COWGIRLS

Location Stillwater, Okla.
Colors.....Orange and Black
Conference.....Big 12
Head CoachRich Wieligman
Alma Mater .. Lubbock Christ, 1985
2007 Record.....25-33
2007 Conf. Rec./Finish.....3-15/9th
Letterwinners Ret./Lost 8/8
Newcomers.....9
Softball SIDMike Noteware
Email.....mikenoteware@okstate.edu
Websiteokstate.com

TULSA GOLDEN HURRICANE

LocationTulsa, Okla.
Colors..... Old Gold, Royal, Crimson
Conference.....Conference USA
Head CoachJohn Bargfeldt
Alma Mater Anderson, 1981
2007 Record.....64-52 (2)
2007 Conf. Rec./Finish..... 64-52 (2)
Letterwinners Ret./Lost 10/4
Newcomers.....6
Softball SIDJason West
Email.....jason-west@utulsa.edu
Websitetulsahurricane.com

GEORGIA BULLDOGS

Sat.-Sun., March 29-30 -- FAYETTEVILLE

Location Athens, Ga..
Founded 1785
Colors.....Red and Black
Conference.....Southeastern
Head Coach Lu Harris-Champer
Alma Mater Western Ill., 1989
School Record 359-132 (7)
Career Record568-196-1 (11)
Assistant Coaches.....Michelle Green
Brent Shaw
2007 Record.....46-28
2007 Conf. Rec./Finish..... 13-15/5th
Postseason ... NCAA Reg. Runner-Up
Letterwinners Ret./Lost 8/9
Newcomers..... 10
Softball SID Tanner Tedeschi
Phone 706-542-7965
Fax 706-542-7993
Email.....tannert@sports.uga.edu
Press Box PhoneNA
Websitegeorgiadogs.com

LOUISIANA-MONROE WARHAWKS

Wed., April 2 -- Sherwood, Ark.

LocationMonroe, La.
Founded 1931
Colors.....Maroon and Gold
Conference.....Sun Belt
Head Coach.....Rosemary Holloway-Hill
Alma Mater Oral Roberts, 1977
School Record591-742-3
Career Record672-823-3
Assistant Coach.....Lacinda Norman
2007 Record.....24-38
2007 Conf. Rec./Finish.....4-20/9th
PostseasonNA
Letterwinners Ret./Lost 11/7
Newcomers..... 11
Softball SIDJeff Hendrix
Phone 318-342-5462
Fax 318-342-5464
Email hendrix@ulm.edu
Press Box PhoneNA
Websiteulmathletics.com

TEXAS A&M-CORPUS CHRISTI ISLANDERS

Fri.-Sat., April 4-5 -- FAYETTEVILLE

Location Corpus Christi, Texas
Founded 1947
Colors.....Blue, Green and White
Conference.....Southland
Head CoachJake Schumann
Alma Mater St. Xavier, 1997
School Record First Year
Career Record 151-114-1 (6)
Assistant Coach.....Shana Riggelman
2007 Record.....12-38
2007 Conf. Rec./Finish..... 5-25/11th
PostseasonNA
Letterwinners Ret./Lost 8/5
Newcomers.....NA
Softball SIDCraig Merriman
Phone 361-825-3410
Fax 361-825-3281
Email craigmerriman@tamucc.edu
Press Box PhoneNA
Websitegoislanders.com

OKLAHOMA SOONERS

Mon, April 7 -- FAYETTEVILLE

Location Norman, Okla.
Founded 1890
Colors..... Crimson and Cream
Conference.....Big 12
Head CoachPatty Gasso
Alma MaterLBSU, 1984
School Record 639-208-2 (13)
Career Record 801-267-2 (17)
Assoc. Head CoachMelyssa Lombardi
Asst. Coach..... Tripp MacKay
2007 Record..... 55-8
2007 Conf. Rec./Finish..... 14-4/2nd
PostseasonNCAA Super Reg.
Letterwinners Ret./Lost 13/6
Newcomers..... 6
Softball SID Jessica Summers
Phone 405-325-8372
Fax 405-325-7623
Email jlsommers@ou.edu
Press Box Phone 405-325-8177
Website soonersports.com

KANSAS JAYHAWKS

Thurs., April 10 -- FAYETTEVILLE

Location Lawrence, Kan.
Founded 1866
Colors.....Crimson and Blue
Conference.....Big 12
Head Coach Tracy Bunge
Alma Mater Kansas, 1986
School Record 351-295-2 (11)
Career Record 443-362-12 (14)
Assistant Coaches.....Jen Sewell,
Christi Musser
2007 Record..... 33-24-1
2007 Conf. Rec./Finish..... 7-11/7th
PostseasonNA
Letterwinners Ret./Lost 13/5
Newcomers..... 5
Softball SID Christine Dieckmann
Phone 785-864-7942
Fax 785-864-7944
Email cdieck@ku.edu
Press Box Phone 785-393-3358
Website kuathletics.com

KENTUCKY WILDCATS

Sat.-Sun., April 12-13 -- Lexington, Ky.

Location Lexington, Ky.
Founded 1865
Colors.....Blue and White
Conference.....Southeastern
Head Coach Rachel Lawson
Alma Mater UMass, 1994
School Record First Season
Career Record 92-84
Assistant Coaches..... Kristine Himes
Jodi Chimielewski
2007 Record..... 20-31
2007 Conf. Rec./Finish..... 4-24/11th
PostseasonNA
Letterwinners Ret./Lost 12/8
Newcomers..... 4
Softball SID Deb Moore
Phone 859-257-8506
Fax 859-323-4310
Email deb.moore@uky.edu
Press Box Phone NA
Website ukathletics.com

ALABAMA CRIMSON TIDE

Thurs., April 17 -- FAYETTEVILLE

Location Tuscaloosa, Ala.
Founded April 12, 1831
Colors.....Crimson and White
Conference.....Southeastern
Head CoachPatrick Murphy
Alma MaterUNI, 1988
School Record 467-149 (10)
Career Record Same
Associate Head Alyson Habetz
Asst. Coach.....Vann Stuedeman
2007 Record..... 55-10
2007 Conf. Rec./Finish..... 21-6/3rd
PostseasonNCAA Super Reg.
Letterwinners Ret./Lost 13/5
Newcomers..... NA
Softball SID Corey Hoodjer
Phone 205-348-7496
Fax 205-348-8841
Email choodjer@ia.ua.edu
Press Box Phone NA
Website rolltide.com

OLE MISS LADY REBELS

Sat.-Sun., April 19-20 -- FAYETTEVILLE

Location Oxford, Miss.
Founded Nov. 6, 1848
Colors..... Cardinal and Navy
Conference..... Southeastern
Head CoachMissy Dickerson
Alma MaterUCLA, 1992
School Record 48-70 (2)
Career Record 136-92 (4)
Assistant Coaches... Tom McLaughlin
McKewn Dannelly
2007 Record..... 24-34
2007 Conf. Rec./Finish... 11-17/4th W
PostseasonNA
Letterwinners Ret./Lost 13/4
Newcomers..... 4
Softball SID Daniel Snowden
Phone 662-915-7522
Fax 662-915-7006
Email desnowde@olemiss.edu
Press Box Phone 662-915-7851
Website olemisssports.com

LSU TIGERS

Sat.-Sun., April 26-27 -- Baton Rouge, La.

Location Baton Rouge, La.
Founded 1860
Colors.....Purple and Gold
Conference..... Southeastern
Head Coach Yvette Girouard
Alma Mater UL-Lafayette, 1976
School Record 363-101 (7)
Career Record 1,122-351 (27)
Assoc. Head James DeFoe
Assistant Coach..... Megan Smith
2007 Record..... 55-12
2007 Conf. Rec./Finish..... 22-6/1st
PostseasonNCAA Super Reg.
Letterwinners Ret./Lost 11/6
Newcomers..... 6
Softball SID Melissa Foley
Phone 225-578-1869
Fax 225-578-1861
Email mfoley@lsu.edu
Press Box Phone 225-578-0155
Website lsusports.com

MISSOURI STATE LADY BEARS

Tues., April 29 -- Springfield, Mo.

Location Springfield, Mo.
Founded 1905
Colors.....Maroon and White
Conference..... Missouri Valley
Head Coach Holly Hesse
Alma Mater Creighton, 1982
School Record 501-479-2 (19)
Career Record 501-479-2 (19)
Assistant Coaches..... Sue Frederick
Beth Perine
2007 Record..... 40-17
2007 Conf. Rec./Finish..... 18-4/2nd
PostseasonNA
Letterwinners Ret./Lost 11/1
Newcomers..... NA
Softball SID Brent Milleson
Phone 417-836-5402
Fax 417-836-4868
Email milleson1@missouristate.edu
Press Box Phone NA
Website missouristatebears.com

MISSISSIPPI STATE BULLDOGS

Sat.-Sun., May 3-4 -- FAYETTEVILLE

Location Starkville, Miss.
Founded Feb. 28, 1878
Colors.....Maroon and White
Conference..... Southeastern
Head Coach Jay Miller
Alma Mater Illinois State, 1978
School Record 176-142 (5)
Career Record 885-557 (24)
Assoc. Head Coach Annie Smith
Assistant Coach Bo Reid
2007 Record..... 35-27
2007 Conf. Rec./Finish... 14-14/3rd W
PostseasonNA
Letterwinners Ret./Lost 11/10
Newcomers..... 6
Softball SID Brock Turnipseed
Phone 662-325-7556
Fax 622-325-3654
Email TBA
Press Box Phone 662-325-7546
Website mstateathletics.com

THE SOUTHEASTERN CONFERENCE - SETTING THE STANDARD FOR INTERCOLLEGIATE ATHLETICS IN SOFTBALL

In only its 12th year of existence, SEC softball continues to grow as a national force in collegiate softball.

The Southeastern Conference qualified seven teams for the 2007 NCAA Tournament - Alabama, Florida, Georgia, LSU, Mississippi State, South Carolina and Tennessee as the conference made its 10th overall, fifth consecutive, Women's College World Series appearance. A record five teams advanced to the Super Regional rounds and Tennessee led the charge all the way to the Championship series of the World Series. History was made as the Lady Vols became the first SEC team to advance to the Championship Series and was part of the most-viewed WCWS game on TV. As the runners-up, Tennessee finished the season ranked No. 2, the highest ever by an SEC team.

Tennessee was the SEC Regular Season Champion as LSU claimed the SEC Tournament Championship. The Lady Vols' Ralph and Karen Weekly were named SEC Co-Coach of the Year, while India Chiles earned SEC Player of the Year honors. Four-time All-American Monica Abbott of Tennessee earned SEC Pitcher of the Year, while teammate Lindsay Schutzler

2007 SEC FINAL REGULAR SEASON STANDINGS

EASTERN DIVISION

School	SEC	Pct.	GB	ALL	Pct.	H	A	N	vs. Div.	vs. Top 25	Last 10	Streak
Tennessee [^] !	23-4	.852	-	53-4	.930	21-0	12-3	20-0	10-1	7-3	8-2	W2
Florida	17-11	.607	6.5	44-19	.698	21-6	11-7	8-5	9-2	9-12	9-1	W5
Georgia	13-15	.464	10.5	43-26	.623	18-9	11-10	14-5	2-10	7-16	7-3	W1
South Carolina	12-16	.429	11.5	34-22	.607	20-9	10-11	8-2	6-4	3-11	4-6	W2
Kentucky	4-24	.143	19.5	20-31	.392	12-15	3-16	5-1	1-11	0-15	1-9	L6

WESTERN DIVISION

School	SEC	Pct.	GB	ALL	Pct.	H	A	N	vs. Div.	vs. Top 25	Last 10	Streak
LSU [^]	22-6	.786	-	49-10	.831	30-3	13-6	5-1	12-2	7-4	6-4	L1
Alabama	21-6	.778	0.5	50-6	.893	35-1	12-5	3-0	12-2	11-6	8-2	L2
Mississippi State	14-14	.500	8.0	34-24	.586	18-6	7-12	9-6	5-9	2-12	6-4	W1
Ole Miss	11-17	.393	11.0	24-33	.421	13-11	7-13	4-9	6-9	4-13	3-7	L2
Auburn	10-18	.357	12.0	26-30	.464	14-11	7-11	5-8	4-10	1-16	6-4	W4
Arkansas	6-22	.214	16.0	21-43	.328	10-20	7-18	4-7	2-11	2-17	2-8	L1

! clinched SEC regular season title; ^ clinched division title

earned SEC Scholar-Athlete of the Year honors. Mississippi State's Chelsea Bramlett was tabbed SEC Freshman of the Year.

With seven teams, the SEC trailed only the PAC-10, with eight, that advanced to the 2007 NCAA Tournament.

Softball came under the auspices of the Southeastern Conference in the 1996-97 season. Since that time, nine different conference teams have made appearances in the NCAA Championship, including four teams earning Women's College World Series berths - one by South Carolina in the inaugural season, Alabama in

2000 and 2005, LSU in 2001 and 2004 and Tennessee in 2005, 2006 and 2007.

Eight teams (Alabama, Auburn, Florida, Georgia, LSU, Mississippi State, South Carolina and Tennessee) have made Top 25 appearances and four teams have climbed into the Top 10 (Alabama, Georgia, LSU and Tennessee) of the NFCA/USA Today Poll. At least one SEC team has been ranked in the poll each week since the inception of SEC Softball. In 1999 alone, SEC teams made 29 appearances in the poll.

SEC NOTES

- 55 NCAA Regional Appearances.
- Ten Women's College World Series Appearances.
- 145 NCAA Wins (includes Regional, Super Regional and WCWS).
- A league-record five teams advanced to the NCAA Super Regional rounds in 2007
- Nine different SEC teams have played in the NCAA Softball Championships.
- SEC Teams have been ranked in every NFCA/USA Today poll since the inception of SEC softball.
- SEC teams have made 111 Top 10 appearances in the NFCA/USA Today poll.
- SEC teams have won 555 games over Top 25 opponents in the past seven years.
- The SEC has made 44 appearances on FOX Sports Net South, including the last eight SEC Tournament Championship Games.
- Game three of the WCWS Championship finals between Tennessee and Arizona was the most watched WCWS game on TV in NCAA history. With more than 1.6 million households, and a 1.8 rating, it marks the most-viewed NCAA WCWS game on ESPN or ESPN2.
- 2007 marks the first time that three SEC Teams have been ranked in the top six heading into the NCAA Tournament.
- Tennessee's No. 2 ranking in the final USA Today/NFCA.

2008 SEC SOFTBALL TOURNAMENT

Dates: May 8-10, 2008

Site: Tiger Park

Capacity: 1,000

Location: Baton Rouge, La.

Defending Champion: LSU

TV: Fox RSN

Welcome to Arkansas

Fulbright Peace Fountain

Few have promoted education as the late Senator J. William Fulbright; few have understood that it is the key to peace as well as prosperity. To achieve his twin goals of promoting international understanding and academic endeavor, Sen. Fulbright authored legislation to create the Fulbright Exchange Program. The world's largest and most prestigious educational exchange program, it has literally changed the world. In honor of the man and his mission, the Fulbright College of Arts and Sciences created the Fulbright Peace Fountain. Designed by noted architect E. Fay Jones, the 41-foot-tall bronze tower stands outside Old Main as a lasting remembrance of the former senator and UA chancellor. Nestled into the alcove formed by Old Main stands a bronze statue of Fulbright looking toward the fountain. President Bill Clinton (right) presided at the dedication.

The Un

Old Main

The original building of Arkansas' campus, Old Main symbolizes the strong connection to the past and the focus upon the future which come together in the present at the University of Arkansas. Completed in 1876, Old Main stood the test of time until the mid-1980s when age and modern building codes threatened to send it to the wrecking ball as it did its sister building at the University of Illinois. A major fund-raising campaign by alumni totally renovated Old Main. Reopening in 1992, the building maintains the feel of a Victorian-era building with high ceilings and elaborate wooden trim. Just below the surface of the period hardwood floors, Old Main is hard-wired to the internet and built to last well into its second century.

Some 130 years after it began, Old Main was finished in 2006. One of the gifts during the Campaign for the 21st Century specified the installation of a clock, originally planned for the blank faces of the south tower. The new clock was dedicated in the spring of 2006, coinciding with the end of the \$1 billion fund raising campaign.

As mentioned, Old Main shared plans with its counterpart at the Illinois-Champaign campus. The difference was the north tower of Arkansas' Old Main is taller than the south tower. Legend says this was symbolic of the Civil War as the lead engineer was a northern veteran.

University of Arkansas

**A nationally competitive, student-centered
research university serving Arkansas and the world.**

A billion dollars changes everything.

The Campaign for the Twenty-First Century raised just over \$1 billion for the University of Arkansas' endowment funds.

New buildings, new endowed chairs, new programs, even a new college.

As the university sees the dawn of a new century, the face of the campus changes with the investment made by thousands of individuals who see a bright future for Arkansas.

The heart and soul, however, remain the same, untouched like the charming facade of the university's original building, Old Main. The exterior received a cleanup in 2006, and a long-ago promise of a clock is fulfilled. Beneath the new brick and facing, the building remains unchanged, a testament to the core stability of the state of Arkansas' flagship institution since 1871.

In the past, the national championships most associated with the University of Arkansas involved athletics. In the last few years, Arkansas became a national leader, but this time against a field of America's most prestigious universities.

In June 2005, the University completed the Campaign for the Twenty-First Century resulting in one of the largest endowments for a public university -- \$1 billion. It included the largest single gift to a U.S. public university in the history of American philanthropy with a \$300 million gift from the Walton Family Charitable Trust. Primary among the programs created by the Walton gift was the designation of \$200 million toward the establishment of the Honors College.

One of the benchmarks to college education is the annual *US News and World Report* "Best Colleges" issue. The 2005 edition moved the University of Arkansas into its top level of the leading institutions of higher learning in the United States. The peer review and data-driven survey had Arkansas at 120th overall, putting the University into the top tier for the first time in school history.

In addition, the Sam M. Walton College of Business ranked 24th place among

the nation's top public undergraduate business schools, according to the 2006 *US News*. Adding to the good news, the College of Engineering was ranked for the first time.

Arkansas enjoyed record enrollment the past several Fall semesters. Arkansas edged even closer to the 18,000 mark with a record attendance of 17,938 students in classes for the Fall 2006 semester.

Since the turn of the 21st Century, Arkansas has brought home more than its share of the nation's most prestigious undergraduate awards. In fact, the University of Arkansas was the only public or private institution in the country to have Rhodes, Marshall, Goldwater, Udall, NSF and James Madison recipients in the same year in 2001-02, and continues each year to add to the overall total of the highly competitive post-graduate awards.

We Prepare Students to Succeed

At the University of Arkansas, we strive for excellence in everything we do, and we achieve it with nationally ranked academic programs as well as with our athletic teams.

Here, successful students will join with other graduates succeeding as major media executives, scientists, engineers, teachers, writers and Olympians.

Walk through campus on Senior Walk. It features the names of all our graduates - more than 115,000 of them. You will immediately feel connected to the pride, quality and tradition that go with an Arkansas degree.

World-class faculty

At Arkansas, excellence begins in the classrooms and laboratories. Faculty members value research and the creation of knowledge, knowing that investigating the unknown translates into first-rate teaching. They publish nearly 100 books each year, participate in conferences around the world, file patents for their innovative projects and win prestigious honors and awards.

World-class facilities

Over \$600 million in construction projects have reached completion, are beginning construction or are on the books at the University of Arkansas in the past decade. Our complexes range from

The link to the past

that lives on today

Senior Walk

The University of Arkansas is proud to be the last university in the nation maintaining what once was a common tradition of etching its graduates' names into the campus sidewalks. The 100,000th graduate's name went down in cement during the 1990s. As UA enters the 21st Century, Senior Walk stretches over five miles of campus sidewalks. The story of Senior Walk is a perfect example of how the University of Arkansas brings its commitment to the past together with innovations for the future. When the costs involved in hand-etching names into concrete forced numerous other universities to give up, the University of Arkansas turned to its physical plant and engineering school grads to create a one-of-a-kind computerized sandblasting machine -- the SandHog. Each summer, the SandHog roars across the front lawn of Old Main, etching the names of graduates into sidewalks.

splendidly equipped anthropology labs to high-tech robotics, semiconductor and laser facilities.

Broad range of degrees

At Arkansas, students can major in one of over 120 undergraduate disciplines, many of which prepare them for entry into graduate studies ranging from law to medicine.

Seven Colleges, One University

The University has seven colleges to provide a wide range of majors:

Fine arts in some of the most modern facilities in the region at the Walton Arts Center to the famous Edward Durrell Stone Fine Arts Center.

Humanities programs from communications and history to philosophy, English and foreign languages taught by nationally acclaimed faculty.

Science programs engaging in research projects from experimenting with squeezed light to improve the accuracy of atomic clocks to computer algorithms that may someday create a genetic map of every person.

Whether students choose history or chemical engineering, the University of Arkansas has the programs, the faculty and the facilities to prepare them for the careers they want in the future.

Brittney Vaughn

Basketball
Class of 2008
Journalism
2006 ESPN Academic
All-America Nominee
Hosted show on campus
radio station, KXUA

Emily Peacock

Gymnastics
Class of 2008
Journalism
Three-Time NACGC
Academic All-Scholar
School Record Holder on
Uneven Bars

Devon Burger

Soccer
Class of 2007
Biology
Two-Time SEC Honor Roll
Six-Time UA
Women's Athletics
Honor Roll

Fulbright College of Arts & Sciences

The J. William Fulbright College of Arts and Sciences, named after former University President and U.S. Senator J. William Fulbright, offers degrees in the liberal arts, which span everything from ancient Egyptian dynasties to the latest discoveries in nanotechnology. It was Fulbright College students who uncovered the world's largest nautiloid fossil, an eight-foot specimen that lived 325 million years ago, in a culvert near Fayetteville.

Our graduates are known throughout the world. We can thank alumnus Robert Maurer for the revolution in communications made possible by his invention of fiber optic cable.

The College consists of 19 departments in the arts, sciences, humanities, and social sciences. Our flourishing honors program is built on the continuing success of our students. They regularly win competitive national awards, such as Marshall Scholarships, Barry Goldwater Scholarships, and NSF Fellowships. The College offers the premier Sturgis Fellowship for undergraduates.

Highly rated programs include physics, creative writing and translation, history, and chemistry. Students work alongside accomplished faculty in several research centers as varied as spatial technologies, space and planetary

sciences, and Middle Eastern and Islamic Studies, and protein structure and function.

The College mission is taken from the writings of Fulbright: "the highest function of higher education is the teaching of things in perspective, toward the purposes of enriching the life of the individual, cultivating the free and inquiring mind, and advancing the effort to bring reason, justice, and humanity into the relations of men and nations."

GOT A GAME?

Combining athletics, academics and community leadership, the Lady Razorbacks featured in the University section certainly do.

Sam M. Walton College of Business

The Sam M. Walton College of Business is ranked among the top 25 public university business schools in the United States. Named in appreciation of the Walton Family Charitable Support Foundation's generous gift of \$50 million in 1998, the Walton College is positioned to become one of the premier business schools in the nation.

The Walton gift joins the \$7.8 million from the Donald W. Reynolds Foundation for a conference and research center built in 1999, and the \$8 million received in 2003 from the Willard and Pat Walker Charitable Foundation for the Willard J. Walker Hall, the new state-of-the-art business building, which opened in summer 2007.

Established in 1926, the Walton College has been accredited by the AACSB International since 1931. The college has six departments: accounting, economics, finance, information systems, management, and marketing and logistics, and offers five master's programs, including the MBA, and two Ph.D. programs. In the fall of 2003, the Walton College introduced an innovative new business curriculum that integrates the business disciplines and better prepares its student for jobs. By connecting accounting, economics, finance, information systems, marketing and logistics, and management, students see the big picture instead of silos. The college seeks to provide each student with experiences in and out of the classroom that simulate actual business so they are prepared for real-world opportunities.

The Walton College has a three-fold mission: teaching -- educate a diverse population of students in bachelor's, master's, and doctoral programs to be tomorrow's business, community, and academic leaders; research -- discover and disseminate knowledge through research to support excellence and innovation in organizations; and service -- share business expertise in support of the state, the professions, and the academic community.

Tiffany Woolley

Softball -- BA, 2002, Accounting
2002 SEC/Boyd McWhorter Scholar-Athlete
2002 Walton College Outstanding Graduate in Accountancy
CoSIDA Academic All-American

Stacy Lewis

Golf
Class of 2008
Accounting & Finance
2007 NCAA Champion
Three-time NGCA
All-American
ESPN The Magazine
First-team
Academic All-American

The Global Financial Markets Trading Center in Walker Hall houses the Rebsamen Trust Portfolio Management, Shollmier MBA Fund, and Arvest Bank Group Fixed Income classes. The new facility gives students and faculty access to real-time global financial market information that rivals what is found in Wall Street firms.

Areas of Study

Undergraduate Degrees:

- Bachelor of Science in Business Administration
- Bachelor of Science in International Business

Graduate Studies:

- Master of Accountancy
- Master of Business Administration
- Master of Arts in Economics
- Master of Information Systems
- Doctor of Philosophy in Business Administration
- Doctor of Philosophy in Economics

Honors College

One of the major benefits of the \$300 million Walton gift was the dedication of \$200 million for the Honors College to fund undergraduate UA Honors College fellowships (\$50,000 for four years), to establish special study abroad and undergraduate research opportunities, and to support outstanding faculty in their research and honors teaching efforts.

The UA Honors College serves all undergraduate majors. Honors students enjoy small classes, priority registration, special housing, increased interaction with faculty, and enhanced opportunities for hands-on research.

Within the College, the Scholarship Office and the Office of Post-Graduate Fellowships provide additional services. Promising high school seniors are assisted with their applications for the many available Sturgis, Bodenhamer, Boyer, and UA Honors College fellowships as well as Chancellor's and University scholarships.

Laura Jakosky

Bodenhamer Scholar,
Class of 2001

BA, 2005, Business Marketing
Cross Country/Track
2005 Walton College of
Business Outstanding Senior
Graduate Award
ESPN The Magazine Academic
All-American

The College of Engineering

You're competitive. You like a challenge. And you like being part of a team. Sounds like you're a perfect fit with the College of Engineering at the University of Arkansas.

Why choose engineering? It's a broad, flexible field full of diverse options. You might choose to work in a corporation, pursue entrepreneurial research or apply your engineering background to a career in law, medicine or business. Whichever career you choose, your engineering degree will train you to analyze situations and solve problems. You'll also be highly employable, with starting salaries for engineers averaging between \$40,000 and \$50,000.

Why choose the College of Engineering at the University of Arkansas? We're the only comprehensive engineering program in the state that offers undergraduate, graduate and doctoral degrees in seven different disciplines. We're also ABET-accredited, which means that your degree is recognized and respected by industry and academia.

Our low student-to-faculty ratio (16 to 1) results in plenty of one-on-one coaching opportunities. Even as an undergrad, you'll work elbow to elbow with nationally and internationally recognized faculty and researchers. And Women in Engineering, our thriving mentoring program designed specifically for female engineering students, will help you develop lasting relationships and friendships.

The 2,000 students, 15,000 alumni and 200 faculty and staff members are passionately pursuing our goal of becoming and being perceived as one of the top-tier graduate and undergraduate engineering programs in the United States. We'd love for you to join our team.

Bell Engineering Center

Areas of Study:

- Biological engineering
- Chemical engineering
- Civil engineering
- Computer engineering
- Computer science
- Electrical engineering
- Industrial engineering
- Mechanical engineering

Multidisciplinary initiatives in:

- Homeland security
- Microelectronics and photonics
- Nanoscience & nanotechnology
- Biomedical engineering
- Environmental engineering

Sarah Pfeifer

Basketball
BS, Industrial Engineering, 2007
2005 & 2007 SEC Women's
Basketball Scholar-Athlete
of the Year
Graduate Student in Sports
Management her final two
seasons at Arkansas

College of Education & Health Professions

The College of Education and Health Professions prepares the professionals who touch people's lives every day – teachers, coaches, nurses, speech pathologists, counselors, school administrators and health science, exercise and recreation specialists. Students are involved in the community, such as when nursing majors teach elementary children about health care.

Students enjoy hands-on learning in partnerships with local school districts and through research with faculty members. Research includes examining school reform questions, studying treatment methods to reduce hospital stays for chronic diseases and learning about language acquisition by children.

Jessica Field

Volleyball
BA, Sociology, 1999
1998 SEC/Boyd McWhorter
Scholar-Athlete of the Year
AVCA All-American
CoSIDA Academic All-America

Julie Williford

Soccer -- All-time leading scorer
BSE, 2005, Elementary Education
2004 ESPN Academic All-American
MAT program, Class of 2006

Areas of Study

- Health Sciences
- Recreation
- Communication Disorders
- Elementary, Middle-level and Secondary Education
- Vocational Education
- Graduate programs in Counselor Education, Educational Administration, Educational Technology, Higher Education and Rehabilitation
- Kinesiology
- Nursing
- Adult Education

Dale Bumpers College of Agricultural, Food & Life Sciences

Dale Bumpers College of Agricultural, Food and Life Sciences offers majors for students interested in plants or animals, the natural environment or the human environment.

It includes the School of Human Environmental Sciences, with popular majors such as Apparel Studies; Foods, Nutrition and Hospitality; and Interior Design.

Equine courses attract students from many different majors. A Pre-Vet option is offered in both Poultry Science and Animal Science.

Bumpers College has majors for students who want to solve environmental problems as well as those preparing for the great variety of careers in the agricultural and food industries.

An Honors Program and Global Studies Program provide opportunities for students to spread their wings.

Students come first in Bumpers College.

Areas of Study

- Agricultural Business
- Agricultural Education, Communication and Technology
- Animal Science
- Biological Engineering
- Cell and Molecular Biology (M.S. and Ph.D.)
- Crop Management
- Environmental, Soil, and Water Science
- Food, Human Nutrition and Hospitality
- Food Science
- General Human Environmental Science
- Horticulture
- Human Development, Family Sciences and Rural Sociology
- Interior Design
- Pre-Veterinary Medicine
- Turf and Landscape Horticulture
- Poultry Science
- Apparel Studies

Shiloh Whiting

Track & Field -- BSA, 2005, Animal Science
2002 USAT&F Junior Steeplechase Champion
2005 NCAA Woman of the Year nominee for state of Arkansas
ESPN Academic All-American
Veterinary School

Zsuzsa Csobanki
Swimming -- Class of 2006
2004 Athens Olympic Games
Academic All-American
BA, Interior Design

School of Architecture

With the only accredited programs in architecture and landscape architecture in the state, the School of Architecture combines the traditional models of professional studio design education with innovative teaching in history and theory, technology and urban design.

In addition to training students for professional practice in architecture and landscape architecture, the school's programs also prepare individuals for careers ranging from city planning to historic preservation. International study programs in Rome and Mexico City allow our students to experience diverse cultures first hand.

Located in historic Vol Walker Hall and Memorial Hall, the School of Architecture was home to the late Fay Jones, recipient of the prestigious AIA Gold Medal and many other honors. Among his most famous works are Thorncrown Chapel in Eureka Springs and Cooper Chapel in Bella Vista. Today, students may gain hands-on planning experience at the school's award-winning community design center. Garvan Woodland Gardens, the school's botanical garden in Hot Springs, serves as a living laboratory for the school's landscape architecture department.

Areas of Study

- Bachelor of Architecture
- Bachelor of Landscape Architecture
- Bachelor of Science in Architectural Studies
- Bachelor of Science in Landscape Architectural Studies

School of Law

With a proud past including admission of Silas Hunt, one of the first African-Americans to attend a major Southern university law school, and previous instructors including former President Bill Clinton, the UA School of Law admits one class each fall for the J.D. program.

Among the recent graduates is one of the Lady'Backs' greatest volleyball athletes, Tina Rico Smith. A 1998 psychology graduate, Smith completed her JD degree in 2002. Returning to her native Las Vegas, she has served as a clerk for the Honorable James C. Mahan in the U.S. District Court for the District of Nevada.

Dana McQuillin

Gymnastics
Class of 2007
First Gym'Back at the
NCAA Championships
McWhorter Finalist & NCAA
Woman of the Year nominee
Academic All-American
Interior Design

Tina Rico

Volleyball
BA, 1998, psychology
JD, 2002
U.S. District Court
Clerk, 2002-04

Fayetteville's famous Dickson Street is much more than a college hangout, adding upscale condominiums and specialty retail to its long-standing reputation as the center of entertainment and dining. From hosting major national events like Bikes, Blues and BBQ or serving as the final resting place for the goal posts after Razorback football upsets, one thing remains constant -- Dickson is the heart of what's happening.

Fayetteville

Fayetteville has something for everyone. The over 60,000 residents of Fayetteville and the more than 17,000 students at the University of Arkansas have found this Northwest Arkansas city in the Ozark Mountains to be a special place to live and work as do the thousands of tourists who visit each year.

Washington County, with a population close to 200,000 including Fayetteville, is just one part of the fastest growing section of the state. It is the diversity and what the residents call the "quality of life" in Fayetteville and the surrounding Northwest Arkansas area that make the area so popular. Considered one of the fastest growing regions in America, Northwest Arkansas has a population closing on half a million residents.

One of America's largest motorcycle events, Bikes, Blues and BBQ brings hundreds of thousands to Dickson Street each fall to celebrate three classic American traditions, including the master of American blues guitar, B.B. King.

Fayetteville constantly ranks high in the national surveys of great places to live ranging from "Top 10 Towns to Raise a Family" to *Money* magazine's 300 best cities to *USA TODAY*'s Top 10 Fastest-Growing Areas to *Rand McNally's Places Rated Almanac*.

The breathtaking scenery around Fayetteville, from Mount Sequoyah near downtown to Beaver Lake just minutes away, sets the tone. The lakes and streams offer great places for outdoor events during the summer months. The beautiful foliage in the fall brings thousands of visitors each season to the All Seasons Trail. The surrounding mountain ranges allow opportunities for all ages with major state and national park areas, including the famous Ozark Highlands Trail.

Fayetteville has a potpourri of activities during every month of the year. The seasonal festivals -- SpringFest, Bikes, Blues & BBQ and Lights of the Ozarks -- bring large crowds to Fayetteville each year.

Fayetteville is just minutes from...

Located in the Northwest corner of Arkansas, Fayetteville is just a short drive away from several of the area's finest attractions. Fayetteville is a 20-minute drive from several points on Beaver Lake with more than 500 miles of shoreline for boating, water-skiing, fishing, swimming and camping. Devil's Den, a unique state park, offers camping, cabins, caving, hiking and fishing in the Boston Mountains.

And if it's big-city excitement you want, Dallas is just six hours away, with Kansas City a three-hour drive, Oklahoma City just 3 1/2 hours, Memphis five hours and St. Louis six hours. Other metropolitan areas like Chicago or Nashville are within a day's drive.

Campus Life at Arkansas

It could be a quiet day at the famous Fayetteville downtown Farmer's Market (left) or the unparalleled excitement of a sell-out crowd for Razorback football games at Reynolds Razorback Stadium. Home of the Pig Screen

TV -- your chance as students to be on one of the largest Smartvision video scoreboards in the world, Reynolds Razorback holds 75,000 for Fayetteville games. Whether it's the crowd (right), tailgating in The Gardens or ESPN GameDay, there's something special about football games in Fayetteville.

And, some pretty famous former UA law professors also visit campus

From Robert Redford (left above) to James Earl Jones (left below), the University of Arkansas hosted numerous famous speakers in recent years. Ranging from political satirist Al Franken to former Israeli prime minister Ehud Barak, Women's Athletics Department's Barnhill Arena is the site of the majority of the University Programs events on campus.

The recent concerts at Barnhill Arena included John Mayer's (right) sold-out performance and an energetic packed house for The Roots (above and left).

You Can Get There from Here

Fayetteville is direct from coast-to-coast; one stop to the world

A former coach at Arkansas once joked that Fayetteville wasn't at the end of the world, but you can see it from here.

Well, that thinking is so 20th Century. The days of small planes and multiple connections are long over at Arkansas.

Opening in 1998 with the landing of Air Force One's 747, Northwest Arkansas Regional Airport is one of America's newest major airports. With its 8,800-foot main runway complete with a Category I instrument landing system, NW Arkansas Regional is served by six major airlines -- American, Continental, Delta, Northwest, United and U.S. Air.

Known by its airport code as XNA, NW Arkansas Regional gives the University of Arkansas one of the best hometown airports in the Southeastern Conference with non-stop service to every US time zone.

With three more non-stop flights added in 2007 -- Washington, DC, Miami and Raleigh -- XNA has direct jet service to the four largest cities in the nation -- New York, Los Angeles, Chicago and Houston. In addition, there is direct service to major metropolitan areas including Atlanta, Charlotte, Cincinnati, Dallas, Denver, Detroit, Memphis, Minneapolis, Newark, Orlando, St. Louis and Salt Lake City.

Over a million passengers traveling through XNA last year, and the constant expansion at XNA has resulted in a doubling of gates and a tripling of flights and seats since the airport opened. Combined with its direct flights to virtually every major city or airline hub in the United States, almost every destination in America -- and many world-wide -- is just one connection away from Fayetteville.

Dr. John A. White, Chancellor

A native Arkansan and University of Arkansas graduate, Dr. John A. White said he returned to his alma mater to do all he could to "make a difference" for the state which had done so much for him and his family. After a decade at the helm of the state's flagship institution, White has changed Arkansas forever.

With an ambitious agenda from the moment he was named chancellor, White's main goal is to realize the university's vision of becoming the nationally competitive, student-centered research university Arkansas needs and deserves in the 21st century. In reaching that goal he seeks to enhance the university's academic reputation nationally and ensure that the university is the economic and cultural engine for the state of Arkansas.

Few goals could have been more ambitious than setting a billion-dollar fund raising campaign goal; a level of support achieved by fewer than 15 public universities in America. In a testament to his leadership, more than \$1 billion dollars were raised in the Campaign for the Twenty-First Century, including the largest single gift to a public university in the history of American philanthropy: the \$300 million gift from the Walton Family Charitable Support Foundation.

In recognition of this achievement, the university's Alumni Association made a special exemption to its rules to name White as the recipient of the 2006 Distinguished Alumnus Award at the close of the Campaign for the Twenty-First Century.

A man whose leadership is sought by many, he recently has received several important appointments in the area of collegiate athletics to add to his already impressive resume. He is the presiding chair of the Northwest Arkansas Council and a member of the Northwest Arkansas Regional Airport Authority. White has served on both the NCAA Executive Committee and the NCAA Division I Board of Directors as well as a term as the president of the Southeastern Conference.

Upon his appointment as chancellor, White moved immediately to draw the best students from the state and beyond. To build a foundation for the future at Arkansas, White increased the number of students who received Chancellor's Scholarships. Resulting in a 12-fold increase in the number of new freshmen who were Chancellor's Scholars in the fall of 1998, the impact of that first class is just beginning with their graduation in 2002.

White has yet to rest. His priorities include increasing the instruction of Arkansas' students through information technology and an environment that is diverse and international in outlook; moving the university from the equivalent of the old Carnegie Foundation definitions of a Research II university to Research I status; increasing the diversity of the university's faculty, staff, and student body; increasing private gift support; and increasing state and federal support. He also is striving to increase enrollment to a 22,000-person student body that is competitive with those at the best publicly supported universities in the nation.

An advocate for improving his home state, he serves on the board of directors for the Arkansas Science and Technology Authority. White completed a second six-year term on the National Science Board last year, and has served as the chair of the Council of Presidents of the Southeastern Universities Research Association and as president of the Malcolm Baldrige National Quality Award Foundation.

White served previously as president of the Institute of Industrial Engineers, chairman of the American Association of Engineering Societies, and president of the National Consortium for Graduate Degrees for Minorities in Engineering and Science.

Prior to returning to Arkansas, White was dean of engineering at the Georgia Institute of Technology where he served on the faculty for 22 years. His career in higher education and in management and engineering consulting has carried him into the national ranks, including service as assistant director for engineering at the National Science Foundation in Washington, D.C., from 1988 to 1991.

Among his numerous awards, White was honored in June 2006 with the inaugural John L. Imhoff Award from the American Society for Engineering Education, an honor made personally significant as the late Imhoff recruited White to the industrial engineering field in 1958 and was a mentor to White until Imhoff's death.

White was named the 2005 Northwest Arkansas Humanitarian of the Year by the National Coalition for Community and Justice and the 2005 Regent's Medallion of Merit from Sigma Nu Fraternity. During his academic career, he also received the Donald E. Marlowe Award for Distinguished Education Administration of the American Society for Engineering Education, the Frank and Lillian Gilbreth Industrial Engineering Award of the Institute of Industrial Engineers, the Rodney D. Chipp Memorial Award of the Society of Women Engineers, the Distinguished Service Award of the National Science Foundation and the National Science Foundation Engineer of the Year award.

White earned a bachelor's degree in industrial engineering at Arkansas in 1962, a master's at Virginia Tech, and a doctorate at Ohio State. He also holds honorary doctorates from Katholieke Universiteit of Leuven, Belgium, and George Washington University.

White is married to Mary Elizabeth Quarles White and they have a daughter, a son, three granddaughters and a grandson.

Howard Brill, Faculty Athletics Representative

In his 13th year as the university's faculty representative for athletics is Howard W. Brill. A law professor at Arkansas since 1975, Brill served as the interim dean of the UA Law School in Fall 2005. He previously served as a member of the Faculty Athletics Committee from 1991-94 and was on a special committee to prepare the SEC's Gender Equity Policy in the spring of 1994. He chaired Arkansas' NCAA Self-Study committee, finishing in 1998.

Brill is a 1965 graduate of Duke and earned his law degree at Florida in 1970. He received

his master's of law degree at Illinois in 1979. A widely published author, Brill has written two books and numerous law review articles and has received several awards honoring his teaching. He is licensed to practice law in Arkansas, Florida and Illinois and is a member of the Arkansas Bar and the state Judicial Ethics Advisory Committee. He was recently selected the first Vincent Foster Professor of Legal Ethics and Professional Responsibility. He is a past member of the Governor's Code of Ethics Commission and the Arkansas Improvement District

Commission of the state General Assembly.

Active in community service, Brill has served as chairman of the City of Fayetteville's Civil Service Commission, has coached youth soccer and basketball and is a Sunday School teacher. He and his wife Katherine have three children, Christian, Elizabeth and Andrew.

Jeff Long

Vice Chancellor for Intercollegiate Athletics and Director of Athletics

Joining the University of Arkansas in the fall of 2007, Jeff Long became the director of Razorback athletics on Jan. 1, 2008, after serving as an advisor to University Chancellor Dr. John A. White. During his initial months at Arkansas, Long completed the search for the Razorbacks' new football coach and currently working on the unification of the University's separate men's and women's athletics department into a single entity.

A veteran administrator with a track record of the highest commitment to the concept of student-athlete, Long also holds the title of vice chancellor at the University of Arkansas which places him as a member of the University of Arkansas' Executive Committee, serving to administer the entire university at the direction of Chancellor White. Most recently the director of athletics at the University of Pittsburgh, Long brings his vision for excellence in both the classroom and on the field of competition.

Long has more than two decades experience in athletic administration at the Division I level including University of Oklahoma, University of Michigan, Virginia Tech University and Eastern Kentucky University prior to his dual positions at the University of Arkansas. While known as an innovator in athletic department management, Long understands the coach's perspective from time spent in coaching and administrative staff positions at Duke University, Rice University and North Carolina State University.

On the forefront of NCAA governance, Long served on the NCAA Management Council as one of

the athletic administrators that oversee the operations and regulation for Division I. His experience as an athletic director and administrator in America's most prestigious conferences – the Big XII, Big Ten, Big East, Atlantic Coast and now Southeastern Conference – has made his council highly sought on key issues regarding collegiate athletics. Long was selected in Spring 2007 as a member of the Division I Men's Basketball Academic Enhancement Group, a committee charged with creating strategies to improve men's basketball academic performance and graduation rates.

Prior to Arkansas, Long redefined Pitt athletics, most notably through the "Quest for Excellence" campaign. Designed to enhance the student-athlete experience for Panther athletes through scholarship endowments and capital gifts for facility construction and renovation, the Quest resulted in almost \$34 million in just over two and a half years. In 2005, Long dedicated a new Olympic sports weight room at Fitzgerald Field House as well as training facilities for gymnastics and wrestling. When he departed Pittsburgh, Long had plans for new competition venues for baseball, softball, soccer and track and field, plus enhancements for the Pitt Band.

His commitment to building the Pitt athletics brand resulted in a new primary mark for the Panthers, a partnership with adidas for uniforms and apparel for all 19 Pitt teams, and an agreement with ISP Sports, one of the nation's leading college sports marketing firms, to elevate Pitt's profile from a local to national level. Through Long's leadership the department worked with its partners to begin a weekly television program, "Panthers Weekly," which highlighted all 19 sports on FSN Pittsburgh, a monthly magazine publication, "Panther Eyes," and raised the profile of radio broadcasts with Clear Channel for football, basketball, hockey and women's basketball.

Long's direction of the Panther program resulted not only in the mandatory recertification by the NCAA of Pitt athletics in 2005, but the citation of the University of Pittsburgh by the peer review team that he led a program that was a "model for others to follow." Among the student-athlete changes initiated by Long was the formulation of a new position for career and life skills coordinator, developed in concert with the University of Pittsburgh's Provost.

Long's four-year tenure added up to Pittsburgh becoming one of the nation's top programs, notably the Panthers' selection as the No. 17 overall program in the nation in the December 2006 *Sports Illustrated on Campus* All-Sport Rankings. Prior to Long's arrival, Pitt ranked 90th in the NACDA Director's Cup all-sport standings for 2003-04.

As an athletic leader, Long was a key advocate for the Big East during the league's time of membership transition. Thanks to Long's voice, the Big East maintained its position as a key member of the Bowl Championship System, and the Pitt Panthers earned the Big East's automatic berth in 2004 at the Tostitos Fiesta Bowl. Along with his tenure on the Executive Council, Long also served on the NCAA's Sports Wagering Task Force in 2004 and as a member of the Executive Committee of the Division I-A Athletic Directors' Association.

Before arriving at Pitt, Long was senior associate athletic director at Oklahoma for two and a half years. Managing the external affairs of the Sooners, he was an innovator in his direction of the key image areas of marketing and promotions, licensing, media relations, ticketing, radio and television rights and SoonerVision productions. In addition, Long was the primary administrator for the Sooners' highly successful football and men's basketball programs, along with sport supervision of baseball, wrestling and both golf teams.

Long's first appointment as a director of athletics was at Eastern Kentucky where he served for two years. He made several revisions to the ECU athletic infrastructure and completed several facility projects. Long created the first modern corporate partner and sponsorship structure at ECU. Prior to Eastern, Long had a brief stay with Virginia Tech as an associate athletics director.

He began his lengthy career in college athletic administration at the University of Michigan, hired by legendary coach and athletics director, the late Bo Schembechler. During his seasons with the Wolverines, Long was promoted through a series of posts to the position of associate athletics director.

A former two-sport athlete at Ohio Wesleyan, Long earned varsity letters for the Bishops in football and baseball before completing his degree in economics in 1982. He started his post graduate career in athletics as a graduate assistant football coach at the cradle of coaches, Miami of Ohio. Long earned his master's in education in 1983, moving on to football staff positions at Rice, Duke and NC State prior to joining Michigan.

An Ohio native from Kettering, Long is married to the former Fanny Gellrich of Ann Arbor, Mich. The Longs have two daughters, Stephanie and Christina.

René Cook
Gymnastics Co-Head Coach

Barnhill Arena for Gymnastics

Mark Cook
Gymnastics Co-Head Coach

*The Randal Tyson Indoor Track Complex
Current Home of the NCAA Championships*

Lance Harter
Cross Country and Track & Field
*The finest combination of cross country
and track & field facilities in America*

Arkansas Razorback

Where the female student-athlete remains the

With the start of the 2008 calendar year, the University of Arkansas brought together its former separate athletic departments into a unified program. Under the leadership of Vice Chancellor and Director of Athletics Jeff Long, the Razorback Athletic program continues the University's long-standing commitment to women in sport.

The long history of putting the Lady Razorbacks first through a separate athletic department comes forward into the future by bringing together the resources of the entire university behind women's teams.

Arkansas sponsors 11 varsity sports for women: basketball, cross country, golf, gymnastics, soccer, indoor track, swimming and diving, outdoor track, ten-

*John McDonnell Field
Home of the 2009 NCAA Outdoor Championship*

Tom Collen
Basketball
The showcase of the SEC
Bud Walton Arena

Michael Hegarty
Tennis
*The Billingsley Tennis Center
Set to open in Spring 2008*

SOUTH EAST

Jeff Poppell
Swimming & Diving
Arkansas Natatorium

Jamie Pinkerton
Softball
New Bogle Park
Opening Fall 2008

Athletics

top priority

nis, softball and volleyball. UNIVERSITY OF ARKANSAS
Each one is fully funded to compete at the national level.

But the most obvious example of the commitment are the facilities -- considered second to none for women's college athletics. Many are devoted exclusively to women's teams, starting with the Bev Lewis Center for Women's Athletics, Barnhill Arena for volleyball and gymnastics competition, Lady'Back Field for soccer and coming in fall 2008, Bogle Park for softball.

In competition, Arkansas' broad-based program has the distinction of 10 of the 11 current varsity teams earning a national top 25 ranking at some point in the each team's history, and 10 of 11 having reached the NCAA Championships during the past five seasons.

Shauna Estes-Taylor
Golf
Smith Family Training Center
at Blessings

Gordon Henderson
Soccer
Lady'Back Field

Chris Poole
Volleyball
Barnhill Arena
set for volleyball

The Proof is in the Numbers

Arkansas' academic statistics are as impressive as its athletic performances. Take a look at the department GPA and number of Lady Razorbacks named to the Spring Academic Excellence Honor Roll the past decade:

Academic Support

There is no higher priority for the University of Arkansas Athletics Department than the academic progress of its scholar-athletes. To achieve the goal of providing the absolute best in academic support, the department felt it was of extreme importance that female student-athletes have their own academic support personnel. Starting in 1989, the Lady Razorbacks constructed their own academic support staff, and in 1991 constructed a Women's Academic Center at Barnhill Arena. Two expansions in the Women's Academic Center followed in 1995 and 1997.

Thanks to the generous gift of Bob and Marilyn Bogle, a joint academic center to assist both the Men's and Women's Athletics Departments opened in August 2001 as a part of the Reynolds Razorback Stadium renovations.

The Bob and Marilyn Bogle Academic Center features 15,000 square feet of space including state-of-the-art computer labs and interactive teaching facilities. Along with formal and informal study areas, the Bogle Center includes private tutor rooms, student life and career development resources and a multipurpose classroom. It also continues the tradition of a dedicated space devoted to the needs of female student-athletes.

Combined with the services of the Academic Support Program headed by the assistant athletic director for academic support, Deedee Brown-Campbell, the Academic Center gives Lady Razorback athletes a unique advantage in their scholarly endeavors.

One of the great advantages of the Bob and Marilyn Bogle Academic Center for the Lady Razorbacks is the increased space for study in groups (above), 17 individual tutorial rooms, dozens of study desk work spaces (left) and a state-of-the-art computer lab (below) with 30 stations to allow student-athletes to complete class assignments.

Lady'Backs: Athletes & Graduates

There's a direct correlation between the chart on the left and the results below.

Over the past decade, 98% of all female student-athletes who complete their four years of eligibility at the University of Arkansas leave Fayetteville with a bachelor's degree in hand.

Not only do the Lady'Backs graduate, their University of Arkansas degree allows them to step directly into their chosen career fields. Tiffany Wright (below) isn't the only example, but one of the best, as former Lady'Backs can be found in jobs around the world in a variety of fields.

In the space of one year, Tiffany Wright went from the NCAA Final Four, to Commencement (above) and on to her first full-time job as the weekend sports anchor at WLBT-TV in Jackson, Miss., and sideline analyst for ESPN's WNBA broadcasts in 1999 (left). She is currently the sports anchor at the ABC affiliate, WSOC, in Charlotte, N.C.

"The University of Arkansas isn't a huge university, but it has a huge reputation. My professors were concerned with my personal goals; concerned about how I wanted to develop as an individual. There is a great amount of one-on-one mentoring with the teachers. I think one of the greatest things about Arkansas is that you are an individual, a real person — not just an I.D. number — to the faculty and staff."

Tiffany Wright (BA 1998)

Kattie Shepherd Allen
(BA, 1995)

NCAA Woman of the Year
for the State of Arkansas
Currently working on her
medical residency at
the Mayo Clinic
SEC 75th Anniversary
Stories of Character Honoree

Veronica Campbell
(BSBA, 2006)
Two-time
NCAA Champion

Triple medalist at
2004 Olympics

Walton College
graduate in
international
business

"The family atmosphere at Arkansas was so important. The campus is the right size and my classes were great. My professors were knowledgeable and friendly. They truly cared about me as a student."

Amy Yoder Begley
(BA, 2001)

15-time all-American,
16-time SEC champion & 1999
Honda Award for Cross Country

Deena Drossin Kastor
(BA, 1995)

American Marathon Record
Holder & Olympic Medalist

Who Else Graduates from the University of Arkansas?

Here's a short list of some of our numerous notable graduates:

Steve Atwater (BSBA '88), Two-time Super Bowl participant with the Denver Broncos
Regina Blakely (BA '81, JD '85), Former CBS News Reporter
Mike Conley, Sr. (BA '85), Executive Director, World Sport Chicago
George W. Haley (LLB '52), U.S. Ambassador to Gambia, brother of author Alex Haley
E. Fay Jones (BARCH '50), World renowned architect, awarded the AIA's Gold Medal
Jerry Jones (BA '65), Owner of the Dallas Cowboys
Ronald LeMay (BSBA '72), CEO, Sprint
Robert Maurer (BS '48), Inventor of fiber optic technology at Corning Glass
Rodney Slater (BA '80), First African-American U.S. Secretary of Transportation
Pat Summerall (BSE '53), Former CBS Sports and Fox Sports announcer
Don J. Tyson, Jr. ('52), Founder, Tyson Foods
Jim C. Walton (BSBA '71), President, Walton Enterprises

Lady'Backs in the Community

Being a part of the north-west Arkansas community is an important part of being a Lady Razorback. This ranges from softball team visits to area nursing homes to track and field volunteer work with Race for the Cure and Special Olympics.

But that's just a small part of the Lady'Backs' community service. Players visit area schools to read to youngsters in the school library. Arkansas is a charter member of the "Bring a Girl to the Game" promotion for National Women and Girls

in Sport Day.

The regional Girl Scout troops are involved in several projects, including Girl Scout Day for

many team sports like basketball, volleyball and softball.

Each team has its own special way of involving itself with local youth. For example, the Lady'Back soccer team has hosted Easter egg hunts, basketball participated in visits to Arkansas Children's Hospital and softball organized free youth sports clinics.

2006 SEC COMMUNITY SERVICE AWARD

HANNAH McLEOD

One of Arkansas' most active athletes in community service projects was recognized by the Southeastern Conference as the league's 2006 Community Service Award recipient. From volunteering with Razorbacks for Christmas (at right) to making time to participate in

youth gymnastics clinics at the Fayetteville Boys and Girls Club (at left), Hannah McLeod made time in her busy training schedule to give back to the community. An honors student in premed, Hannah was one of the inaugural recruits of Arkansas' gymnastics team in 2002. A team captain, she capped her athletic career by helping Arkansas reach the NCAA Championships in the fourth year of the program. She is enrolled in the University

HURRICANE VOLUNTEERS

Providing aid and relief for hurricane victims did not start in 2005 for the Lady Razorbacks. As far back as the summer of 2000, Arkansas' male and female athletes took their commitment to others to the next level as they traveled to Honduras to assist victims of Hurricane Mitch (at right). When hurricanes lashed the American Gulf Coast,

Lady'Backs were there to help again. While providing shoes and clothing from department supplies was important, the most significant contribution was the time the Lady'Backs themselves put in serving meals to evacuees living in Northwest Arkansas (at left) or simply playing with young kids to help them forget the rough times.

HAWGS: Helping Athletes Work for and Gain Success

The Athletics Department's HAWGS program is designed to provide student-athletes with the education and experiences to assist them in bridging the gap from college life to professional life in the work world and also to make meaningful contributions to their communities. By virtue of their involvement in athletics, student-athletes often have a difficult time accessing campus-wide student activities, programming and experiences.

HAWGS utilizes a five-point program of learning that focuses on academic excellence, athletic excellence, personal development, service and career development.

1. **Academic Excellence** — To support the academic progress of the student-athlete toward intellectual development and graduation.
2. **Athletic Excellence** — To build foundations for the development of athletic programs that are broad-based, equitable and dedicated to the well-being of the student-athlete.
3. **Personal Development** — To support the development of a well-balanced life-style for student-athletes, encouraging emotional well-being, personal growth and decision-making.
4. **Commitment to Service** — To engage the student-athlete in service to her campus and surrounding communities.
5. **Career Development** — To encourage the student-athlete to develop and pursue career and life goals.

Barnhill Arena
Main Training Area

Lady Razorback Training Rooms

The University of Arkansas athletic training staff makes up one of the top collegiate sports medicine programs in the nation. Arkansas provides both a qualified staff and the resources necessary to care for student-athletes with the most up-to-date treatment techniques to prevent and rehabilitate injuries.

The University of Arkansas' athletic training room staff for the Lady Razorbacks is supervised by associate athletic director Julie Cain. Cain oversees a staff that includes two full-time assistants and six graduate assistants.

The Lady Razorbacks utilize the main training room at Barnhill Arena, as well as remote facilities at Lady'Back Field, Bud Walton Arena and the Lewis Center. At Bud Walton Arena, the Lady'Backs have immediate off-the-court access to athletic training room needs as well as use of the specially designed weight room. At Lady'Back Field, soccer has the luxury of direct access from its locker room into the athletic training room. The Lewis Center facility supports gymnastics and all-sport weight training.

Walton Athletic
Training Room

Soccer Fieldhouse

Lewis Center

Bev Lewis

Associate Vice Chancellor for Intercollegiate Athletics and Executive Associate Athletic Director

For almost two decades, Bev Lewis is synonymous with the University of Arkansas and Lady Razorback teams. While 2007-08 season was 27th season at the University, it also proved one of the most important in her time at Arkansas. Lewis was key player in the decision to bring together the University's men's and women's departments. Starting on Jan. 1, 2008, she became an associate vice chancellor for the University and the executive associate athletic director of the unified Razorback Athletic Department.

The hallmark of her 19-year tenure as the Director of Women's Athletics has been the overall excellence of her entire program. Every Lady Razorback sport has achieved a new pinnacle. A handful of the highlights include Stacy Lewis' NCAA women's golf title in 2007, gymnastics' appearance at the NCAA Championship in only its fourth season of existence, basketball reaching the Women's Final Four in 1998, four national runner-up trophies earned by cross country and national third place by track in the 2000 season.

The success of Women's Athletics was not limited to the field of competition. As a result of her strong emphasis on the classroom, Lady Razorbacks have received numerous academic honors including

national academic all-American of the year, team academic national titles and the University's first two SEC/Boyd McWhorter Scholar-Athletes of the Year. Over the past decade, 98% of all Lady Razorbacks who completed their four years of eligibility at Arkansas have left Fayetteville with a UA degree.

Her leadership was also a part of the success of the University's Campaign for the Twenty-First Century. Lewis directed Women's Athletics to over \$11.5 million in direct support for the Lady Razorbacks including gifts for facilities like the Huntley Gymnastics Training Facility and Sutton Strength and Conditioning Center as well as more than tripling the number of named and endowed scholarships for female student-athletes.

During the Campaign, Lewis received one of her greatest personal honors as longtime University benefactors Bob and Marilyn Bogle requested that Arkansas' \$6 million facility for Lady Razorbacks be named the Bev Lewis Center for Women's Athletics. On April 9, 2003, before a standing room only crowd of family and friends, she had the honor of cutting the ribbon on the facility.

She is also a leader in the community, assisting several local and regional associations in fundraising efforts. Her most recent appointment was to serve as the honorary chair of the Northwest Arkansas 2007 Juvenile Diabetes Research Foundation Walk for the Cure. She is also a member of the Northwest Arkansas American Heart Association board of directors.

She received the Washington Regional Medical Center's Amethyst Award on behalf of the community service work done by the Women's Athletics Department and was the 2006 honorary chair for WRMC's participation in Speaking of Women's Health program. Lewis also was a member of the local Habitat for Hu-

manity advisory board and was instrumental in the Lady Razorbacks' participation in the local American Heart Association Heart Walk and the Northwest Arkansas Komen Race for the Cure.

In 1998, she was voted into the University of Arkansas Hall of Honor by the University's letterwinners in recognition of her contributions to the Women's Athletics Department both as a coach and an administrator. In recognition of her outstanding achievements, Lewis was named to Arkansas Business magazine's "Top 100 Women in Arkansas" in 1996, 1997 and 1998. Lewis was a member of the "40 Under 40" which highlighted the achievements of business leaders in Arkansas who were under 40 years old during those same years.

Lewis served collegiate athletics at the highest level as an administrator, first with the NCAA Championship Cabinet and most recently on the NCAA Management Council. A former member of the track and field committee and its outdoor chair, she also served on the NCAA soccer committee. Lewis also served a term on the Southeastern Conference Executive Committee from 1992 to 1995.

To increase athletic participation at Arkansas for women, Lewis orchestrated the addition of four sports at the University during her tenure as athletic director. Not only providing scholarship opportunities, each new sport -- volleyball, golf, softball and gymnastics -- reached its respective NCAA championship by each inaugural recruiting class' senior season.

Lewis brought national attention to Arkansas by hosting numerous SEC Championships as well as the 1994 NCAA Women's Basketball Midwest Regional, the 1994 NCAA Division I Cross Country Championship and the 2006 NCAA Gymnastics Regional. However, as a former track coach Lewis takes particular pride in the University's role in hosting the NCAA Men's and Women's Indoor Track and Field Championships for the past seven years.

Prior to assuming the duties of AD, Lewis' Lady Razorback cross country and track teams had six top 20 national finishes, and she coached Team USA at the 1990 World Junior Cross Country Championships.

Her Arkansas coaching milestones were numerous. Under her direction, cross country achieved three notable Lady Razorback firsts. On Oct. 4, 1984, her cross country team became the first Lady'Back squad to achieve a national ranking. Arkansas finished that season ranked 16th.

She added the first top 10 finish to her resume in 1986 as cross country finished 10th at the NCAA Championships and backed it up with a ninth-place finish in 1987. Her coaching was instrumental in establishing Arkansas' perfect record of sending a team or individual to every collegiate national meet since the program's inception.

Lewis also coached Arkansas' first conference championship team at the 1988 Southwest Conference Cross Country Championships. As a result, her peers voted her SWC Coach of the Year for the second year in a row. She also was named SWC Outdoor Track Coach of the Year in 1989.

Lewis earned her bachelor's degree from Central Michigan in 1979 and followed it with her master's from Purdue prior to her arrival at Arkansas in 1981.

Her husband, Harley, is the former athletic director at the University of Montana, former assistant director of championships with the NCAA, works and former development officer at Arkansas.

A behind-the-scenes worker by nature, Bev Lewis found herself the center of attention on April 9, 2003, with the ribbon cutting and dedication of the Lady Razorbacks' new Lewis Center for Women's Athletics.

Arkansas Traditions

Why Razorbacks?

Arkansas' athletic teams have not always been called the Razorbacks. During the early years of its athletic history, the Cardinal served as the University nickname.

A lot of things changed in 1909, however, when Arkansas football coach Hugo Bezdek called his players "a wild band of Razorback hogs," after guiding his team to a 16-0 victory over Louisiana State on October 30, 1909.

Alluding to the Razorback, characterized by a ridge back and tenacious, wild fighting ability, Bezdek never forgot this idea and often called his team "a fighting band of Razorbacks."

This new nickname became increasingly popular and the student body voted to change the official University mascot from the Cardinal to the Razorbacks in 1910.

In the 1920s, "Wooo, Pig, Sooie" was added as the school yell, referred to more commonly today as the "Hog Call."

Why Lady Razorbacks?

Arkansas Women's Athletics Department continues to use "Lady" in its nickname. While some consider it progressive to drop "Lady," Arkansas employs it as a marketing and identification tool.

The use of the contraction "Lady'Back" as a second reference for the Lady Razorbacks was adopted in 1989 along with a new departmental logo. Not unlike the evolution of "Razorback" as a mascot, the term "Lady'Back" had been used by fans and headline writers for several years.

Razorback Spirit Squads

Jean Nail serves as the coordinator for cheerleaders and mascots for both men's and women's athletic events. Lady Razorback cheerleaders participate in all home team events. For more information on the cheer squads and tryouts, go to www.razorbackspiritsquads.net

The UA Alma Mater

Pure as the dawn on the brow of thy beauty,
Watches thy Soul

from the mountains of God.

Over the fates of thy children departed,
Far from the land

where their footsteps have trod.

Beacon of hope in the ways dreary lighted,
Pride of our hearts that are loyal and true.

From those who adore unto one who
adores us,

Mother of Mothers, we sing unto you.

A Proper Hog Call

A chant of "Woo Pig Sooie" is known worldwide as a Hog Call. Just like any good tradition, there are lots of versions of the Hog Call (even spellings).

A properly executed Hog Call is composed of three "calls," slowly raising one's arms from the knees to above the head during the "Woo." Traditionalists prescribe an eight second "Woo." The fingers should be wiggled and the "Woo" should build in volume and pitch as the arms rise.

Upon completion of the "Woo," both arms are brought straight down with fists clinched as if executing a chin-up while yelling, "Pig". The right arm is extended up and out with the "Sooie."

A full Hog Call -- the kind one will always hear victorious Lady'Back teams execute after contests -- requires two more Hog Calls, followed immediately by a "Razor-Backs" yell, coordinated with a pumping motion of the right arm after the third "Sooie." So, in order, the full Hog Call is:

Woooooooo. Pig. Sooie!

Woooooooo. Pig. Sooie!

Woooooooo. Pig. Sooie!

Razorbacks! (or Lady'Backs!)

The Hog Hat

It is true; no Razorback fan's closet is complete without an official Hog Hat.

The hard plastic hat with a long snout, rough razorback ridges across the top and wickedly sharp, pointed curly-cue tail is undoubtedly the most recognized piece

of fan apparel in college athletics. Just ask ESPN GameDay's Kirk Herbstreit as he dons the traditional Hog Hat.

Arkansas Fight

Hit that line! Hit that line!

Keep on going!

Move that ball right

down the field!

Give a cheer. Rah! Rah!

Never fear. Rah! Rah!

Arkansas will never yield!

On your toes, Razorbacks,
to the finish,

Carry on with all your might!

For it's A-A-A-R-K-A-N-S-A-S

for Arkansas!

Fight! Fight! Fi-i-i-ight!

*Where the dreams of young girls
become the achievements of young women*

The Lady Razorback Museum

Considered the nation's first on-campus museum dedicated solely to the achievements of female student-athletes, the Lady Razorback Museum opened to rave reviews in 1999. Located in the north lobby of Barnhill Arena, the 9,000-seat home of Arkansas volleyball and gymnastics, it features all eleven women's sports. The museum highlights the individual and team champions at the University of Arkansas during the three decades of varsity competition. The display is more than trophies. The academic achievements of female student-athletes, Arkansas' numerous statewide NCAA Woman of the Year recipients and the role of athletes as leaders in the community are highlighted.

The major displays of the museum are its Wall of Champions, celebrating the achievement of Arkansas' women on the conference and national level, and the Great Moments Theater, a DVD interactive theater filled with highlights of the first three decades of Arkansas women's athletics.

The giant photo mural titled "Celebration" which rings the Great Moments Theater and the department's welcoming message to visitors have become the signature displays of the museum.

"The initial goal was to enhance our recruiting," Bev Lewis said at the dedication,

"but we soon found that we were tapping into something so obvious for men and so overlooked for women."

"It is so natural for a boy to walk into the backyard with his bat or his ball and imagine himself the hero. It's because he can look on the television or read in the paper or go to a museum and see men achieving success. What we created was a special place where young girls can come and see women that are larger than life; women who have dreamed the dream and achieved it."

Within months after the museum's opening, the Lady Razorbacks added a new feature. A page on the Arkansas women's athletics website, www.ladybacks.com, was constructed and features pictures of nearly every display so visitors can experience the ambiance even from the comfort of their own home.

At the entrance to the museum, the Lady Razorbacks have included this message to explain the purpose and intent of the museum.

Welcome to the University of Arkansas Women's Athletics Department, where the dreams of little girls come true. Where future doctors and lawyers, mothers and partners learn the strength of teamwork, the power of their determination, and the glory of achieving their goals.

Here we celebrate those women who chose this place to live their dreams, to realize their goals, and to achieve greatness.

This space is dedicated to those young girls who will come with that twinkle in their eye; To see the past in hopes that they will learn that this is where they can come to build their future.

Welcome to a special place, where every person from the coaches to the trainers; from the tutors to the fans have only one goal in their hearts: Transforming the dreams of little girls into the achievements of women.

Welcome to the Home of the Lady Razorbacks.

Sutton Strength & Conditioning Center

Perhaps Arkansas' women's track and field coach Lance Harter said it best -- "There is no facility for female athletes like it in America."

The former Olympic assistant and two-time World Championships head coach for USAT&F knows something about world-class training facilities.

Perhaps the largest strength and conditioning facility devoted exclusively to collegiate female athletes in the country, the Lewis Center houses the 7,000-square-foot Sutton Strength Center, designed for the physiology of female athletes. It brings together under one roof Olympic weights, plyometric training, aerobic equipment and selectorized weight lifting machines.

NO FEAR

Former track all-American April Steiner built the strength she needed to capture NBC's Thanksgiving Fear Factor title in the Sutton Strength Center.

The Bev Lewis Center for Women's Athletics

The first athletic building purpose-built to the needs of female student-athletes at the University of Arkansas, the Bev Lewis Center for Women's Athletics represents a hallmark in the history of both the University and the state.

Made possible by the lead gift of Bob and Marilyn Bogle, the Bogles had only one request: that the name of the proposed Center for Women's Athletics reflect the accomplishments of the University's longtime coach and athletics administrator Bev Lewis.

As a result, the gift helped create one of the finest training facilities in the nation for female college athletes, dedicated on April 9, 2003.

From the custom-made lifting stations highlighting the Lady Razorback logo (below) in the Sutton Strength and Conditioning Center to the one-of-a-kind layout of the 15,000-square foot Huntley Gymnastics Practice Facility (shown in photo panorama below), the Bev Lewis Center for Women's Athletics lives up to its name as the focus of the University of Arkansas' female student-athletes.

Devoted to the exclusive training of the 11 Lady'Back teams, the 7,000-square foot Sutton Strength and Conditioning Center mixes the best in free weight stations with ample open space for plyometric and other types of conditioning (left).

2007-08 Quick Facts

Location	Fayetteville, Arkansas
Founded	March 27, 1871
Enrollment	18,647
Colors	Cardinal and White
Nickname	Lady Razorbacks
Conference	Southeastern
Affiliation	NCAA Division I
Chancellor	Dr. John A. White
Athletic Director	Jeff Long
University Website	www.uark.edu
Athletic Website	LADYBACKS.COM
Head Coach	Jamie Pinkerton (Tulsa, 1997)
Assistant Coach	Tiffany Redding (Tulsa, 2000)
Assistant Coach	Aly Sartini (Arkansas, 2002)
Stadium	Lady'Back Yard
Dimensions	L-200, C-225, R-200

Coming in 2009...BOGLE PARK

FEBRUARY 2008

Sun	Mon	Tue	Wed	Thu	Fri	Sat
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	

Away Game
Clarion Inn-Lady Back Invitational

Home Game
* Denotes SEC Game

-Played at Lady Back Yard
-All times CST and subject to change

1 Century Bank Classic
Texarkana, AR 12/2 PM
2 Century Bank Classic
Texarkana, AR 3/5 PM
3 Century Bank Classic
Texarkana, AR 2/4 PM
4 Century Bank Classic
Texarkana, AR 2/4 PM
5 Century Bank Classic
Texarkana, AR 2/4 PM
6 Century Bank Classic
Texarkana, AR 2/4 PM
7 Century Bank Classic
Texarkana, AR 2/4 PM
8 Century Bank Classic
Texarkana, AR 2/4 PM
9 Century Bank Classic
Texarkana, AR 2/4 PM
10 Century Bank Classic
Texarkana, AR 2/4 PM
11 Century Bank Classic
Texarkana, AR 2/4 PM
12 Century Bank Classic
Texarkana, AR 2/4 PM
13 Century Bank Classic
Texarkana, AR 2/4 PM
14 Century Bank Classic
Texarkana, AR 2/4 PM
15 Century Bank Classic
Texarkana, AR 2/4 PM
16 Century Bank Classic
Texarkana, AR 2/4 PM
17 Century Bank Classic
Texarkana, AR 2/4 PM
18 Century Bank Classic
Texarkana, AR 2/4 PM
19 Century Bank Classic
Texarkana, AR 2/4 PM
20 Century Bank Classic
Texarkana, AR 2/4 PM
21 Century Bank Classic
Texarkana, AR 2/4 PM
22 Century Bank Classic
Texarkana, AR 2/4 PM
23 Century Bank Classic
Texarkana, AR 2/4 PM
24 Century Bank Classic
Texarkana, AR 2/4 PM
25 Century Bank Classic
Texarkana, AR 2/4 PM
26 Century Bank Classic
Texarkana, AR 2/4 PM
27 Century Bank Classic
Texarkana, AR 2/4 PM
28 Century Bank Classic
Texarkana, AR 2/4 PM
29 Century Bank Classic
Texarkana, AR 2/4 PM
30 Century Bank Classic
Texarkana, AR 2/4 PM
31 Century Bank Classic
Texarkana, AR 2/4 PM

APRIL 2008

Sun	Mon	Tue	Wed	Thu	Fri	Sat
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30			

Away Game
Clarion Inn-Lady Back Invitational

Home Game
* Denotes SEC Game

-Played at Lady Back Yard
-All times CST and subject to change

1 La-Monroe
5:30/7:30 PM at Sherwood, AR
2 La-Monroe
5:30/7:30 PM at Sherwood, AR
3 La-Monroe
5:30/7:30 PM at Sherwood, AR
4 La-Monroe
5:30/7:30 PM at Sherwood, AR
5 La-Monroe
5:30/7:30 PM at Sherwood, AR
6 La-Monroe
5:30/7:30 PM at Sherwood, AR
7 La-Monroe
5:30/7:30 PM at Sherwood, AR
8 La-Monroe
5:30/7:30 PM at Sherwood, AR
9 La-Monroe
5:30/7:30 PM at Sherwood, AR
10 La-Monroe
5:30/7:30 PM at Sherwood, AR
11 La-Monroe
5:30/7:30 PM at Sherwood, AR
12 La-Monroe
5:30/7:30 PM at Sherwood, AR
13 La-Monroe
5:30/7:30 PM at Sherwood, AR
14 La-Monroe
5:30/7:30 PM at Sherwood, AR
15 La-Monroe
5:30/7:30 PM at Sherwood, AR
16 La-Monroe
5:30/7:30 PM at Sherwood, AR
17 La-Monroe
5:30/7:30 PM at Sherwood, AR
18 La-Monroe
5:30/7:30 PM at Sherwood, AR
19 La-Monroe
5:30/7:30 PM at Sherwood, AR
20 La-Monroe
5:30/7:30 PM at Sherwood, AR
21 La-Monroe
5:30/7:30 PM at Sherwood, AR
22 La-Monroe
5:30/7:30 PM at Sherwood, AR
23 La-Monroe
5:30/7:30 PM at Sherwood, AR
24 La-Monroe
5:30/7:30 PM at Sherwood, AR
25 La-Monroe
5:30/7:30 PM at Sherwood, AR
26 La-Monroe
5:30/7:30 PM at Sherwood, AR
27 La-Monroe
5:30/7:30 PM at Sherwood, AR
28 La-Monroe
5:30/7:30 PM at Sherwood, AR
29 La-Monroe
5:30/7:30 PM at Sherwood, AR
30 La-Monroe
5:30/7:30 PM at Sherwood, AR
31 La-Monroe
5:30/7:30 PM at Sherwood, AR

MARCH 2008

Sun	Mon	Tue	Wed	Thu	Fri	Sat
2	3	4	5	6	7	8
9	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

Away Game
Clarion Inn-Lady Back Invitational

Home Game
* Denotes SEC Game

-Played at Lady Back Yard
-All times CST and subject to change

1 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
2 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
3 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
4 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
5 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
6 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
7 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
8 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
9 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
10 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
11 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
12 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
13 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
14 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
15 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
16 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
17 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
18 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
19 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
20 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
21 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
22 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
23 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
24 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
25 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
26 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
27 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
28 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
29 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
30 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM
31 Wilson-DeMarini Inv.
Tempe, AZ 2/8:30 PM

MAY 2008

Sun	Mon	Tue	Wed	Thu	Fri	Sat
4	5	6	7	8	9	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	31

Away Game
Clarion Inn-Lady Back Invitational

Home Game
* Denotes SEC Game

-Played at Lady Back Yard
-All times CST and subject to change

1 Mississippi State*
1:00 PM
2 Mississippi State*
1:00 PM
3 Mississippi State*
1:00 PM
4 Mississippi State*
1:00 PM
5 Mississippi State*
1:00 PM
6 Mississippi State*
1:00 PM
7 Mississippi State*
1:00 PM
8 Mississippi State*
1:00 PM
9 Mississippi State*
1:00 PM
10 Mississippi State*
1:00 PM
11 Mississippi State*
1:00 PM
12 Mississippi State*
1:00 PM
13 Mississippi State*
1:00 PM
14 Mississippi State*
1:00 PM
15 Mississippi State*
1:00 PM
16 Mississippi State*
1:00 PM
17 Mississippi State*
1:00 PM
18 Mississippi State*
1:00 PM
19 Mississippi State*
1:00 PM
20 Mississippi State*
1:00 PM
21 Mississippi State*
1:00 PM
22 Mississippi State*
1:00 PM
23 Mississippi State*
1:00 PM
24 Mississippi State*
1:00 PM
25 Mississippi State*
1:00 PM
26 Mississippi State*
1:00 PM
27 Mississippi State*
1:00 PM
28 Mississippi State*
1:00 PM
29 Mississippi State*
1:00 PM
30 Mississippi State*
1:00 PM
31 Mississippi State*
1:00 PM