

BRITTANY
RODERICK

MARY ASHLEY
TIPPINS

CHRISSY
DeMICHELIS

ALISON
CAMPBELL

BAILEY
HUNTER

ASIA
STAWICKA

JORDAN
McCULLERS

GEORGIA TECH

VOLLEYBALL

2009

TOP NOTCH FACILITIES

O'Keefe Gymnasium is one of the premier volleyball facilities in the Southeast

GEORGIA TECH VOLLEYBALL

2009 Yellow Jacket Schedule

AUGUST

Georgia Tech Regency Suites Invitational

28	Fri.	Austin Peay vs. Mercer	4:30 p.m.
		GEORGIA	7:00 p.m.
29	Sat.	Mercer vs. Georgia	10:30 a.m.
		AUSTIN PEAY	12:30 p.m.
		Georgia vs. Austin nPeay	4:30 p.m.
		MERCER	7:00 p.m.

SEPTEMBER

Middle Tennessee Blue Raider Bash

4	Fri.	at Middle Tennessee	8:00 p.m.
5	Sat.	vs. Ohio	3:00 p.m.
		vs. Northern Illinois	8:00 p.m.

Georgia Tech Courtyard Classic

11	Fri.	Mississippi vs. SEMO	4:30 p.m.
		CLEMSON*	7:00 p.m.
12	Sat.	Clemsonn vs. Mississippi	10:30 a.m.
		SEMO	12:30 p.m.
		SEMO vs. Clemson	4:30 p.m.
		MISSISSIPPI	7:00 p.m.

Denver Invitational

18	Fri.	at Denver	9 p.m.
19	Sat.	vs. Minnesota	7 p.m.

25	Fri.	NC STATE*	7 p.m.
27	Sun.	NORTH CAROLINA*	1 p.m.

OCTOBER

2	Fri.	at Florida State*	7 p.m.
4	Sun.	at Miami	1 p.m.
9	Fri.	MARYLAND*	7 p.m.
10	Sat.	BOSTON COLLEGE*	7 p.m.
16	Fri.	at Virginia Tech*	7 p.m.
17	Sat.	at Virginia	7 p.m.
23	Fri.	WAKE FOREST*	7 p.m.
24	Sat.	DUKE*	7 p.m.
30	Fri.	at North Carolina*	7 p.m.
31	Sat.	at NC State*	6 p.m.

NOVEMBER

6	Fri.	at Boston College*	8 p.m.
8	Sun.	at Maryland*	1 p.m.
13	Fri.	MIAMI*	6 p.m.
14	Sat.	FLORIDA STATE*	6 p.m.
20	Fri.	VIRGINIA*	7 p.m.
21	Sat.	VIRGINIA TECH*	7 p.m.
27	Fri.	at Clemson*	5 p.m.

-POSTSEASON-

Dec. 3-6	NCAA First & Second Rounds
	(Campus Sites)
Dec. 11-12	NCAA Regionals
	(Location TBA)
Dec. 17	NCAA Semifinals
	(St. Pete Times Forum, Tampa, Fla.)
Dec. 19	NCAA Championship
	(St. Pete Times Forum, Tampa, Fla.)

Table of Contents

Quick facts.....	1	Volleyball Staff.....	28-32
2009 schedule.....	1	The Players.....	33-42
Media information.....	25	Tech Administration...	43
Maps & Directions.....	25		
Quick Facts.....	26	2008 in Review	
Opponents.....	26	Highlights, Results.....	44
		Statistics.....	45
		ACC.....	46-47

This is Tech Volleyball

The Coaches.....	3-4
O'Keefe Gym	4-7
Athletic facilities.....	8-9
Tech's Campus.....	10-11
Atlanta Highlights.....	12-13
Conference Notes.....	14
Tech Degree.....	15
Success after Tech.....	16-17
World Class Athletes.....	18
Retired Jersey.....	19
Volleyball Highlights.....	20-21
Tech Traditions.....	22
In the Community.....	23
Exposure.....	24

2009 Preview

Outlook.....	27
Roster.....	27

Yellow Jacket History

Postseason Results.....	48
All-Americans.....	49
ACC Honors.....	50
Volleyball Excellence.....	51-52
Team USA.....	52
Letterwinners.....	53
Tournaments.....	59
Year-by-Year Results.....	60-63
Coaching.....	63

Record Book

Career	54
Single Match	55
Miscellaneous	55
Season	56
Season Leaders.....	57
Series History.....	58

* Indicates Atlantic Coast Conference match; All times Eastern and subject to change;
Updated scores, statistics, recaps and match notes in addition to live stats available at RamblinWreck.com.

Credits

The 2008 Georgia Tech Volleyball Media Guide is a product of the Georgia Tech Athletic Association.

Designed and edited by former assistant director of communications Cheryl Watts. Editorial assistance provided by Seth Gerard. Outside covers designed by Summit Design. Highlighted on the front cover are seniors Chrissy DeMichelis and Brittany Roderick. Printing by J.D. Rutledge and Ebsco Media. Photography by Christopher Gooley, Sam Morgan, Mark Parker, Jerry Pillarelli, Rob Skinner and Barry Williams.

The Yellow Jackets are proud to wear products of Russell Athletic, the official uniform of Georgia Tech Athletics, and Mizuno, the official footwear of the Yellow Jacket volleyball program.

JUST SAY "GEORGIA TECH"

Just five institutions that play NCAA Division I-A football do not use the word "University" in their official titles. They are: Air Force, Army, Navy, Boston College and Georgia Tech.

The Georgia Institute of Technology is the official title, but Georgia Tech will work fine, or just Tech. We would appreciate it if you would use our name in those ways. Thanks.

TONYA JOHNSON

Ready to guide Georgia Tech to the next level

- 1** Season as an associate head coach, and in that year (2008) Texas advanced to its first Final Four since 1995
- 3** Consecutive seasons she's helped a team to at least an NCAA Regional Final appearance
- 4** Consecutive top-five recruiting classes at Texas, where she served as the program's recruiting coordinator
- 6** Years as an assistant coach at Texas - and the Longhorns advanced to the NCAA Tournament each of her last five seasons
- 10** High school All-Americans she's signed in the last six years
- 14** All-Americans she's coached in her last six seasons
- 18** All-Conference selections at Texas after her arrival

**TONYA
JOHNSON**

3 EXPERIENCED ASSISTANTS FOR FIRST-YEAR HEAD COACH TONYA JOHNSON

5 COMBINED YEARS OF COLLEGE HEAD COACHING EXPERIENCE

39 COMBINED YEARS OF COLLEGE COACHING EXPERIENCE

**TECH
WEEBALL**

**CRAIG
BERE**

**ED
TOLENTINO**

**CHUCK
CRAWFORD**

O'KEEFE GYMNASIUM

Home of Yellow Jacket Volleyball

O'Keefe Gymnasium, home of the Yellow Jacket volleyball team since 1995, is one of the premier volleyball facilities in the Southeast. The site of 16 Georgia Tech matches in 2008, including the Regency Suites Invitational and the Courtyard Classic, O'Keefe Gym is known for its rowdy atmosphere, excellent sight lines and loud acoustics.

Over the years, O'Keefe Gym has served multiple purposes. Originally utilized as the gymnasium for O'Keefe High School in the 1950's, the gym was given to Georgia Tech in the 1960's and served as the location for many club sports for the Institute.

Since 1995, the gym has undergone various renovation projects, including the addition of a new floor, which was installed following the 2003 season, and a new locker room, which was added prior to the 2006 season.

O'Keefe Gymnasium underwent a nearly \$1 million dollar renovation in 2006, which included adding new home and visitors locker rooms, a coaches' lounge, training room, players' lounge and student-athlete study area to the facility. The Yellow Jackets' new lounge and locker room area is complete with leather couches, big-screen televisions, work stations and a pool table and serves as a location for team meetings before and after matches and practices.

Home, Sweet Home

The Yellow Jackets enjoy home court advantage with loud fans at each and every match.

Year	Record
1995	13-2
1996	13-3
1997	10-6
1998	10-2
1999	7-8
2000	8-3
2001	11-2
2002	16-1
2003	15-0
2004	14-1
2005	10-5
2006	13-5
2007	11-4
2008	8-4

Total at O'Keefe:

159-46 (.776)

FIRST CLASS FACILITY

William Thomas Smith, Jr. Locker Room and Bob Hudson Player's Lounge have been recently renovated

Georgia Tech volleyball received numerous contributions for the locker room and players lounge upgrades. The Yellow Jacket coaches and players would like to thank the following:

Wade & Kimberly Krabe Barnes
James Bell
Kyleen Bell
Amanda Sabo Brooks
Danielle Olein Crowder
Jennifer Castillo Elder
Dennis & Kathy Esler
Henry Halliday
Martin Harrell
Michael Hodge
Bob Hudson
Melissa Jenkins Snipes
Walt Jenkins
Carolyn Laband
Jennifer Matullo
Don & Jenny Master
Steve & Lynnette Opp
Donald Pardee
Heather Bradley Parks
Fleming & Jean Pruitt
Rick & Cindy Robbins
Mr. & Mrs. Stephen Shelley
Dale Smith
Jessica Smith
Jerry Thuesen
Peter Wung
Peggy Yonge

For more information on how to contribute to the project, contact the Alexander-Tharpe Fund at 404.894.5414

The Smith Locker Room, recognizing the generosity of William Thomas Smith, Jr., was dedicated in 2007.

Special thanks to the generosity of Bob Hudson for his contribution to the Georgia Tech volleyball player's lounge.

MATCH DAY AT O'KEEFE

An electric atmosphere unlike anywhere else

POINT TECH!

It symbolizes the unmatched atmosphere and unparalleled excitement that engulfs O'Keefe Gymnasium during Georgia Tech volleyball matches.

The rowdy crowds, which ranked 18th in the nation and No. 2 in the Atlantic Coast Conference in attendance in 2008, follow each volley intently, rise to their feet and yell "POINT TECH" each time the Yellow Jackets score.

From the introductions to the pep band to post-match autographs, Georgia Tech is known for having the most loyal volleyball fans throughout the South.

ALL-AROUND SUPPORT

A new strength center, modern athletic training facilities and a state-of-the-art sports complex is available to all Tech student-athletes

J.C. "BUD" SHAW SPORTS COMPLEX

The J.C. "Bud" Shaw Sports Complex houses one of the most complete athletics facilities in the nation, encompassing the Arthur B. Edge, Jr., Center, home of the Georgia Tech Athletic Association and Alexander-Tharpe Fund; the Andrew Hearn, Sr., Academic Center; the Homer Rice Center for Sports Performance; the George W. Mathews, Jr., Athletic Heritage Center; the Howard Candler, Jr., Conference Center and the newer complex that houses the Yellow Jacket football program.

HOMER RICE CENTER for SPORTS PERFORMANCE

Georgia Tech's Home Rice Center for Sports Performance is a unique facility for testing and improving performance of Georgia Tech's student-athletes. The Homer Rice Center focuses on five components: sports physiology, nutrition, sports medicine, psychology and vision. Opened in 1996, the \$8 million facility also includes the Howard Candler, Jr., Football Conference Center and the George W. Mathews, Jr., Athletic Heritage Center.

Carla Gilson has spent more than 10 years as a member of the sports medicine staff at Georgia Tech and serves as the Yellow Jacket volleyball team's athletic trainer.

Homer Rice Center for Sports Performance

J.C. "Bud" Shaw Sports Complex

HUGH SPRUILL STRENGTH CENTER

Georgia Tech's Hugh Spruill Strength Center is one of the nation's top strength and conditioning facilities. Housed on the ground floor of the Wardlaw Building, which is located in the South endzone at Bobby Dodd Stadium, the Hugh Spruill Strength Center underwent a major renovation last summer and comes complete with new flooring and all new weights and machines. The facility is used by all 17 athletic teams at Georgia Tech.

Scott McDonald has spent more than 10 years as an assistant director of player development at Georgia Tech and serves as the Yellow Jacket volleyball team's strength and conditioning coach.

Georgia Tech Volleyball Iron Athletes

1999	Teryl Townsend
2000	Christine Shelby
2001	Kele Eveland
2002	Keight Vincent
2003	Jayne Gergen
2004	Jayne Gergen
2005	Abby Showers
2006	Callie Miller
2007	Stephanie Robbins
2008	Stephanie Robbins
2009	Mary Ashley Tippins

THIS IS GEORGIA TECH

Nestled in the heart of Midtown Atlanta

The Georgia Institute of Technology is one of the world's top research universities, distinguished by its commitment to improving the human condition through advanced science and technology.

Georgia Tech's campus occupies 400 acres in the heart of the city of Atlanta, where more than 19,000 undergraduate and graduate students receive a focused, technologically based education.

Accredited by the Southern Association of Colleges and Schools (SACS), the Institute offers many nationally recognized, top-ranked programs. Undergraduate and graduate degrees are offered in the Colleges of Architecture, Engineering, Sciences, Computing, Management, and the Ivan Allen College of Liberal Arts. Georgia Tech is consistently ranked in the U.S. News & World Report's top ten public universities in the United States and most recently was rated one of the top-10 schools in the world for engineering and I.T.

Georgia Tech, the home of the Yellow Jackets, is the No. 7 public university in the nation, according to the 2009 rankings by U.S. News & World Report. Georgia Tech is an innovative, intellectual environment with more than 900 full-time instructional faculty and more than 19,000 undergraduate and graduate students.

The university is a national and international leader in scientific and technological research and education. Over the past decade, overall research expenditures increased by 84 percent to \$355.3 million in 2006, while federal research expenditures increased 129 percent. Georgia Tech now ranks among the top 10 in research expenditures among universities without a medical school. In addition, Georgia Tech has an estimated \$3.9 billion impact within the state of Georgia, according to a 2006 Strategic Economic Development report.

Rankings

Year after year, Georgia Tech is consistently the only technological university ranked in U.S. News & World Report's listing of America's top ten public universities. In addition, Georgia Tech's College of Engineering is consistently ranked in the nation's top five by U.S. News. In terms of producing African American engineering graduates, *Diverse: Issues in Higher Education* ranks Tech No. 1 at the bachelor's level, No. 2 at the master's level and No. 1 at the doctorate level. These impressive national rankings reflect the academic prestige long associated with Georgia Tech curriculum.

Georgia Institute of Technology

A Unit of the University System of Georgia

Tech's National Rankings

U.S. News & World Report

- No. 7 public university in the country
- No. 4 graduate engineering college
- No. 4 undergraduate engineering college
- No. 1 industrial engineering program
- 6 undergraduate engineering programs ranked in the top 5
- 9 graduate engineering programs ranked in the top 10
- No. 2 in engineering bachelor's degrees awarded to African American students
- No. 2 in engineering bachelor's degrees awarded to all categories of minority students
- No. 4 in engineering bachelor's degrees awarded to Asian American students

HOT-LANTA

The sports capital of the South

Atlanta City Facts

Capital city of Georgia: Atlanta
 Nickname: Hotlanta, ATL
 City Population: 519,145
 Metro Population: 9,544,750
 International Airports: 1
 (Hartsfield-Jackson International Airport)

Climate Facts

Elevation (Airport): 1,010 feet
 (highest elevation of any major city east of Denver)
 Seasons Experience: All four
 Annual Precipitation: 50.2 inches
 Annual Snowfall: 2 inches
 Days of sunshine: 215 or more

Temperature Average (F)

	High	Low
January.....	52	33
February.....	57	37
March.....	65	44
April.....	73	50
May.....	80	59
June.....	87	67
July.....	89	71
August.....	88	70
September.....	82	64
October.....	73	53
November.....	53	44
December.....	55	36

Sports Entertainment

Atlanta Falcons.....	NFL
Atlanta Braves.....	MLB
Atlanta Hawks.....	NBA
Atlanta Thrashers.....	NHL
Atlanta Dream.....	WNBA
Gwinnett Braves.....	Triple-A
Gwinnett Gladiators.....	ECHL
The Tour Championship.....	PGA Golf
Kobalt Tools 500.....	NASCAR
Pep Boys Auto 500.....	NASCAR

Distances to...

Birmingham, Ala.....	140
Nashville, Tenn.....	216
Charlotte, N.C.....	228
Jacksonville, Fla.....	284
Lexington, Kent.....	321
Memphis, Tenn.....	339
Durham, N.C.....	351

Georgia Aquarium

Atlantic Station

High Museum

Where Atlanta Ranks Nationally

- No. 1 for singles to live by Forbes Magazine in 2008
- 2nd in "Beyond the Valley: 10 Blooming U.S. Cities for Technology," by EWEEK Magazine
- One of the Ten Hot Cities for Job Growth, as rated by CNN Money.com in 2006
- 3rd in the number of African-American college students by Atlanta Regional Council for Higher Education
- 3rd for most tax-friendly place to do business within the United States in "KPMG's 2008 Competitive Alternatives Study"
- 3rd in "America's 50 Hottest Cities for Business Expansion and Relocation" by Expansion Management Magazine in 2007
- 3rd in "Top Cities with the Most Fortune 500 Headquarters" by Fortune Magazine in April, 2007
- 3rd in America's Fastest Growing Cities on Forbes.com in January, 2008
- 4th in Forbes.com's "Best Cities for Jobs in 2008," largely due to the city's transportation options, cost of living and the distribution and financial service industries
- 4th Most Literate City in an academic study by Central Connecticut State University
- 7th "Smartest City" in 2006 by CNN Money
- One of the "Top 10 Major Cities of the Future, North American" in FDI Magazine in April, 2008.
- "The Most Wired City" in America by Forbes.com
- One of "The Top Ten Cities: Where To Buy," by CNN Money.com

- One of the top 10 cities Known for Desirable Destinations (with the highest number of stores, restaurants and theaters within walking distance of the town's center), based on a 2008 survey by the American Podiatric Medical Association

"Ever since I moved to Atlanta, it was like the music Motown of the South. There are so many different artists here. The general love that everyone has for each other and the southern hospitality is what makes Atlanta." - Ludacris, Grammy Award-winning singer/songwriter

THE ACC

One of the nation's up-and-coming volleyball conferences

- 3 ACC Teams to compete in the 2008 NCAA Tournament, all of which advanced past the first round
- 5 Times an ACC school has advanced past the second round of the NCAA Tournament, with three of those occasions coming in the last seven years
- 23 ACC teams to compete in the NCAA Tournament over the last 10 years, an average of more than two per year
- 52 Appearances by the ACC in the NCAA Tournament, with 22 coming in the last decade

Laura DeMichelis
May, 2008

Abby Showers
May, 2007

Jennifer Randall
December, 2006

THE ULTIMATE TROPHY

A degree from Georgia Tech

Over the last three years, nine former Yellow Jacket volleyball stars have received their degrees from the Institute.

In 2009, the U.S. News and World Report released its findings for the best colleges in the world for Engineering and I.T., and Georgia Tech appeared at No. 8 on the list.

Yearly Average Starting Salary with a Bachelor's Degree from Georgia Tech:

Computer Science	\$60,000
Engineering	\$60,000
Management	\$48,500
Architecture	\$44,000
Liberal Arts	\$40,000

Lynnette Moster
December, 2006

Ulrike Stegemann
May, 2008

2008-09 Academic Honor Roll

Alison Campbell
Michelle Kandell
Jordan McCullers
Allie Niekamp
Stephanie Robbins
Brittany Roderick
Asia Stawicka

2008-09 Academic Honor Roll

Allie Niekamp
Asia Stawicka

Lindsey Gray
December, 2008

Nikki Kaminskas
December, 2008

Alexandra Preiss

Maja Pachale

Geeska Banck

SUCCESS AFTER TECH

Jackets move on to the professional volleyball and coaching ranks

Yellow Jacket volleyball players have gone on to play professionally more and more as the sport has increased in popularity over the last decade. The following is a list of recent alumni that have competed professionally.

Player.....	Team	Country
Geeska Banck.....	Professional Beach-FIVB.....	Germany
Kele Eveland.....	JAV Olympico.....	Spain (Granada)
Jayne Gergen	AVC Austria.....	Austria
Lynnette Moster.....	Carolina Gigantes.....	Puerto Rico (Carolina)
Maja Pachale.....	USC Braunschweig.....	Germany
Alexandra Preiss.....	Alemannia.....	Germany (Aachen)
Lauren Sauer.....	Universidad de Almeria.....	Spain

After competing in one of the top conferences in the nation, several Tech volleyball players have gone on to make coaching the game their career.

The following are those in the coaching ranks this season:

Player.....	Team	Years
Kele Eveland.....	Georgia Tech (Volunteer).....	2008
	San Diego State (Assistant).....	2009
Jayne Gergen	Virginia Tech (Assistant).....	2005-09
Lindsey Gray.....	College of Charleston (Assistant).....	2009
Laura Kuhn	Appalachian State (Assistant).....	2007
	Florida State (Assistant).....	2008
	Miami (Assistant).....	2008-09
Lynnette Moster.....	Albany.....	2007
	Georgetown.....	2008-09
Lauren Sauer.....	Kentucky.....	2007-09
Abby Showers.....	Jacksonville State.....	2008-09

Jayne Gergen

Kele Eveland

Lauren Sauer

Lindsey Gray

Laura Kuhn

Lynnette Moster

Abby Showers

WHERE ARE THEY NOW?

Yellow Jacket volleyball alums have gone on to have successful careers

Courtney Adler

Management, 2001
Currently pursuing MBA at Universidad de Chile & Tulane - Dual Degree
Senior Manager, Ernst & Young
Living in Santiago, Chile (South America)

Jennifer Beemsterboer-Meyhoefer

Management, 1991
Homemaker in Irvine, Calif.
Children: Reece (11), Geena (10), Tatum (9)

Heather Bradley Parks

Industrial and Systems Engineering, 2000
ComCept Solutions; Club Volleyball Coach
Children: Trevor (5), Taylor (3)

Carla Gartner Cook

Management, 2000
Lieutenant, Georgia Tech Police Department
Child: Connor John (5 months)

Jessica Dickerson Grayson

Management, 2004
Math Teacher, Frisco Centennial High School

Katie Golson

Industrial Design, 2003
Master's in Bioengineering, UC San Diego, 2008
Research Associate 2, Vertex Pharmaceuticals

Laura Grubka

Management, 2002
Sr. Manager of Talent Acquisition Strategy, TeleTech Holdings

Melissa Jenkins Snipes

Management, 1994
Master's in Sports Administration, Ga. State, 1997
Executive Administrative Assistant, Peachtree Presbyterian Church
Child: Megan (1 month)

Nikki Kaminskis

Management, 2008
Account Executive, Vocalocity

Talisa Kellogg

Science, Technology and Culture Major
Graduating December, 2009

Jennifer Matullo Layman

Mechanical Engineering, 1997
MBA, Harvard University, 2005
Brand Merchant - Candles, Bath & Body Works
Stepdaughter: Grace Layman

Amanda Medrow Myers

Public Policy, 2000
Master's in Personal Financial Planning, Terry College of Business, Georgia, 2008
Certified Financial Planner, Fidelity Investments
Married with two dogs; living in Duluth, Ga.

Sara McKee Coneway

Mechanical Engineering, 2000
Homemaker; Club Volleyball Coach, Club 900
Child: Campbell Mae (2)

Katie Mohs

Management (Accounting & Finance), 2006
Sr. Financial Analyst, Siemens Industry Inc.

Andrea Nachtrieb

Biology, 1998
MBA, University of Colorado, 2002
District Math Coach, Durango, Colorado
Child: Adaira Jones (3 months)

Danielle Olein Crowder

Management, 1998
Comptroller, Georgia Power Company
Children: Charlie (3), Max (1)

Erica Organ Nelson

B.S. in Biology, 1995
Master's in Industrial Hygiene, San Diego State University, 1998
Children: Gage (2) Griffin (11 months)

Jennifer Orr

International Affairs, 1998
Masters in Landscape Architecture, University of Pennsylvania, 2004
Owner, Jennifer Orr Landscape Design

Alexandra Preiss

Management, 2004
Pilot in Germany; Professional volleyball player for Alemannia Aachen, Germany

Angela Propp Murchison

Management Science, 1996.
High school science/math teacher and volleyball/basketball coach, Faith Christian Academy
Children: Eden (8), Jet (6)

Jennifer Randall

Management, 2006
Nanny; Club Volleyball Coach, Jacksonville Juniors Volleyball Association

Christine Shelby

Management, 2001
Brand Manager, Nfinity Products

Shannon Shelton Greenwald

Management, 1991
Homemaker
Child: Alex (4)

Jennifer Smith Knightly

Management major at Georgia Tech
B.S. Political Science, VCU, 1995
President & CEO, Matchstick Promotions Inc.
Children: Cooper (5), Cassidy (2), Colby (1)

Jessica Smith

B.S. Management, 1990
Master's in Professional Counseling, Argosy University, 2008
Software Alliances Manager

Ulrike (Ulli) Stegemann

Management (Minor: International Affairs), 2008
Resource Specialist, Alexander Mann Solutions at Siemens IT Solutions & Services

Jennifer Tebelak Smith

Management, 1996
Suburban Bio-Engineer specializing in
Children: Sam (3), Sydney (16 months)

Keight Vincent Dukes

Management, 2004
Executive Analyst, WIS International
Child: Judah (5 months)

Amanda McDowell captured the NCAA Singles title in 2008, one year after helping the women's tennis team win the NCAA Championship, the first in Georgia Tech history.

WORLD CLASS ATHLETES

Student-athletes are surrounded by world-class talent while training at Georgia Tech

Three-time All-American Stewart Cink, the National Player of the Year in 1995, captured the coveted Claret Jug by winning the 2009 Open Championship (British Open).

Chris Bosh, a Freshman All-America at Georgia Tech in 2003, helped the United States capture gold at the 2008 Beijing Olympics.

Angelo Taylor, a two-time national champion and four-time All-America sprinter at Georgia Tech from 1997-98, won two gold medals at the 2008 Beijing Olympics, eight years after he captured his first Olympic gold medal in Sydney.

Derek Dietrich helped guide the 2008 USA Baseball National Team to gold at the FISU World Championship Tournament in the Czech Republic.

RETIRED JERSEY

#16 Kele Eveland

On September 9, 2005, former All-American Kele Eveland became the first female in Georgia Tech history to have her jersey retired.

A setter for the Yellow Jackets from 2000-03, Eveland concluded her stellar career as the Atlantic Coast Conference's career assists leader. Her total of 6,464 career assists was also the fourth-best mark in NCAA history.

Eveland spent the 2008 campaign as a volunteer assistant coach at Georgia Tech and is in her first season as a full-time assistant coach at San Diego State.

NCAA

ELITE EIGHT

2003

A WINNING TRADITION

The Yellow Jackets look to return to the NCAA Tournament in 2009

1 The number of times an ACC school has advanced to an NCAA Regional Final - accomplished by Tech in 2003

2 Number of trips the Yellow Jackets have made to the NCAA Regional Semifinal, and the only ACC school to do so

8 NCAA Tournament appearances over the last 15 years, tied for the most by an ACC school during the time period (94-95-96-00-01-02-03-04)

9 Matches the Yellow Jackets have won in the ACC Tournament, which ties for the most by any ACC school

.529 NCAA Tournament winning percentage for the Yellow Jackets - the highest among ACC schools

HOME OF THE AWARDS

Producing the league's top national award candidates year after year

National Accolades

2003 Kele Eveland
First Team All-America
(the only player
in ACC history
to be named to
the AVCA's 1st team)

2002 Lynnette Moster
Three-time All-America
(the only player
in ACC history to
be named to three
All-America squads)

EVELAND

MOSTER

- 1** First-team AVCA All-American - the only school in the ACC to have a player listed on the nation's top squad
- 2** ACC Coach of the Year honors
- 2** ACC Rookies of the Year
- 4** ACC Players of the Year
- 5** Academic All-Americans
- 5** Regular season ACC titles
- 7** Consecutive years a Yellow Jacket has earned AVCA All-America honors (2002-08)
- 14** Times a Georgia Tech player has received All-America accolades
- 50** Times a Georgia Tech player has been named All-ACC

TECH TRADITION

From the Rambling Wreck to the Yellow Jacket mascot and the Rambling Wreck Fight Song to White and Gold, the Yellow Jackets are rich in tradition.

The Yellow Jacket

Conflicting accounts exist as to the origins and beginnings of the Yellow Jacket, but the nickname did not grow out of the familiar six-legged insect; rather, the insect mascot, known as "Buzz," grew out of the nickname. The first known reference to Tech students as "Yellowjackets" appeared in the Atlanta Constitution in 1905 and came into common usage at that time. The name, spelled as one word, was first used to describe supporters who attended Tech athletic events, dressed in yellow coats and jackets. The actual mascot was conceived at a later, undetermined date.

The Ramblin Wreck

On September 30, 1961, in the football home opener against Rice University, the official Rambling Wreck car was unveiled to 43,501 fans at Grant Field, leading Georgia Tech onto the field. The event did not establish a new tradition, but cemented one, as it has led the team onto the field in every home game since.

The Ramblin' Wreck Fight Song

I'm a Ramblin' Wreck from Georgia Tech and a hell of an engineer,
A helluva, helluva, helluva, helluva, hell of an engineer,
Like all the jolly good fellows, I drink my whiskey clear,
I'm a Ramblin' Wreck from Georgia Tech and a hell of an engineer.

Oh, if I had a daughter sir, I'd dress her in White and Gold,
And put her on the campus, to cheer the brave and bold.
But if I had a son, sir, I'll tell you what he'd do.
He would yell, "To Hell with Georgia," like his daddy used to do.

Oh, I wish I had a barrel of rum and sugar three thousand pounds,
A college bell to put it in and a clapper to stir it around.
I'd drink to all good fellows who come from far and near.
I'm a ramblin', gamblin', hell of an engineer.

White and Gold

Oh well its up with the White and Gold
Down with the Red and Black
Georgia Tech is out for the victory
We'll drop the battle axe on Georgia's head
When we meet her, our team is sure to beat her
Down on the old farm there will be no sound
Till our bow-wows rip through the air
When the battle is over, Georgia's team will be found
With the Yellow Jackets swarming around.

The Swarm

Made up entirely of Georgia Tech students, The Swarm can be found in their bright yellow t-shirts in prime seating locations at every home game for the Georgia Tech football, volleyball and men's basketball teams.

Smoking Is Not Permitted
Inside The Colis
(Thank You!)

IN THE COMMUNITY

Yellow Jackets often lend a hand in Atlanta and beyond

Toys for Tots

Habitat for Humanity

Special Olympics

Girls on the Run

IN THE SPOTLIGHT

Fans can follow Tech volleyball worldwide

Your Source For Southeast Sports

THE DAUGHTER OF A FAMOUS COLLEGE FOOTBALL COACH, Nicki Meyer

FORGOT HER OWN IDENTITY

IN BROOKWAY

in an ornate house, but at 17, it's the reality she's faced in Georgia.

"I stopped growing up full the night I moved to a good school to be a student," Meyer said.

In 11th grade, Meyer was a star. Her father, who was a coach at Georgia Tech, said Meyer was a "really good player."

But Meyer's life was not all that simple. She was a star, but she was also a daughter of a famous coach.

Did Meyer's life change when she moved to Georgia? "I was a star, but I was also a daughter of a famous coach," Meyer said.

"I was a star, but I was also a daughter of a famous coach," Meyer said.

"I was a star, but I was also a daughter of a famous coach," Meyer said.

"I was a star, but I was also a daughter of a famous coach," Meyer said.

"I was a star, but I was also a daughter of a famous coach," Meyer said.

"I was a star, but I was also a daughter of a famous coach," Meyer said.

"I was a star, but I was also a daughter of a famous coach," Meyer said.

"I was a star, but I was also a daughter of a famous coach," Meyer said.

"I was a star, but I was also a daughter of a famous coach," Meyer said.

Volleyball

MAGAZINE

ESPN

HIGH SCHOOL SPORTS LIKE YOU'VE NEVER SEEN BEFORE pg. 54

RIS

'NIQUE

Volleyball Star MONIQUE MEAD IS ONE OF A KIND

WATCH OUT! SHE'S THE NEW RISE

WATCH OUT! SHE'S THE NEW RISE

WATCH OUT! SHE'S THE NEW RISE

WATCH OUT! SHE'S THE NEW RISE

Media Information

Yellow Jackets on WREK Radio

The radio home of the Georgia Tech volleyball team is WREK (91.1 FM in Atlanta/www.wrek.org), which has carried Yellow Jacket matches for nearly 10 years. Kurt Hoyt enters his eighth season calling the play-by-play for the Yellow Jackets' matches. Tune in to WREK Radio to hear the exciting action coming out of O'Keefe Gym during the fall.

Tech Returns to the Tube

Georgia Tech will have select matches broadcast on a tape-delay basis again in 2009. The dates of the matches were unknown at press time, but tune in to Ramblinwreck.com during the season to find out when the Yellow Jackets can be seen on TV this season. Over the last 10 years, Tech volleyball has had matches aired on FS South, SportSouth and CSS.

GT Volleyball on Twitter, Other Social Networking Sites

There are now a variety of ways to get information on Tech athletics, but beginning in 2009 the Georgia Tech volleyball team can be followed on Twitter. Go to www.twitter.com/gtvolleyball to follow the Yellow Jackets this season. In addition, Georgia Tech Athletics has its own Twitter and Facebook pages, where all Yellow Jacket sports fans can find the most up-to-date information on all of the teams.

Georgia Tech Athletics on Facebook: www.facebook.com/gtathletics

Georgia Tech Athletics on Twitter: www.twitter.com/gtathletics

Georgia Tech Volleyball on Twitter: www.twitter.com/gtvolleyball

RamblinWreck.com

The official website of Georgia Tech athletics is updated daily with the latest on Yellow Jacket sports. RamblinWreck.com provides schedules, rosters, statistics and notes on every varsity team and bios on every student-athlete and coach. Also found on the website are video clips, photo galleries, feature stories and blogs in addition to regular columns by director of athletics Dan Radakovich.

Attending a Match

Credential Requests: Contact the Georgia Tech volleyball SID via phone (404.894.5445), fax (404.894.1248) or email at least 24 hours in advance.

Press Area: Located on west side of stands at midcourt.

Wireless: Wireless internet access is available in the press area. No passcode is needed.

Live Statistics: Live stats (Gametracker) available via Ramblinwreck.com.

Interviews: No formal press conference is held following a Georgia Tech volleyball match. Coaches and players are available following a brief team meeting at the conclusion of every match. All interview requests should be directed to the volleyball SID at Georgia Tech.

Interviews

All interview requests for head coach Tonya Johnson or any Georgia Tech volleyball player or staff member should be directed to the sports information office. Players and coaches are generally available from 10 a.m.-3 p.m. Monday through Thursday and after practices. Players and coaches are not available match-day until after the conclusion of the match.

Covering Practice

Media wishing to attend a practice should contact the Georgia Tech sports information office at least one day in advance. All interviews will take place after practice at O'Keefe Gym.

Directions

Gym Location: The gym is located between 6th and 8th Streets next to the I-75/85 connector in midtown Atlanta. The official address is 151 6th Street, Atlanta, Ga. 30332.

From I-85N (traveling north)/Hartsfield-Jackson International Airport: Take I-85 North for approximately 12 miles. Exit at 10th Street and turn left. Proceed to Fowler Street and turn left. Take first left (8th Street) and follow to large parking area. Gym is on right, past softball field. Take staircase to gym.

From I-85S and I-75S (traveling south): Take I-75 or I-85 South to North Avenue/Georgia Tech exit and turn right. Take first right onto Techwood Drive and follow to dead end. Gym parking lot is on right.

Georgia Tech Sports Information

Phone: 404.894.5445 · Fax: 404.894.1248 · Mailing Address: 150 Bobby Dodd Way, N.W., Atlanta, Ga. 30332-0455

Website: www.Ramblinwreck.com · Facebook: www.facebook.com/gtathletics · Twitter: www.Twitter.com/gtathletics

Staff	Title
Dean Buchan	Assistant Director of Athletics
Mike Stamus	Associate Director of Communications
Dan Goldberger	Assistant Director of Communications
Seth Gerard	Assistant Director of Communications
Mike Huff	Assistant Director of Communications
TBA	Sports Information Graduate Assistant
Richard Musterer	Website Coordinator

Sport(s) Contact
Football
Men's Basketball, Golf, Men's Tennis
Women's Basketball, Women's Tennis
VOLEYBALL , Softball
Baseball, Secondary Football Contact
Cross Country, Swimming & Diving, Track & Field

Cell	E-Mail
404.295.8703	dbuchan@athletics.gatech.edu
404.218.9723	mstamus@athletics.gatech.edu
646.872.7568	dgoldberger@athletics.gatech.edu
774.279.4461	sgerard@athletics.gatech.edu
918.289.6144	mhuff@athletics.gatech.edu
404.558.5070	rmusterer@athletics.gatech.edu

Dean Buchan

Seth Gerard

Dan Goldberger

Mike Huff

Richard Musterer

Mike Stamus

2009 YELLOW JACKET VOLLEYBALL

Quick Facts/Opponent Information

2009 Quick Facts

General Information

Location.....Atlanta, Ga. 30332
 Founded.....1885
 Enrollment.....19,404
 Nickname.....Yellow Jackets
 Colors.....Old Gold and White
 Conference.....Atlantic Coast
 President.....Dr. G.P. "Bud" Peterson
 Alma Mater.....Kansas State (1977)
 Director of Athletics.....Dan Radakovich
 Alma Mater.....Indiana U. of Penn. (1980)
 Arena.....O'Keefe Gymnasium
 Capacity.....2,000
 2008 Record.....20-10
 Conference Record/Finish.....12-8/6th
 First Year of Volleyball.....1980
 Number of Seasons.....Entering 30th
 All-Time Record.....590-408
 Division I Record.....525-356
 NCAA Appearances/Last.....8/2004
 NCAA Record.....9-8
 Athletic Department Phone.....404.894.5400
 Ticket Office Phone.....888.TECH.TIX
 Website Address.....RamblinWreck.com

Coaching Staff

Head Coach.....Tonya Johnson
 Alma Mater.....LSU (1993)
 Overall Record.....1st Season
 Record at Tech.....Same
 Office Phone.....404.894.5453
 Email.....tjohnson@athletics.gatech.edu
 Assistant Coach.....Craig Bere
 Office Phone.....404.894.9283
 Email.....cbere@athletics.gatech.edu
 Assistant Coach.....Ed Tolentino
 Office Phone.....404.894.5450
 Email.....etolentino@athletics.gatech.edu
 Volunteer Assistant Coach.....Chuck Crawford

Support Staff

Athletic Training.....Carla Gilson
 Strength & Conditioning.....Scott McDonald
 Academics.....Troy Peace
 Olympic Sports Operations.....Ethan Shapiro
 Sports Nutrition.....Leah Thomas

Media Relations

Director.....Dean Buchan
 Assistant Director/Volleyball.....Seth Gerard
 Office Phone.....404.894.5445
 Cell Phone.....774.279.4461
 Email Address.....sgerard@athletics.gatech.edu
 Office Fax.....404.894.1248
 Mailing Address.....
 150 Bobby Dodd Way, Atlanta, Ga., 30332
 Press Area Phone.....404.894.5831

Squad Breakdown

Starters Returning.....4
 Starters Lost.....3+Libero
 Letterwinners Returning.....7
 Letterwinners Lost.....5
 Newcomers.....6

2009 Opponent Media Information

AUSTIN PEAY

apsugovernors.com

SID - Cody Bush - bushc@apsu.edu
 931.221.7561 (office) - 931.980.4940 (cell) - 931.221.7562 (fax)
 Clarksville, Tenn. - Lady Gavs - Winfield Dunn Center, Dave Aaron Arena (7,600)
 2008: 22-1, 13-5 (OVC) - All-Time Record: Never met
 Head Coach: Mike Johnson (1st year)

DENVER

denverpioneers.com

SID - Nicole Dukes - nicole.dukes@du.edu
 303.871.4990 (office) - 954.478.2090 (cell) - 303.871.3890 (fax)
 Denver, Colo. - Pioneers - Hamilton Gymnasium (2,800)
 2008: 25-7, 14-4 (Sun Belt) - All-Time Record: Never met
 Head Coach: Beth Kuwata (14th season)

GEORGIA

georgiadogs.com

SID - Tanner Tedeschi - tannert@sports.uga.edu
 706.542.7965 (office) - 678.492.3355 (cell) - 706.542.7993 (fax)
 Athens, Ga. - Bulldogs - Ramsey Student Center (1,925)
 2008: 17-14, 10-10 (SEC) - All-Time Record: Georgia leads, 21-10
 Head Coach: Joel McCartney (3rd year)

MERCER

mercerbears.com

SID - Andy Stabell - stabell_al@mercer.edu
 478.301.5218 (office) - 203.415.3272 (cell) - 478.301.5350 (fax)
 Macon, Ga. - Bears - University Center (3,200)
 2008: 18-11, 13-7 (A-Sun) - All-Time Record: Tech leads, 18-1
 Head Coach: Noelle Rooke (12th year)

MIDDLE TENNESSEE

goblueraiders.com

SID - Jessica Stauffacher - stauffacher@goblueraiders.com
 615.904.8115 (office) - 615.631.9523 (cell) - 615.898.5626 (fax)
 Murfreesboro, Tenn. - Blue Raiders - Alumni Memorial Gym (2,000)
 2008: 27-8, 14-3 (Sun Belt) - All-Time Record: Tech leads, 2-0
 Head Coach: Matt Peck (6th year)

MINNESOTA

gophersports.com

SID - Steven Geller - gelle014@umn.edu
 612.624.9396 (office) - 612.210.2380 (cell) - 612.625.0359 (fax)
 Minneapolis, Minn. - Golden Gophers - Sports Pavilion (5,700)
 2008: 27-7, 16-4 (Big 10) - All-Time Record: Minnesota leads, 4-1
 Head Coach: Mike Hebert (14th year)

MISSISSIPPI

olemisssports.com

SID - Bill Bunting - wbunting@olemiss.edu
 662.915.7522 (office) - 662.915.7006 (fax)
 Oxford, Miss. - Rebels - Gillom Sports Complex (1,000)
 2008: 14-15, 10-10 (SEC) - All-Time Record: Series tied, 1-1
 Head Coach: Joe Getzine (8th year)

NORTHERN ILLINOIS

niuhuskies.com

SID - Zach Peters - zpeters2@niu.edu
 815.753.9572 (office) - 815.508.3375 (cell)
 DeKalb, Ill. - Huskies - Victor E. Court (800)
 2008: 18-14, 9-7 (MAC) - All-Time Record: Never met
 Head Coach: Ray Gooden (8th year)

OHIO

ohiobobcats.com

SID - Cory Walton - waltonc@ohio.edu
 740.597.1837 (office) - 740.590.4225 (cell) - 740.597.1838 (fax)
 Athens, Ohio - Bobcats - Convocation Center (13,080)
 2008: 24-8, 13-3 (MAC) - All-Time Record: Never met
 Head Coach: Ryan Theis (2nd year)

SOUTHEAST MISSOURI STATE

gosoutheast.com

SID - Patrick Clark - pacclark@semo.edu
 573.651.2937 (office) - 618.593.7281 (cell) - 573.651.2810 (fax)
 Cape Girardeau, Missouri - Redhawks - Houck Fieldhouse (2,000)
 2008: 13-14, 11-7 (OVC) - All-Time Record: Never met
 Head Coach: Renata Nowacki (5th year)

ATLANTIC COAST CONFERENCE

theacc.com

SID - Andrew Middleman - amiddleman@theacc.org
 336.851.6062 (office) - 410.456.1032 (cell) - 336.854.8797 (fax)

BOSTON COLLEGE

bceagles.com

SID - Mark Nugent - nugentmk@bc.edu
 617.552.4508 (office) - 401.374.0241 (cell) - 617.552.4903 (fax)
 Chestnut Hill, Mass. - Eagles - Power Gym
 2008: 8-24, 2-18 (ACC) - All-Time Record: Tech leads, 8-2
 Head Coach: Andrea Leonard (7th year)

CLEMSON

clemson.tigers.com

SID - Jeff Kallin - jkallin@clemson.edu
 864.656.1920 (office) - 864.656.0299 (fax)
 Clemson, S.C. - Tigers - Jervy Gym (2,000)
 2008: 23-10, 14-6 (ACC) - All-Time Record: Clemson leads, 28-20
 Head Coach: Jolene Jordan Hoover (17th year)

DUKE

goduke.com

SID - Chris Cook - cook@duaa.duke.edu
 919.684.8708 (office) - 919.812.7141 (cell) - 919.684.2489 (fax)
 Durham, N.C. - Blue Devils - Cameron Indoor Stadium (9,314)
 2008: 25-9, 15-5 (ACC) - All-Time Record: Duke leads, 34-19
 Head Coach: Jolene Nagel (11th year)

FLORIDA STATE

seminoles.com

SID - Brandon Mellor - bmellor@fsu.edu
 850.645.7683 (office) - 850.644.3820 (fax)
 Tallahassee, Fla. - Seminoles - Lucy McDaniel Court/Tully Gym (1,162)
 2008: 21-9, 13-7 (ACC) - All-Time Record: Tech leads, 27-10
 Head Coach: Chris Poole (2nd year)

MARYLAND

umterps.com

SID - Rose DiPaula - rdipaula@umd.edu
 301.314.7066 (office) - 443.417.5266 (cell) - 301.314.9094 (fax)
 College Park, Md. - Terrapins - Comcast Pavilion (1,500)
 2008: 6-26, 2-18 (ACC) - All-Time Record: Maryland leads, 25-21
 Head Coach: Tim Horsman (2nd year)

MIAMI

hurricanesports.com

SID - Bryan Harvey - bharvey@miami.edu
 305.284.3249 (office) - 305.301.9826 (cell) - 305.284.2807 (fax)
 Coral Gables, Fla. - Hurricanes - James L. Knight Sports Complex (1,200)
 2008: 26-6, 14-6 (ACC) - All-Time Record: Tech leads, 5-4
 Head Coach: Nicole Lantagne Welch (9th year)

NORTH CAROLINA

tarheelblue.com

SID - Chris Gallo - cgallo@uncua.unc.edu
 919.962.1160 (office) - 919.962.0612 (fax)
 Chapel Hill, N.C. - Tar Heels - Dean E. Smith Center (21,750)
 2008: 22-11, 15-5 (ACC) - All-Time Record: UNC leads, 28-21
 Head Coach: Joe Sagula (20th year)

NC STATE

gopack.com

SID - Brandon Yopp - brandon_yopp@ncsu.edu
 919.513.8195 (office) - 919.819.1826 (cell) - 919.515.2898 (fax)
 Raleigh, N.C. - Wolfpack - Reynolds Coliseum (12,400)
 2008: 9-26, 3-17 (ACC) - All-Time Record: Tech leads, 33-12
 Head Coach: Charita Stubbs (4th year)

VIRGINIA

virginiasports.com

SID - Amanda McClure - amanda@virginia.edu
 434.982.5977 (office) - 434.962.8843 (cell) - 434.982.5525 (fax)
 Charlottesville, Va. - Cavaliers - Memorial Gymnasium (836)
 2008: 17-15, 9-5 (ACC) - All-Time Record: Tech leads, 27-17
 Head Coach: Lee Maes (2nd year)

VIRGINIA TECH

hokiesports.com

SID - Kevin Hunt - kevinh5@vt.edu
 540.231.1494 (office) - 303.517.7601 (cell) - 540.231.6984 (fax)
 Blacksburg, Va. - Hokies - Cassell Coliseum (10,052)
 2008: 20-11, 11-9 (ACC) - All-Time Record: Georgia Tech leads, 6-3
 Head Coach: Chris Riley (4th year)

WAKE FOREST

wakeforestsports.com

SID - Gary Petit - petitgm@wfu.edu
 336.758.1880 (office) - 740.516.4370 (cell) - 336.758.5140 (fax)
 Winston-Salem, N.C. - Demon Deacons - Reynolds Gym (2,000)
 2008: 19-13, 10-10 (ACC) - All-Time Record: Tech leads, 24-8
 Head Coach: Heather Kahl Holms (5th year)

GEORGIA TECH

How do you think the team is coming together in preparation for the 2009 season and what are you working on the most?

"They did a pretty good job of coming back in shape. The key for us is going to be ball control. We're spending a lot of time passing and playing defense so that's going to be really key for us throughout the season."

What are some of the biggest improvements that you've made from spring workouts until now?

"Across the board, I think they've improved the most on ball control. Our outsides are doing a much better job of handling the ball and they're really starting to develop a secondary game. They're not just thinking about 'all power, all the time,' and that's going to be important. In the middle, Rick [Brittany Roderick] is pretty consistent with what she does and how she plays. Asia [Stawicka] is getting better and Annie Czarnecki has come in and been a nice surprise as well."

Can you walk us through each position and how you are looking depth-wise?

"We have some pretty athletic outsides. At some point, they're all going to have to contribute throughout the season, but I know they're all ready to step up to the plate. We are thin in the middle, which is always a concern. We only have three middles in our program, so we're trying really hard not to overwork them in the preseason so that they have their legs and are ready to go throughout the season. We have some depth in our defensive specialist and libero positions. All of those guys have done a nice job and they're competing. The competition is intense and pretty good for those spots."

What are some advantages to having such a young team with nine underclassmen, including six freshmen?

"For the freshmen, we are going to need them all at some point throughout the course of the season. Trying to get some experience under their belts is going to be key. The game's a lot faster at this level, and we're trying to get them to adjust to the speed as quickly as possible. That will be a big plus for them."

"When you look at our two seniors, Brittany [Roderick] and Chrissy [DeMichelis], you would think it would have been the hardest for them to adapt to a coaching change after three years, but they have handled it quite well."

2009 GEORGIA TECH VOLLEYBALL ROSTER

No.	Name	Pos.	Ht.	Cl.	Hometown (High School/Club Team)
2	*Asia Stawicka	MB	6-0	So.	Warsaw, Poland (IX LO im K Hoffmanowej/UMKS MOS Wola Warszawa)
3	**Jordan McCullers	Lib./DS	5-7	Jr.	Kennesaw, Ga. (Harrison/AS)
5	Monique Mead	RS	5-10	Fr.	Newnan, Ga. (Landmark Christian School/AS)
7	Nicki Meyer	Lib./DS	5-6	Fr.	Gainesville, Fla. (Buchholz/Gainesville Juniors)
9	Hannah Tucci	Lib./DS	5-5	Fr.	Austin, Texas (Regents School of Austin/Austin Juniors)
10***	Chrissy DeMichelis	OH	6-1	Sr.	Aurora, Colo. (Overland/Colorado Juniors)
11	*Bailey Hunter	OH	6-1	So.	Hendersonville, N.C. (Hendersonville/Piedmont Triad)
13	Annie Czarnecki	MB	6-3	Fr.	Slinger, Wisc. (Pleasant Valley/Platform Elite)
15	***Brittany Roderick	MB/RS	6-1	Sr.	Orlando, Fla. (Lake Highland Prep/Orlando Volleyball Academy)
18	*Alison Campbell	OH	6-1	So.	Potomac, Md. (Washington Christian Academy/Metro American)
22	Jordan Kissman	S	5-10	Fr.	Denver, Colo. (Eaglecrest/Front Range)
23	Susan Carlson	OH	5-10	Fr.	Pasadena, Calif. (Mayfield Senior School/TCA-18)
25	**Mary Ashley Tippins	S	5-9	Jr.	Atlanta, Ga. (Marist/AS)

Head Coach: Tonya Johnson (LSU, 1993), 1st year

Assistant Coaches: Craig Bere (Morehead State, 1995), 1st year; Ed Tolentino (Detroit Mercy, 1997), 1st year

Volunteer Coach: Chuck Crawford (Miami, Ohio, 2001), 1st year

Athletic Trainer: Carla Gilson

Strength & Conditioning: Scott McDonald

* Indicates number of letters earned

The majority of the schedule was set when you arrived on campus, but what is your scheduling philosophy?

"When I got here, we needed just one more tournament on the fourth weekend of the season so fortunately we were able to get into Denver. I wanted to play a team in the top-10 before we started conference play, and that will be a good measuring stick for us. Playing top-25 teams are important, not only to see where you stand, but also to get ready for what lies ahead. We want to get back to the NCAA Tournament and that's the type of competition you will encounter."

What do you think about Atlantic Coast Conference Volleyball?

I love the fact that we don't have a conference tournament. All of the big conferences across the country have gone away from the conference tournament in hopes of getting more teams into the NCAA Tournament. The ACC is an up-and-coming conference and in the years to come, I think you're going to see a lot of great volleyball. It's a conference that is getting more and more competitive every year."

You were once here as an assistant, but what have you heard about the home court advantage at O'Keefe?

"I've heard that its extremely loud and the fans really get into it. I've heard great things about the student section and how alive it is. That's what I want. I want O'Keefe to be a rowdy place and people to say that its one of the hardest places to play in the country."

If you had to describe to someone who has never seen your team play why they should come out and watch, what would you say?

"If you look across the board at our team, we have some pretty talented athletes. In a sport like volleyball, the kids really get to display their athleticism with their jumping and attacking and speed. I think people are in awe when they see it for the first time."

When your season is over and you look back, what would you like to say that you accomplished?

"Winning the ACC would be huge. That is always a goal and will continue to be one every year. I want the seniors to go out on a high note and not only to have a winning record but to get to the Big Dance. That's important to both Brittany [Roderick] and

Chrissy [DeMichelis], and I'd like to see them end their careers here at Georgia Tech on a high note."

Jordan McCullers

Mary Ashley Tippins

Asia Stawicka

Chrissy DeMichelis

Brittany Roderick

Alison Campbell

Bailey Hunter

Tonya JOHNSON

Head Coach

First Season at Georgia Tech

Education: LSU, 1993

Coaching Experience: Georgia Tech (Head coach, 1st Season)
Texas (Associate head coach, 2008)
(Assistant coach, 2003-07)
LSU (Assistant coach, 1998-2002)

Playing Experience: LSU (1987-90)

Tonya Johnson, a six-year assistant and associate head coach at Texas, was named the seventh head volleyball coach in Georgia Tech history on January 9, 2009.

Johnson was an assistant coach under Jerritt Elliott at Texas for five years before being promoted to associate head coach in 2008. She helped guide the Longhorns to the 2008 NCAA Final Four following back-to-back Regional Final appearances in 2006 and 2007. The Longhorns concluded last season with a 31-3 record after recording more than 20 victories in each of the four seasons prior.

An excellent recruiter on the national level, Johnson helped Elliott land the nation's second-ranked recruiting classes in each of the last three seasons (2006-08). Texas' 2009 recruiting class is also expected to be among the country's best, with the signing of the nation's top- and fifth-ranked prep players. A Longhorn has earned the Big 12's Conference Freshman of the Year honor each of the last three seasons, one of whom has also been named the National Freshman of the Year.

In addition to serving as the recruiting coordinator, Johnson worked with the Longhorns' outside hitters, three of whom received All-America accolades over her last three seasons at Texas. Juliann Faucette, the National Freshman of the Year in 2007, was tabbed a first-team AVCA All-American in 2007 after receiving first team Big 12 honors as a freshman. Ashley Engle, a right-side hitter that earned Big 12 Freshman of the Year honors in 2006, was named a first-team AVCA All-American in 2008 after being tabbed to the AVCA All-America second team in 2006, and Destinee Hooker received first-team AVCA All-America honors in 2008 after earning second-team accolades in 2007 and honorable mention recognition in 2006.

Prior to her arrival at Texas in 2003, Johnson served as the top volleyball assistant at LSU from 1998-2003 under Fran Flory, where she was responsible for the majority of the Tigers' recruiting efforts. Johnson began her collegiate coaching career as an assistant under Flory at Kentucky in 1995.

Johnson was a four-year letterwinner at LSU from 1987-90, helping the Tigers to Southeastern Conference titles in 1989 and 1990. She led her Tiger team to the NCAA Final Four her senior year after LSU advanced to the NCAA Sweet 16 in 1989.

Prior to joining the collegiate coaching ranks, Johnson taught at Wellington Landings Middle School in Boca Raton, Fla., while serving as an assistant coach at Olympic Heights High School and coaching the Florida Gold Coast club team.

The Johnson File

Birthdate: September 1, 1969

Hometown: Zachary, Louisiana

Education: LSU, 1993

Years as College Assistant Coach: 11 (one as Associate Head Coach)

Year-by-Year Coaching Records

Year	School	Position	Record	Postseason
1998	Louisiana State	Assistant	15-16	
1999	Louisiana State	Assistant	17-15	
2000	Louisiana State	Assistant	15-17	
2001	Louisiana State	Assistant	16-11	
2002	Louisiana State	Assistant	17-11	
2003	Texas	Assistant	15-14	
2004	Texas	Assistant	26-5	NCAA Sweet 16
2005	Texas	Assistant	24-5	NCAA Second Round
2006	Texas	Assistant	24-7	NCAA Elite Eight
2007	Texas	Assistant	27-4	NCAA Elite Eight, Big 12 Co-Champs
2008	Texas	Associate Head	29-4	NCAA Final Four, Big 12 Co-Champs

What they are saying about Tonya Johnson...

"The Georgia Tech Athletic Association made a great hire with Tonya Johnson during the offseason. Tonya is an innovator that will take the Yellow Jacket volleyball program to new heights. Tonya's ability to train and make match adjustments played a big role in getting our program back to the Final Four for the first time since 1995. She will build the program the right way and make sure her athletes have the best four years of their young lives."

- Texas head coach Jerritt Elliott upon Johnson's hiring in December, 2008.

"Tonya is an outstanding coach who truly puts the student-athletes first. She is a great trainer, an insightful tactician, and an outstanding recruiter. She challenges her players to be the best on and off the court and allows them to develop their full potential. She is someone who I would let my daughter play for, and for a coach there can be no higher compliment."

- LSU head coach Fran Flory.

"When we met with our players before the search began, we indicated our goals in hiring a new head volleyball coach were to bring in a nationally well-respected individual with great energy who has had post-season success as a player and a coach. Hiring Tonya Johnson has allowed us to achieve those goals! All those who know Coach Johnson understand what a great addition she is for the Georgia Tech athletic department. Players, support staff and administration are all very excited to have her as our new head coach."

- Georgia Tech associate director of athletics/Senior Woman Administrator Theresa Wenzel upon Johnson's hiring in December, 2008

Tonya Johnson on hiring her staff...

You have had a chance to settle in now at Georgia Tech, what is it that you've seen in your first eight months that makes this school stand out?

"The academic piece is huge for us. In the sport of volleyball, you generally find that the kids are very academically oriented, and when they're making the decision on where to go, academics play a big part. The volleyball piece is important too, but a lot of it comes down to academics. That has been our selling point here and a lot of people are impressed with what we have to offer academically."

You have put together a staff with several years of coaching experience. Why was that important to you, and what do each of your assistants bring to this team?

"When you're an assistant coach, you often think about who you would hire if you were to take a head coaching job. As you prepare for that and try to develop your own philosophy about the sport, you think about the types of people you would like to work with on a daily basis. I think I struck gold when I was able to land both Craig [Bere] and Ed [Tolentino] and get them here to Georgia Tech. I am very appreciative of the fact they are here and our staff chemistry is unbelievable. When the team takes notice of our great staff chemistry, it gives them a level of confidence about what we are trying to achieve."

"Craig's been a head coach before so it helps to have another person on staff who thinks like a head coach. Since he has had head coaching experience and has been at some big-time programs, he is pretty well-rounded with the goals and everything we want to accomplish for our program. He brings so much to the table when it comes to recruiting, being in the gym and running a program. That's been a big, big plus for me."

"Ed has been in the Big Ten so his experience being at schools like Michigan and Michigan State has been a plus for us. Having been the main trainer at Premier and being a part of that club for so long has also been extremely beneficial. He brings a lot of experience to the table with his personality. His connections throughout the country have been pretty key for us as well."

"The academic piece is huge for us. In the sport of volleyball, you generally find that the kids are very academically oriented, and when they're making the decision on where to go, academics play a big part." --Tonya Johnson, on what stands out about Georgia Tech.

Craig BERE

Assistant Coach

First Season at Georgia Tech

Education: Morehead State, 1995 (Masters - Morehead State, 1997)

Coaching Experience: Georgia Tech (Assistant coach, 1st Season)

Louisville (Assistant coach, 2007-08)

LSU (Assistant coach, 2004-06)

Southern Indiana (Head coach, 2002-03)

Mississippi State (Assistant coach, 1997-2001)

Morehead State (Assistant coach, 1994-1996)

(Student assistant coach, 1993)

Playing Experience: Morehead State (Club team, 1992-97)

Craig, Shannon and Blake Bere

The Bere File

Birthdate: July 13, 1972

Hometown: Louisville, Kentucky

Family: Wife Shannon, Son Blake

Education: Morehead State, 1995; Masters from Morehead State in 1997

Years in College Coaching: 15 (two as Head Coach)

Year-by-Year Coaching Records

Year	School	Position	Record	Postseason
1993	Morehead State	Student Asst.	20-18	OVC Champions, NIVC First Round
1994	Morehead State	Assistant	23-15	
1995	Morehead State	Assistant	22-17	OVC Runner-up
1996	Morehead State	Assistant	12-21	
1997	Mississippi State	Assistant	12-22	

Craig Bere, who has spent 15 years in the collegiate volleyball ranks, joined first-year head coach Tonya Johnson's staff at Georgia Tech as an assistant coach on February 4, 2009.

Bere spent the last two seasons on the Louisville staff following a successful stint as an assistant at LSU from 2004-2006. He has been a part of an NCAA Tournament team each of the last four years, including both seasons at Louisville. The Cardinals received an automatic bid to last year's NCAA Tournament by capturing the 2008 BIG EAST title, one year after finishing as the runner-up in the 2007 BIG EAST Tournament.

Prior to his appointment at Louisville, Bere was responsible for game strategy, recruiting and practice planning for three years under LSU head coach Fran Flory. He helped guide the Tigers back to the NCAA Tournament in 2005 following a 13-year hiatus, while LSU captured a share of its first Southeastern Conference Western Division title in school history the same season. The following year, LSU repeated as SEC Western Division champions and made a return trip to the NCAA Tournament.

Under his tutelage, setters Daniela Romero and Heather Fierce both ranked in the top 10 in the league in assists per game, while LSU posted the fourth-best hitting percentage in the SEC in 2005.

Bere returned to Division I volleyball at LSU following a successful stint as the head coach at Southern Indiana, where he posted a 47-17 record in two seasons. He guided the Screaming Eagles to their first bid in the NCAA Division II Tournament after capturing the Great Lakes Valley Conference tournament crown in 2002, and came within three points of a repeat GLVC title and tournament berth the following season. His .734 winning percentage at Southern Indiana still ranks as the third-best winning percentage in the school's history.

Southern Indiana setter Kim Boehmer became the first Screaming Eagle to receive All-America honors when she was named to the honorable mention squad in Bere's first season at USI. She also received first-team All-GLVC honors in 2002 and 2003, while Kristi Kavanaugh earned first-team CoSIDA Academic All-America honors under Bere.

Bere began his coaching career at Morehead State, where he served as a student assistant in 1993 before being promoted to full-time assistant coach for the 1994 season. While on staff with the Eagles, Morehead State captured the 1993 Ohio Valley Conference Tournament title and finished as the runner-up in the regular season OVC race in 1994. The Eagles also returned to the title match of the 1995 OVC Tournament, taking runner-up honors.

Following his tenure at Morehead State, Bere joined the Mississippi State staff, where he served as an assistant coach from 1997-2001. There he was responsible for coordinating the Bulldog defense while working closely with Mississippi State's outside hitters. Bere also headed up the team's recruiting efforts while performing additional administrative duties off the court.

A native of Louisville, Kentucky, Bere attended Morehead State, where he was a three-year letterwinner on the Eagle football team and a six-year member of the men's volleyball club team, which led him to a career in college coaching. Bere earned his degree in Health from Morehead State in 1995 and went on to receive his Masters in Health, Physical Education and Recreation in 1997.

A member of the American Volleyball Coaches Association, Bere has served as a camp instructor in summer volleyball camps in Alabama, Indiana, Kentucky, Louisiana and Michigan. He is married to the former Shannon Krebs, and the couple has one son, Blake.

Year-by-Year Coaching Records, Cont.

Year	School	Position	Record	Postseason
1998	Mississippi State	Assistant	9-20	
1999	Mississippi State	Assistant	11-16	
2000	Mississippi State	Assistant	16-14	
2001	Mississippi State	Assistant	8-17	
2002	Southern Indiana	Head Coach	26-8	NCAA DII Second Round, GLVC Champs
2003	Southern Indiana	Head Coach	21-9	
2004	Louisiana State	Assistant	17-12	
2005	Louisiana State	Assistant	21-8	NCAA First Round, SEC West Co-Champs
2006	Louisiana State	Assistant	24-7	NCAA First Round, SEC Western Champs
2007	Louisville	Assistant	22-8	NCAA First Round, BIG EAST Runner-up
2008	Louisville	Assistant	19-11	NCAA First Round, BIG EAST Champs

Ed Tolentino, head tier trainer and director of development for Premier Volleyball and M-Juniors Volleyball Club in Maumee, Ohio, was named an assistant coach at Georgia Tech on March 2, 2009.

Tolentino spent the last three seasons as an assistant volleyball coach at Madonna University in Livonia, Mich., where he helped guide the Crusaders to three Wolverine-Hoosier Athletic Conference tournament and regular season titles as well as a trio of NAIA National Championship appearances. Under his tutelage, three Crusaders earned WHAC Player of the Year honors, one was named the WHAC Libero of the Year and another received WHAC Freshman of the Year accolades. He also coached the runner-up for the 2007 NAIA National Libero of the Year award in addition to six All-America and 14 All-WHAC honorees. Madonna University posted a 108-27 overall record and went 37-3 in conference matches during his three-year stint while finishing all three seasons ranked among the top-25 in the nation, including a final ranking of No. 10 in 2008.

Prior to his stint at Madonna, Tolentino served as an interim assistant volleyball coach at the University of Michigan in 2005, where he assisted in player development and recruiting while coordinating scouting reports.

Tolentino joined the staff of Premier Volleyball and M-Junior Volleyball in January, 2005, serving as head tier trainer for Premier for four years and director of M-Juniors for the last three.

Before joining the staff at Premier Volleyball, Tolentino was an assistant coach at Michigan State University, where he assisted with all aspects of the program, including coordinating travel and scouting reports while assisting in development and recruiting.

His stint in East Lansing came after spending two seasons as an assistant coach at Eastern Michigan, where he helped guide the Eagles to a pair of MAC Tournament appearances and a 27-7 record in 2002.

After spending two years (1997-98) as an assistant coach at Oakland University, Tolentino was promoted to head coach - a position he held for three seasons before joining the Eastern Michigan volleyball staff.

Tolentino began his coaching career at Bishop Foley High School in Madison Heights, Mich., where he served as the head varsity volleyball coach from 1994-96. He was a brief member of the Cranbrook Kingswood volleyball staff in early 1997 before earning his first collegiate coaching role at Oakland later the same year.

Between his assistant and head coaching positions at Oakland, Tolentino spent 10 months as a certified athletic trainer with the Detroit Tigers' Gulf Coast League team. He is currently a member of the American Volleyball Coaches Association (AVCA) and National Athletic Trainers Association (NATA).

Tolentino began his college career as a setter and defensive specialist at Macomb College before transferring to the University of Detroit Mercy, where he earned his degree in sports medicine in 1997.

The Tolentino File

Birthdate: March 12, 1973

Hometown: Detroit, Michigan

Education: Detroit Mercy, 1997

Years in College Coaching: 12 (three as Head Coach)

Year-by-Year Coaching Records

Year	School	Position	Record	Postseason
1997	Oakland	Assistant	34-6	
1998	Oakland	Assistant	8-19	
1999	Oakland	Head Coach	6-24	
2000	Oakland	Head Coach	6-22	
2001	Oakland	Head Coach	6-22	
2002	Eastern Michigan	Assistant	27-7	
2003	Eastern Michigan	Assistant	21-12	
2004	Michigan State	Assistant	12-16	
2005	Michigan	Interim Assistant	13-16	
2006	Madonna	Assistant	38-5	NAIA National Tournament Pool Play
2007	Madonna	Assistant	35-12	NAIA National Tournament First Round
2008	Madonna	Assistant	35-10	NAIA National Tournament Pool Play

Ed TOLENTINO Assistant Coach

First Season at Georgia Tech

Education: Detroit Mercy, 1997

Coaching Experience: Georgia Tech (Assistant coach, 1st Season)
Madonna University (Assistant coach, 2006-08)
Michigan (Interim assistant coach, 2005)
Michigan State (Assistant coach, 2004)
Eastern Michigan (Assistant coach, 2002-03)
Oakland (Head coach, 1999-2001)
(Assistant coach, 1997-98)

Playing Experience: Macomb College (Club team, 1991-92)

Chuck Crawford, a long-time high school and club volleyball coach, joined Tonya Johnson's first Georgia Tech staff as a volunteer assistant in July, 2009.

Crawford worked with the A5 Mizuno Volleyball Club in 2008 and 2009, serving as a head coach for an 18-2 squad that posted a fifth-place finish in the USAV Southern Region while receiving an American Bid to the 2009 USAV National Championships in Miami, Fla. It marked the first time in history that an 18-2 team qualified for the National Championships out of the Southern Region.

From 2006-09, Crawford served as head coach of the North Forsyth High School volleyball team after coaching the Centennial High School volleyball team from 2001-04.

After his four-year stint leading the Centennial volleyball program, Crawford worked as an assistant coach for the Milton High School baseball team, helping the squad to a state championship in 2004.

A health and physical education teacher for Fulton and Forsyth Counties from 2001-09, Crawford received his degree from Miami (Ohio) in 2001. He participated on the Miami club team volleyball from 1998-2001.

Crawford, a native of Middletown, Ohio, is married to the former Lori Alexander of Roswell, Ga., and the couple has one child, Carson. An avid rock and mountain climber, Crawford was featured in the Discovery Channel TV series Epic Conditions climbing the nose of El Cap (3,300 feet) in Yosemite. He has also summited the 14,400-foot Mount Rainer in Washington State and spent three years riding bulls in the Professional Rodeo Cowboy Association (PRCA).

Chuck Crawford

Volunteer Assistant Coach

First Season at Georgia Tech

Education: Miami (Ohio), 2001

Coaching Experience: Georgia Tech (Volunteer assistant, 1st Season)
A5 Mizuno Volleyball Club (Head coach, 2008-Present)
North Forsyth HS (Head coach, 2006-09)
Milton HS (Assistant baseball coach, 2004-06)
Centennial HS (Head volleyball coach, 2001-04)

Playing Experience: Miami, Ohio (Club team, 1998-2001)

Theresa WENZEL

Associate Director of Athletics/SWA
Four Years
Marquette, 1991

Entering her fourth year as an administrator at Georgia Tech, Theresa Wenzel is the voice of women's sports for the Athletic Association, serving as the Senior Woman Administrator for the sports programs. She oversees the volleyball, softball, women's basketball, golf, men's and women's tennis, men's and women's track and field, men's and women's cross country and men's and women's swimming and diving teams in her current role.

Wenzel, the associate director of athletics and senior woman administrator at Georgia Tech, serves as the athletic department's non-academic liaison to the Office of Student Affairs on campus and is also a member of numerous committees, including the Georgia Tech Women's Resource Center Advisory Board, Title IX Compliance Committee, GTAA Compliance and Equity Committee, NCAA Athletic Certification Steering Committee, ACC Student-Athlete Welfare and Equity Committees and the ACC Women's Basketball, Tennis and Softball Committees.

Wenzel has an extensive background in both athletic administration and coaching. She

originally joined the Georgia Tech Athletic Association staff in October, 2005, following an eight-year stint at Siena College, during which she served as an assistant and then associate athletics director for business operations while also coaching the women's golf team.

Wenzel arrived at Siena in 1997 and spent one year as the school's intramural director and assistant facilities director. A year later, she was named the assistant athletic director for business operations and head women's golf coach. In seven seasons at the helm of the golf program, the Saints captured five consecutive Metro Atlantic Athletic Conference titles (2001-05). She relinquished her coaching duties following the 2005 season when she was promoted to associate athletics director.

Prior to joining the Siena staff, Wenzel spent three years as an assistant women's basketball coach at Canisius College in Buffalo, N.Y., and also served an internship with the National Invitational Tournament.

A basketball letterwinner at Marquette University, Wenzel earned her bachelors degree in business administration in 1991 and added a master's degree in sport administration from Canisius in 2000.

Volleyball Support Staff

Carla Gilson
Athletic Trainer

Doc Hill
Facility Manager

Kris Jurgowski
Team Manager

Scott McDonald
Strength & Conditioning

Allie Niekamp
Student Assistant

Troy Peace
Academics

Ethan Shapiro
Director of Olympic Sports Operations

Leah Thomas
Nutrition

Cheryl Watts
Game Operations

General: Dynamic athlete with an explosive leaping ability and powerful arm swing ... Had a breakout season in 2007 ... Underwent knee surgery prior to her junior campaign, but returned to become one of Tech's top offensive threats in 2008 ... Tech's most experienced outside hitter in 2009.

Member of the 2006 ACC Honor Roll ... Needs just 241 kills to eclipse 1,000 for her career ... Ranks ninth in school history with 3.12 kills per set in her career.

2008: Missed the first seven matches of the season still recovering from offseason knee surgery, but returned to post double figures in kills 13 times ... Tallied 10 or more kills in each of the last eight matches of the season ... Significantly raised her career hitting percentage by hitting .300 or better in seven matches on the season ... Second on the team with 3.17 kills per set and third with 263 kills on the season ... Had a string of four-consecutive matches with 18 or more kills late in the season ... Tied a career high with 22 kills against Clemson (11/28) in the season finale ... Had 11 kills and just one error on 19 swings (.526) in Tech's 3-0 win over Boston College (11/21) ... Posted a season-high four solo blocks in addition to tallying 18 kills in a five-set match at Miami (11/14) ... Recorded 14 kills and six total blocks in a four-set match at North Carolina (10/26).

2007: Finished second on the team with 371 kills and 3.60 kills per game despite being the youngest of four outside hitters on the roster for the Yellow Jackets ... Averaged 0.59 blocks per game and led the squad with 22 solo blocks on the season ... Broke the Yellow Jacket single-match record for solo blocks when she notched six solo blocks in a five-game match at Virginia Tech (11/2) ... Also tied a career high with 22 kills and added three digs and a pair of block assists against the Hokies ... Posted 22 kills against Maryland (10/19) ... Recorded double figures in kills 18 times during the season, including each of the last five matches ... Recorded 20 or more kills on six occasions ... Notched a season-high five block assists at Duke (10/12) ... Played her best volleyball down the stretch, posting 21 of her 22 solo blocks while averaging 3.72 kills per game against conference opponents ... Tallied a career-high five digs against Western Carolina (9/7).

2006: Made 24 match appearances, playing in a total of 57 games, in her rookie season ... Finished fifth on the team with 2.19 kills per game ... Recorded double-figures in kills on four occasions, including a season-high 17 against Clemson (11/14) ... Hit .500 while recording seven kills in her first collegiate match against Georgia (9/1) ... Posted 16 kills against Northern Iowa (9/2) ... Hit a season-best .714 in a Yellow Jacket victory over South Florida (9/15) ... Recorded three blocks on four occasions during the year ... Notched a season-high four digs to go along with three block assists and 11 kills at Virginia (10/21).

High School: Four-year letterwinner at Overland High School as an outside hitter ... Also lettered in basketball and track and field ... Captain of both her volleyball and basketball teams at Overland ... Earned all-state honors in volleyball in 2004 and tabbed all-league in 2003 and 2004 ... MVP of the Overland Volleyball Classic in 2004 ... Participant in both the volleyball and basketball all-state games ... An all-conference honoree in basketball in both 2003 and 2004 ... Holds the school record in the shot put ... The Wendy's High School Heisman Award Winner at Overland.

Member of the Colorado Juniors club team that won the 2005 National Division Junior Olympic Championship ... Ranked the No. 34 prospect in the nation on the Senior Aces List and tabbed the No. 15 outside hitter in her class by Prepvolleyball.com ... Member of a recruiting class that was ranked No. 21 in the nation by Prepvolleyball.com ... With her arrival on the Flats, joined Laura DeMichelis in becoming the first sisters to play for the Georgia Tech volleyball team.

Personal: Christina Leigh DeMichelis is the daughter of Bernard and Ramona DeMichelis ... Prefers to be called Chrissy ... Born May 17, 1988 ... Has two sisters ... Older sister, Laura, played volleyball for Georgia Tech and earned her degree in 2008 ... She's currently in her second year of law school at Howard University ... Sister Gracie is a sophomore on the VCU volleyball team ... Dean's list student majoring in management at Georgia Tech ... Enjoys playing the piano and swimming in her free time ... Says sister Laura had the biggest influence on her volleyball career ... Mother ran the 400 meters and father was a pole vaulter at the University of Arizona ... Cousin Dennis Norman is a center for the Jacksonville Jaguars.

Chrissy DeMichelis' Overall Statistics

Season	GP-MP	K	K/G	Pct	A	A/G	SA	SA/G	DIG	D/G	BS	BA	TB	B/G
2006	57-24	125	2.19	.190	1	0.02	0	0.00	17	0.30	6	15	21	0.37
2007	103-32	371	3.60	.203	0	0.00	1	0.01	43	0.42	22	39	61	0.59
2008	83-23	263	3.17	.242	2	0.02	2	0.02	41	0.49	12	33	45	0.54
TOTAL	243-79	759	3.12	.213	3	0.01	3	0.01	101	0.42	40	87	127	0.52

Chrissy DeMICHELIS

#10

OH · 6-0 · Senior
Aurora, Colo.
Overland HS
Colorado Juniors (Club)

2006 ACC Honor Roll

Career Highs

Hitting:	714 (5-0-7) vs. USF (9/15/06)
Kills:	22 ^{3x} , last vs. Clemson (9/18/08)
Assists:	1 ^{3x} , last vs. NC State (10/24/08)
Digs:	5 ^{2x} , last vs. Miami (10/4/08)
Aces:	1 ^{3x} , last vs. Virginia (11/1/08)
Solo Blk:	6, vs. Virginia Tech (11/2/07)***
Blk Asst.:	5, vs. Duke (10/12/07)
Total Blk:	8, vs. Virginia Tech (11/2/07)

***Indicates school record

Brittany Roderick

MB/RS · 6-1 · Senior
Orlando, Fla.
Lake Highland Prep HS
Orlando Volleyball Academy (Club)

#15

2007, 2008 ACC Honor Roll

Career Highs

Hitting: .556 (6-1-9), vs. Virginia Tech (9/27/08)
Kills: 15, vs. Furman (8/31/08)
Assists: 4, vs. Clemson (9/18/08)
Digs: 4th, last vs. Miami (11/14/08)
Aces: 1st, last vs. Boston College (11/21/08)
Solo Blk: 1st, last vs. Mississippi (9/12/08)
Blk Asst.: 8, vs. Florida A&M (9/19/08)
Total Blk: 8, vs. Florida A&M (9/19/08)

General: Strong jumper that has played both in the middle and on the right side for the Yellow Jackets ... Returning to the middle after spending most of her junior season competing on the right side.

Member of the 2007 and 2008 ACC Honor Roll.

2008: One of four Yellow Jackets to play in all 114 sets during the season ... Competed on the right side for the first 19 matches of the season before returning to the middle after Asia Stawicka suffered a season-ending injury ... Posted double figures in kills on eight occasions and eclipsed five blocks in a match three times ... Tallied at least 10 kills against five ACC opponents ... Hit .400 or better on four occasions, including a .440 clip against Furman (8/31) in which she posted a season-high 15 kills ... Recorded a season-high eight block assists in Tech's 3-0 win against Florida A&M (9/19).

Named to the Regency Suites Midtown Classic All-Tournament team.

2007: Played in 35 games on the season, all on the right side of the court ... Averaged 1.26 kills per game on the season, and 1.32 kills per game against conference opponents ... Best match of the year came against Virginia (9/28) when she posted season-highs in kills (9), assists (3), digs (4) block assists (4) and total blocks (5) ... Hit a season-best .417 at Miami, notching six kills against the Hurricanes ... Also had six kills against Temple (9/14) and Virginia Tech (9/29).

2006: Played in nine matches and a total of 12 games in her rookie campaign ... Made her first appearance against in-state rival Georgia (9/1), recording a kill and a block assist while hitting .333 ... Had a season-best two block assists against Georgia State (9/2) ... Notched digs against

both Georgia State and Stetson (9/16) ... Set season highs with three kills and two assists against the Hatters ... Posted three kills in her next match appearance against NC State (10/14) ... Had two kills on two attempts vs. South Florida (10/15).

High School: Four-year letterwinner at Lake Highland Prep School as a middle hitter ... Led her team to back-to-back state titles in 2004 and 2005 ... MVP of both the 2004 and 2005 Lake Highland Prep teams while earning all-state honors ... Team captain in her junior and senior seasons ... Also competed on the track team ... Participated in the Florida Senior All-Star Game ... Involved in the Spanish Club, National Honor Society, Merritt Studies and the Best Buddies Program during high school.

A Top-150 prospect on the Senior Aces List and a member of the 21st-best recruiting class by Prepvolleyball.com ... Led her Orlando Volleyball Academy club team to the finals of the 2005 AAU National Championships while earning All-America honors.

Personal: Brittany Lynne Roderick is the daughter of Barry and Denise Roderick ... Born March 25, 1988 ... Was her senior class president and voted the Homecoming Queen in her final year at Lake Highland Prep ... Management major at Georgia Tech with interests in communications after graduation ... Spent last summer (2009) in Washington, D.C., serving as an intern for Florida senator Mel Martinez ... Father played minor league baseball in the Minnesota Twins and Cleveland Indians organizations as a shortstop.

Brittany Roderick's Overall Statistics

Season	GP-MP	K	K/G	Pct	A	A/G	SA	SA/G	DIG	D/G	BS	BA	TB	B/G
2006	12-9	10	0.83	.192	2	0.17	0	0.00	2	0.17	0	3	3	0.25
2007	35-18	44	1.26	.179	12	0.34	0	0.00	12	0.34	2	9	11	0.31
2008	114-30	209	1.83	.204	28	0.25	3	0.03	28	0.25	3	72	75	0.66
TOTAL	161-57	263	1.63	.199	42	0.26	3	0.02	42	0.26	5	84	89	0.55

General: A great defensive specialist in her third year with the program ... A two-year starter on the back row ... Scrappy player with very good passing skills.

Member of the 2008 ACC Honor Roll.

2008: One of four Yellow Jackets to play in every set on the season ... Second on the team in digs (243) and third with 2.13 digs per set ... Also had 18 service aces ... Posted double figures in digs 11 times and tallied 15 or more digs in four of those 11 matches ... Recorded a career-high 18 digs in a five-set match against Duke (10/10) ... Posted a season-high three service aces and added 10 digs in a five-setter against Michigan (9/7).

Helped the Jackets to a runner-up finish in the Regency Suites Midtown Classic while earning all-tournament honors ... Also named to the all-tournament team at the Clemson Classic.

2007: Played in a total of 114 games on the season and finished third on the team with 2.18 digs per game ... Averaged 2.45 digs per game against conference opponents ... Notched 10 digs in her first collegiate match and posted double figures in digs 11 times during the season ... Posted a season-high 17 digs in a five-game match against Maryland (10/19) ... Also had a season-high three service aces against the Terrapins ... Tallied 14 digs four times, and three times in the last five matches ... Posted 15 digs at Duke (10/12).

High School/Club: Four-year letterwinner at

Harrison High School as a defensive specialist ... Two-year captain that led Harrison to the 2006 AAAAA State Championship ... Tabbed the AAAAA Player of the Year and Atlanta Journal Constitution Player of the Year in 2006 ... Earned first-team all-state honors in 2005 and 2006 ... First-team all-county in 2004 ... Four-year defensive MVP and two-time team MVP at Harrison ... Participated in the Senior all-star match in 2006 ... Finished her career with the second-best mark in state history with 1,428 digs in her four years at Harrison.

Helped her A5 Club teams to a fifth-place finish in the 16 National Division at the 2005 Junior Olympics and a third-place showing at the 2006 AAU Nationals ... Part of a recruiting class tabbed Highest Honorable Mention by Prepvolleyball.com ... 2006 AVCA High School All-American and Prepvolleyball.com High School All-American ... Also a first-team Defensive Dandy by Prepvolleyball.com.

Personal: Jordan Charlotte McCullers is the daughter of Steve and Paula McCullers ... Born May 11, 1989 ... Management major at Georgia Tech ... Has an older brother, Stephen, and older sister, Andy ... Mom played on the first women's basketball team at Georgia Tech.

Jordan McCULLERS

#3

Lib./DS · 5-7 · Junior
Kennesaw, Ga.
Harrison HS
A5 (Club)

2008 ACC Honor Roll

Jordan McCullers' Overall Statistics

Season	GP-MP	K	K/G	Pct	A	A/G	SA	SA/G	DIG	D/G	BS	BA	TB	B/G
2007	114-32	2	0.02	.083	17	0.15	12	0.11	249	2.18	0	0	0	0.00
2008	114-30	1	0.01	.000	15	0.13	18	0.16	243	2.13	0	0	0	0.00
TOTAL	228-62	3	0.01	.038	32	0.14	30	0.13	492	2.16	0	0	0	0.00

Career Highs

Hitting:	N/A
Kills:	1 st , last vs. Boston College (11/21/08)
Assists:	2 nd , last vs. NC State (10/24/08)
Digs:	18, vs. Duke (10/10/08)
Aces:	3 rd , last vs. Michigan (9/7/08)
Solo Blk:	N/A
Blk Asst.:	N/A
Total Blk:	N/A

Mary Ashley TIPPINS

Setter · 5-9 · Junior
Atlanta, Ga.
Marist School
A5 (Club)

#25

Career Highs

Hitting:	.625 (5-0-8), vs. North Carolina (9/21/07)
Kills:	5, vs. North Carolina (9/21/07)
Assists:	.65 ² , last vs. Clemson (9/18/08)
Digs:	18, vs. Michigan (9/15/07)
Aces:	2 ³ , last vs. Virginia (9/26/08)
Solo Blk:	1 ² , last vs. Duke (11/8/08)
Blk Asst.:	4, vs. Duke (11/8/08)
Total Blk:	5, vs. Duke (11/8/08)

General: Veteran who enters the season as the projected starting setter after splitting time with Allie Niekamp during her first two years on the Flats ... Extremely athletic player that plays excellent defense on the back row.

Became just the ninth setter in program history to reach 1,000 assists in a career ... Enters the 2009 campaign standing ninth in the record books with 1,037 career assists ... Also ranks sixth with an average of 9.26 assists per set.

2008: Competed in 17 matches on the season, making nine starts as the Jackets' setter ... Posted double figures in assists in each of her first 13 match appearances, and eclipsed double figures 14 times during the season ... Also had three double-doubles ... Top match of the year came at Clemson (9/18), when she led Tech to a 3-2 match victory with a season-high 65 assists and 17 digs for her first double-double of the year ... Had 60 assists, 14 digs, three block assists and a season-high two service aces in the Jackets' 3-1 victory at Virginia (11/1) ... Posted a season-high five blocks at Duke (11/8) while recording her third double-double, with 47 assists and 12 digs against the Blue Devils.

Named to the All-Tournament team at the 2009 Magnolia Classic.

2007: Played in 67 games during the season, and was the Yellow Jackets' starting setter in 11 matches ... Started all four matches of the Georgia Tech/Regency Suites Classic ... Recorded 42 assists, seven digs, a service ace and four kills while hitting .500 in her first career start against Western Carolina (9/7) ... Tallied 60 assists in her next match to help Tech to a 3-1 win over Georgia (9/7) ... Posted at least 60 assists in three matches and over 40 assists eight times during the season ... Had two double-doubles on the year ... Recorded a season-high 18 digs in

addition to 52 assists, four kills and three block assists at Michigan (9/15) ... Also hit .571 against the Wolverines ... Hit a season-high .625 with five kills to go along with a season-high 65 assists at North Carolina (9/21) ... Posted 12 digs and 25 assists for her second double-double of the year against Virginia (9/28).

High School: Four-year letterwinner at Marist School as a setter ... Earned AAAA Player of the Year honors in both 2004 and 2006 ... Tabbed the Atlanta Journal Constitution Player of the Year in 2005 and 2006 ... First-team all-region and all-state in 2004, 2005 and 2006 ... Three-time region MVP ... Guided Marist to the 2006 AAAA State Championship ... Broke the Georgia high school record for career assists ... 2006 Gatorade Player of the Year for the state of Georgia.

Starred as a member of the A5 Club team in Atlanta ... Led the A5 team to a fifth-place finish in the 2005 Junior Olympics and a third-place showing at the 2006 AAU Nationals ... Named to the 16 National All-Tournament team ... An AAU All-American that was part of a recruiting class tabbed Highest Honorable Mention by Prepvolleyball.com ... Named a 2006 High School All-American by the AVCA, Volleyball Magazine and Prepvolleyball.com ... Finalist for the Andi Collins Award as the best high school setter in the nation in 2006 ... Ranked No. 74 on the Prepvolleyball.com Senior Aces List after appearing on both the Top 79 Juniors and Top 79 Sophomores Lists in previous seasons.

Personal: Mary Ashley Olga Tippins is the daughter of Bayne and Mary Tippins ... Born May 25, 1989 ... Has two older sisters, Leigh and Jill, and an older brother, Scott ... Sister Leigh played tennis at Auburn.

Mary Ashley Tippins' Overall Statistics

Season	GP-MP	K	K/G	Pct	A	A/G	SA	SA/G	DIG	D/G	BS	BA	TB	B/G
2007	67-23	23	0.34	.212	579	8.64	8	0.12	110	1.64	1	14	15	0.22
2008	45-17	11	0.24	.222	458	10.18	6	0.13	91	2.02	1	16	17	0.38
TOTAL	112-40	34	0.30	.215	1037	9.26	14	0.12	201	1.79	2	30	32	0.29

General: Good all-around player with a high volleyball IQ ... Can play both the front and back row and is a solid blocker ... Will contribute both as an outside hitter and defensive specialist in 2009.

Member of the 2008 ACC Honor Roll.

2008: Played in 111 of Tech's 114 sets on the season, averaging 1.32 kills and 1.94 digs per set ... Had one double-double with 18 kills and a season-high 17 digs at Ole Miss (9/12) ... Posted double figures in kills on six occasions, with all six coming in the first eight matches of the season ... Also tallied double-figures in digs six times ... Posted a season-high 20 kills in the first match of her career, connecting on 20 of her 40 swings (.350) to lead Tech to a 3-1 win at Georgia (8/29) ... Notched a season-high five total blocks in addition to tallying 11 kills against Michigan (9/7) ... Posted three service aces twice on the season - first against Eastern Illinois (9/13) in the Magnolia Invitational and again vs. Virginia (11/1) ... Had a season-high six assists at North Carolina (10/26).

Tabbed the ACC Player of the Week for Sept. 1 after averaging 4.36 kills and 1.73 digs per set in Tech's three-match sweep at the Georgia Bulldog Invitational ... Tabbed to the Georgia Bulldog Invitational All-Tournament Team.

High School/Club: Four-year letterwinner at Washington Christian Academy in Silver Spring, Md., for head coach Jessica Zeller ... Two-year captain that led Washington Christian to the Maryland Independent School Athletic League (MISAL) championship in 2004, 2006, 2007 and 2008 ... Tabbed the MISAL player of the year in 2006 and 2007 ... MVP of the 2006 Maryland Christian School tournament and the PCA/Mizuno 18's Open Invitational ... Had a .348 hitting percentage in high school ... Named to the honor roll from 2004-08.

Won the 18's Girls title in the USA Beach Atlantic Coast Open, a tournament on the USA Junior Beach Volleyball Tour, in July, 2008 ... Part of a recruiting class tabbed Honorable Mention by PrepVolleyball.com.

Personal: Alison Grace Campbell is the daughter of Preston and Elaine Campbell ... Born June 8, 1990 in Nashville, Tenn. ... International affairs and economics major at Georgia Tech ... Has a sister, Eleanor, and brother, David ... Father was a three-year letterwinner for the Tech basketball team (1973-75) ... Brother plays basketball at High Point University ... Sister played volleyball at Agnes Scott College in Decatur, Ga., from 2004-06 ... Traveled to Ethiopia in the summer of 2008 to teach English at an orphanage for American World Adoptions ... Spent two-and-a-half weeks at the orphanage, working with her sister.

Alison CAMPBELL

#18

OH • 6-2 • Sophomore
Potomac, Md.
Washington Christian Academy
Metro American (Club)

2008 ACC Honor Roll

Career Highs

Hitting: .350 (20-6-40), vs. Georgia (8/29/08)
Kills: 20, vs. Georgia (8/29/08)
Assists: 6, vs. North Carolina (10/26/08)
Digs: 17, vs. Mississippi (9/12/08)
Aces: 3rd, last vs. Virginia (11/1/08)
Solo Blk: 2, vs. Mississippi (9/12/08)
Blk Asst: 4, vs. Michigan (9/7/08)
Total Blk: 5, vs. Michigan (9/7/08)

Alison Campbell's Overall Statistics

Season	GP-MP	K	K/G	Pct	A	A/G	SA	SA/G	DIG	D/G	BS	BA	TB	B/G
2008	111-30	147	1.32	.172	27	0.24	23	0.21	215	1.94	6	18	24	0.22
TOTAL	111-30	147	1.32	.172	27	0.24	23	0.21	215	1.94	6	18	24	0.22

Bailey HUNTER

OH · 6-1 · Sophomore
Hendersonville, N.C.
Hendersonville HS
Piedmont Triad (Club)

#11

Career Highs

Hitting:	.615 (9-1-13), vs. Florida A&M (9/19/08)
Kills:	13, vs. Georgia State (8/31/08)
Assists:	3, vs. Clemson (11/28/08)
Digs:	3, vs. Clemson (11/28/08)
Aces:	None
Solo Blk:	1 st , last vs. Maryland (11/22/08)
Blk Asst.:	3, vs. Maryland (11/22/08)
Total Blk:	4, vs. Maryland (11/22/08)

General: An explosive outside hitter with great leaping abilities and a very good jump serve ... A great athlete with excellent junior credentials ... Two-time high school All-American by PrepVolleyball.com that just scratched the surface in her first season on the Flats ... Expected to compete for a starting role at outside hitter as a sophomore.

2008: Tallied 100 kills in her 18 matches on the season, averaging 1.82 kills per set while hitting .258 ... Posted double figures in kills in each of her first three match appearances, including posting a season-high 13 while hitting .370 against Georgia State (8/31) in the Yellow Jackets' second match of the Bulldog Invitational ... Hit a season-best .615 with nine kills on 13 swings against Florida A&M (9/19) ... Hit .500 or better in four matches on the season ... Posted a season-high four total blocks against Maryland (11/22) and had three assists and three digs in the season finale vs. Clemson (11/28).

High School/Club: Four-year letterwinner and three-year captain for head volleyball coach Graham McCormick at Hendersonville High ... Also earned three letters in outdoor track, two letters in indoor track and basketball and one in soccer at Hendersonville ... Led Hendersonville to the North Carolina HSAA state title in 2005, 2006 and 2007 ... Three-time NCHSAA State Championship MVP (2005-07) and two-time Conference Female Athlete of the Year (2007 and 2008) ...

Received PrepVolleyball.com All-America accolades in 2006 and 2007 ... A PrepVolleyball.com Top-50 Junior in 2006 and listed at No. 72 on PrepVolleyball.com's Senior Aces list ... Three-time Western Highlands Conference Player of the Year ... Four-time member of the all-conference volleyball team ... Set the school record with 1,711 kills in her career ... Became just the fourth player in her school history to have her jersey retired ... Finished in fourth place at the NCHSAA state championships in the 100-meter high hurdles in both 2006 and 2008 ... Three-time track MVP (1-outdoor, 2-indoor) at Hendersonville High ... 2007 Wendy's High School Heisman Nominee.

Helped her Piedmont Triad team to No. 32 national ranking in 2008 ... Piedmont Triad won the club division at the Colorado Crossroads National Qualifier in 2007 and captured the Monument Classic titles in 2007 and 2008 ... Led her team to the AAU Junior National Championship in 2004, 2005, 2006 and 2007.

Personal: Bailey Livingston Hunter is the daughter of Randy and Alice Hunter ... Born November 22, 1989 ... Has two siblings - David and Harrison ... Business management major at Georgia Tech ... Winner of the National Science Fair in high school ... Uncle Rutledge Livingston played football at Clemson from 1975-77 ... Cousin Robert Livingston plays football at William & Mary.

Bailey Hunter's Overall Statistics

Season	GP-MP	K	K/G	Pct	A	A/G	SA	SA/G	DIG	D/G	BS	BA	TB	B/G
2008	55-18	100	1.82	.258	9	0.16	0	0.00	16	0.29	3	16	19	0.35
TOTAL	55-18	100	1.82	.258	9	0.16	0	0.00	16	0.29	3	16	19	0.35

General: Talented international middle with great leaping ability ... Has a fast arm swing and is quick on the block ... Gained valuable experience as one of Tech's starting middles in her first year on the Flats ... Missed the last part of the 2008 campaign due to injury, but has returned to compete for a starting position in 2009.

Named to the 2008 Academic All-ACC Volleyball Team as well as the 2008 ACC Honor Roll.

2008: Started the first 19 matches of the season before suffering a season-ending elbow injury at NC State ... Hit a team-best .390 in her 71 sets ... Was the ACC leader in hitting percentage early in the year after hitting .500 or better in seven matches ... Posted 115 kills while averaging 1.62 kills per set in her first season on the Flats ... Also very effective on the block, averaging 1.08 blocks per set ... Finished second on the team with 77 total blocks despite missing the last 11 matches of the season ... Posted double figures in kills twice and tallied five or more blocks in nine of her 19 matches on the year ... Had 10 kills on 12 swings (.833) while posting four block assists in the Jackets' season-opening victory at Georgia (8/29) ... Tallied nine block assists in the Jackets' final match of the 2009 Bulldog Invitational ... Had eight kills and eight block assists in the Jackets' five-set loss to Michigan (9/7) ... Posted a season-high 12 kills while hitting .556 against Eastern Illinois (9/13) ... Tied her season high with nine block assists in a three-game sweep of Florida A&M at the Clemson Classic (9/19).

Named to the All-Tournament team at the 2008 Magnolia Classic at Ole Miss.

High School/Club: Played five years at middle blocker for coach Artur Wojcik with MOS Wola Warszawa.

Member of the UMKS MOS Wola Warszawa that finished in third place at the Polish Championships in 2007 ... The same junior team captured the regional championships in 2005, 2006, 2007 and 2008 ... Her 2006 junior team advanced to the finals of the Polish Championships, while the 2005 and 2008 squads were semifinalists ... Named to the second league as a senior for AZS AWF Warszawa.

Personal: Joanna Marianna Stawicka is the daughter of Wojciech Stawicki and Jolanta Stawicka ... Goes by the nickname Asia (pronounced "Asha") ... Last name is pronounced Stah-veetz-kuh ... Born May 2, 1989 in Warsaw ... Management major at Georgia Tech ... Has an older brother named Wojciech.

Asia STAWICKA

#2

MB · 6-2 · Sophomore
Warsaw, Poland
IX LO im K Hoffmanowej, Warsaw
UMKS MOS Wola Warszawa (Club)

2008 Academic All-ACC
2008 ACC Honor Roll

Career Highs

Hitting: .833 (10-0-12), vs. Georgia (8/29/08)
Kills: 12, vs. Eastern Illinois (9/13/08)
Assists: 2nd, last vs. Maryland (10/17/08)
Digs: 2nd, last vs. Boston College (10/19/08)
Aces: None
Solo Blk: 1st, last vs. Florida State (10/3/08)
Blk Asst.: 9th, last vs. Florida A&M (9/19/08)
Total Blk: 9th, last vs. Florida A&M (9/19/08)

Asia Stawicka's Overall Statistics

Season	GP-MP	K	K/G	Pct	A	A/G	SA	SA/G	DIG	D/G	BS	BA	TB	B/G
2008	71-19	115	1.62	.390	18	0.25	0	0.00	13	0.18	2	75	77	1.08
TOTAL	71-19	115	1.62	.390	18	0.25	0	0.00	13	0.18	2	75	77	1.08

Susan CARLSON

OH • 5-10 • Freshman
Pasadena, Calif.
Mayfield Senior School
TCA-18 (Club)

#23

General: An excellent all-around volleyball player ... A savvy athlete that can contribute in many facets immediately ... Known for her quiet contributions on the court ... Has a background in both indoor and beach volleyball.

High School/Club: Four-year letterwinner and two-year captain for coach Ernest Banaag at Mayfield Senior School ... Led Mayfield to a pair of CIF Championships and twice earned Area Player of the Year honors (by the Pasadena Star News) ... Twice tabbed to the all-state squad after earning first-team CIF all-area honors as a sophomore in 2006 ... Named the Prep League MVP on two occasions (2007, '08) ... Mayfield Senior School Athlete of the Year in 2008 and '09.

Ranked No. 82 on the 2008 PrepVolleyball.com Senior Aces list ... Helped her SCVC and SGVC club teams to USA Volleyball National Open Championships (2005, '07) ... Participated on the USA Beach Junior Volleyball 19U training squad ... Became one of the youngest players to receive an AAA beach rating, when she did so at the age of 14 ... A member of the youngest team to receive an AAA beach rating ... Earned the Cal Cup title ... Member of TCA-18 her final club season.

Personal: Susan Maria Carlson is the daughter of Scott and Yvonne Carlson ... Born October 21, 1991 in Pasadena, Calif. ... Has one older brother, Michael ... Played club soccer for five years before switching to volleyball at the age of 13 ... Management major at Georgia Tech ... Four things she wants to do in life are open a restaurant, visit Greece, own a horse and become fluent in another language.

Annie CZARNECKI

MB • 6-3 • Freshman
Slinger, Wisc.
Pleasant Valley HS
Platform Elite (Club)

#13

General: Tall middle with great upside ... Has an abundance of energy on the floor ... Will challenge for immediate playing time ... Spent her first three years of high school in Georgia before moving to Bettendorf, Iowa.

High School/Club: Four-year volleyball letterwinner ... Spent three years playing for Debbie Born at Greenbrier High School in Evans, Ga. before moving to Bettendorf, Iowa, her senior year ... Captain of the volleyball team in her one and only year at Pleasant Valley, where she played under Stacey Ruff ... Averaged 3.41 kills, 1.06 blocks and 0.81 service aces per game while earning first-team all-conference and all-district accolades as a senior ... Also named to the Special Mention all-state team and conference all-academic team in 2008 ... Set the Greenbrier single-season record with 181 blocks in 2007 while helping her prep squad to a 45-6-1 record and the region championship ... Pleasant Valley went 26-6 with a region title her senior year ... Three-time (2005-07) all-region ... Three-year National Honor Society member ... Named to the conference All-Academic squad in 2008 ... Member of the Fellowship of Christian Athletes and Beta Club ... A three-year Concert Band for trumpet.

Member of the Platform Elite squad in Bettendorf, Iowa ... Also competed for the Club Performance Assault squad in the AAU National tournament and was a three-year member of CSRA Heat ... Selected as an alternate to the 2007 USA Volleyball Girls Youth National A2 Training Team ... Attended USA Volleyball High Performance A1 Development Camp in 2007 and 2008.

Personal: Anne Theresa Czarniecki is the daughter of Rich and Teri Czarniecki ... Goes by Annie ... Born June 5, 1991 in Brookfield, Wisc. ... In addition to Slinger and Bettendorf, has also lived in Milwaukee, Wisc., and Evans, Ga. ... Intends to major in history, technology and society at Georgia Tech ... Father Rich played basketball at UW-Milwaukee from 1981-83 ... Niece of Cindy and Jack Rusher, members of the US Rowing 1988 and 1992 Olympic squads.

General: A well-trained setter who defends her position well ... Will gain valuable experience as one of just two setters on the 2009 squad.

High School/Club: Four-year volleyball letterwinner for coach Tonya Bond at Eaglecrest High School ... Also lettered in swimming, competing in the breast, free, back and butterfly ... A three-time all-state setter (2005-07) and four-time all-city honoree ... Led Eaglecrest to the state championship in 2006, district titles from 2005-08, and region championships in 2005, '06 and '07 ... Eaglecrest went 31-0 in 2006 en route to capturing the state title ... Named the Eaglecrest High School Athlete of the Year as a senior ... Helped her high school to a No. 4 Century Club ranking (PrepVolleyball.com) each of her last three years while running the Eaglecrest offense ... Four-year Honor Roll member.

A finalist for PrepVolleyball.com's Sophomore of the Year award in 2006 ... Listed in the Top-250 for the publication's Senior Aces list ... Member of the Front Range Volleyball Club ... Helped her squad to the 2005 Junior Olympic National Title, winning 28 of 28 sets in the tournament.

Personal: Jordan Alexa Kissman is the daughter of Shawn and Michele Kissman ... Born October 10, 1990 in Colorado Springs, Colo. ... Has two siblings, Sasha and Makenzi ... Sasha played volleyball at Colorado Christian from 2006-08 ... Undecided major at Georgia Tech.

Jordan KISSMAN

#22

Setter · 5-10 · Freshman
Denver, Colo.
Eaglecrest HS
Front Range VBC (Club)

General: A dynamic athlete that is expected to contribute very early in her career ... Enrolled at Georgia Tech in January, 2009 and participated in spring drills ... Strong athlete with good blocking presence ... Began her career as a setter, and continues to show marked improvement offensively.

High School/Club: A second-team AVCA/Under Armour All-American in 2008 ... Four-year letterwinner for coach Barb Mason at Landmark Christian School ... Helped Landmark to four area championships (2005-08) and participated in the Georgia Senior All-Star Match in 2008 ... Tabbed the 2009 Gatorade Player of the Year for Georgia ... Earned first-team all-state accolades and was the Area 3 AA/A Player of the Year in 2008 ... Set the third-best mark in Georgia history with 5.70 kills per game as a senior while her 616 kills were the seventh-most in state history ... Finished her career with 1,380 kills, which is the ninth-most in the state of Georgia ... Also averaged 3.46 digs, 1.23 aces and 0.77 blocks per set as a senior ... Member of the High Honor Roll, Beta Club and National Honor Society as well as a Junior Marshall.

Member of the A5 club team out of Atlanta, Ga. ... Helped her squad to the 16U America division title at the 2007 Junior Olympic Championships, earning MVP honors in the process ... Became the first junior club player in state history to play for two national championship club teams when she led her squad to the 18U National division title at the 2008 Junior Olympic Championships ... Listed at No. 38 on PrepVolleyball.com's Senior Aces List and one of the nation's Top-50 Recruits by the same publication.

Personal: Monique Danielle Mead is the daughter of Al and Rochelle Mead ... Called "Mo" by her teammates ... Born June 15, 1991 in Riverdale, Ga. ... Has one older sister, Ashley, who plays at Middle Tennessee ... Father is an associate pastor at New Hope Baptist Church and Paralympic gold and silver medalist that was inducted into the Georgia Sports Hall of Fame in 2006 ... Undecided major at Georgia Tech.

Monique MEAD

#5

RS · 5-10 · Freshman
Newnan, Ga.
Landmark Christian School
A5 (Club)

Nicki MEYER

DS/Lib. • 5-6 • Freshman
Gainesville, Fla.
Buchholz HS
Gainesville Juniors (Club)

#7

General: Well-skilled libero and defensive specialist that adds depth on Tech's back row ... Brings a championship mentality to the squad after helping her prep program to the state title in 2007.

High School/Club: Four-year letterwinner as a libero for coach Jeff Reavis at Buchholz High School in Gainesville, Fla. ... Helped Buchholz to the 6A state title in 2007 and a 22-8 finish in 2008, advancing to the region finals ... A second-team all-state selection as a senior ... Runner-up for The Gainesville Sun's large-school player of the year award in 2008 ... Set the school record for digs in a career at Buchholz ... Honor roll member.

Member of the Gainesville Junior club team ... The first Gainesville Juniors member to attend Georgia Tech ... Named a fifth-team Defensive Dandy by PrepVolleyball.com in 2008 and an honorable mention Defensive Dandy in 2007.

Personal: Nicole Lynn Meyer is the daughter of Shelley and Urban Meyer ... Goes by Nicki ... Born September 20, 1990 in Fort Collins, Colo. ... In addition to Florida and Colorado, has lived in Indiana, Ohio and Utah ... Is the oldest of three ... Sister, Gigi, is a setter for the Buchholz volleyball team ... Interested in majoring in psychology or communications ... Participated in a mission trip to the Dominican Republic during the 2008 summer ... Father was a 13th-round draft pick of the Atlanta Braves in 1982 and played two years of minor league ball ... He's currently the head football coach at Florida ... Lists her mom as her biggest influence in life.

General: Talented defensive specialist with a stable court demeanor ... Will challenge for playing time immediately while giving the Jackets great back-court depth ... One of two freshmen to sign with Georgia Tech after the arrival of first-year head coach Tonya Johnson.

High School/Club: Four-year letterwinner as a setter and libero for volleyball coach Miguel Saenz at the Regents School of Austin ... Also played one year of basketball ... Led her prep program to the TAPPS (Texas Association of Private and Parochial Schools) state title in 2006 and state semifinals in 2007 and 2008 ... A three-time, first-team all-state honoree and four-time member of the TAPPS all-tournament and all-district teams ... First-team All-CenTex by the Austin American Statesman in 2007 and 2008 ... Set the school record for digs in a match with 48 against Dripping Springs in October, 2008 ... Averaged 6.5 digs per game for her high school career.

Member of the Austin Juniors club team that captured the ASAV 17 Open National Championship in 2008 ... Participated with the Girls 17 Open Division Champion AIV 17 Mizuno squad at the 2008 USA Junior Olympics ... Member of the USA Volleyball 16U All-Tournament team for the Open Division in 2007 ... Listed among the 2009 Top-150 by PrepVolleyball.com ... Also a first-team Defensive Dandy in 2008.

Personal: Hannah Kristine Tucci is the daughter of Andy and Becky Tucci ... Born February 1, 1991 in Austin, Texas ... Has two older brothers ... Undecided major at Georgia Tech ... Mother played tennis at Montana State from 1974-75 ... Brother Matthew played soccer at TCU from 2000-01 ... Brother Michael attends Baylor, where he participates on the club soccer team.

Hannah TUCCI

DS/Lib. • 5-5 • Freshman
Austin, Texas
Regents School of Austin
Austin Juniors (Club)

#9

Dr. G.P. "Bud" PETERSON

**Institute President
First Year
Kansas State, 1975**

In April 2009, following a unanimous vote by the University System of Georgia Board of Regents, Dr. G. P. "Bud" Peterson became the 11th president of the Georgia Institute of Technology. In this capacity he oversees a top-ten public research university with more than 19,000 students and more than \$500 million in sponsored funding.

Throughout his career, Peterson has played an active role in helping to establish the national education and research agendas, serving on numerous industry, government, and academic task forces and committees.

A distinguished scientist, Peterson was selected in 2008 by President George W. Bush to serve on the National Science Board through 2014. The Board oversees the National Science Foundation (NSF) and advises the President and Congress on national policy related to science and engineering research and education.

Peterson earned a bachelor's degree in mechanical engineering in 1975, a bachelor's degree in mathematics in 1977, and a master's degree in mechanical engineering in 1980, all from Kansas State University. He also earned a doctorate in mechanical engineering from Texas A&M University in 1985.

In 1981 and 1982, Peterson served as a visiting research scientist at the NASA Johnson Space Center. In 1985, he joined the faculty of the Mechanical Engineering Department at Texas A&M, where he conducted research and taught courses in thermodynamics and heat transfer.

In 1990 he was named the Halliburton Professor of Mechanical Engineering and in 1991 was named the College of Engineering's Tenneco Professor. In 1993, Peterson was invited to serve as program director for the NSF's Thermal Transport and Thermal Processing Division, where he received the NSF Award for Outstanding Management.

From June 1993 through July 1996, he served as head of the Department of Mechanical Engineering at Texas A&M University and in 1996 was appointed executive associate dean of the College of

Engineering, where he also served as associate vice chancellor for Engineering for the Texas A&M University System. Previous leadership positions Peterson has held include provost at Rensselaer Polytechnic Institute in Troy, New York and chancellor of

the University of Colorado at Boulder.

He also has served as a member of a number of congressional task forces, research councils, and advisory boards, including the Office of Naval Research, the National Aeronautics and Space Administration, the Department of Energy, the National Research Council, and the National Academy of Engineering.

Most recently, Peterson served as a member of the Board of Directors and vice president for Education for the American Institute of Aeronautics and Astronautics (AIAA). He is currently serving on a number of national accreditation agencies including the American Association of Colleges & Universities, the Middle States Commission on Higher Education and the New England Association of Schools and Colleges, with a focus on improving and assessing outcomes for higher education.

A fellow of both the American Society of Mechanical Engineers (ASME) and the AIAA, Peterson is the author or co-author of 14 books or book chapters, 165 referred journal articles, and more than 140 conference publications. He also holds eight patents. Having served as editor or associate editor for eight different journals, he is currently serving on the editorial advisory board of two others. He is a member of Pi Tau Sigma, Tau Beta Pi, Sigma Xi, and Phi Kappa Phi.

Professional society awards include the Ralph James and the O. L. "Andy" Lewis awards from ASME, the Dow Outstanding Young Faculty Award from the American Society for Engineering Education (ASEE), the Pi Tau Sigma Gustus L. Larson Memorial Award from ASME, the AIAA Thermophysics Award, the ASME Memorial Award, the AIAA Sustained Service Award, and the Frank J. Malina Award from the International Astronautical Society.

G. P. Peterson was born September 1, 1952, in San Francisco, California, and raised in Prairie Village, a suburb of Kansas City, Kansas. He and his wife, Val, have four adult children.

2009 YELLOW JACKET VOLLEYBALL

Dan RADAKOVICH

**Director of Athletics
Three Years
Indiana (Pennsylvania), 1980**

In his fourth year as Georgia Tech's Director of Athletics, Dan Radakovich has brought a new vision for excellence to the Yellow Jackets' storied athletics tradition. In a relatively short amount of time since arriving in Atlanta, Radakovich has put his mark on Georgia Tech's athletics program.

The 2008-09 academic year at Tech was one of unprecedented athletic success.

One year after hiring Paul Johnson as head football coach, Georgia Tech surprised the experts by winning nine games, tying for the ACC Coastal Division title and playing in a 12th consecutive bowl game. The women's basketball team registered its third straight 20-win season and earned an NCAA Tournament bid for the third consecutive year. The baseball team finished ranked in the top 25 and hosted an NCAA Tournament Regional. The softball team swept the ACC regular season and tournament titles, won 46 games and hosted its first NCAA Super Regional.

The golf team captured the ACC championship, advanced to the NCAA Championships and finished ranked seventh nationally. The men's swimming and diving team enjoyed its best NCAA Championships finish ever (19th) and the women's team broke 10 school records. Women's tennis finished ranked 8th nationally and advanced in the NCAA Tournament round of 16. In men's track, Jerome Miller (high jump) and Steve Marcelle (shot put) turned in record-breaking performances en route to earning All-American honors.

Facilities received major upgrades in 2008-09. Shirley Clements Mewborn Field, the new home for Tech's softball program, was unveiled prior to the start of the 2009 season and was ultimately showcased on ESPN when the Yellow Jackets hosted an NCAA Super Regional. The Zelnak Center, a new practice facility for Georgia Tech basketball, will be in place prior to the start of the 2009-10 season. Bobby Dodd Stadium received several cosmetic upgrades, featured by a new video board that was put into place this fall.

Tech student-athletes are performing in the classroom as well. The Annual Progress Report (APR), released by the NCAA in April, showed that seven Yellow Jacket teams earned a perfect score of 1,000 for the 2007-08 year.

The 2007-08 academic year featured Amanda McDowell winning the NCAA singles title in women's tennis. The 2006-07 year was highlighted by Tech's women's tennis team capturing the Institute's first-ever NCAA championship and its third straight Atlantic Coast Conference title.

Outside the competition venues, Radakovich has directed an overhaul of the annual giving and donation structure for Tech athletics, anchored by the TECH Fund, which establishes minimum giving levels tied to season tickets in various seating areas of Bobby Dodd Stadium and Alexander Memorial Coliseum. Several facility upgrades have been completed, including the transformation of Tech's former football locker room on the ground floor of the Edge Athletic Center into a new Technology Center, which benefits academic support services for all Yellow Jacket student-athletes.

Radakovich also initiated the Athletic Director's Initiative Fund, started in June, 2006, which has raised in cash and pledges more than \$12 million. A recent gift from the Henry F. McCamish, Jr., family for the renovation of Alexander Memorial Coliseum, could be worth up to \$15 million toward that project.

Named Georgia Tech's Director of Athletics on February 22, 2006, Radakovich possesses nearly two decades of experience in collegiate athletics management positions. He came to Georgia Tech after five years as senior associate athletics director at LSU (2001-06), and he previously served as the Athletics Director at American University in 2000-01. That followed stints as associate athletics director at South Carolina (1994-2000) and Long Beach State (1989-94) as well as two years as the athletics business manager at Miami, Fla. (1983-85).

Just the seventh Director of Athletics in Tech history, Radakovich was named by then Institute President Dr. Wayne Clough to succeed Dave Braine, who retired after nearly nine years in the post. Radakovich also follows in the footsteps of storied names such as John Heisman, Bobby Dodd and Homer Rice.

A graduate of Center High School near Aliquippa, Pa., and a member of its Alumni Hall of Fame, Radakovich, 51, became a football letterwinner and student coach at Indiana University of Pennsylvania, where he graduated in 1980 with a bachelor of science degree in finance. He was enshrined into the Beaver County Sports Hall of Fame last year and was recognized as a Distinguished Alumni from IUP in March, 2009.

Radakovich added a master's degree in business administration from Miami in 1982. He also completed the Sports Management Institute's executive education program in 1992.

He is married to the former Marcie McDonald, and the couple has two children, Christian (19) and Grant (15). Christian is a sophomore at Georgia Tech.

2008 Recap and Results

Honors

AVCA ALL-AMERICA

Talisa Kellogg, OH.....Honorable Mention
Callie Miller, MH.....Honorable Mention

ALL-ATLANTIC COAST CONFERENCE

Talisa Kellogg, OH.....1st Team
Callie Miller, MH.....1st Team

AVCA ALL-EAST REGION

Talisa Kellogg, OH.....1st Team
Callie Miller, MH.....1st Team

ESPN THE MAGAZINE ACADEMIC ALL-DISTRICT

Allie Niekamp.....2nd team

ACADEMIC ALL-ACC VOLLEYBALL TEAM

Allie Niekamp, Asia Stawicka

ACC HONOR ROLL

Alison Campbell, Michelle Kandell, Jordan McCullers, Allie Niekamp, Stephanie Robbins, Brittany Roderick, Asia Stawicka

CVU.COM TOP NATIONAL PERFORMERS OF THE WEEK HONORABLE MENTION LIST

Talisa Kellogg.....September 23
Allie Niekamp.....October 20
Callie Miller.....November 3

ACC PLAYER OF THE WEEK

Alison Campbell.....September 1

GEORGIA INVITATIONAL ALL-TOURNAMENT

Tournament Champions
Michelle Kandell (MVP), Callie Miller, Alison Campbell

REGENCY SUITES MIDTOWN CLASSIC ALL-TOURNAMENT

Tournament Runner-up
Brittany Roderick, Jordan McCullers

MAGNOLIA CLASSIC ALL-TOURNAMENT

Tournament Runner-up
Asia Stawicka, Mary Ashley Tippins, Michelle Kandell (Top Libero)

CLEMSON CLASSIC ALL-TOURNAMENT

Tournament Champion
Talisa Kellogg (MVP), Callie Miller, Jordan McCullers

18 and Counting...

The Yellow Jackets posted a winning record for the 18th consecutive season by finishing the 2008 campaign with a 20-10 mark. Dating back to 1991, Georgia Tech has averaged 25 wins per season and fewer than 10 losses. Georgia Tech's 3-0 victory against Virginia on Oct. 31 guaranteed the team its 18th straight winning season.

Consistency in League Play

The 2008 season also ended with the Jackets posting a 12-8 record against Atlantic Coast Conference opponents, giving Georgia Tech its ninth-straight winning season in league play. The Yellow Jackets are the only team in the league to post winning records in each of the last nine seasons, and Tech is also the only ACC school to finish above .500 in each of the last six years.

Seniors Leave with Career Marks

Georgia Tech's 2008 senior class was one of the most decorated in school history, finishing with a combined 12 top-10 career marks in Tech's record books, as well as six top-10 single-season marks.

Michelle Kandell set a new single-season record with 628 digs in 2007 before ending her career in 2008 with 1,514 digs in her four-year tenure, which is the third-best career mark in school history. Her 3.38 digs per set from 2005-08 is the second-highest total in school history.

Talisa Kellogg battled through multiple injuries in her final season to wrap up a career which saw her tally 1,736 kills - the fourth-highest total in school history. Her 3.82 kills per set was also the fourth-best mark in the Tech career record books while her 66 solo blocks was the sixth-most for a Yellow Jacket.

Allie Niekamp, a three-year starter at setter, wrapped up her career with 3,560 assists, which was the third-highest total by a Yellow Jacket. The recipient of Tech's prestigious Total Person Award averaged 11.23 assists per set - the fourth-best mark in school history - and averaged 0.36 assists per set throughout her career, also good for fourth in Tech's career record books.

Finally, middle hitter Callie Miller turned in the best season of her career in 2008 to finish with a .314 hitting percentage (fifth-highest in school history), 430 total blocks and 384 block assists (both of which stand seventh in Tech's annals), and 0.98 blocks per set, which is good for 10th in the career record books.

DeMichelis Dialed In

While many didn't know what to expect from junior Chrissy DeMichelis following off-season knee surgery, the Aurora, Colo., native showed that she could step into Talisa Kellogg's role with ease after finishing with 263 kills (3.17 per set) in 2008. DeMichelis is averaging 3.12 kills per set in her career, which is the ninth-best mark in school history, while she has also proven to be a viable factor on the block, tallying 45 total blocks (12 solo) in her third season on the Flats.

20-10 Overall • 12-8 ACC (6th)

Home: 8-4 • Away: 8-5 • Neutral: 4-1

Date	Opponent	Score	Score-by-game	Attendance
1Aug 29	at Georgia	W 3-1	33-31, 25-22, 22-25, 25-22	1604
1Aug 31	vs Georgia State	W 3-0	25-20, 25-16, 25-18	118
1Aug 31	vs Furman	W 3-1	23-25, 25-17, 25-17, 25-17	157
2Sep 5	ARKANSAS	W 3-0	26-24, 25-22, 25-14	1776
2Sep 6	XAVIER	W 3-0	26-24, 25-19, 26-24	1608
2Sep 7	#25 MICHIGAN	L 2-3	25-23, 23-25, 27-25, 20-25, 13-15	1751
3Sep 12	vs SMU	L 2-3	21-25, 25-27, 25-15, 25-20, 12-15	64
3Sep 12	at Ole Miss	W 3-2	20-25, 25-20, 23-25, 25-19, 15-11	329
3Sep 13	vs Eastern Illinois	W 3-0	25-18, 25-13, 25-16	51
4Sep 18	at Clemson	W 3-2	25-22, 25-20, 22-25, 17-25, 15-13	1380
4Sep 19	vs Florida A&M	W 3-0	25-15, 25-20, 25-21	110
4Sep 26	at Virginia	W 3-1	25-20, 27-29, 25-23, 25-21	591
4Sep 27	at Virginia Tech	L 0-3	23-25, 22-25, 24-26	417
5Oct 3	FLORIDA STATE	W 3-0	25-21, 25-16, 25-17	1857
5Oct 4	MIAMI	L 1-3	23-25, 25-21, 19-25, 25-27	1704
5Oct 10	DUKE	L 2-3	21-25, 25-22, 22-25, 25-20, 16-18	1652
5Oct 11	WAKE FOREST	W 3-0	25-19, 26-24, 25-20	1526
5Oct 17	at Maryland	W 3-0	25-22, 25-22, 25-22	286
5Oct 19	at Boston College	W 3-0	25-22, 25-16, 27-25	162
5Oct 24	at NC State	W 3-0	25-12, 25-17, 25-18	263
5Oct 26	at North Carolina	L 1-3	21-25, 25-17, 23-25, 19-25	578
5Oct 31	VIRGINIA TECH	W 3-0	26-24, 26-24, 25-19	1330
6Nov 1	VIRGINIA	W 3-0	25-19, 25-22, 25-16	1299
6Nov 7	at Wake Forest	W 3-2	24-26, 21-25, 25-23, 25-19, 15-12	713
6Nov 8	at Duke	L 2-3	17-25, 21-25, 25-23, 25-19, 9-15	824
6Nov 14	at Miami	L 2-3	15-25, 25-20, 29-27, 21-25, 12-15	843
6Nov 16	at Florida State	L 1-3	25-22, 18-25, 24-26, 19-25	402
6Nov 21	BOSTON COLLEGE	W 3-0	25-10, 25-11, 25-21	1248
6Nov 22	MARYLAND	W 3-0	25-12, 25-19, 25-13	1785
6Nov 28	CLEMSON	L 2-3	25-18, 27-25, 21-25, 11-25, 6-15	1500

1-Georgia Bulldog Invitational, Athens, Ga.
2-Regency Suites/Georgia Tech Classic, Atlanta, Ga.
3-Magnolia Classic, Ole Miss, Oxford, Miss.
4-Clemson Classic, Clemson, S.C.

* Indicates Atlantic Coast Conference match

Turning Over the Reigns

Sophomores Mary Ashley Tippins and Jordan McCullers continued to show that they are the players to lead the Yellow Jackets into the future as they both had impressive seasons playing in the shadows of graduating seniors.

In her second season behind three-year starter Allie Niekamp, Tippins became just the ninth setter to eclipse 1,000 assists in a career and currently has 1,037 to her credit. The Atlanta native averaged 10.18 assists per set with 458 total assists in 45 sets in 2008.

Record-setting libero Michelle Kandell had McCullers pushing her on the back row, and the Kennesaw, Ga., native finished second on the team in digs (243) and digs per set (2.13) behind Kandell. McCullers was one of just four Yellow Jackets to play in every set in 2008.

Jackets Net \$2,680 in D4C

With 45 digs in a three-set sweep of Florida State on October 3rd, the Yellow Jackets won more than just an ACC match against the Seminoles. The team's defensive performance, in conjunction with donations and pledges made by fellow students, fans, parents and co-workers, helped Georgia Tech raise approximately \$2,680 for the Susan G. Komen for the Cure Foundation, an organization that specializes in raising funds to help find the cure for breast cancer.

TEAM STATISTICS

	GT	Opp.
ATTACK		
Kills	1573	1404
Errors	560	625
Total Attacks	3935	3917
Attack Pct	.257	.199
Kills/Set	13.8	12.3
SET		
Assists	1479	1301
Assists/Set	13.0	11.4
SERVE		
Aces	161	126
Errors	215	206
Aces/Set	1.4	1.1
SERVE RECEPTIONS		
Errors	126	161
Errors/Set	1.1	1.4
Attempts	2191	2392
Reception Pct	.942	.933
DEFENSE		
Digs	1638	1521
Digs/Set	14.4	13.3
BLOCKING		
Block Solo	59	47
Block Assist	435	333
Total Blocks	276.5	213.5
Blocks Per Game	2.4	1.9
Block Errors	54	45
ATTENDANCE		
Total	19036	8392
Dates/Avg Per Date	12/1586	13/646

OVERALL

#	Player	ATTACK						SET		SERVE			DIG			BLOCKING					
		G	K	K/Set	E	TA	Pct	A	A/Set	SA	SE	SA/Set	RE	D	D/Set	BS	BA	Total	B/Set	BE	BHE
2	Asia Stawicka	71	115	1.62	28	223	.390	18	0.25	0	0	0.00	0	13	0.18	2	75	77	1.08	5	5
6	Michelle Kandell	114	3	0.03	0	8	.375	32	0.28	33	39	0.29	30	512	4.49	0	0	0	0.00	0	4
4	Callie Miller	114	321	2.82	85	637	.370	6	0.05	24	47	0.21	0	51	0.45	14	111	125	1.10	12	0
14	Allie Niekamp	84	62	0.74	9	146	.363	860	10.24	30	23	0.36	0	188	2.24	5	47	52	0.62	5	11
11	Bailey Hunter	55	100	1.82	37	244	.258	9	0.16	0	1	0.00	1	16	0.29	3	16	19	0.35	1	2
10	Chrissy DeMichelis	83	263	3.17	109	637	.242	2	0.02	2	4	0.02	6	41	0.49	12	33	45	0.54	6	1
24	Talisa Kellogg	94	340	3.62	107	1017	.229	14	0.15	9	30	0.10	26	158	1.68	13	46	59	0.63	9	1
25	Mary Ashley Tippins	45	11	0.24	5	27	.222	458	10.18	6	11	0.13	0	91	2.02	1	16	17	0.38	3	11
15	Brittany Roderick	114	209	1.83	102	525	.204	28	0.25	3	7	0.03	0	28	0.25	3	72	75	0.66	7	0
18	Alison Campbell	111	147	1.32	72	436	.172	27	0.24	23	33	0.21	15	215	1.94	6	18	24	0.22	6	2
3	Jordan McCullers	114	1	0.01	1	28	.000	15	0.13	18	9	0.16	20	243	2.13	0	0	0	0.00	0	0
12	Lisa Carlson	11	0	0.00	0	1	.000	1	0.09	1	0	0.09	1	7	0.64	0	0	0	0.00	0	0
9	Stephanie Robbins	69	1	0.01	5	6	-.667	9	0.13	12	11	0.17	14	75	1.09	0	1	1	0.01	0	1
TEAM													13								
GEORGIA TECH.....		114	1573	13.80	560	3935	.257	1479	12.97	161	215	1.41	126	1638	14.37	59	435	276.5	2.43	54	38
Opponents.....		114	1404	12.32	625	3917	.199	1301	11.41	126	206	1.11	161	1521	13.34	47	333	213.5	1.87	45	43

ATLANTIC COAST CONFERENCE

##	Player	ATTACK						SET		SERVE			DIG			BLOCKING					
		G	K	K/Set	E	TA	Pct	A	A/Set	SA	SE	SA/Set	RE	D	D/Set	BS	BA	Total	B/Set	BE	BHE
4	Callie Miller	76	229	3.01	55	440	.395	4	0.05	10	22	0.13	0	34	0.45	12	83	95	1.25	6	0
14	Allie Niekamp	60	38	0.63	4	97	.351	623	10.38	19	13	0.32	0	142	2.37	2	36	38	0.63	1	6
2	Asia Stawicka	33	48	1.45	16	108	.296	7	0.21	0	0	0.00	0	8	0.24	1	29	30	0.91	5	2
6	Michelle Kandell	76	2	0.03	0	7	.286	18	0.24	24	25	0.32	12	355	4.67	0	0	0	0.00	0	3
10	Chrissy DeMichelis	75	252	3.36	104	609	.243	2	0.03	2	4	0.03	6	38	0.51	12	31	43	0.57	6	0
24	Talisa Kellogg	71	268	3.77	82	798	.233	11	0.15	9	24	0.13	20	133	1.87	12	38	50	0.70	6	1
11	Bailey Hunter	38	46	1.21	19	120	.225	7	0.18	0	1	0.00	0	11	0.29	1	10	11	0.29	0	1
15	Brittany Roderick	76	136	1.79	76	371	.162	16	0.21	3	7	0.04	0	21	0.28	0	41	41	0.54	4	0
25	Mary Ashley Tippins	29	4	0.14	2	14	.143	286	9.86	3	6	0.10	0	62	2.14	1	9	10	0.34	2	5
18	Alison Campbell	73	39	0.53	29	151	.066	18	0.25	15	20	0.21	11	152	2.08	0	6	6	0.08	3	2
3	Jordan McCullers	76	1	0.01	1	23	.000	12	0.16	8	7	0.11	14	176	2.32	0	0	0	0.00	0	0
9	Stephanie Robbins	36	1	0.03	2	3	-.333	3	0.08	4	2	0.11	6	35	0.97	0	1	1	0.03	0	1
TEAM													10								
GEORGIA TECH.....		76	1064	14.00	390	2741	.246	1007	13.25	97	131	1.28	79	1167	15.36	41	284	183.0	2.41	33	21
Opponents.....		76	961	12.64	404	2704	.206	890	11.71	79	118	1.04	97	1109	14.59	35	247	158.5	2.09	32	31

MATCH WINS BY SETS	1	2	3	4	5	Total
Georgia Tech	0	0	14	3	3	20
Opponents	0	0	1	3	6	10

SETS WON BY SET	1	2	3	4	5	Total
Georgia Tech	20	23	21	8	3	75
Opponents	10	7	9	7	6	39

SEASON SUPERLATIVES

	Individual	Team
Kills:	28 (28-8-67) Talisa Kellogg at Clemson (9/18)	77 (77-29-184) at Clemson (9/18)
Kill Attempts:	67 (28-8-67) Talisa Kellogg at Clemson (9/18)	191 (66-36-191) vs. Clemson (11/28)
	67 (18-8-67) Talisa Kellogg vs. Miami (10/4)	
Hitting Percentage:	.833 (10-0-12) Asia Stawicka at Georgia (8/29)	.444 (42-6-81) vs. Boston College (11/21)
Assists:	65 - Mary Ashley Tippins at Clemson (9/18)	71 - at Clemson (9/18)
Digs:	36 - Michelle Kandell vs. Duke (10/10)	91 - at Miami (11/14)
Service Aces:	6 - Allie Niekamp at Boston College (10/19)	11 - vs. Furman (8/31)
Solo Blocks:	4 - Chrissy DeMichelis at Miami (11/14)	6 - at Miami (11/14)
Block Assists:	9 - Asia Stawicka vs. Furman (8/31)	29 - vs. Duke (10/10)
	9 - Asia Stawicka vs. Florida A&M (9/19)	
	9 - Callie Miller vs. Duke (10/10)	
Total Blocks:	9 - Asia Stawicka vs. Furman (8/31)	18 - vs. Michigan (9/7)
	9 - Asia Stawicka vs. Florida A&M (9/19)	
	9 - Callie Miller at Virginia (9/26)	
	9 - Callie Miller vs. Duke (10/10)	

**Official Volleyball of
The Atlantic Coast
Conference**

molten®
For the real game

moltenusa.com

Molten is the Official Ball of the NCAA
Men's and Women's Volleyball Championships
NCAA is a trademark of the National Collegiate Athletic Association

GEORGIA TECH

1-800- 477-1994

Trademarks owned by Molten Corporation or Molten USA, Inc. © 2009 Molten USA, Inc.

The Tradition

Consistency. It is the mark of true excellence in any endeavor.

However, in today's intercollegiate athletics, competition has become so balanced and so competitive that it is virtually impossible to maintain a high level of consistency.

Yet the Atlantic Coast Conference has defied the odds. Now, in its 57th year of competition, the ACC has long enjoyed the reputation as one of the strongest and most competitive intercollegiate conferences in the nation. And that is not mere conjecture, the numbers support it.

Since the league's inception in 1953, ACC schools have captured 114 national championships, including 60 in women's competition and 54 in men's. In addition, NCAA individual titles have gone to ACC student-athletes 257 times.

The year 1980 marked the inception of volleyball in the ACC and conference play began in 1981. Now entering its 29th season of play, the league has seen its member institutions enjoy great success from both academic and athletic perspectives.

Duke University's Rachael Moss headed a list of 10 volleyball student-athletes who earned ESPN The Magazine Academic Honors. A second-team ESPN The Magazine Academic All-American®, Moss was joined by the University of Virginia's Lauren Dickson as a first-team Academic All-District III, and eight more who garnered second- or third-team All-District III accolades.

Clemson University's Danielle Hepburn was the only ACC student-athlete to receive All-America status with a third-team selection by the American Volleyball Coaches Association. Nine more took Honorable Mention accolades in addition to All-East Region honors.

The University of Miami highlighted the AVCA East Region as Lane Corico was selected as the East Region Freshman of the Year and seventh-year head coach Nicole Lantagne was picked as the East Region Coach of the Year.

The ACC again proved to be the nation's premier athletic conference both academically and athletically.

2008-09 in Review

The 2008-09 academic year saw league teams capture five national team titles and 20 individual NCAA crowns. In all, the ACC has won 47 national team titles over the last 13 years and has won two or more NCAA titles in 27 of the past 29 years.

A total of 128 ACC teams placed in NCAA post-season competition in 2008-09. League teams compiled a 139-84-1 (.623) mark against opponents in NCAA championship competition. In addition, the ACC had 198 student-athletes earn first team All-America honors this past year. Overall, the league had 266 first-, second-, or third-team All-Americans and the ACC produced nine national Players of the Year and five national Coach of the Year honorees. A total of 88 teams finished their respective seasons ranked in the Top-25 poll, including 33 teams ranked in the Top 10 and six teams that held the nation's top spot.

2008-09 National Championships

Field Hockey	Maryland
Women's Soccer	North Carolina
Men's Soccer	Maryland
Men's Basketball	North Carolina
Women's Tennis	Duke

The Championships

The conference will conduct championship competition in 25 sports during the 2009-10 academic year - 12 for men and 13 for women. The first ACC championship was held in swimming on February 25, 1954. The conference did not conduct championships in cross country, wrestling or tennis during the first year.

The 12 sports for men include football, cross country, soccer, basketball, swimming, indoor and outdoor track, wrestling, baseball, tennis, golf and lacrosse. Fencing, which was started in 1971, was discontinued in 1981.

Women's sports were initiated in 1977 with the first championship meet held in tennis at Wake Forest University.

Championships for women are currently conducted in cross country, field hockey, soccer, basketball, swimming, indoor and outdoor track, tennis, golf, lacrosse, softball and rowing with volleyball deciding its champion by regular season play.

A History

The Atlantic Coast Conference was founded on May 8, 1953, at the Sedgefield Inn near Greensboro, N.C., with seven charter members - Clemson, Duke, Maryland, North Carolina, North Carolina State, South Carolina and Wake Forest - drawing up the conference by-laws.

The withdrawal of seven schools from the Southern Conference came early on the morning of May 8, 1953, during the Southern Conference's annual spring meeting. On June 14, 1953, the seven members met in Raleigh, N.C., where a set of bylaws was adopted and the name became officially the Atlantic Coast Conference.

Suggestions from fans for the name of the new conference appeared in the region's newspapers prior to the meeting in Raleigh. Some of the names suggested were: Dixie, Mid South, Mid Atlantic, East Coast, Seaboard, Colonial, Tobacco, Blue-Gray, Piedmont, Southern Seven and the Shoreline.

Duke's Eddie Cameron recommended that the name of the conference be the Atlantic Coast Conference, and the motion was passed unanimously. The meeting concluded with each member institution assessed \$200.00 to pay for conference expenses.

On December 4, 1953, conference officials met again at Sedgefield and officially admitted the University of Virginia as the league's eighth member. The first, and only, withdrawal of a school from the ACC came on June 30, 1971, when the University of South Carolina tendered its resignation. The ACC operated with seven members until April 3, 1978, when the Georgia Institute of Technology was admitted. The Atlanta school had withdrawn from the Southeastern Conference in January of 1964.

The ACC expanded to nine members on July 1, 1991, with the addition of Florida State University.

The conference expanded to 11 members on July 1, 2004, with the addition of the University of Miami and Virginia Polytechnic Institute and State University. On October 17, 2003, Boston College accepted an invitation to become the league's 12th member starting July 1, 2005.

The Schools

Boston College was founded in 1863 by the Society of Jesus to serve the sons of Boston's Irish immigrants and was the first institution of higher education to be founded in Boston. Originally

located on Harrison Avenue in the South End of Boston, the College outgrew its urban setting toward the end of its first 50 years. A new location was selected in Chestnut Hill and ground for the new campus was broken on June 19, 1909. During the 1940s, new purchases doubled the size of the main campus. In 1974, Boston College acquired Newton College of the Sacred Heart, 1.5 miles away. With 15 buildings on 40 acres, it is now the site of the Law School and residence halls. In 2004, BC purchased 43 acres of land from the archdiocese of Boston; this now forms the Brighton campus.

Clemson is nestled in the foothills of the Blue Ridge Mountains near the Georgia border, and the tiger paws painted on the roads make the return to I-85 easier. The school is built around Fort Hill, the plantation home of John C. Calhoun, Vice President to Andrew Jackson. His son-in-law, Tom Clemson, left the land to be used as an agricultural school, and in 1893 Clemson opened its doors as a land-grant school, thanks to the efforts of Ben Tillman.

Duke was founded in 1924 by tobacco magnate James B. Duke as a memorial to his father, Washington Duke. Originally the school was called Trinity College, a Methodist institution, started in 1859. In 1892, Trinity moved to west Durham where the east campus with its Georgian architecture now stands. Nearby are Sarah P. Duke gardens, and further west the Gothic spires of Duke chapel overlook the west campus.

Florida State is one of 11 universities of the State University System of Florida. It was established as the Seminary West of the Suwannee by an act of the Florida Legislature in 1851, and first offered instruction at the post-secondary level in 1857. Its Tallahassee campus has been the site of an institution of higher education longer than any other site in the state. In 1905, the Buckman Act reorganized higher education in the state and designated the Tallahassee school as the Florida Female College. In 1909, it was renamed Florida State College for Women. In 1947, the school returned to a co-educational status, and the name was changed to Florida State University.

Next to I-85 in downtown Atlanta stands the Georgia Tech, founded in 1885. Its first students came to pursue a degree in mechanical engineering, the only one offered at the time. Tech's strength is not only the red clay of Georgia, but a restored gold and white 1930 model A Ford Cabriolet, the official mascot. The old Ford was first used in 1961, but a Ramblin' Wreck had been around for over three decades. The Ramblin' Wreck fight song appeared almost as soon as the school opened, and it is not only American boys that grow up singing its rollicking tune, for Richard Nixon and Nikita Khrushchev sang it when they met in Moscow in 1959.

Maryland opened in 1856 as an agricultural school nine miles north of Washington, D.C., on land belonging to Charles Calvert, a descendant of Lord Baltimore, the state's founding father. The school colors are the same as the state flag: black and gold for George Calvert (Lord Baltimore) and red and white for his mother, Alice Crossland. Maryland has been called the school that Curley Byrd built, for he was its quarterback, then football coach, athletic director, assistant to the president, vice-president, and finally its president. Byrd also designed the football stadium and the campus layout, and suggested the nickname Terrapin, a local turtle known for its bite, when students wanted to replace the nickname Old Liners with a new one for the

school.

Miami was chartered in 1925 by a group of citizens who felt an institution of higher learning was needed for the development of their young and growing community. Since the first class of 560 students enrolled in the fall of 1926, the University has expanded to more than 15,000 undergraduate and graduate students from every state and more than 114 nations from around the world. The school's colors, representative of the Florida orange tree, were selected in 1926. Orange symbolizes the fruit of the tree, green represents the leaves and white, the blossoms.

North Carolina, located in Chapel Hill, has been called "the perfect college town," making its tree-lined streets and balmy atmosphere what a college should look and feel like. Its inception in 1795 makes it one of the oldest schools in the nation, and its nickname of Tar Heels stems from the tar pitch and turpentine that were the state's principal industry. The nickname is as old as the school, for it was born during the Revolutionary War when tar was dumped into the streams to impede the advance of British forces.

North Carolina State is located in the state capital of Raleigh. It opened in 1889 as a land-grant agricultural and mechanical school and was known as A&M or Aggies or Farmers for over a quarter-century. The school's colors of pink and blue were gone by 1895, brown and white were tried for a year, but the students finally chose red and white to represent the school. An unhappy fan in 1922 said State football players behaved like a pack of wolves, and the term that was coined in derision became a badge of honor.

Virginia was founded in 1819 by Thomas Jefferson and is one of three things on his tombstone for which he wanted to be remembered. James Madison and James Monroe were on the board of governors in the early years. The Rotunda, a half-scale version of the Pantheon which faces the Lawn, is the focal point of the grounds as the campus is called. Jefferson wanted his school to educate leaders in practical affairs and public service, not just to train teachers.

Virginia Tech was established in 1872 as an all-male military school dedicated to the original land-grant mission of teaching agriculture and engineering. The University has grown from a small college of 132 students into the largest institution of higher education in the state during its 132-year history. Located in Southwest Virginia on a plateau between the Blue Ridge and Alleghany Mountains, the campus consists of 334 buildings and 20 miles of sidewalks over 2,600 acres. The official school colors - Chicago maroon and burnt orange - were selected in 1896 because they made a "unique combination" not worn elsewhere at the time.

Wake Forest was started on Calvin Jones' plantation amid the stately pine forest of Wake County in 1834. The Baptist seminary is still there, but the school was moved to Winston-Salem in 1956 on a site donated by Charles H. and Mary Reynolds Babcock. President Harry S. Truman attended the ground-breaking ceremonies that brought a picturesque campus of Georgian architecture and painted roofs. Wake's colors have been black and gold since 1895, thanks to a badge designed by student John Heck who died before he graduated.

Postseason History

NCAA Tournament

1994 (NCAA Second Round)

Georgia Tech def. George Mason.....3-1
No. 3 UCLA def. Georgia Tech.....3-0
Overall Results: 1-1

1995 (NCAA Second Round)

Georgia Tech def. Siena.....3-0
No. 12 Penn State def. Georgia Tech.....3-0
Overall Results: 1-1

1996 (NCAA Second Round)

Georgia Tech def. Coastal Carolina.....3-0
No. 7 Penn State def. Georgia Tech.....3-0
Overall Results: 1-1

2000 (NCAA First Round)

Colorado def. Georgia Tech.....3-1
Overall Results: 0-1

2001 (NCAA First Round)

Louisville def. Georgia Tech.....3-2
Overall Results: 0-1

2002 (NCAA Second Round)

Georgia Tech def. Florida A&M.....3-0
No. 10 Minnesota def. Georgia Tech.....3-1
Overall Results: 1-1

2003 (NCAA Elite Eight)

Georgia Tech def. Alabama A&M.....3-0
Georgia Tech def. Florida A&M.....3-0
Georgia Tech def. No. 8 California.....3-1
No. 2 Hawai'i def. Georgia Tech.....3-1
Overall Results: 3-1

2004 (NCAA Sweet 16)

Georgia Tech def. Georgia.....3-0
Georgia Tech def. No. 16 UC Santa Barbara...3-0
No. 4 Minnesota def. Georgia Tech.....3-2
Overall Results: 2-1

Georgia Tech NCAA Tournament Record:
9-8

Lynnette Master, Jayme Gergen and Lindsey Laband helped the Yellow Jackets punch their ticket to the 2004 NCAA Tournament with a 16-0 regular season record in the ACC.

The Jackets' last NCAA Tournament match was a five-game thriller in front of a packed house at Minnesota (above). Tech tied the match at 2-2 with a 48-46 victory in the fourth game before falling in game five. The 94 total points scored in the fourth game set a new NCAA record.

Alexandra Preiss (top right) celebrates the Yellow Jackets' 3-0 victory over Florida A&M in the first round of the 2002 NCAA Tournament

Jayme Gergen (right) celebrates the Yellow Jackets' 3-0 win over Florida A&M in the 2003 NCAA Tournament, which sent Tech to the NCAA Sweet 16 - and Hawai'i - for the first time in history.

ACC Tournament

1983

NC State def. Georgia Tech.....3-0
Overall Results: 0-1

1984

Duke def. Georgia Tech.....3-0
Overall Results: 0-1

1985

Duke def. Georgia Tech.....3-0
Overall Results: 0-1

1986

North Carolina def. Georgia Tech.....3-0
Overall Results: 0-1

1987

North Carolina def. Georgia Tech.....3-0
Overall Results: 0-1

1988

North Carolina def. Georgia Tech.....3-0
Overall Results: 0-1

1989

Duke def. Georgia Tech.....3-0
Overall Results: 0-1

1990

Duke def. Georgia Tech.....3-0
Overall Results: 0-1

1991

Georgia Tech def. NC State.....3-2
Duke def. Georgia Tech.....3-0
Overall Results: 1-1

1992

North Carolina def. Georgia Tech.....3-1
Overall Results: 0-1

1993

Maryland def. Georgia Tech.....3-2
Overall Results: 0-1

1994

Georgia Tech def. NC State.....3-0
Clemson def. Georgia Tech.....3-0
Overall Results: 1-1

1995 (ACC Champions)

Georgia Tech def. Virginia.....3-0
Georgia Tech def. North Carolina.....3-0
Georgia Tech def. Maryland.....3-0
Overall Results: 3-0

1996

Duke def. Georgia Tech.....3-0
Overall Results: 0-1

1997

Georgia Tech def. North Carolina.....3-2
Georgia Tech def. Florida State.....3-1
Clemson def. Georgia Tech.....3-1
Overall Results: 2-1

1998

Clemson def. Georgia Tech.....3-2
Overall Results: 0-1

1999

Wake Forest def. Georgia Tech.....3-0
Overall Results: 0-1

2000

Georgia Tech def. NC State.....3-0
Duke def. Georgia Tech.....3-2
Overall Results: 1-1

2001

Maryland def. Georgia Tech.....3-2
Overall Results: 0-1

2002 (ACC Champions)

Georgia Tech def. Wake Forest.....3-0
Georgia Tech def. Duke.....3-1
Georgia Tech def. Florida State.....3-1
Overall Results: 3-0

2003

Georgia Tech def. Florida State.....3-1
Georgia Tech def. Virginia.....3-0
Maryland def. Georgia Tech.....3-1
Overall Results: 2-1

2004

Clemson def. Georgia Tech.....3-1
Overall Results: 0-1

-- Coaches voted to discontinue the ACC Tournament following the 2004 season --

Georgia Tech ACC Tournament Record:
13-20

All-Americans

NATIONAL HONORS

AVCA All-America

Kele Eveland, S	(1st) 2003
Jayne Gergen, MH	(HM) 2004
Talisa Kellogg, OH	(HM) 2007
	(HM) 2008
Lindsey Laband, S	(HM) 2004
	(HM) 2005
Callie Miller, MH	(HM) 2008
Lynnette Moster, OH	(2nd) 2002
	(3rd) 2003
	(3rd) 2004
Alexandra Preiss, MH	(HM) 2003
Lauren Sauer, OH	(HM) 2003
Ulrike Stegemann, RS	(HM) 2006
	(HM) 2007

CSTV All-America

Kele Eveland	2003
--------------	------

AVCA Player of the Week

Kerry Annel	Oct. 13, 1995
Kele Eveland	Sep. 15, 2003
Rochelle Komula	Sep. 7, 1996
Lynnette Moster	Sep. 16, 2002
Cris Omiecinski	Nov. 8, 1993

REGION HONORS

AVCA All-District III

Kerry Annel	(2nd) 1994
	(1st) 1995
Kyleen Bell	(1st) 2000
Kele Eveland	(1st) 2000
	(1st) 2002
	(1st) 2003
Carla Gartner	(1st) 1997
	(2nd) 1998
Jayne Gergen	(1st) 2004
Talisa Kellogg	(1st) 2007
	(1st), 2008
Rochelle Komula	(1st) 1996
	(1st) 1997
Lindsey Laband	(1st) 2004
	(HM) 2005
Callie Miller	(1st) 2008
Lynnette Moster	(1st) 2002
	(1st) 2003
	(1st) 2004
Andrea Nachtrieb	(1st) 1995
	(1st) 1996
Danielle Olein	(1st) 1997
Maja Pachale	(2nd) 1999
	(1st) 2001
Alexandra Preiss	(1st) 2002
	(1st) 2003
Lauren Sauer	(HM) 2003
Ulrike Stegemann	(1st) 2006
	(1st) 2007

AVCA District III Rookie of the Year

Kele Eveland	2000
--------------	------

AVCA Region Coach of the Year

Shelton Collier	(South) 1991
Bond Shymansky	(East) 2004

Tachikara Region Coach of the Year

Shelton Collier	(Southeast) 1995
-----------------	------------------

Kele Eveland

2003 - First Team

The Atlantic Coast Conference's only first-team All-American is former setter Kele Eveland, who played for the Yellow Jackets from 2000-03. The only female in school history to have her jersey retired, Eveland shattered the ACC record with 6,464 career assists while averaging 13.38 assists per game.

Jayne Gergen

2004 - Honorable Mention

A middle hitter from 2001-04, Jayne Gergen set Tech's single-season records for blocks (169) and total blocks (157) in 2002 and finished her career ranked second with a .353 hitting percentage, fourth with 1.18 blocks per game and fifth with 473 total blocks and 426 block assists.

Talisa Kellogg

2007, 2008 - Honorable Mention

Tech's top attacking threat from 2005-08, Talisa Kellogg led the Jackets in kills in each of her four seasons on the Flats and ended her career ranked fourth in school history with 1,736 kills and 3.82 kills per game while recording 66 solo blocks, which is the sixth-best mark in school history.

Lindsey Laband

2004, 2005 - Honorable Mention

Lindsey Laband led the nation with 1540 assists per game in 2004 while guiding an offense that posted national bests in kills per game (18.64) and assists per game (17.34). Laband finished her career ranked fourth in school history with 3,130 assists and third with 12.93 assists per game.

Callie Miller

2008 - Honorable Mention

Callie Miller became the seventh Yellow Jacket to reach 400 blocks in a career in 2008 and concluded her four-year tenure ranked seventh in total blocks (430) and block assists (384). She also posted the fifth-best hitting percentage in school history (.314) after hitting .370 in her final season on the Flats.

Lynnette Moster

2002 - Second Team
2003, 2004 - Third Team

Tech's all-time leader in kills (1,859), Lynnette Moster is the only three-time All-American in ACC history and holds three of the Jackets' top four single-season marks for kills. Moster also finished her career ranked third with 1,456 career digs from 2001-04.

Alexandra Preiss

2003 - Honorable Mention

The school record holder in hitting percentage (.364), Alexandra Preiss capped her four-year career at Georgia Tech by posting a .417 hitting percentage, which was the seventh-best mark in the nation in 2003 and the second-highest mark in Atlantic Coast Conference history.

Lauren Sauer

2003 - Honorable Mention

The only player in school history to eclipse 1,700 kills and 90 solo blocks, Lauren Sauer capped her career ranked second with 99 career solo blocks, fourth in school history with 1,706 kills and 3.60 kills per game and seventh with 368 solo blocks and 269 block assists.

Ulrike Stegemann

2006, 2007 - Honorable Mention

The only opposite side hitter to ever receive All-America accolades at Georgia Tech is Ulrike Stegemann, who played on the Flats from 2004-07. A former middle blocker that moved to the right side after her first season, Stegemann concluded her career with 1,287 kills in 124 match appearances.

ACColades

ACC Player of the Year

Kerry Annel.....	1995
Kele Eveland.....	2003
Lynnette Moster.....	2004
Maja Pachale.....	2001

ACC Rookie of the Year

Kele Eveland.....	2000
Lauren Sauer.....	2001

ACC Coach of the Year

Shelton Collier.....	1995
Bond Shymansky.....	2004

All-Atlantic Coast Conference

1988	Lisa Kofskey.....	2nd
1991	Jennifer Wagner.....	2nd
1992	Cris Omiecinski.....	2nd
	Angie Propp.....	2nd
1993	Cris Omiecinski.....	1st
	Andrea Nachtrieb.....	2nd
1994	Kerry Annel.....	1st
	Andrea Nachtrieb.....	2nd
	Cris Omiecinski.....	2nd
1995	Kerry Annel.....	1st
	Andrea Nachtrieb.....	1st
	Rochelle Komula.....	2nd
	Cris Omiecinski.....	2nd
1996	Rochelle Komula.....	1st
	Andrea Nachtrieb.....	1st
	Carla Gartner.....	2nd
1997	Rochelle Komula.....	1st
	Carla Gartner.....	2nd
	Danielle Olein.....	2nd
1998	Aimee Boulet.....	1st
	Carla Gartner.....	1st
1999	Maja Pachale.....	1st
2000	Kyleen Bell.....	1st
	Maja Pachale.....	1st
	Eida Mabry.....	2nd
2001	Maja Pachale.....	1st
	Kyleen Bell.....	2nd
	Kele Eveland.....	2nd
	Lynnette Moster.....	2nd
2002	Lynnette Moster.....	1st
	Kele Eveland.....	2nd
	Alexandra Preiss.....	2nd
2003	Kele Eveland.....	1st
	Lynnette Moster.....	1st
	Alexandra Preiss.....	1st
	Marisa Aston.....	2nd
	Lauren Sauer.....	2nd
2004	Jayme Gergen.....	1st
	Lynnette Moster.....	1st
	Marisa Aston.....	2nd
	Lindsey Laband.....	2nd
	Lauren Sauer.....	2nd
2005	Lindsey Laband.....	2nd
	Ulrike Stegemann.....	2nd
2006	Ulrike Stegemann.....	1st
	Lindsey Gray.....	2nd
2007	Talisa Kellogg.....	1st
	Ulrike Stegemann.....	2nd
2008	Talisa Kellogg.....	1st
	Callie Miller.....	1st

Kerry Annel

1995 Player of the Year
1994, 1995 - 1st Team
1992 - all-freshman

Marisa Aston

2003, 2004 - 2nd Team

Kyleen Bell

2000 - 1st Team
2001 - 2nd Team
1998 - all-freshman

Aimee Boulet

1998 - 1st Team

Kele Eveland

2003 Player of the Year
2000 Rookie of the Year
2003 - 1st Team
2001, 2002 - 2nd Team
2000 - all-freshman

Carla Gartner

1998 - 1st Team
1996, 1997 - 2nd Team
1995 - all-freshman

Jayme Gergen

2004 - 1st Team

Lindsey Gray

2006 - 2nd Team

Talisa Kellogg

2007, 2008 - 1st Team
2005 - all-freshman

Lisa Kofskey

1988 - 2nd Team

Rochelle Komula

1996, 1997 - 1st Team
1995 - 2nd Team
1994 - all-freshman

Lindsey Laband

2004, 2005 - 2nd Team

ACC Tournament Champions

1995 - 2002

ACC Regular Season Champions

1994 - 1995 - 2000 - 2003 - 2004

Eida Mabry

2000 - 2nd Team

Sara McKee

1996 - all-freshman

Callie Miller

2008 - 1st Team
2005 - all-freshman

Blair Moon

2002 - all-freshman

ACC All-Freshman

Kerry Annel.....	1992
Kyleen Bell.....	1998
Kele Eveland.....	2000
Carla Gartner.....	1995
Talisa Kellogg.....	2005
Rochelle Komula.....	1994
Sara McKee.....	1996
Callie Miller.....	2005
Blair Moon.....	2002
Lynnette Moster.....	2001
Andrea Nachtrieb.....	1993
Cris Omiecinski.....	1992
Jennifer Orr.....	1993
Maja Pachale.....	1998
Angie Propp.....	1992
Lauren Sauer.....	2001
Ulrike Stegemann.....	2004

Lynnette Moster

2004 Player of the Year
2002-03-04 - 1st Team
2001 - 2nd Team
2001 - all-freshman

Andrea Nachtrieb

1995, 1996 - 1st Team
1993, 1994 - 2nd Team
1993 - all-freshman

Danielle Olein

1997 - 2nd Team

Cris Omiecinski

1993 - 1st Team
1992-94-95 - 2nd Team
1992 - all-freshman

Jennifer Orr

1993 - all-freshman

Maja Pachale

2001 Player of the Year
1999-2000-01 - 1st Team
1998 - all-freshman

Alexandra Preiss

2003 - 1st Team
2002 - 2nd Team

Angie Propp

1992 - 2nd Team
1992 - all-freshman

Lauren Sauer

2001 Rookie of the Year
2003, 2004 - 2nd Team
2001 - all-freshman

Ulrike Stegemann

2006 - 1st Team
2005, 2007 - 2nd Team
2004 - all-freshman

Jennifer Wagner

1991 - 2nd Team

Academic Honors

ESPN The Magazine

Academic All-America

(as selected by CoSIDA; formerly GTE/CoSIDA Academic All-America)

Kyleen Bell.....	2000, 2001
Carolyn Clevenger.....	1998, 1999
Kele Eveland.....	(3rd) 2003

ESPN The Magazine

Academic All-District

(as selected by CoSIDA; formerly GTE/CoSIDA Academic All-America)

Lynnette Anderson.....	(2nd) 1997
Kyleen Bell.....	(2nd) 1999
	(1st) 2000
	(1st) 2001
Carolyn Clevenger.....	(1st) 1997
	(1st) 1998
	(1st) 1999
Kele Eveland.....	(2nd) 2002
	(1st) 2003
Jayme Gergen.....	(2nd) 2004
Allie Niekamp.....	(2nd) 2008
Cris Omiecinski.....	(1st) 1995
Lauren Sauer.....	(1st) 2003
	(2nd) 2004
Ulrike Stegemann.....	(3rd) 2005
	(2nd) 2007

Weaver-James-Corrigan

Postgraduate Scholarship

Kyleen Bell.....	1992
Carolyn Clevenger.....	2000
Kele Eveland.....	2004

ACC Honor Roll

The ACC annually recognizes the student-athletes who achieve a grade point average of 3.0 or higher for the academic year.

1984	Heidi Grunwald
1985	Robin Swats
1986	Lisa Kofskey
1987	Margaret Gales, Laura Rullman
1988	Margaret Gales, Elaine Griffith
1989	Jennifer Beemsterboer
1990	Jennifer Beemsterboer
1991	Jaime Keating, Jennifer Wagner
1992	Haley Dorminy, Melissa Jenkins, Jaime Keating, Jennifer Matullo, Jennifer Wagner
1993	Marta Bickert, Jennifer Matullo, Cris Omiecinski, Jennifer Orr, Jennifer Wagner
1994	Lynnette Anderson, Marta Bickert, Cris Omiecinski, Jennifer Orr, Jennifer Wagner
1995	Lynnette Anderson, Kerry Annel, Jennifer Matullo, Cris Omiecinski, Jennifer Orr
1996	Lynnette Anderson, Heather Bradley, Carolyn Clevenger, Amanda Medrow, Sara McKee, Andrea Nachtrieb, Danielle Olein, Jennifer Orr, Amanda Sabo
1997	Heather Bradley, Carolyn Clevenger
1998	Kyleen Bell, Heather Bradley, Carolyn Clevenger, Maja Pachale
1999	Courtney Adler, Kyleen Bell, Maja Pachale
2000	Courtney Adler, Geeska Banck, Kyleen Bell, Jessica Dickerson, Kele Eveland, Amanda Hess, Maja Pachale
2001	Kyleen Bell, Kele Eveland, Jayme Gergen, Amanda Hess, Dori Pap, Lauren Sauer, Keight Vincent
2002	Kele Eveland, Jayme Gergen, Lindsey Laband, Nicole Pierce, Lauren Sauer, Keight Vincent
2003	Kele Eveland, Jayme Gergen, Katie Mohs, Lauren Sauer
2004	Jacqui Beebe, Jayme Gergen, Lindsey Laband, Katie Mohs, Lauren Sauer, Ulrike Stegemann
2005	Nikki Kaminskas, Lindsey Laband, Callie Miller, Katie Mohs, Allie Niekamp, Jennifer Randall, Stephanie Robbins, Abby Showers, Ulrike Stegemann
2006	Erin Birmingham, Chrissy DeMichelis, Laura DeMichelis, Nikki Kaminskas, Allie Niekamp, Stephanie Robbins, Abby Showers, Ulrike Stegemann
2007	Erin Birmingham, Laura DeMichelis, Nikki Kaminskas, Allie Niekamp, Stephanie Robbins, Brittany Roderick, Ulrike Stegemann
2008	Alison Campbell, Michelle Kandell, Jordan McCullers, Allie Niekamp, Stephanie Robbins, Brittany Roderick, Asia Stawicka

All-ACC Academic Volleyball Team

Beginning in 2005, the ACC started recognizing student-athletes that excelled both on the court and in the classroom (achieving a 3.0 grade point average or higher for the academic year as well as during her entire academic career.

2005	Lindsey Laband, Ulrike Stegemann
2006	Allie Niekamp, Abby Showers, Ulrike Stegemann
2007	Nikki Kaminskas, Allie Niekamp, Ulrike Stegemann
2008	Allie Niekamp, Asia Stawicka

Miscellaneous

Georgia Collegiate Coach of the Year

Shelton Collier.....	1995
----------------------	------

NIVC All-Tournament Team

Kerry Annel.....	1993
------------------	------

Peach of an Athlete

Jennifer Orr.....	1997
Carolyn Clevenger.....	2000

Total Person Award

Considered Georgia Tech Athletics' highest honor; presented annually to the Institute's top male and female senior student-athletes who best exemplify excellence in academics, athletics, leadership and service.

Jennifer Wagner.....	1995
Kerry Annel.....	1996
Carolyn Clevenger.....	2000
Kyleen Bell.....	2002
Kele Eveland.....	2004
Jayme Gergen.....	2005
Allie Niekamp.....	2009

Bobby Dodd Scholarship

Presented annually to the Institute's top returning male and female student-athletes.

Cris Omiecinski.....	1995
Jennifer Orr.....	1996
Carolyn Clevenger.....	1999
Ulrike Stegemann.....	2007

Allie Niekamp
Recipient of the
2009 Total Person Award

GEORGIA TECH ATHLETICS HALL OF FAME

Kerry Annel
Played 1992-95 · Inducted 2005

Cris Omiecinski
Played 1992-95 · Inducted 2006

Andrea Nachtrieb
Played 1993-96 · Inducted 2008

Yellow Jackets and Team USA

Above: Lynnette Master shows off her USA gear in front of the Olympic Rings Right: As a member of the US Junior National Team Kyleen Bell (5) traveled to Edmonton, Canada, to compete in the 1999 World Volleyball Championships

USA Volleyball

Year	Player/Coach	Squad	Events (Medal)
1999	Kyleen Bell	US Junior National Team	World Volleyball Championships
2002	Laura DeMichelis	US Youth National Team	NORCECA Championships (1st Place)
	Lindsey Gray	US Junior National A2 Training Team	
2003	Laura DeMichelis	US Youth National Team	NORCECA Championships (3rd Place)
	Callie Miller	US Junior National A2 Training Team	
	Allie Niekamp	US Junior National A2 Training Team	
2004	Kele Eveland	US National Training Team	
	Michelle Kandell	US Junior National Training Team	
	Talisa Kellogg	US Junior National A2 Training Team	
	Callie Miller	US Junior National A2 Training Team	
	Allie Niekamp	US Junior National A2 Training Team	
2005	Ben Bodipo-Memba	US National Team (W. Asst. Coach)	Pan American Cup (4th Place)
	Lynnette Master	US National Training Team	
2006	Lynnette Master	US National Training Team	
2008	Talisa Kellogg	US National Senior A2	US Open Championships (Bronze)
	Ben Bodipo-Memba	US National Senior A2 (W. Asst. Coach)	US Open Championships (Gold)

Team Honors

MVP

1991	Wendy Malins
1992	Jennifer Castillo
1993	Cris Omiecinski
1994	Kerry Annel
1995	Andrea Nachtrieb
1996	Andrea Nachtrieb
1997	Rochelle Komula
1998	Carla Gartner
1999	Maja Pachale
2000	Kele Eveland
2001	Maja Pachale
2002	Lynnette Master
2003	Kele Eveland/Alexandra Preiss
2004	Lynnette Master
2005	Lindsey Laband
2006	Abby Showers
2007	Talisa Kellogg

Best Practice Player

1991	Jennifer Wagner
1992	Jennifer Wagner
1993	Jennifer Orr
1994	Jennifer Wagner
1995	Rochelle Komula
1996	Sara McKee
1997	Christine Shelby
1998	Anna Nedderman
1999	Kyleen Bell
2000	Courtney Adler
2001	Jayme Gergen
2002	Kele Eveland
2003	Lindsey Laband
2004	Jayme Gergen
2005	Katie Mohs
2006	Nikki Kaminskas
2007	Stephanie Robbins

All-Time Captains

1980	Cindy Filling
1981	Cindy Filling
1982	Sylvia Shuchart
1983	Sylvia Shuchart
1984	Sheila Aberly
1985	Kim Martin
1986	Wynne Wycoff
1987	Robin Swats
1988	Lisa Kofskey
1989	Margaret Gales
1990	Shannon Shelton
1991	Wendy Malins
1992	Jennifer Castillo, Melissa Jenkins, Jennifer Wagner
1993	Cris Omiecinski, Erica Organ, Jennifer Wagner
1994	Cris Omiecinski, Jennifer Wagner
1995	Kerry Annel
1996	Rochelle Komula, Jennifer Orr
1997	Rochelle Komula
1998	Carla Gartner
1999	Kyleen Bell, Carolyn Clevenger
2000	Kyleen Bell, Kele Eveland, Teryl Townsend
2001	Kyleen Bell, Kele Eveland
2002	Kele Eveland, Alexandra Preiss, Lauren Sauer
2003	Kele Eveland, Jayme Gergen, Alexandra Preiss
2004	Marisa Aston, Jayme Gergen, Lindsey Laband
2005	Lindsey Laband, Jennifer Randall, Abby Showers
2006	Abby Showers
2007	Nikki Kaminskas, Talisa Kellogg, Erin Birmingham
2008	Talisa Kellogg, Allie Niekamp, Michelle Kandell

Most Improved

1991	Haley Dorminy
1992	Kristine Hinesley
1993	Melissa Jenkins
1994	Andrea Nachtrieb
1995	Lynnette Anderson
1996	Heather Bradley
1997	Danielle Olein
1998	Amanda Sabo
1999	Anna Nedderman
2000	Alexandra Preiss
2001	Alexandra Preiss
2002	Jayme Gergen
2003	Laura Kuhn
2004	Lindsey Laband
2005	Callie Miller
2006	Lindsey Gray
2007	Chrissy DeMichelis

Coaches Award

1991	Melissa Jenkins
1992	Jennifer Matullo
1993	Kerry Annel
1994	Jennifer Tebelak
1995	Jennifer Orr
1996	Teryl Townsend
1997	Lynnette Anderson
1998	Maja Pachale
1999	Sara McKee
2000	Christine Shelby
2001	Dori Pop
2002	Alexandra Preiss
2003	Jayme Gergen
2004	Marisa Aston
2005	Nikki Kaminskas
2006	Ulrike Stegemann
2007	Ulrike Stegemann

Talisa Kellogg, a senior in 2008, was a part of the US National A2 Team that earned the bronze medal at the 2008 US Women's Open Championships, while former associate head coach Ben Bodipo-Memba served as an assistant coach of the US National A2 Team that captured gold.

All-Time Letterwinners

A

Abery, Sheila.....	1984-85-87
Adler, Courtney.....	1999-00
Anderson, Lynnette.....	1994-95-96-97
Annel, Kerry.....	1992-93-94-95
Armstrong, Luann.....	1986
Aston, Marisa.....	2001-02-03-04

Aimee Boulet

B

Bank, Geeske.....	2000
Beebe, Jacqui.....	2003-04
Beemsterboer, Jennifer.....	1987-88-89-90
Bell, Kyleen.....	1998-99-00-01
Bickert, Marta.....	1993-94
Birmingham, Erin.....	2006-07
Boulet, Aimee.....	1995-96-97-98
Bradley, Heather.....	1996-97-98
Brown, Mandy.....	1983-84
Bruton, Bridget.....	1994

C

Campbell, Alison.....	2008
Carter, Mia.....	1987
Castillo, Jennifer.....	1991-92
Clevenger, Carolyn.....	1996-97-98-99
Coman, Angee.....	1987-88-89-90

D

DeMichelis, Chrissy.....	2006-07-08
DeMichelis, Laura.....	2005-07
Dickerson, Jessica.....	2000-01
Dorminy, Haley.....	1991-92
Drummond, Michelle.....	1990-91
Duncan, Rachelle.....	1981-82

E

Eveland, Kele.....	2000-01-02-03
--------------------	---------------

F

Felling, Cindy.....	1981-82
Fitts, Susan.....	1981-82

G

Gales, Margaret.....	1986-87-88-89
Gartner, Carla.....	1995-96-97-98
Gergen, Jayme.....	2001-02-03-04
Gergesha, Carol.....	1986
Gillespie, Jennifer.....	1988-89
Golson, Katie.....	1999
Gray, Lindsey.....	2004-05-06-07
Griffith, Elaine.....	1985-86-87-88
Grubka, Laura.....	1998-99
Grunwald, Heidi.....	1984

H

Haight, Emily.....	1989
Henson, Linda.....	1981
Hess, Amanda.....	2000-01
Hinesley, Kristine.....	1991-92-93
Holder, Sherri.....	1984
Hood, Michelle.....	1984
Hunter, Bailey.....	2008

J

Jenkins, Melissa.....	1990-91-92-93
-----------------------	---------------

Nikki Kaminskas

K

Kaminskas, Nikki.....	2004-05-06-07
Kandell, Michelle.....	2005-06-07-08
Kearns, Lee Ann.....	1981-82-83
Keating, Jaime.....	1990-91-92
Kellogg, Talisa.....	2005-06-07-08
Kofskey, Lisa.....	1986-87-88-89
Komula, Rochelle.....	1994-95-96-97
Kray, Lisa.....	1981-82
Kuhn, Laura.....	2001-02-03-04

L

Laband, Lindsey.....	2002-03-04-05
Lindsay, Laura.....	1982

M

Mabry, Eida.....	2000
Malins, Wendy.....	1988-89-90-91
Martin, Kim.....	1982-83-84-85
McCullers, Jordan.....	2007-08
McKee, Sara.....	1996-97-98-99
Medrow, Amanda.....	1996-97-98-99
Mesquita, Tina.....	2001
Miller, Callie.....	2005-06-07-08
Miller, Merran.....	1997-98
Mills, Melinda.....	1982
Matullo, Jennifer.....	1992-93-94-95
Mohs, Katie.....	2003-04-05
Moon, Blair.....	2002
Moore, Karla.....	1991-92
Moran, Alexis.....	1998-99
Moster, Lynnette.....	2001-02-03-04

Anna Nedderman

N

Nachtrieb, Andrea.....	1993-94-95-96
Nedderman, Anna.....	1998-99
Niekamp, Allie.....	2005-06-07-08

O

Olein, Danielle.....	1994-95-96-97
Olszowka, Donna.....	1984
Omiecinski, Cris.....	1992-93-94-95
Organ, Erica.....	1990-91-92-93
Orr, Jennifer.....	1993-94-95-96

P

Pachale, Maja.....	1998-99-00-01
Pap, Dori.....	2000-01
Perrou, Beth.....	1992-93
Peters, Linda.....	1988-89-90
Pierce, Nicole.....	2002-03
Preiss, Alexandra.....	2000-01-02-03
Prida, Liana.....	1995
Propp, Angie.....	1992-93-94

R

Randall, Jennifer.....	2002-03-04-05
Robbins, Stephanie.....	2005-06-07-08
Roderick, Brittany.....	2006-07-08
Rullman, Laura.....	1985-86-87-88

Christine Shelby

S

Sabo, Amanda.....	1996-97-98
Sartor, Sandra.....	1984-85-86-87
Sauer, Lauren.....	2001-02-03-04
Schmid, Sharon.....	1981-82-83
Schorn, Dena.....	1996-97
Scott, Sara.....	1985
Shelby, Christine.....	1997-98-99-00
Shelton, Shannon.....	1987-88-89-90
Showers, Abby.....	2003-04-05-06
Shuchart, Sylvia.....	1981-82-83-84
Smith, Carol.....	1981-82
Smith, Jennifer.....	1991
Smith, Jessica.....	1986-87-88-89
Smith, Shellee.....	1989-90-91
Stawicka, Asia.....	2008
Stegemann, Ulrike.....	2004-05-06-07
Swats, Robin.....	1985-86-88-89

T

Tebalak, Jennifer.....	1991-92-93-94
Tippins, Mary Ashley.....	2007-08
Townsend, Teryl.....	1996-98-99-00

V

Vincent, Keight.....	2000-01-02-03
----------------------	---------------

W

Wagner, Jennifer.....	1991-92-93-94
Watson, Lori.....	1981
Weston, Jaime.....	1990
Williams, Bessie.....	1982-83
Wycoff, Wynne.....	1985-86-87

Z

Zerbi, Mariangeli.....	1982-83
------------------------	---------

Career Records

Lynnette Moster (left) and Maja Pachale (right) hold the top two marks in Tech history in kills and kills per game. Moster is the Yellow Jackets' career kills leader, and Pachale owns the career record for kills per game.

Kerry Annel posted 560 total blocks from 1992-95, a mark that still stands atop the Tech career list today.

Kele Eveland holds the record for career assists at Georgia Tech. She was also the second All-American in school history and the only Tech player to be named to the AVCA All-America first team.

Kills	Years	No.
1. Lynnette Moster	2001-04	1,859
2. Maja Pachale	1998-01	1,836
3. Cris Omiecinski	1992-95	1,749
4. Talisa Kellogg	2005-08	1,736
5. Lauren Sauer	2001-04	1,706
6. Kerry Annel	1992-95	1,603
7. Wendy Malins	1988-91	1,464
8. Carla Gartner	1995-98	1,455
9. Rochelle Komula	1994-97	1,453
10. Kyleen Bell	1998-01	1,398

Hitting Percentage	Years	Pct.
1. Alexandra Preiss	2000-03	.364
2. Jayme Gergen	2001-04	.353
3. Kerry Annel	1992-95	.348
4. Angie Propp	1992-94	.319
5. Callie Miller	2005-08	.314
6. Lynnette Moster	2001-04	.308
7. Rochelle Komula	1994-97	.301
8. Danielle Olein	1994-97	.296
Marta Bickert	1993-94	.291
10. Carla Gartner	1995-98	.289
Erin Birmingham	2006-07	.289

Digs	Years	No.
1. Jennifer Beemsterboer	1987-90	1,594
2. Marisa Aston	2001-04	1,583
3. Michelle Kandell	2005-08	1,514
4. Lynnette Moster	2001-04	1,456
5. Wendy Malins	1988-91	1,453
6. Jennifer Wagner	1991-94	1,396
7. Jennifer Randall	2002-05	1,392
8. Cris Omiecinski	1992-95	1,330
9. Margaret Gales	1986-89	1,278
10. Kele Eveland	2000-03	1,275

Digs Per Game	Years	Avg.
1. Marisa Aston	2001-04	3.41
2. Michelle Kandell	2005-08	3.38
3. Jennifer Beemsterboer	1987-90	3.33
4. Lynnette Moster	2001-04	3.15
5. Wendy Malins	1988-91	3.07
6. Cris Omiecinski	1992-95	2.94
7. Jennifer Wagner	1991-94	2.88
8. Abby Showers	2003-06	2.86
9. Amanda Hess	2000-01	2.78
10. Jennifer Randall	2002-05	2.77

Kills Per Game	Years	Avg.
1. Maja Pachale	1998-01	4.21
2. Lynnette Moster	2001-04	4.02
3. Cris Omiecinski	1992-95	3.86
4. Talisa Kellogg	2005-08	3.82
5. Lauren Sauer	2001-04	3.60
6. Kerry Annel	1992-95	3.42
7. Rochelle Komula	1994-97	3.18
8. Laura DeMichelis	2005-07	3.12
9. Chrissy DeMichelis	2006-Pres.	3.12
10. Alexandra Preiss	2000-03	3.11

Total Blocks	Years	No.
1. Kerry Annel	1992-95	560
2. Rochelle Komula	1994-97	531
3. Carla Gartner	1995-98	496
4. Kyleen Bell	1998-01	494
5. Jayme Gergen	2001-04	473
6. Alexandra Preiss	2000-03	441
7. Callie Miller	2005-08	430
8. Lauren Sauer	2001-04	368
9. Nikki Kaminskaskas	2004-07	362
10. Lisa Kofskey	1986-89	321

Jennifer Beemsterboer notched a school record 1,594 digs from 1987-90 and her career mark of 3.33 digs per game stands second in the Tech annals.

Solo Blocks	Years	No.
1. Lisa Kofskey	1986-89	102
2. Lauren Sauer	2001-04	99
3. Kerry Annel	1992-95	96
4. Laura Rullman	1985-88	77
5. Angee Coman	1987-90	72
6. Talisa Kellogg	2005-08	66
7. Kyleen Bell	1998-01	64
8. Wendy Malins	1988-91	60
9. Rochelle Komula	1994-97	60
10. Erica Organ	1990-93	55

Block Assists	Years	No.
1. Rochelle Komula	1994-97	471
2. Kerry Annel	1992-95	464
3. Carla Gartner	1995-98	463
4. Kyleen Bell	1998-01	430
5. Jayme Gergen	2001-04	426
6. Alexandra Preiss	2000-03	399
7. Callie Miller	2005-08	384
8. Nikki Kaminskaskas	2004-07	328
9. Lauren Sauer	2001-04	269
10. Kele Eveland	2000-03	259

Blocks Per Game	Years	Avg.
1. Anna Nedderman	1998-99	1.39
2. Dena Schorn	1996-97	1.28
3. Kerry Annel	1992-95	1.19
4. Jayme Gergen	2001-04	1.18
5. Rochelle Komula	1994-97	1.15
6. Alexandra Preiss	2000-03	1.10
7. Kyleen Bell	1998-01	1.09
8. Nikki Kaminskaskas	2004-07	1.07
9. Carla Gartner	1995-98	1.01
10. Callie Miller	2005-08	0.98

Assists	Years	No.
1. Kele Eveland	2000-03	6,464
2. Andrea Nachtrieb	1993-96	6,102
3. Allie Niekamp	2005-08	3,560
4. Margaret Gales	1986-89	3,432
5. Lindsey Laband	2002-05	3,130
6. Carolyn Clevenger	1996-99	2,804
7. Jennifer Castillo	1991-92	2,672
8. Amanda Sabo	1996-98	1,096
9. Mary Ashley Tippins	2007-Pres.	1,037
10. Courtney Adler	1999-00	970

Assists Per Game	Years	Avg.
1. Kele Eveland	2000-03	13.38
2. Andrea Nachtrieb	1993-96	13.04
3. Lindsey Laband	2002-05	12.93
4. Allie Niekamp	2005-08	11.23
5. Jennifer Castillo	1991-92	10.59
6. Mary Ashley Tippins	2007-Pres.	9.26
7. Courtney Adler	1999-00	8.43
8. Amanda Sabo	1996-98	8.12
9. Carolyn Clevenger	1996-99	7.75
10. Margaret Gales	1986-89	7.18

Service Aces	Years	No.
1. Jennifer Wagner	1991-94	250
2. Wendy Malins	1988-91	233
3. Lynnette Moster	2001-04	193
4. Cris Omiecinski	1992-95	190
5. Margaret Gales	1986-89	143
6. Lindsey Gray	2004-07	132
7. Amanda Medrow	1996-99	131
8. Jennifer Beemsterboer	1987-90	128
9. Erica Organ	1990-93	127
10. Rochelle Komula	1994-97	121

Service Aces Per Game	Years	Avg.
1. Jennifer Wagner	1991-94	0.52
2. Cris Omiecinski	1992-95	0.42
Lynnette Moster	2001-04	0.42
4. Allie Niekamp	2005-08	0.36
5. Lindsey Gray	2004-07	0.33
Amanda Medrow	1996-99	0.33
7. Wendy Malins	1988-91	0.31
Erica Organ	1990-93	0.31
9. Marta Bickert	1993-94	0.29
10. Jennifer Beemsterboer	1987-90	0.27
Lynnette Anderson	1994-97	0.27

Single Match & Miscellaneous Records

Kills

Player	Opponent	Date	No.
Maja Pachale	NC State	10/08/99	38
Kerry Annel	NC State	10/28/95	36
Kerry Annel	Duke	11/03/93	35
Talisa Kellogg	Virginia	10/22/05	35
Maja Pachale	Arkansas	10/14/01	34
Cris Omiecinski	Auburn	9/14/95	34

Attempts

Player	Opponent	Date	No.
Cris Omiecinski	Auburn	8/19/95	90
Maja Pachale	Wake Forest	10/20/00	81
Talisa Kellogg	Virginia Tech	11/2/07	78
Jennifer Wagner	Georgia	10/15/91	77
Talisa Kellogg	Virginia	10/22/05	74

Attack Percentage

Player	Opponent	Date	Pct. (K-E-TA)
Alexandra Preiss	Virginia	10/04/03	1.000 (11-0-11)
Cris Omiecinski	West Georgia	10/10/92	1.000 (10-0-10)
Talisa Kellogg	Stetson	9/16/06	1.000 (10-0-10)
Lauren Sauer	NC State	10/01/02	.944 (17-0-18)
Wendy Malins	Mercer	11/11/91	.909 (10-0-11)

Digs

Player	Opponent	Date	No.
Jenn. Beemsterboer	W. Carolina	11/02/88	43
Marisa Aston	Minnesota	12/10/04	36
Michelle Kandell	Duke	10/10/08	36
Jennifer Wagner	Maryland	10/03/92	35
Heidi Grunwald	Wake Forest	11/04/84	33

Assists

Player	Opponent	Date	No.
Kele Eveland	North Carolina	11/11/00	93
Amanda Sabo	Clemson	11/20/98	87
Kele Eveland	Wake Forest	10/20/00	84
Andrea Nachtrieb	North Carolina	11/04/94	82
Andrea Nachtrieb	Auburn	9/14/95	82

Service Aces

Player	Opponent	Date	No.
Jennifer Wagner	Georgia State	10/01/91	10
Cris Omiecinski	Georgia State	9/22/93	10
Cris Omiecinski	Georgia State	10/03/93	8
Jennifer Wagner	USC-Aiken	9/07/91	8
Jennifer Wagner	Morehead St.	9/12/92	7
Wynne Wycoff	Tenn. Temple	10/08/85	7
Elaine Griffith	East Carolina	9/26/87	7
Jennifer Smith	Charlotte	9/27/91	7
Amanda Medrow	Mercer	9/06/97	7

Total Blocks

Player	Opponent	Date	No.
Rochelle Komula	Maryland	10/04/96	13
Lisa Kofskey	W. Carolina	11/09/87	12
Rochelle Komula	Cincinnati	8/30/96	12
Lisa Kofskey	Tenn. Tech	11/11/87	11
Laura Rullman	Georgia	9/22/88	11
Kerry Annel	North Carolina	10/21/94	11
Rochelle Komula	North Carolina	10/21/94	11
Rochelle Komula	North Carolina	11/05/95	11
Kyleen Bell	Illinois State	9/16/99	11
Alexandra Preiss	Wake Forest	10/19/01	11
Callie Miller	Winthrop	9/03/05	11
Nikki Kaminskas	Michigan	9/15/07	11

Solo Blocks

Player	Opponent	Date	No.
Chrissy DeMichelis	Virginia Tech	11/2/07	6
Lisa Kofskey	Tenn. Tech	11/15/87	5
Angee Coman	Baptist	9/15/90	5
Lisa Kofskey	Georgia State	11/03/87	4
Kerry Annel	Clemson	10/05/93	4
Lauren Sauer	Wake Forest	10/08/04	4
Lauren Sauer	NC State	10/22/04	4
Chrissy DeMichelis	Miami	11/14/08	4

Block Assists

Player	Opponent	Date	No.
Rochelle Komula	Maryland	10/04/96	12
Kerry Annel	North Carolina	11/04/94	11
Carla Gartner	North Carolina	11/05/95	11
Alexandra Preiss	Wake Forest	10/19/01	11
Callie Miller	Winthrop	9/03/05	11
Nikki Kaminskas	Michigan	9/15/07	11

Miscellaneous Team Records

Winning Percentage (Season):	34-4 (.895), 2003
Wins (Season):	34, 2003
Consecutive Wins:	23, Aug. 29-Oct. 31, 2003
Consecutive Games Won:	23, Aug. 29-Sept. 14, 2003
100th Win (Division I):	vs. Lake Erie, 10/19/91
200th Win (Division I):	vs. Boston College, 9/17/95
300th Win (Division I):	vs. Air Force, 9/17/99
400th Win (Division I):	vs. Georgia State, 10/04/03
500th Win (Division I):	at Virginia, 11/4/07
Home Win Streak:	27, Oct. 6, 2002-Sept. 12, 2004
Home Record (Season):	18-0, 2003
Atlantic Coast Conference Wins (Season):	16, 16-0, 2004
Conference Finish:	1st, 1995, 2000, 2003, 2004
First Postseason Appearance:	NVC, 1993
First NCAA Appearance:	vs. George Mason, 11/30/94
Last NCAA Appearance:	at Minnesota, 12/10/04
Attendance (O'Keefe):	2,000 vs. Georgia, 9/1/06; 9/7/07
Attendance (AMC):	3,211 vs. FSU, 10/06/02

Georgia Tech's Elite Performances

Triple Doubles

Kele Eveland	1
(11k, 52a, 12d) vs. California (12/12/03)	
Rochelle Komula	1
(27k, 12b, 10d) vs. Cincinnati (8/30/96)	
Allie Niekamp	1
(10k, 44a, 10d) vs. Mississippi State (9/1/06)	

20/20 Double Doubles

Cris Omiecinski	4
(21k, 20d) vs. NC State (11/11/95)	
(34k, 20d) vs. Auburn (9/14/95)	
(24k, 21d) vs. Maryland (11/19/93)	
(20k, 25d) vs. Maryland (10/03/92)	

Wendy Malins	3
(21k, 22d) at Furman (10/09/90)	
(24k, 21d) at Georgia State (9/27/89)	
(22k, 20d) vs. Southern Mississippi (9/22/89)	
Maja Pachale	3
(23k, 20d) vs. North Carolina (11/11/00)	
(22k, 29d) vs. Pacific (9/10/00)	
(21k, 27d) vs. Clemson (11/21/98)	
Lynnette Master	3
(20k, 20d) vs. Michigan State (9/13/02)	
(25k, 22d) at Hawaii (12/13/03)	
(20k, 22d) at Minnesota (12/10/04)	

Shelia Abery	1
(23k, 28d) vs. Tennessee Tech (11/15/87)	
Jennifer Beemsterboer	1
(20k, 23d) vs. Georgia (9/29/89)	
Marta Bickert	1
(23k, 20d) at NC State (10/23/93)	
Lindsey Gray	1
(25k, 20d) vs. North Carolina (11/12/06)	
Heidi Grunwald	1
(25k, 33d) vs. Wake Forest (11/04/84)	
Teryl Townsend	1
(27k, 24d) vs. Clemson (11/20/98)	

30 Kill Club

38	Maja Pachale vs. NC State (10/08/99)
36	Kerry Annel at NC State (10/25/95)
35	Kerry Annel vs. Duke (11/03/94)
35	Talisa Kellogg vs. Virginia (10/22/05)
34	Maja Pachale vs. Arkansas (10/14/01)
34	Cris Omiecinski vs. Auburn (9/14/95)
33	Kerry Annel vs. Notre Dame (10/13/95)
31	Lynnette Master at South Florida (9/14/02)
31	Cris Omiecinski vs. Florida State (11/05/93)
30	Eida Mabry vs. Wake Forest (10/20/00)
30	Lauren Sauer vs. Wisconsin (9/19/03)

30 Dig Club

43	J. Beemsterboer vs. W. Carolina (11/02/88)
36	Marisa Aston at Minnesota (12/10/04)
36	Michelle Kandell vs. Duke (10/10/08)
35	Jennifer Wagner vs. Maryland (10/03/92)
33	Heidi Grunwald vs. Wake Forest (11/04/84)
33	Jennifer Randall vs. Duke (9/24/05)
32	Michelle Kandell at Virginia (11/4/07)
32	Michelle Kandell at Miami (11/14/08)
31	Sheila Abery vs. Furman (10/29/87)
31	Margaret Gales vs. Maryland (11/05/88)
31	J. Beemsterboer vs. James Madison (10/08/88)
31	Cris Omiecinski vs. Clemson (9/29/92)
31	Amanda Hess vs. Wake Forest (10/20/00)
31	Jennifer Randall vs. NC State (11/12/05)
30	Michelle Kandell at Maryland (11/23/07)

11 Block Club

13	Rochelle Komula at Maryland (10/04/96)
12	Rochelle Komula vs. Cincinnati (8/30/96)
12	Lisa Kofskey vs. Western Carolina (11/09/87)
11	Alexandra Preiss at Wake Forest (10/19/01)
11	Kyleen Bell vs. Illinois State (9/16/99)
11	Carla Gartner vs. North Carolina (11/05/95)
11	Rochelle Komula at North Carolina (11/05/95)
11	Rochelle Komula at North Carolina (10/21/94)
11	Kerry Annel at North Carolina (10/21/94)
11	Laura Rullman vs. Georgia (9/22/88)
11	Lisa Kofskey vs. Tennessee Tech (11/15/87)
11	Callie Miller vs. Winthrop (9/03/05)

Season Records

Kills	
1996.....	2551
2002.....	2423
2003.....	2355
2004.....	2125
1992.....	2094
1995.....	2085
2000.....	2034
2007.....	2023
1993.....	2016
1997.....	1948

Kill Attempts	
1996.....	6167
2002.....	5747
1992.....	5214
2003.....	5151
2007.....	5139
1995.....	5086
1991.....	5085
1997.....	4947
2000.....	4925
1993.....	4911

Attack Percentage	
2003.....	331 (2355-651-5151)
2004.....	300 (2125-677-4831)
2002.....	283 (2423-796-5747)
1995.....	275 (2085-685-5086)
1993.....	274 (2016-671-4911)
1994.....	271 (1945-676-4691)
1996.....	266 (2551-913-6167)
1992.....	265 (2094-712-5214)
2000.....	261 (2034-751-4925)
2006.....	259 (1912-696-4702)

Assists	
1996.....	2263
2002.....	2226
2003.....	2199
2004.....	1977
2007.....	1885
1995.....	1883
2000.....	1836
1992.....	1804
1997.....	1770
2006.....	1740

Digs	
1989.....	2357
1992.....	2340
1996.....	2290
2002.....	2238
1988.....	2211
2003.....	2176
1991.....	2074
2004.....	2074
1995.....	2059
2007.....	2030

Block Assists	
1996.....	778
2002.....	619
1995.....	607
2003.....	549
1997.....	545
1999.....	538
1998.....	516
1994.....	513
2005.....	471
1992.....	449

Block Solos	
1990.....	135
1987.....	115
1989.....	109
1993.....	100
1989.....	99
2002.....	96
2004.....	83
1995.....	80
2006.....	80
1996.....	76

Total Blocks	
1996.....	465
2002.....	405.5
1995.....	384
2003.....	346.5
1997.....	339
1994.....	326
1998.....	323
1993.....	313
1999.....	311
1992.....	310

Service Aces	
1991.....	364
1993.....	330
1992.....	329
1990.....	295
1987.....	271
1997.....	251
1996.....	225
1999.....	214
2007.....	210
1995.....	206

Lynnette Muster holds the top two single-season marks in kills.

Alexandra Preiss hit a school record .417 in 2003.

The 1996 Georgia Tech Volleyball Team, which was captained by Rochelle Komula (top left) and Jennifer Orr (bottom left) and included second-team All-ACC middle Carla Gartner (above), re-wrote the single-season record book and still holds the top marks for kills, kill attempts, assists, total blocks and block assists in a season.

Jayme Gergen is the single-season record holder in total blocks and block assists

Lisa Kofskey recorded a Tech-record 42 solo blocks in 1987.

Total Kills	No.	Year
Lynnette Muster	629	2002
Lynnette Muster	585	2004
Rochelle Komula	545	1996
Lynnette Muster	541	2003
Lauren Sauer	541	2003
Maja Pachale	522	1999
Cris Omiecinski	517	1993
Lauren Sauer	506	2004
Talisa Kellogg	499	2007
Kerry Annel	491	1995

Hitting Percentage	Pct.	Year
Alexandra Preiss	.417	2003
Jayme Gergen	.393	2004
Rochelle Komula	.377	1996
Jayme Gergen	.372	2003
Kerry Annel	.372	1994
Callie Miller	.370	2008
Kerry Annel	.368	1995
Alexandra Preiss	.348	2002
Angie Propp	.341	1992
Kyleen Bell	.337	2000

Assists	No.	Year
Kele Eveland	1,905	2002
Andrea Nachtrieb	1,857	1996
Kele Eveland	1,822	2003
Lindsey Laband	1,663	2004
Andrea Nachtrieb	1,526	1995
Allie Niekamp	1,494	2006
Kele Eveland	1,484	2000
Carolyn Clevenger	1,398	1997
Jennifer Castillo	1,391	1992
Andrea Nachtrieb	1,362	1993

Digs	No.	Year
Michelle Kandell	628	2007
Marisa Aston	522	2004
Jennifer Randall	513	2005
Michelle Kandell	512	2008
Abby Showers	508	2006
Marisa Aston	501	2003
Jennifer Beemsterboer	486	1989
Cindy Felling	472	1982
Marisa Aston	444	2002
Jennifer Beemsterboer	425	1988

Block Assists	No.	Year
Jayme Gergen	157	2002
Dena Schorn	151	1996
Anna Nedderman	147	1999
Rochelle Komula	146	1995
Alexandra Preiss	142	2002
Kyleen Bell	141	1998
Carla Gartner	137	1996
Rochelle Komula	137	1996
Alexandra Preiss	136	2003
Jayme Gergen	134	2004

Solo Blocks	No.	Year
Lisa Kofskey	42	1987
Lauren Sauer	38	2004
Angee Coman	36	1990
Lisa Kofskey	34	1988
Lauren Sauer	34	2002
Marta Bickert	32	1993
Jessica Smith	31	1989
Kerry Annel	26	1992
Kerry Annel	25	1995
Jennifer Wagner	25	1991

Total Blocks	No.	Year
Jayme Gergen	169	2002
Rochelle Komula	165	1995
Kyleen Bell	163	1998
Alexandra Preiss	162	2002
Carol Smith	158	1982
Anna Nedderman	156	1999
Jayme Gergen	148	2004
Jayme Gergen	148	2003
Kerry Annel	148	1992
Alexandra Preiss	147	2003

Service Aces	No.	Year
Jennifer Wagner	91	1991
Cris Omiecinski	85	1992
Andrea Nachtrieb	77	1993
Wendy Malins	71	1990
Wendy Malins	58	1988
Lindsey Gray	53	2006
Lynnette Muster	51	2004
Allie Niekamp	51	2006
Lynnette Muster	49	2003
Eida Mabry	47	2000
Lynnette Muster	47	2002

Season Leaders

Wendy Malins led Tech in kills in 1988, 1989 and 1990.

Kills

1985	Sheila Abery	217
1986	Robin Swats	106
1987	Sheila Abery	305
1988	Wendy Malins	348
1989	Wendy Malins	364
1990	Wendy Malins	375
1991	Jennifer Wagner	487
1992	Cris Omiecinski	409
1993	Cris Omiecinski	517
1994	Cris Omiecinski	405
1995	Kerry Annel	491
1996	Rochelle Komula	545
1997	Rochelle Komula	385
1998	Carla Gartner	421
1999	Maja Pachale	522
2000	Eida Mabry	455
2001	Maja Pachale	461
2002	Lynnette Moster	629
2003	Lynnette Moster	541
	Lauren Sauer	541
2004	Lynnette Moster	585
2005	Talisa Kellogg	457
2006	Talisa Kellogg	440
2007	Talisa Kellogg	499
2008	Talisa Kellogg	340

Hitting Percentage

1985	Sheila Abery	208
1986	Lisa Kofskey	172
1987	Lisa Kofskey	244
1988	Lisa Kofskey	328
1989	Angee Coman	211
1990	Wendy Malins	210
1991	Erica Organ	250
1992	Angie Propp	341
1993	Kerry Annel	319
1994	Kerry Annel	372
1995	Kerry Annel	368
1996	Rochelle Komula	377
1997	Danielle Olein	323
1998	Carla Gartner	283
1999	Maja Pachale	251
2000	Kyleen Bell	337
2001	Alexandra Preiss	323
2002	Alexandra Preiss	348
2003	Alexandra Preiss	417
2004	Jayne Gergen	393
2005	Callie Miller	280
2006	Callie Miller	319
2007	Nikki Kaminskas	296
2008	Callie Miller	370

Kill Attempts

1985	Wynne Wycoff	630
1986	Elaine Griffith	435
1987	Jennifer Beamsterboer	970
1988	Wendy Malins	985
1989	Wendy Malins	1,071
1990	Wendy Malins	1,039
1991	Jennifer Wagner	1,336
1992	Jennifer Wagner	1,154
1993	Cris Omiecinski	1,215
1994	Cris Omiecinski	1,033
1995	Cris Omiecinski	1,146
1996	Carla Gartner	1,002
1997	Rochelle Komula	975
1998	Maja Pachale	1,060
1999	Maja Pachale	1,277
2000	Maja Pachale	1,091
2001	Maja Pachale	1,083
2002	Lynnette Moster	1,412
2003	Lynnette Moster	1,226
2004	Lynnette Moster	1,350
2005	Talisa Kellogg	1,242
2006	Talisa Kellogg	1,083
2007	Talisa Kellogg	1,356
2008	Talisa Kellogg	1,017

Aces

1985	Wynne Wycoff	45
1986	Margaret Gales	25
1987	Jennifer Beamsterboer	45
1988	Wendy Malins	58
1989	Wendy Malins	40
1990	Wendy Malins	71
1991	Jennifer Wagner	91
1992	Cris Omiecinski	85
1993	Andrea Nachtrieb	77
1994	Marta Bickert	31
1995	Lynnette Anderson	35
1996	Carla Gartner	29
1997	Carla Gartner	42
1998	Aimee Boulet	46
1999	Maja Pachale	44
2000	Eida Mabry	47
2001	Lynnette Moster	46
2002	Lynnette Moster	47
2003	Lynnette Moster	49
2004	Lynnette Moster	51
2005	Lindsey Gray	35
2006	Lindsey Gray	53
2007	Lindsey Gray	39
2008	Michelle Kandell	33

Jennifer Wagner notched a school record 91 service aces in 1991.

Andrea Nachtrieb averaged more than 1,500 assists per season at Georgia Tech.

Digs

1985	Robin Swats	241
1986	Margaret Gales	181
1987	Margaret Gales	347
1988	Jennifer Beamsterboer	425
1989	Jennifer Beamsterboer	486
1990	Wendy Malins	401
1991	Jennifer Wagner	350
1992	Jennifer Wagner	408
1993	Marta Bickert	325
1994	Cris Omiecinski	289
1995	Cris Omiecinski	345
1996	Andrea Nachtrieb	238
1997	Carla Gartner	299
1998	Carla Gartner	285
1999	Maja Pachale	317
2000	Maja Pachale	341
2001	Amanda Hess	284
2002	Marisa Aston	444
2003	Marisa Aston	501
2004	Marisa Aston	522
2005	Jennifer Randall	513
2006	Abby Showers	508
2007	Michelle Kandell	628
2008	Michelle Kandell	512

Michelle Kandell shattered Georgia Tech's single-season digs record with 628 in 2007.

Assists

1985	Robin Swats	327
1986	Margaret Gales	437
1987	Margaret Gales	913
1988	Margaret Gales	906
1989	Margaret Gales	1,175
1990	Jaime Keating	661
1991	Jennifer Castillo	1,281
1992	Jennifer Castillo	1,391
1993	Andrea Nachtrieb	1,362
1994	Andrea Nachtrieb	1,357
1995	Andrea Nachtrieb	1,526
1996	Andrea Nachtrieb	1,857
1997	Carolyn Clevenger	1,398
1998	Amanda Sabo	819
1999	Courtney Adler	798
2000	Kele Eveland	1,484
2001	Kele Eveland	1,253
2002	Kele Eveland	1,905
2003	Kele Eveland	1,822
2004	Lindsey Laband	1,663
2005	Lindsey Laband	1,358
2006	Allie Niekamp	1,494
2007	Allie Niekamp	1,117
2008	Allie Niekamp	860

Total Blocks

1985	Wynne Wycoff	44
1986	Laura Rullman	69
1987	Lisa Kofskey	128
1988	Lisa Kofskey	99
1989	Angee Coman	107
1990	Angee Coman	119
1991	Jennifer Smith	101
1992	Kerry Annel	148
1993	Kerry Annel	132
1994	Kerry Annel	137
1995	Rochelle Komula	165
1996	Dena Schorn	109
1997	Danielle Olein	124
1998	Kyleen Bell	163
1999	Anna Nedderman	156
2000	Kyleen Bell	123
2001	Alexandra Preiss	118
2002	Jayne Gergen	169
2003	Jayne Gergen	148
2004	Jayne Gergen	134
2005	Nikki Kaminskas	122
2006	Callie Miller	98
2007	Nikki Kaminskas	119
2008	Callie Miller	125

Kyleen Bell led Georgia Tech in solo blocks in each of her four seasons on the Flats.

Danielle Olein led Tech in total blocks and solo blocks in 1997.

Block Assists

1985	Wynne Wycoff	32
1986	Laura Rullman	46
1987	Lisa Kofskey	86
1988	Laura Rullman	66
1989	Angee Coman	81
1990	Angee Coman	83
1991	Jennifer Smith	89
1992	Kerry Annel	122
1993	Kerry Annel	104
1994	Kerry Annel	120
1995	Rochelle Komula	146
1996	Dena Schorn	151
1997	Carla Gartner	115
1998	Kyleen Bell	141
1999	Anna Nedderman	147
2000	Kyleen Bell	110
2001	Alexandra Preiss	107
2002	Jayne Gergen	157
2003	Alexandra Preiss	136
2004	Jayne Gergen	148
2005	Callie Miller	111
2006	Callie Miller	81
2007	Nikki Kaminskas	108
2008	Callie Miller	111

Block Solos

1985	Sheila Abery	13
1986	Laura Rullman	23
1987	Lisa Kofskey	42
1988	Lisa Kofskey	34
1989	Jessica Smith	31
1990	Angee Coman	36
1991	Jennifer Wagner	25
1992	Kerry Annel	26
1993	Marta Bickert	32
1994	Kerry Annel	17
1995	Kerry Annel	25
1996	Rochelle Komula	19
1997	Danielle Olein	19
1998	Kyleen Bell	22
1999	Kyleen Bell	14
2000	Kyleen Bell	13
2001	Kyleen Bell	15
2002	Lauren Sauer	34
2003	Lauren Sauer	22
2004	Lauren Sauer	38
2005	Talisa Kellogg	20
2006	Talisa Kellogg	20
2007	Chrissy DeMichelis	22
2008	Callie Miller	14

Record vs. Opponents

Opponent	Matches	Games	Last Meeting
Air Force	1-0	3-0	W, 1999
Alabama	5-0	15-6	W, 2003
Alabama A&M	1-0	3-0	W, 2003
Alabama-Birmingham	2-16	13-47	W, 1998
Alabama-Huntsville	1-0	3-0	W, 1987
Alabama State	0-2	0-4	L, 1982
Appalachian State	1-2	4-6	W, 1992
Arkansas	4-0	12-2	W, 2008
Arkansas-Little Rock	1-0	3-0	W, 1999
Arizona	0-2	0-6	L, 2007
Arizona State	0-2	1-6	L, 1999
Auburn	4-7	14-27	L, 1996
Augusta	10-0	25-1	W, 1989
Baptist	1-1	4-2	W, 1990
Belmont	1-0	3-0	W, 1999
Bethune-Cookman	1-0	3-0	W, 1997
Boston College	8-2	26-9	W, 2008
Bowling Green	1-0	3-0	W, 1993
Bryan	0-2	1-4	L, 1982
California-Berkeley	1-0	3-1	W, 2003
California-Los Angeles	0-2	1-6	L, 1994
California-San Diego	0-1	0-3	L, 1992
Cal-Santa Barbara	1-2	3-6	W, 2004
Cal. State-Fullerton	1-0	3-2	W, 1997
Cal. State-Northridge	0-1	0-3	L, 1992
Campbell	3-0	9-1	W, 1996
Central Florida	3-2	6-6	W, 2004
Charleston Southern	3-0	9-0	W, 1996
Chattanooga	8-5	25-17	W, 2002
Chicago State	1-0	3-0	W, 1995
Cincinnati	1-1	6-2	W, 1996
Clemson	20-28	79-98	L, 2008
Coastal Carolina	8-1	24-4	W, 2003
College of Charleston	3-0	9-0	W, 1998
Colorado	1-1	4-5	L, 2000
Colorado State	0-3	2-9	L, 2004
Columbus	6-3	13-6	W, 1982
Cornell	1-0	3-0	W, 2002
Creighton	1-0	3-0	W, 1998
Davidson	7-0	21-1	W, 2000
DePaul	1-0	3-0	W, 1995
Duke	19-34	78-114	L, 2008
East Carolina	4-1	13-4	W, 1993
East Tennessee State	3-1	10-4	W, 1994
Eastern Illinois	1-0	3-0	W, 2008
Erskine	0-2	0-4	L, 1983
Evansville	0-1	0-3	L, 1990
Flagler	1-0	2-1	W, 1982
Florida A&M	10-0	27-4	W, 2008
Florida Atlantic	1-0	3-0	W, 1994
Florida International	1-0	3-0	W, 2002
Florida State	27-10	94-51	L, 2008
Fontebonne	0-1	0-3	L, 1984
Furman	8-7	29-23	W, 2008
George Mason	3-0	9-1	W, 2002
Georgetown	1-1	5-3	W, 2001
George Washington	1-0	3-1	W, 2005
Georgia	10-21	37-64	W, 2008
Georgia Southern	6-0	18-2	W, 1992
Georgia State	33-3	105-15	W, 2008
Hawaii	0-2	1-6	L, 2003
Huntington	3-0	6-1	W, 1982
Illinois	0-4	1-12	L, 1997
Illinois State	1-1	5-4	W, 1999
IPFW	1-0	3-0	W, 2004
Jacksonville	1-2	3-5	W, 1992
Jacksonville State	2-1	6-2	W, 1996
James Madison	1-2	3-7	L, 1990
Kansas	1-0	3-0	W, 1993
Kansas State	1-0	3-1	W, 2002

Opponent	Matches	Games	Last Meeting
Kentucky	2-3	7-11	L, 2007
Lake City	0-3	1-6	L, 1981
Lake Erie	1-0	3-2	W, 1991
Liberty	0-1	1-3	L, 1988
Long Beach State	0-2	2-6	L, 2003
Long Island University	1-0	3-1	W, 2005
Louisiana State	1-1	4-3	W, 2001
Louisville	1-1	5-3	W, 2002
Loyola-Chicago	1-0	3-0	W, 2000
Marshall	1-0	3-2	W, 1996
Maryland	23-25	94-94	W, 2008
Massachusetts	1-0	3-0	W, 2000
Mercer	18-1	49-7	W, 1998
Miami	5-4	19-18	L, 2008
Miami-Ohio	3-0	9-2	W, 2004
Michigan	0-3	4-9	L, 2008
Michigan State	2-0	6-1	W, 2003
Middle Tennessee State	2-0	6-0	W, 2004
Minnesota	1-4	7-14	L, 2004
Mississippi	1-1	4-5	W, 2008
Mississippi State	0-5	2-15	L, 2006
Montana	0-1	0-3	L, 1992
Montevallo	0-2	0-4	L, 1981
Morehead State	1-2	3-6	W, 1992
Nebraska	1-0	3-2	W, 2003
New Orleans	0-3	0-9	L, 1990
Nicholls State	2-0	6-4	W, 1991
North Alabama	1-1	2-2	L, 1982
North Carolina	21-28	76-103	L, 2008
NC State	34-12	106-49	W, 2008
NC-Wilmington	3-0	9-1	W, 2000
North Carolina A&T	1-0	0-3	W, 1993
Northeastern Illinois	1-0	3-0	W, 1995
Northeastern Louisiana	1-0	3-0	W, 1992
Northern Iowa	1-1	4-5	W, 2006
North Florida	1-0	3-0	W, 1997
North Georgia	10-0	21-2	W, 1982
Northwestern	1-1	3-3	L, 2005
Notre Dame	1-1	3-5	W, 1995
Ohio State	0-2	0-6	L, 2004
Oglethorpe	5-0	10-1	W, 1982
Pacific	0-2	2-6	L, 2000
Pennsylvania	0-1	1-3	L, 1987
Penn State	0-3	0-9	L, 1996
Pepperdine	0-3	2-9	L, 2007
Pittsburgh	1-0	3-1	W, 2007
Providence	2-0	6-0	W, 1995
Purdue	0-1	1-3	L, 2004
Radford	0-1	0-3	L, 1986
Rhode Island	1-0	3-0	W, 2001
Rice	1-0	3-0	W, 2002
Rollins	0-1	0-3	L, 1984
St. Mary's	0-1	1-3	L, 1998
Samford	5-1	15-4	W, 1993
Sam Houston State	1-2	3-6	W, 2006
San Jose State	1-0	3-0	W, 2003
Santa Clara	1-0	3-0	W, 2003
Siena College	2-0	6-0	W, 1995
South Alabama	2-2	7-6	W, 1998
South Carolina	1-3	6-10	L, 1999
South Carolina State	5-0	15-1	W, 1998
South Florida	2-2	6-6	W, 2006
Southern California	0-1	0-3	L, 2004
Southern Mississippi	1-2	7-7	L, 2008
Southern Methodist	1-0	3-0	W, 1997
Southwest Texas State	1-0	3-0	W, 1992
Spelman	3-0	6-0	W, 1981
Stanford	0-2	2-5	L, 1995
Stetson	2-2	8-6	W, 2006
Syracuse	0-1	0-3	L, 1989

Opponent	Matches	Games	Last Meeting
Temple	2-0	6-0	W, 2007
Tennessee	0-2	4-6	L, 1993
Tennessee Nazarene	1-0	2-0	W, 1984
Tennessee Tech	4-6	15-24	W, 2004
Tennessee Temple	3-1	10-3	W, 1985
Texas	0-1	0-3	L, 1995
Texas A&M	0-1	1-3	L, 1998
Texas-Arlington	1-0	3-0	W, 1999
Texas-El Paso	2-0	6-1	W, 1999
Texas Tech	1-0	3-0	W, 2001
Toledo	2-0	6-1	W, 2006
Troy State	0-2	0-4	L, 1983
Tuskegee	1-3	2-7	W, 1982
UNC Asheville	9-0	24-3	W, 1996
UNC Charlotte	5-5	17-16	W, 1992
UNC Greensboro	2-0	6-1	W, 1992
USC-Aiken	1-1	3-2	W, 1991
Utah	0-1	0-3	L, 2001
Utah Valley State	1-0	3-0	W, 2007
Valdosta	4-0	8-1	W, 1981
Villanova	2-0	5-1	W, 2006
Virginia	27-17	96-64	W, 2008
Virginia Commonwealth	1-0	3-2	W, 1992
Virginia Tech	7-4	23-17	W, 2008
Wake Forest	24-8	74-38	W, 2008
Wesleyan	3-0	6-0	W, 1982
Western Carolina	11-9	39-32	W, 2007
Western Kentucky	0-1	0-3	L, 2005
West Georgia	5-11	23-28	W, 1992
Western Michigan	1-0	3-0	W, 2003
William and Mary	3-0	9-1	W, 1998
Winthrop	10-1	30-10	W, 2005
Wisconsin	1-1	5-5	L, 2004
Wisc-Milwaukee	2-1	6-4	L, 1997
Xavier	2-0	6-0	W, 2008
Yale	1-0	3-0	W, 1992

Marisa Aston participated in four NCAA Tournaments from 2001-2004, helping the Yellow Jackets to the NCAA first round as a freshman, the NCAA second round as a sophomore, the NCAA region final as a junior and the NCAA region semifinals as a senior.

Tournament History

Regular Season Championships

2008.....	Georgia Invitational Clemson Classic
2006.....	Georgia Tech/Regency Suites Invitational Georgia Tech/Regency Suites Classic
2004.....	Miami University Invitational
2003.....	Courtyard by Marriott Classic Ohio State Buckeye Classic US Bank/Arby's Invitational Georgia Tech Invitational
2002.....	Courtyard by Marriott Classic Georgia Tech Invitational South Florida Invitational
2000.....	Davidson Wildcat Classic
1999.....	Crimson Tide Classic Jason's Deli/Texas-Arlington Tournament
1998.....	Courtyard by Marriott Classic Eugene Stone Memorial/Furman Invitational
1996.....	Kentucky Classic Furman Invitational Minnesota Tournament
1995.....	Georgia State Invitational Courtyard by Marriott Classic
1994.....	UNC-Charlotte Classic Davidson Invitational
1993.....	Courtyard by Marriott Classic Auburn Classic Georgia State Invitational
1992.....	Coastal Carolina Beach Classic Courtyard by Marriott Classic
1991.....	Coastal Carolina Beach Classic UNC-Charlotte Invitational Davidson Invitational

Lauren Sauer

2003 MVP - Georgia Tech Invitational
2002 South Florida Inv. All-Tournament
2003 Ohio State/Buckeye Classic All-Tournament
2003 US Bank/Arby's Inv. All-Tournament
2004 Miami University Inv. All-Tournament

All-Tournament Honors

ACC-SEC Challenge

Andrea Nachtrieb.....	1995
Rochelle Komula.....	1995
Cris Omiecinski.....	1995
Marta Bickert.....	1994
Cris Omiecinski.....	1994
Andrea Nachtrieb.....	1994

Arkansas Clarion Inn Invitational

Nikki Kaminskas.....	2007
Talisa Kellogg.....	2007

Auburn Classic

Cris Omiecinski.....	1993 MVP
Marta Bickert.....	1993
Andrea Nachtrieb.....	1993

UNC-Charlotte Classic

Jennifer Castillo.....	1991
Jennifer Wagner.....	1991
Wendy Malins.....	1990

Clemson Classic

Talisa Kellogg.....	2008 MVP
Jordan McCullers.....	2008
Callie Miller.....	2008

Coors Light/Colorado State Classic

Kyleen Bell.....	2000
------------------	------

Courtyard by Marriott Classic

Kyleen Bell.....	1998, 2001
Marta Bickert.....	1993
Jennifer Castillo.....	1992 MVP
Kele Eveland.....	2002, 2003
Carla Gartner.....	1998 MVP
Amanda Medrow.....	1998
Lynnette Moster.....	2002 MVP, 2003
Andrea Nachtrieb.....	1993, 1996
Cris Omiecinski.....	1993 MVP, 1992
Erica Organ.....	1992
Danielle Olein.....	1996
Maja Pachale.....	1999, 2000, 2001
Alexandra Preiss.....	2002, 2003 MVP

Crimson Tide Classic

Kyleen Bell.....	1999
Maja Pachale.....	1999 MVP

Coastal Carolina Beach Classic

Jennifer Castillo.....	1991 MVP, 1992 MVP
Jennifer Wagner.....	1992, 1991

Davidson Invitational

Kele Eveland.....	2000
Rochelle Komula.....	1994
Eida Mabry.....	2000
Cris Omiecinski.....	1994 MVP
Maja Pachale.....	2000

Eugene Stone Memorial/Furman Invitational

Kyleen Bell.....	1998
Carla Gartner.....	1998 MVP, 1996
Sara McKee.....	1996
Andrea Nachtrieb.....	1996 MVP
Maja Pachale.....	1998

Four Points Sheraton Wildcats Classic

Lindsey Laband.....	2005
---------------------	------

George Mason Patriot Invitational

Lynnette Moster.....	2002
Alexandra Preiss.....	2002 MVP

Georgia Invitational

Jennifer Randall.....	2005
Michelle Kandell.....	2008 MVP
Alison Campbell.....	2008
Callie Miller.....	2008

Georgia State Invitational

Rochelle Komula.....	1995
Kerry Annel.....	1995
Lynnette Anderson.....	1995
Cris Omiecinski.....	1993
Marta Bickert.....	1993
Andrea Nachtrieb.....	1993

Georgia Tech Invitational

Marisa Aston.....	2003
Kele Eveland.....	2002, MVP
Jayne Gergen.....	2004
Nikki Kaminskas.....	2005
Laura Kuhn.....	2004
Lindsey Laband.....	2005
Lynnette Moster.....	2002
Alexandra Preiss.....	2002, 2003
Lauren Sauer.....	2003 MVP

Georgia Tech Regency Suites Classic

Lindsey Gray.....	2006
Talisa Kellogg.....	2006 MVP, 2007
Ulrike Stegemann.....	2006
Jordan McCullers.....	2008
Brittany Roderick.....	2008

Georgia Tech Regency Suites Invitational

Allie Niekamp.....	2006 MVP
Abby Showers.....	2006
Ulrike Stegemann.....	2006

Hawaiian Airlines Classic

Marta Bickert.....	1993
--------------------	------

Hilton Head Super-Smash Tournament

Jennifer Wagner.....	1991
----------------------	------

Illinois Classic

Cris Omiecinski.....	1994
----------------------	------

Jason's Deli/Texas-Arlington Tournament

Kyleen Bell.....	1999 MVP
Maja Pachale.....	1999

Kentucky Classic

Rochelle Komula.....	1996
Andrea Nachtrieb.....	1996 MVP
Allie Niekamp.....	2006
Ulrike Stegemann.....	2006

Magnolia Classic at Ole Miss

Asia Stawicka.....	2008
Mary Ashley Tippins.....	2008
Michelle Kandell.....	2008 (L)

Miami University Invitational

Jayne Gergen.....	2004
Lynnette Moster.....	2004 MVP
Lauren Sauer.....	2004

Michigan Nike Invitational

Lindsey Gray.....	2007
Talisa Kellogg.....	2007
Ulrike Stegemann.....	2007

Minnesota Tournament

Rochelle Komula.....	1996
Sara McKee.....	1996
Andrea Nachtrieb.....	1996 MVP

Mizuno Classic

Andrea Nachtrieb.....	1995
-----------------------	------

NACWAA Classic

Jayne Gergen.....	2004
-------------------	------

UNO/Days Inn Classic

Wendy Malins.....	1990
-------------------	------

Ohio State/Buckeye Classic

Jayne Gergen (MVP).....	2003
Lynnette Moster.....	2003
Lauren Sauer.....	2003

Pacific-Nike Tournament

Maja Pachale.....	1998
-------------------	------

Peach State Tournament

Robin Swats.....	1988 First Team
Margaret Gales.....	1989 First Team
Lisa Kofskey.....	1988 Second Team

Powerbar Colorado Invitational

Andrea Nachtrieb.....	1995
-----------------------	------

South Florida Invitational

Lynnette Moster.....	2002 MVP
Lauren Sauer.....	2002

Utah Classic

Kyleen Bell.....	2001
Maja Pachale.....	2001
Keight Vincent.....	2001

US Bank/Arby's Invitational (Nebraska)

Kele Eveland.....	2003 MVP
Lynnette Moster.....	2003
Lauren Sauer.....	2003

Wisconsin Badger Challenge

Lynnette Moster.....	2004
----------------------	------

-Postseason- Non-NCAA Tournament Results

1993 National Invitational
Volleyball Championships

def. Kansas.....	3-0
lost to Louisiana State.....	1-3
def. Siena.....	3-0
def. Bowling Green.....	3-0

Year-by-Year Results

Neutral Site Guide located on page 63
- Shading indicates NCAA Participant -

David Houser

43-36 .544
1980-81 - 2 years

1980 (23-16)

GAIW Division III

Erskine	L	0-2
Georgia	L	0-2
Valdosta State	W	2-0
Mercer (Atlanta)	W	2-0
Oglethorpe	W	2-0
North Georgia	W	2-0
Columbus	L	1-2
Mercer (Atlanta)	W	3-0
Jacksonville State	L	0-2
Florida Junior	L	0-2
Columbus	W	2-1
Valdosta State	W	2-1
Mercer (Atlanta)	W	2-0
North Georgia	W	2-0
Oglethorpe	W	2-0
Daytona Junior	L	0-2
Valdosta State	W	2-0
Tennessee Temple	L	1-2
Mercer (Atlanta)	W	2-0
Wesleyan	W	3-2
Wesleyan	W	3-0
Clemson	L	0-2
Duke	L	0-2
N.C. State	L	0-2
Oglethorpe	W	2-0
Mercer (Atlanta)	W	2-0
North Alabama	L	0-2
UT-Chattanooga	L	0-2
Montgomery	L	0-2
North Georgia	W	2-0
West Georgia	L	1-2
Judson	W	2-0
Mercer (Atlanta)	W	3-0
North Georgia	W	3-1
Rawlins	L	0-3
Florida Tech	W	2-0
North Georgia	W	2-0
North Georgia	W	2-0
Rollins	L	0-2

1981 (20-20)

GAIW Division III

S. 26	Flagler	W	2-1
S. 26	Valdosta State	W	2-1
S. 26	Lake City	L	0-2
S. 30	Mercer (Atlanta)	W	3-1
O. 1	North Georgia	W	2-0
O. 1	West Georgia	L	1-2
O. 5	West Georgia	L	1-2
O. 5	Georgia	L	0-2
O. 8	Oglethorpe	W	2-1
O. 8	Spelman	W	2-0
O. 9	West Georgia	L	0-2
O. 10	Valdosta State	W	2-0
O. 10	Montevallo	L	0-2
O. 10	Tuskegee	L	1-2
O. 10	Troy State	L	0-2
O. 14	North Georgia	W	2-1
O. 16	Valdosta State	W	2-0
O. 16	Columbus	L	1-2
O. 16	West Georgia	L	0-2
O. 20	Spelman	W	2-0
O. 20	Wesleyan	W	2-0
O. 22	Augusta	W	2-1
O. 24	UT-Chattanooga	L	0-2
O. 24	UNC Asheville	L	0-2
O. 24	Bryan	L	0-2
O. 27	West Georgia	L	1-2
O. 27	Mercer	W	2-1
O. 30	North Carolina	L	0-2
O. 30	Maryland	L	0-2
O. 30	Duke	L	0-2
N. 3	Augusta	W	2-0
N. 3	North Georgia	W	2-0

N. 3	Georgia	L	0-2
N. 5	Valdosta State	W	2-0
N. 5	Mercer	W	2-0
N. 6	Lake City	L	1-2
N. 6	North Alabama	W	2-0
N. 6	Alabama State	L	1-2
N. 9	Columbus	W	2-1
N. 9	Huntington	W	2-1

Mary Ann Ingram

25-40 .385
1982-83 - 2 years

1982 (22-16)

GAIW Division II

S. 28	at UT-Chattanooga	L	0-2
S. 28	at Tennessee Temple	W	2-0
S. 30	West Georgia	L	1-2
S. 30	North Georgia	W	2-0
O. 1	Augusta	W	2-0
O. 1	Tuskegee	L	0-2
O. 4	at Georgia	L	0-2
O. 4	at West Georgia	W	2-0
O. 7	Mercer	W	3-1
O. 8	vs. Augusta ¹	W	2-0
O. 8	vs. Lake City CC ¹	L	0-2
O. 8	vs. Huntington ¹	W	2-0
O. 9	vs. Jacksonville State ¹	L	0-2
O. 9	at Columbus ¹	W	2-0
O. 12	Oglethorpe	W	2-0
O. 12	Mercer (Atlanta) ²	W	2-0
O. 13	at West Georgia	L	1-2
O. 13	at Columbus	W	2-0
O. 13	at Wesleyan	W	2-0
O. 22	vs. Jacksonville ³	L	0-2
O. 22	vs. Georgia ³	L	0-2
O. 22	vs. Bryan ³	L	0-3
O. 22	vs. North Alabama ³	L	0-2
O. 26	at Huntington	W	2-0
O. 26	at Columbus	L	1-2
O. 27	Spelman	W	2-0
O. 27	Mercer	W	2-1
O. 29	at Tuskegee ⁴	L	0-2
O. 29	vs. Alabama State ⁴	L	0-2
O. 30	vs. Florida A&M ⁴	W	2-1
O. 30	vs. Florida A&M ⁴	W	1-0
O. 30	vs. Columbus ⁴	W	2-1
O. 30	vs. Alabama State ⁴	L	0-2
O. 30	at Tuskegee ⁴	W	1-0
N. 3	at Mercer	L	1-2
N. 3	at Augusta	W	0-0
N. 11	Columbus	W	2-1
N. 11	Wesleyan	W	2-0

1983 (3-24, 0-7 ACC)

NCAA Division I

S. 21	at Furman	L	0-2
S. 21	at USC-Aiken	L	0-2
S. 23	UNC Charlotte	L	0-2
S. 23	Troy State	L	0-2
S. 24	Erskine	L	0-2
S. 30	at Morehead State	L	0-3
S. 30	at NC State	L	0-3
S. 30	at Mississippi State	L	0-3
O. 3	West Georgia	L	1-3
O. 6	Tennessee Temple	L	1-2
O. 6	Mercer	W	2-0
O. 7	UAB	L	1-3
O. 14	New Orleans	L	0-3
O. 16	at Duke	L	0-3
O. 16	at North Carolina	L	0-3
O. 20	at UT-Chattanooga	L	1-3
O. 21	Georgia	L	0-3
O. 28	Wake Forest	L	1-3
O. 29	Clemson	L	0-3
O. 31	UAB	L	0-3
N. 2	Mercer	W	2-0
N. 2	North Carolina	W	2-0
N. 4	at Maryland	L	0-3
N. 5	at Virginia	L	0-3
N. 5	at Clemson	L	0-3
N. 8	West Georgia	L	1-3
N. 11	vs. NC State ⁵	L	0-3

Terry Chambers

4-22 .154
1984 - 1 year

1984 (4-22, 0-7 ACC)

S. 28	Duke	L	0-3
S. 29	Central Florida	L	0-3
O. 4	at Tennessee Temple	W	2-0
O. 4	at Tennessee Nazarene	W	2-0
O. 5	Georgia	L	0-3
O. 9	Furman	L	0-3
O. 9	UAB	L	0-3
O. 11	UT-Chattanooga	W	3-2
O. 13	North Carolina	L	0-3
O. 16	at Clemson	L	1-3
O. 19	vs. Samford ³	W	2-0
O. 19	vs. Montevallo ³	L	0-2
O. 20	vs. Mississippi State ³	L	1-2
O. 20	vs. UAB ³	L	0-2
O. 20	vs. Rollins ³	L	0-2
O. 23	West Georgia	L	2-3
O. 25	at Georgia	L	0-3
O. 26	at Furman ⁴	L	0-3
O. 26	vs. Stetson ⁴	L	2-3
O. 27	vs. Fontebonne ⁴	L	0-3
N. 1	Maryland	L	0-3
N. 2	at NC State	L	0-3
N. 3	at Virginia	L	1-3
N. 4	at Wake Forest	L	2-3
N. 8	UAB	L	0-3
N. 8	vs. Duke ⁵	L	0-3

Judy Sackfield

75-132 .362
1985-90 - 6 years

1985 (4-26, 0-7 ACC)

S. 20	at UAB ⁷	L	0-3
S. 20	vs. Mississippi State ⁷	L	0-3
S. 21	vs. Tennessee Tech ⁷	L	0-3
S. 21	vs. South Alabama ⁷	L	0-3
S. 26	at Georgia State	W	3-0
S. 28	Tennessee Tech	L	0-3
O. 1	at UT-Chattanooga	L	0-3
O. 3	at Georgia	L	0-3
O. 5	Wake Forest	L	1-3
O. 8	Tennessee Temple	W	3-1
O. 8	West Georgia	W	2-0
O. 11	at Central Florida ⁸	L	0-3
O. 11	vs. South Alabama ⁸	L	1-3
O. 12	vs. UAB ⁸	L	0-3
O. 12	vs. Stetson ⁸	L	0-3
O. 15	at Georgia State	W	2-1
O. 19	Virginia	L	0-3
O. 21	Western Carolina	L	0-3
O. 22	Clemson	L	0-3
O. 25	South Florida	L	0-3
O. 25	UT-Chattanooga	L	0-3
O. 26	NC State	L	0-3
O. 29	Georgia	L	0-3
N. 2	at Maryland	L	0-3
N. 5	UAB	L	0-3
N. 7	at Duke	L	0-3
N. 8	at North Carolina	L	0-3
N. 15	Morehead State	L	0-3
N. 19	at West Georgia	L	1-3
N. 22	vs. Duke ⁵	L	0-3

1986 (8-20, 0-7 ACC)

S. 23	at UNC-Asheville	W	3-1
S. 24	at Furman	W	3-1
S. 30	Western Carolina	L	0-3
O. 1	at Georgia State	W	3-1
O. 3	at Wake Forest	L	0-3
O. 4	at NC State	L	0-3
O. 7	at UAB	L	0-3
O. 10	Winthrop	W	3-1
O. 14	at Georgia	L	1-3
O. 16	Georgia State	W	3-0
O. 18	North Carolina	L	0-3
O. 19	Mississippi State	L	0-3
O. 22	at Clemson	L	0-3
O. 24	vs. Coastal Carolina ⁹	L	0-2

Georgia Tech's first volleyball team in 1980.

O. 24	vs. Appalachian State ⁹	L	0-2
O. 24	vs. Baptist ⁹	L	1-2
O. 25	vs. West Georgia ⁹	W	2-0
O. 25	vs. Campbell ⁹	W	3-1
O. 27	UAB	L	1-3
O. 28	at Western Carolina	L	0-3
N. 1	Duke	L	0-3
N. 3	UNC-Asheville	W	3-0
N. 4	Georgia	L	0-3
N. 7	Maryland	L	0-3
N. 11	at Tennessee Tech	L	0-3
N. 14	at Virginia	L	0-3
N. 15	at Radford	L	0-3
N. 21	vs. North Carolina ⁵	L	0-3

1987 (18-20, 0-6 ACC)

S. 19	vs. Furman ¹⁰	W	3-1
S. 19	at Jacksonville ¹⁰	L	0-3
S. 20	vs. Georgia State ¹⁰	W	3-0
S. 20	vs. Winthrop ¹⁰	W	3-2
S. 20	vs. Coastal Carolina ¹⁰	W	3-1
S. 22	at UNC Asheville	W	3-0
S. 23	at Western Carolina	L	2-3
S. 25	vs. Furman ¹¹	L	1-3
S. 25	vs. Western Carolina ¹¹	L	1-3
S. 26	vs. East Carolina ¹¹	W	3-1
S. 29	Georgia State	W	3-0
S. 30	at Auburn	L	0-3
O. 3	at Maryland	L	1-3
O. 5	Mercer	W	3-0
O. 7	at Alabama-Huntsville	W	3-0
O. 10	Virginia	L	0-3
O. 12	at UNC-Charlotte	L	0-3
O. 13	at Augusta	W	3-1
O. 13	at South Carolina State	W	3-0
O. 15	UAB	L	1-3
O. 18	Penn	L	1-3
O. 21	Clemson	L	1-3
O. 23	Georgia Southern	W	3-0
O. 23	Winthrop	W	3-2
O. 24	East Tennessee State	L	1-3
O. 27	Georgia	L	1-3
O. 29	Furman	L	2-3
O. 30	Augusta	W	3-0
N. 2	at Mercer	W	3-0
N. 3	at Georgia State	W	3-1
N. 4	Auburn	L	0-3
N. 6	NC State	L	0-3
N. 9	Western Carolina	W	3-1
N. 10	UAB	L	0-3
N. 12	at Duke	L	0-3
N. 13	at North Carolina	L	0-3
N. 15	Tennessee Tech	W	3-2
N. 20	vs. North Carolina ⁵	L	0-3

1988 (20-16, 0-6 ACC)

S. 13	at Coastal Carolina	W	3-0
S. 13	at South Carolina State	W	3-0
S. 14	at Furman	W	3-0
S. 17	at Davidson	W	3-0
S. 17	at East Carolina	W	3-0
S. 20	at Winthrop	W	3-1
S. 22	vs. Georgia ¹²	L	1-3
S. 23	vs. Georgia State ¹²	W	3-0
S. 23	vs. Mercer ¹²	W	3-0

S. 24	vs. Augusta ¹²	W	3-0
S. 27	at UNC Asheville	W	3-0
S. 28	at Samford	W	3-0
O. 2	Duke	L	1-3
O. 5	at Augusta	W	3-0
O. 7	at Virginia	L	0-3
O. 8	at Liberty	L	1-3
O. 8	at James Madison	W	3-1
O. 11	Georgia State	W	3-0
O. 12	UAB	L	2-3
O. 15	at Tennessee Tech	W	3-1
O. 18	at Clemson	L	2-3
O. 19	Samford	W	3-0
O. 21	at East Tennessee St.	W	3-0
O. 24	UAB	L	1-3
O. 25	Western Carolina	W	3-1
O. 27	at Mercer	W	3-0
O. 29	North Carolina	L	0-3
O. 30	Cincinnati	L	1-3
N. 2	at Western Carolina	L	2-3
N. 5	Maryland	L	1-3
N. 8	at Georgia	L	0-3
N. 9	at Georgia Southern	W	3-0
N. 11	NC State	L	0-3
N. 12	at UNC Charlotte	L	2-3
N. 14	Auburn	L	0-3
N. 19	vs. North Carolina ⁵	L	0-3

1989 (17-20, 0-6 ACC)

Year-by-Year Results

1994 ACC regular season champions

1990 (8-30, 0-6 ACC)

S. 12	at UNC Asheville	W	3-0
S. 15	Baptist ¹²	W	3-1
S. 16	Tennessee Tech ¹²	L	0-3
S. 18	at South Carolina State	W	3-1
S. 19	at UAB	L	0-3
S. 21	vs. Nicholls State ¹³	W	3-2
S. 21	at New Orleans ¹³	L	0-3
S. 21	vs. Sam Houston State ¹³	L	0-3
S. 22	vs. Tennessee Tech ¹³	L	0-3
S. 22	vs. Middle Tenn. St. ¹³	W	3-0
S. 25	Georgia State	L	1-3
S. 28	vs. Western Carolina ¹⁴	W	3-1
S. 28	vs. Appalachian State ¹⁴	L	1-3
S. 29	vs. Furman ¹⁴	L	1-3
S. 29	at UNC Charlotte ¹⁴	L	0-3
O. 1	at Georgia State	L	0-3
O. 3	at Auburn	L	0-3
O. 6	North Carolina	L	1-3
O. 7	Duke	L	0-3
O. 9	at Furman	L	1-3
O. 13	vs. Evansville ¹⁵	L	0-3
O. 13	vs. East Tennessee St. ¹⁵	L	1-3
O. 14	at Tennessee Tech ¹⁵	L	0-3
O. 16	at Clemson	L	0-3
O. 20	at UNC Charlotte ¹⁶	L	0-3
O. 30	at Western Carolina	L	0-3
O. 22	at Georgia Southern	W	3-0
O. 23	at Mercer	W	3-0
O. 28	Maryland	L	0-3
O. 30	Western Carolina	L	0-3
N. 2	at NC State	L	0-3
N. 3	at Winthrop ²⁰	L	0-3
N. 5	South Carolina	L	1-3
N. 9	at James Madison	L	0-3
N. 10	at Virginia	L	0-3
N. 10	at Virginia Tech ¹⁷	L	0-3
N. 14	at Georgia	L	0-3
N. 16	vs. Duke ⁵	L	0-3

Shelton Collier

271-114 .704
1991-2001 .11 years

1991 (27-9, 3-4 ACC)

A. 31	at UT-Chattanooga	W	3-0
S. 6	vs. Charleston ¹⁸	W	3-0
S. 6	vs. South Carolina ¹⁸	W	3-1
S. 7	at Coastal Carolina ¹⁸	W	3-0
S. 7	vs. USC-Aiken ¹⁸	W	3-0
S. 13	vs. Tennessee ¹⁹	L	2-3
S. 14	vs. Mississippi ¹⁹	L	1-3
S. 17	Georgia Southern	W	3-0
S. 20	at Western Carolina	W	3-0
S. 21	Winthrop ²⁰	W	3-0
S. 25	West Georgia	W	3-0
S. 27	vs. Coastal Carolina ¹⁴	W	3-1
S. 27	at UNC Charlotte ¹⁴	W	3-1
S. 28	vs. UNC Wilmington ¹⁴	W	3-1
S. 28	vs. Nicholls State ¹⁴	W	3-2
O. 1	at Georgia State	W	3-1
O. 4	at Georgetown	L	2-3
O. 5	at Maryland	L	1-3
O. 10	Clemson	L	2-3
O. 12	Western Carolina	W	3-0
O. 15	Georgia	L	2-3

O. 18	vs. Charleston ²¹	W	3-0
O. 18	vs. UNC Greensboro ²¹	W	3-0
O. 19	vs. Lake Erie ²¹	W	3-2
O. 19	at Davidson ²¹	W	3-0
O. 19	vs. Winthrop ²¹	W	3-0
O. 23	UT-Chattanooga	W	3-1
O. 26	NC State	W	3-0
O. 27	Virginia	W	3-1
N. 1	at Duke	L	0-3
N. 2	at North Carolina	L	0-3
N. 5	Georgia State	W	3-0
N. 10	Florida State	W	3-2
N. 12	Mercer	W	3-2
N. 22	vs. NC State ⁵	W	3-2
N. 23	vs. Duke ⁵	L	0-3

1992 (30-10, 4-3 ACC)

S. 2	at UT-Chattanooga	W	3-0
S. 4	vs. Campbell ¹⁸	W	3-0
S. 4	vs. Appalachian State ¹⁸	W	3-1
S. 5	vs. UNC Greensboro ¹⁸	W	3-1
S. 5	vs. VCU ¹⁸	W	3-2
S. 5	at Coastal Carolina	W	3-0
S. 9	at #20 Pepperdine	L	1-3
S. 11	vs. Montana ²²	L	0-3
S. 11	vs. Cal St. Northridge ²²	L	0-3
S. 12	vs. UC-San Diego ²²	L	0-3
S. 12	vs. Morehead State ²²	W	3-0
S. 17	Northeastern Louisiana	W	3-0
S. 18	vs. Western Carolina ²³	W	3-0
S. 18	vs. Stetson ²³	W	3-0
S. 18	at Georgia State ²³	W	3-0
S. 19	vs. Mercer ²³	W	3-0
S. 20	vs. Jacksonville ²³	W	3-0
S. 23	Auburn	W	3-1
S. 26	Georgia State	W	3-0
S. 26	Yale	W	3-0
S. 29	Clemson	L	2-3
O. 2	Virginia	W	3-0
O. 3	Maryland	W	3-2
O. 7	at #19 Georgia	L	0-3
O. 10	at West Georgia	W	3-2
O. 10	vs. Jacksonville State ²⁴	W	3-0
O. 10	UNC Wilmington	W	3-0
O. 10	Georgia Southern	W	3-2
O. 11	at UT-Chattanooga	W	3-1

O. 17	at Florida State	L	2-3
O. 18	at Mercer	W	3-0
O. 20	Georgia State	W	3-0
O. 30	at Duke	L	0-3
O. 31	at North Carolina	L	2-3
N. 7	NC State	W	3-2
N. 10	at Clemson	W	3-1
N. 13	SW Texas ²⁵	W	3-0
N. 14	George Mason ²⁵	W	3-0
N. 14	UNC-Charlotte ²⁵	W	3-0
N. 20	vs. North Carolina ⁵	L	1-3

1993 (25-13, 8-6 ACC)

NVC Participant

S. 1	UT-Chattanooga	W	3-0
S. 1	at Georgia State	W	3-0
S. 4	East Carolina ²⁵	W	3-0
S. 4	Davidson ²⁵	W	3-0
S. 4	Coastal Carolina ²⁵	W	3-0
S. 5	East Carolina ²⁵	W	3-0
S. 9	at #14 Hawaii ²⁶	L	0-3
S. 10	vs. #4 UCLA ²⁶	L	1-3
S. 11	vs. #12 Penn State ²⁶	L	0-3
S. 17	vs. Western Carolina ²⁷	W	3-0
S. 17	vs. South Alabama ²⁷	W	3-0
S. 18	at Auburn ²⁷	W	3-1
S. 22	Georgia State	W	3-0
S. 25	at #25 Florida State	L	0-3
S. 28	Clemson	L	0-3
O. 1	at Georgia State ²⁸	W	3-0
O. 2	vs. Samford ²³	W	3-0
O. 2	vs. Florida Atlantic ²³	W	3-1
O. 3	Kentucky	L	2-3
O. 5	at Clemson	L	0-3
O. 8	Virginia	W	3-0
O. 9	Maryland	W	3-1
O. 15	at North Carolina	L	2-3
O. 16	at Duke	L	0-3
O. 20	Tennessee	L	2-3
O. 23	at NC State	W	3-1
O. 29	North Carolina	W	3-0
O. 30	#22 Duke	L	2-3
O. 31	NC A&T	W	3-0
N. 5	#23 Florida State	W	3-1
N. 6	NC State	W	3-0
N. 12	at Maryland	W	3-0
N. 13	at Virginia	W	3-1

1995 ACC regular season and tournament champions

N. 19	vs. Maryland ⁵	L	2-3
D. 3	vs. Kansas ²⁸	W	3-0
D. 3	vs. Louisiana State ²⁸	L	1-3
D. 4	vs. Siena ²⁸	W	3-0
D. 4	vs. Bowling Green ²⁸	W	3-0

1994 (26-9, 11-3 ACC)

ACC Regular Season Champions

NCAA Second Round

S. 1	vs. Charleston Southern ¹¹	W	3-0
S. 1	at UNC Charlotte ¹¹	W	3-0
S. 2	vs. Tennessee Tech ²¹	W	3-1
S. 2	at Davidson ²¹	W	3-0
S. 2	vs. William & Mary ²¹	W	3-0
S. 3	vs. East Tennessee St. ²¹	W	3-0
S. 3	at Davidson	W	3-0
S. 7	at #16 Notre Dame	L	0-3
S. 9	vs. #1 Stanford ²⁹	L	0-3
S. 10	at #21 Illinois ²⁹	L	0-3
S. 11	at #21 Illinois	L	1-3
S. 17	Alabama ²⁵	W	3-1
S. 18	Auburn ²⁵	W	3-2
S. 23	at Virginia	W	3-0
S. 24	at Maryland	L	1-3
S. 28	Clemson	W	3-0
O. 1	at Florida State	W	3-0
O. 6	Central Florida	W	3-0
O. 9	Florida Atlantic	W	3-0
O. 11	at Clemson	L	0-3
O. 14	Virginia	W	3-1
O. 15	Maryland	W	3-0
O. 21	at North Carolina	W	3-1
O. 22	at #18 Duke	L	0-3
O. 26	Georgia State	W	3-0
O. 28	at NC State	W	3-0
N. 3	#22 Duke	W	3-2
N. 4	North Carolina	W	3-0
N. 7	at Georgia State	W	3-0
N. 11	NC State	W	3-1
N. 12	Florida State	W	3-0
N. 18	vs. NC State ⁵	W	3-0
N. 19	vs. Clemson ⁵	L	0-3
N. 30	George Mason ³⁰	W	3-1
D. 3	#3 UCLA ³⁰	L	0-3

1995 (29-7, 12-2 ACC)

ACC Regular Season Champions

ACC Tournament Champions

NCAA Second Round

S. 1	vs. Kentucky ³¹	W	3-1
S. 2	vs. #10 Ohio State ³¹	L	0-3
S. 3	at #12 Colorado ³¹	W	3-2
S. 7	at NE Illinois	W	3-0
S. 8	at #22 Illinois ³²	L	0-3
S. 9	vs. #5 Stanford ³²	L	2-3
S. 10	at DePaul	W	3-0
S. 10	at Chicago State	W	3-0
S. 14	Auburn	W	3-2
S. 16	vs. Boston College ²⁵	W	3-0
S. 16	vs. Providence ²⁵	W	3-0
S. 17	Providence ²⁵	W	3-0
S. 17	Boston College ²⁵	W	3-0
S. 22	Florida State	W	3-1
S. 23	North Carolina	W	3-1
S. 26	at Clemson	L	2-3
S. 29	at Maryland	L	1-3
S. 30	at Virginia	W	3-0
O. 6	at Florida State	W	3-0
O. 10	Clemson	W	3-0
O. 13	#8 Notre Dame	W	3-2
O. 15	#11 Texas	L	0-3
O. 17	at Georgia State	W	3-0
O. 20	Maryland	W	3-0
O. 21	Virginia	W	3-0
O. 27	at Duke	W	3-2
O. 28	at NC State	W	3-1
O. 31	Georgia State	W	3-0
N. 5	at North Carolina	W	3-0
N. 10	Duke	W	3-0
N. 11	NC State	W	3-1
N. 16	vs. Virginia ⁵	W	3-0
N. 17	vs. North Carolina ⁵	W	3-0
N. 18	vs. Maryland ⁵	W	3-0
N. 29	Siena ³⁰	W	3-0
D. 3	vs. #12 Penn St. ³⁰	L	0-3

1996 (32-8, 11-5 ACC)

NCAA Second Round

A. 30	vs. Cincinnati ³³	W	3-1
A. 31	vs. Miami-OHio ³³	W	3-1
A. 31	at Kentucky ³³	W	3-1
S. 5	at Furman ⁶	W	3-0
S. 5	vs. Western Carolina ⁶	W	3-0
S. 6	vs. UNC Asheville ⁶	W	3-0
S. 6	vs. Jacksonville State ⁶	W	3-0
S. 6	vs. Coll. of Charleston ⁶	W	3-0
S. 7	vs. Coll. of Charleston ⁶	W	3-0
S. 7	vs. UNC Asheville ⁶	W	3-0
S. 13	at Minnesota ³⁴	W	3-2
S. 14	vs. Arkansas ³⁴	W	3-0
S. 14	vs. Marshall ³⁴	W	3-2
S. 20	Wisc-Milwaukee ²⁵	W	3-0
S. 21	Wisc-Milwaukee ²⁵	W	3-1
S. 21	Auburn ²⁵	L	1-3
S. 25	at Clemson	W	3-0
S. 29	at Florida State	W	3-1
O. 4	at Maryland	L	1-3
O. 5	at Virginia	L	1-3
O. 9	North Carolina	W	3-1
O. 12	NC State	W	3-1
O. 13	Florida State	W	3-1
O. 18	at Wake Forest	W	3-0
O. 19	at Duke	L	0-3
O. 23	Clemson	W	3-0
O. 25	Central Florida	W	3-0
N. 1	Virginia	W	3-1
N. 2	Maryland	L	1-3
N. 4	at Georgia State	W	3-0
N. 8	at NC State	W	3-2
N. 9	at North Carolina	L	1-3
N. 15	Duke	W	3-0
N. 16	Wake Forest	W	3-0
N. 22	Florida State ⁵	W	3-0
N. 23	Duke ⁵	W	3-0
N. 24	#22 Maryland ⁵	L	0-3
D. 4	Coastal Carolina ³⁰	W	3-0
D. 8	vs. #7 Penn State ³⁰	L	0-3

1997 (19-15, 10-6 ACC)

A. 29	at #5 Long Beach St. ⁵	L	0-3
A. 30	vs. #9 UC-Santa Barbara ³⁸	L	1-3
S. 1	at Pepperdine	L	0-3
S. 2	at Cal. State Fullerton	W	3-2
S. 5	Bethune Cookman	W	3-0
S. 5	Furman ²⁵	W	3-0
S. 6	Mercer ²⁵	W	3-0
S. 6	Minnesota ²⁵	L	0-3
S. 10	at Illinois State	L	2-3
S. 12	vs. Illinois ³²	L	0-3
S. 13	vs. Duke ³²	L	0-3
S. 14	at Wisc-Milwaukee	L	0-3
S. 19	North Florida	W	3-0
S. 20	Georgia State	W	3-0
S. 20	SMU	W	3-0
S. 26	Duke	L	1-3
S. 27	Wake Forest	W	3-1
S. 30	at Clemson	L	1-3
O. 5	at Florida State	L	1-3
O. 10	at NC State	W	3-0

Year-by-Year Results

1998 (22-13, 10-6 ACC)

S. 2	at Arizona State	L 1-3
S. 3	at Saint Mary's	L 1-3
S. 5	at #11 Pacific ²⁶	L 0-3
S. 6	vs. #19 Texas A&M ³⁵	L 1-3
S. 6	vs. Creighton ³⁶	W 3-0
S. 9	at Georgia State	L 1-3
S. 11	Texas-El Paso ²⁵	W 3-1
S. 12	South Alabama ²⁵	W 3-0
S. 12	Toledo ²⁵	W 3-0
S. 17	at Furman	W 3-0
S. 18	vs. South Carolina St. ⁶	W 3-0
S. 18	vs. UAB ⁶	W 3-0
S. 18	vs. William and Mary ⁶	W 3-1
S. 19	vs. Coll. of Charleston ⁶	W 3-0
S. 19	vs. UAB ⁶	W 3-0
S. 19	vs. William and Mary ⁶	W 3-0
S. 25	North Carolina	L 1-3
S. 27	Florida State	W 3-1
S. 29	NC State	W 3-0
O. 2	at Maryland	W 3-2
O. 3	at Virginia	L 1-3
O. 9	Wake Forest	W 3-0
O. 10	Duke	W 3-2
O. 14	at Clemson	L 0-3
O. 20	at Wake Forest	W 3-2
O. 25	at Duke	W 3-0
O. 27	Clemson	W 3-1
O. 30	at Florida State	L 0-3
N. 3	Mercer	W 3-0
N. 6	Virginia	L 2-3
N. 7	Maryland	W 3-1
N. 12	at NC State	W 3-0
N. 13	at North Carolina	L 0-3
N. 21	vs. Clemson ⁵	L 2-3
N. 27	at Georgia	L 1-3

1999 (17-14, 6-10 ACC)

S. 3	vs. Texas-El Paso ³⁷	W 3-0
S. 4	vs. Ark.-Little Rock ³⁷	W 3-0
S. 4	at Texas-Arlington ³⁷	W 3-0
S. 10	South Carolina ²⁵	L 2-3
S. 10	#9 UC-Santa Barbara ²⁵	L 0-3
S. 11	Virginia Tech ²⁵	W 3-0
S. 11	Arizona State ²⁵	L 0-3
S. 14	Georgia State	W 3-0
S. 16	Illinois State	W 3-1
S. 17	vs. Winthrop ³⁸	W 3-0
S. 17	vs. Air Force ³⁸	W 3-0
S. 18	vs. Belmont ³⁸	W 3-0
S. 18	at Alabama ³⁸	W 3-1
S. 24	at Wake Forest	W 3-1
S. 28	at Duke	W 3-1
O. 1	#13 Clemson	L 1-3
O. 5	North Carolina	L 1-3
O. 8	NC State	L 2-3
O. 9	Florida State	W 3-0
O. 15	at Virginia	L 1-3
O. 16	at Maryland	L 2-3
O. 22	at NC State	L 2-3
O. 23	at #25 North Carolina	L 1-3
O. 29	Maryland	W 3-0
O. 30	Virginia	W 3-1
N. 2	at #14 Clemson	L 0-3
N. 7	at Florida State	W 3-1
N. 12	Duke	L 1-3
N. 13	Wake Forest	L 0-3
N. 19	vs. Wake Forest ⁵	L 0-3
N. 26	Georgia	W 3-1

2000 (25-8, 13-3 ACC)

ACC Regular Season Co-Champions NCAA First Round		
S. 1	at Davidson	W 3-0
S. 1	vs. UNC-Wilmington ²¹	W 3-0
S. 2	vs. Georgia State ²¹	W 3-0
S. 2	at Davidson ²¹	W 3-1
S. 8	#10 Minnesota ²⁵	L 1-3
S. 9	Coastal Carolina ²⁵	W 3-0
S. 10	#9 Pacific ²⁵	L 2-3
S. 12	at Georgia State	W 3-0
S. 12	at UT-Chattanooga	W 3-0
S. 15	vs. Loyola-Chicago ³⁹	W 3-0
S. 16	vs. Massachusetts ³⁹	W 3-0
S. 16	at #3 Colorado State ³⁹	L 0-3
S. 22	at North Carolina	L 2-3
S. 23	at NC State	W 3-1
S. 29	Virginia	W 3-1
S. 30	Maryland	W 3-1
O. 4	at Wake Forest	W 3-0
O. 6	at Duke	W 3-0
O. 10	Clemson	W 3-0
O. 13	at Florida State	W 3-2
O. 15	at Florida A&M	W 3-0
O. 20	Wake Forest	W 3-1
O. 21	Duke	W 3-2
O. 27	at Clemson	W 3-0
N. 3	at Maryland	W 3-0
N. 4	at Virginia	L 2-3
N. 7	NC State	W 3-0
N. 10	Florida State	L 1-3
N. 11	North Carolina	W 3-2
N. 16	vs. NC State ⁵	W 3-0
N. 17	vs. Duke ³⁵	L 2-3
N. 24	at Georgia	W 3-0
D. 1	vs. Colorado ³⁰	L 1-3

2001 (19-8, 12-4 ACC)

NCAA First Round		
A. 31	vs. Texas Tech ⁴⁰	W 3-0
A. 31	at #21 Utah ⁴⁰	L 0-3
S. 1	vs. Rhode Island ⁴⁰	W 3-0
S. 7	#12 Colorado State ²⁵	L 1-3
S. 8	ISU ²⁵	W 3-0
S. 9	Georgetown ²⁵	W 3-0
S. 18	Duke	L 2-3
S. 22	Florida State	W 3-0
S. 23	Wake Forest	W 3-1
S. 28	Clemson	W 3-0
O. 2	at NC State	W 3-1
O. 7	at North Carolina	L 0-3
O. 12	Maryland	W 3-2
O. 13	Virginia	W 3-0
O. 14	Arkansas	W 3-1
O. 19	at Wake Forest	W 3-2
O. 20	at Duke	L 1-3
O. 23	at Clemson	W 3-1
O. 27	at Florida A&M	W 3-1
O. 28	at Florida State	L 2-3
N. 2	North Carolina	W 3-2
N. 3	NC State	W 3-0
N. 9	at Virginia	W 3-0
N. 10	at Maryland	W 3-1
N. 16	vs. Maryland ⁵	L 2-3
N. 23	Georgia	W 3-0
D. 1	vs. Louisville ³⁰	L 2-3

2002 ACC Tournament champions

Bond Shymansky

172-64 · 729
2002-09 · 7 years

2002 (33-6, 13-3 ACC)

ACC Regular Season Champions NCAA Second Round		
A. 30	vs. Villanova ⁴¹	W 3-0
A. 30	vs. Rice ⁴¹	W 3-0
A. 31	vs. #14 Northern Iowa ⁴¹	L 1-3
A. 31	at George Mason ⁴¹	W 3-0
S. 6	Florida A&M ²⁵	W 3-1
S. 6	#22 Louisville ²⁵	W 3-0
S. 7	Miami (Ohio) ²⁵	W 3-1
S. 10	at Georgia	W 3-1
S. 13	vs. #19 Michigan St. ⁴²	W 3-1
S. 14	at South Florida ⁴²	L 2-3
S. 14	vs. #24 Kansas State ⁴²	W 3-1
S. 17	at Georgia State	W 3-0
S. 17	at Chattanooga	W 3-0
S. 20	Alabama ⁴³	W 3-2
S. 21	Florida International ⁴³	W 3-0
S. 21	Cornell ⁴³	W 3-0
S. 27	at Maryland	W 3-1
S. 28	at Virginia	W 3-0
O. 1	NC State	W 3-0
O. 5	#11 North Carolina	L 2-3
O. 6	Florida State	W 3-2
O. 11	at Clemson	W 3-2
O. 15	at Duke	L 2-3
O. 19	at Wake Forest	W 3-1
O. 25	Virginia	W 3-0
O. 26	Maryland	W 3-1
N. 1	at #13 North Carolina	L 2-3
N. 2	at NC State	W 3-0
N. 5	Clemson	W 3-1
N. 8	at Florida State	W 3-0
N. 10	at Florida A&M	W 3-0
N. 15	Wake Forest	W 3-0
N. 16	Duke	W 3-1
N. 22	Wake Forest ⁵	W 3-0
N. 23	Duke ⁵	W 3-1
N. 24	Florida State ⁵	W 3-1
N. 29	Florida A&M	W 3-0
D. 5	vs. Florida A&M ³⁰	W 3-0
D. 6	at #10 Minnesota ³⁰	L 1-3

2003 (34-4, 15-1 ACC)

ACC Regular Season Champions NCAA Region Final		
A. 29	Northwestern ²⁵	W 3-0
A. 30	Coastal Carolina ²⁵	W 3-0
A. 30	Alabama ²⁵	W 3-0
S. 5	vs. Temple ⁴⁴	W 3-0
S. 7	vs. Western Michigan ⁴⁴	W 3-0
S. 12	vs. #17 Michigan St. ⁴⁵	W 3-0
S. 13	vs. #13 Santa Clara ⁴⁵	W 3-0
S. 14	at #5 Nebraska ⁴⁵	W 3-2
S. 19	#24 Wisconsin ⁴⁵	W 3-2
S. 20	Western Carolina ⁴³	W 3-0
S. 20	South Florida ⁴³	W 3-0
S. 23	at NC State	W 3-0
S. 28	at North Carolina	W 3-0
O. 3	Maryland	W 3-1
O. 4	Georgia State	W 3-0
O. 4	Virginia	W 3-0
O. 10	at Wake Forest	W 3-0
O. 11	at Duke	W 3-0
O. 14	at Clemson	W 3-0
O. 18	at Florida State	W 3-0
O. 24	North Carolina	W 3-1
O. 25	NC State	W 3-1
O. 31	at Virginia	W 3-0
N. 1	at Maryland	L 2-3
N. 4	Duke	W 3-0
N. 8	Florida State	W 3-0
N. 9	Wake Forest	W 3-0
N. 12	Georgia	W 3-0
N. 15	Clemson	W 3-1
N. 21	vs. Florida State ⁵	W 3-1
N. 22	vs. Virginia ⁵	W 3-0
N. 23	vs. Maryland ⁵	L 1-3
N. 28	vs. Long Beach St. ⁴⁶	L 2-3
N. 29	vs. San Jose State ⁴⁶	W 3-0
D. 4	Alabama A&M ³⁰	W 3-0
D. 5	Florida A&M ³⁰	W 3-0
D. 12	vs. #8 California ³⁰	W 3-1
D. 13	at #2 Hawaii ³⁰	L 1-3

2004 (27-7, 16-0 ACC)

ACC Regular Season Champions NCAA Region Semifinals		
A. 27	vs. #1 USC ⁴⁷	L 0-3
A. 28	vs. #11 Colorado State ⁴⁷	L 1-3
S. 3	vs. Purdue ⁴⁸	L 1-3
S. 4	at #23 Wisconsin ⁴⁸	L 2-3
S. 10	Xavier ⁴⁸	W 3-0
S. 11	Tennessee Tech ⁴³	W 3-0
S. 12	Ohio State ⁴³	L 0-3
S. 17	at Miami (Ohio) ⁴⁹	W 3-0
S. 18	vs. Middle Tenn. State ⁴⁹	W 3-0
S. 19	vs. IPFW ⁴⁹	W 3-0
S. 24	North Carolina	W 3-0
S. 25	NC State	W 3-0
S. 28	at Clemson	W 3-1
O. 3	at Virginia Tech	W 3-0
O. 8	at Wake Forest	W 3-0
O. 9	at Duke	W 3-0
O. 15	Virginia	W 3-1
O. 16	Maryland	W 3-0
O. 19	at Georgia State	W 3-1
O. 22	at NC State	W 3-0
O. 23	at North Carolina	W 3-1
O. 29	Florida State	W 3-1
O. 30	Miami	W 3-0
N. 1	UCF	W 3-0
N. 5	Duke	W 3-0
N. 7	Wake Forest	W 3-0
N. 12	at Maryland	W 3-0
N. 13	at Virginia	W 3-0
N. 19	vs. Clemson ⁵	L 1-3
N. 23	at Georgia	W 3-0
N. 26	Winthrop	W 3-0
D. 3	Georgia ³⁰	W 3-0
D. 4	#16 UCSB ³⁰	W 3-0
D. 10	at #4 Minnesota ³⁰	L 2-3

2005 (16-15, 12-10 ACC)

S. 2	at Northwestern ⁵⁰	L 0-3
S. 2	vs. #17 Arizona ⁵⁰	L 0-3
S. 3	vs. Winthrop ⁵⁰	W 3-1
S. 9	George Washington ⁵¹	W 3-1
S. 10	Long Island ⁵¹	W 3-1
S. 11	Western Kentucky ⁵¹	L 0-3
S. 17	vs. Michigan ⁵²	L 0-3
S. 18	at Georgia ⁵²	L 0-3
S. 23	Wake Forest	W 3-1
S. 24	Duke	L 1-3
S. 30	at Florida State	W 3-2
O. 2	at Miami	W 3-2
O. 7	#25 Maryland	W 3-2
O. 8	Georgia State	W 3-0
O. 8	Boston College	W 3-0
O. 14	at North Carolina	L 0-3
O. 15	at NC State	W 3-1
O. 18	Clemson	W 3-0
O. 21	Virginia Tech	W 3-2
O. 22	Virginia	W 3-2
O. 28	at Duke	L 0-3
O. 29	at Wake Forest	L 1-3
N. 4	Miami	L 0-3
N. 5	Florida State	L 0-3
N. 11	NC State	W 3-1
N. 12	North Carolina	L 1-3

2003 ACC regular season champions

2000 ACC regular season co-champions

Year-by-Year Results/Coaching History

2004 ACC regular season champions

N. 15	at Clemson	W	3-2	O. 27	North Carolina	W	3-2
N. 18	at Boston College	L	1-3	O. 30	at #24 Clemson	L	1-3
N. 19	at Maryland	L	1-3	N. 2	at Virginia Tech	W	3-2
N. 25	at Virginia Tech	L	1-3	N. 4	at Virginia	W	3-2
N. 26	at Virginia	W	3-1	N. 8	#14 Duke	W	3-1

2006 (20-12, 12-10 ACC)

S. 1	Mississippi State ⁵³	L	1-3	N. 17	Florida State	W	3-1
S. 1	Georgia ⁵³	W	3-2	N. 21	at Boston College	W	3-2
S. 2	Georgia State ⁵³	W	3-0	N. 23	at Maryland	L	2-3
S. 2	Northern Iowa ⁵³	W	3-2				

2008 (20-10, 12-8 ACC)

A. 29	at Georgia ⁵²	W	3-1
A. 31	vs. Georgia State ⁵²	W	3-0
A. 31	vs. Furman ⁵²	W	3-1
S. 5	Arkansas ⁵⁵	W	3-0
S. 6	Xavier ⁵⁵	W	3-0
S. 7	#25 Michigan ⁵⁵	L	2-3
S. 12	vs. SMU ⁵⁸	L	2-3
S. 12	at Ole Miss ⁵⁸	W	3-2
S. 13	vs. Eastern Illinois ⁵⁸	W	3-0
S. 18	at Clemson ⁵⁹	W	3-2
S. 19	vs. Florida A&M ⁵⁹	W	3-0
S. 26	at Virginia	W	3-1
S. 27	at Virginia Tech	L	0-3
O. 3	Florida State	W	3-0
O. 4	Miami	L	1-3
O. 10	Duke	L	2-3
O. 11	Wake Forest	W	3-0
O. 17	at Maryland	W	3-0
O. 19	at Boston College	W	3-0
O. 24	at NC State	W	3-0
O. 26	at North Carolina	L	1-3
O. 31	Virginia Tech	W	3-0
N. 1	Virginia	W	3-0
N. 7	at Wake Forest	W	3-2
N. 8	Duke	L	2-3
N. 14	at Miami	L	2-3
N. 16	at Florida State	L	1-3
N. 21	Boston College	W	3-0
N. 22	Maryland	W	3-0
N. 28	Clemson	L	2-3

2007 (22-10, 16-6 ACC)

A. 24	vs. Pittsburgh ⁵⁶	W	3-1
A. 24	at Arkansas ⁵⁶	W	3-1
A. 25	vs. Pepperdine ⁵⁶	L	1-3
S. 7	Western Carolina ⁵⁵	W	3-0
S. 7	Georgia ⁵⁵	W	3-1
S. 8	Arizona ⁵⁵	L	0-3
S. 8	Kentucky ⁵⁵	L	1-3
S. 14	vs. Temple ⁵⁷	W	3-0
S. 14	vs. Utah Valley St. ⁵⁷	W	3-0
S. 15	at #10 Michigan ⁵⁷	L	2-3
S. 21	at North Carolina	W	3-1
S. 23	at NC State	W	3-1
S. 28	Virginia	L	2-3
S. 29	Virginia Tech	W	3-1
O. 5	at Florida State	L	1-3
O. 7	at Miami	W	3-1
O. 12	at #13 Duke	L	2-3
O. 13	at Wake Forest	W	3-1
O. 16	Clemson	L	0-3
O. 19	Maryland	W	3-2
O. 20	Boston College	W	3-0
O. 26	NC State	W	3-0

Overall Record
590-408 (.591)
29 years

Division I Record
525-356 (.595)
26 years

Neutral Sites Key

- 1 - Columbus Tournament
- 2 - @ Oglethorpe University
- 3 - West Georgia Invitational
- 4 - Tuskegee Tournament
- 5 - ACC Tournament
- 6 - Furman Invitational
- 7 - UAB Tournament
- 8 - Central Florida Tournament
- 9 - Winthrop Tournament
- 10 - Jacksonville Tournament
- 11 - UNC Charlotte Tournament
- 12 - Peach State Tournament
- 13 - New Orleans/Days Inn Classic
- 14 - UNC Charlotte/Tachikara Invitational
- 15 - Tennessee Tech Invitational
- 16 - @ Western Carolina
- 17 - @ Virginia
- 18 - Coastal Carolina Beach Classic
- 19 - Hilton Head Super Smash Tournament

All-Time Coaching Records

Year	Overall	Pct.	ACC	Pct.
1980	23-16	.590		
1981	20-20	.500		

David Houser:
43-36 (.544)

1982	22-16	.579		
1983	3-24	.111	0-7	.000

Mary Ann Ingram:
25-40 (.385) 0-7 (.000)

1984	4-22	.154	0-7	.000
------	------	------	-----	------

Terry Chambers:
4-22 (.154) 0-7 (.000)

1985	4-26	.133	0-7	.000
1986	8-20	.286	0-7	.000
1987	18-20	.474	0-6	.000
1988	20-16	.556	0-6	.000
1989	17-20	.459	0-6	.000
1990	8-30	.211	0-6	.000

Judy Sackfield:
75-132 (.362) 0-38 (.000)

1991	27-9	.750	3-4	.429
1992	30-10	.750	4-3	.571
1993	25-13	.658	8-6	.571
1994	26-9	.743	*11-3	.786
1995	29-7	.806	**12-2	.857
1996	32-8	.800	11-5	.688
1997	19-15	.559	10-6	.625
1998	22-13	.629	10-6	.625
1999	17-14	.548	6-10	.375
2000	25-8	.758	*13-3	.813
2001	19-8	.704	12-4	.750

Shelton Collier:
271-114 (.704) 100-52 (.658)

2002	33-6	.846	*13-3	.813
2003	34-4	.895	*15-1	.938
2004	27-7	.794	*16-0	1.000
2005	16-15	.516	12-10	.545
2006	20-12	.625	12-10	.545
2007	22-10	.688	16-6	.727
2008	20-10	.667	12-8	.600

Bond Shymansky:
172-64 (.729) 96-38 (.716)

- ! NCAA Tournament Participant
- * ACC Regular Season Champion
- ^ ACC Tournament Champion

David Houser (1980-81)

Mary Ann Ingram (1982-83)

Terry Chambers (1984)

Judy Sackfield (1985-90)

Shelton Collier (1991-2001)

Bond Shymansky (2002-08)

Tonya Johnson (2009-Present)

USA Volleyball

THE NEW MIZUNO WAVE TORNADO™ 4 // DESIGNED WITH OUR EXCLUSIVE INFINITY WAVE® TECHNOLOGY FOR SUPERIOR STABILITY AND CUSHIONING, THE WAVE TORNADO 4 IS BUILT TO HANDLE THE GAME'S MOST DEMANDING MOVES. PLUS, NO OTHER SHOE COMPARES FOR DURABILITY AND LONG LIFE. IF YOU HAVE AN APPETITE FOR SUCCESS, IT'S TIME TO STEP UP TO MIZUNO. WWW.MIZUNOUSA.COM // **PROUD SPONSOR OF USA VOLLEYBALL**

HUNGER

COMES FROM THE HEART.

NEVER SETTLE™

THIS IS...GEORGIA TECH VOLLEYBALL

A collage of various photographs of Georgia Tech volleyball players. The images show the team in different contexts: a large group photo in yellow t-shirts and blue shorts, individual players in white jerseys with blue numbers (15, 10, 11, 25, 7, 5, 13), players in camouflage uniforms, and players in black athletic wear. The background features a large, stylized number '13' in a dark blue color.

2009 SCHEDULE

DATE	OPPONENT	TIME
GEORGIA TECH REGENCY SUITES INVITATIONAL		
08/28/09	Austin Peay vs. Mercer	4:30 p.m.
	vs. Georgia	7:00 p.m.
08/29/09	Mercer vs. Georgia	10:30 a.m.
	vs. Austin Peay	12:30 p.m.
	Georgia vs. Austin Peay	4:30 p.m.
	vs. Mercer	7:00 p.m.

MIDDLE TENNESSEE BLUE RAIDER BASH

09/04/09	at Middle Tennessee	8:00 p.m.
09/05/09	vs. Ohio	3:00 p.m.
	vs. Northern Illinois	8:00 p.m.

GEORGIA TECH COURTYARD CLASSIC

09/11/09	Mississippi vs. SEMO	4:30 p.m.
	vs. Clemson	7:00 p.m.
09/12/09	Clemson vs. Mississippi	10:30 a.m.
	vs. Southeast Missouri State	12:30 p.m.
	SEMO vs. Clemson	4:30 p.m.
	vs. Mississippi	7:00 p.m.

DENVER INVITATIONAL

09/18/09	at Denver	9:00 p.m.
09/19/09	vs. Minnesota	7:00 p.m.

09/25/09	vs. North Carolina State	7:00 p.m.
09/27/09	vs. North Carolina	1:00 p.m.
10/02/09	at Florida State	7:00 p.m.
10/04/09	at Miami	1:00 p.m.
10/09/09	vs. Maryland	7:00 p.m.
10/10/09	vs. Boston College	7:00 p.m.
10/16/09	at Virginia Tech	7:00 p.m.
10/17/09	at Virginia	7:00 p.m.
10/23/09	vs. Wake Forest	7:00 p.m.
10/24/09	vs. Duke	7:00 p.m.
10/30/09	at North Carolina	7:00 p.m.
10/31/09	at North Carolina State	6:00 p.m.
11/06/09	at Boston College	8:00 p.m.
11/08/09	at Maryland	1:00 p.m.
11/13/09	vs. Miami	6:00 p.m.
11/14/09	vs. Florida State	6:00 p.m.
11/20/09	vs. Virginia	7:00 p.m.
11/21/09	vs. Virginia Tech	7:00 p.m.
11/27/09	at Clemson	5:00 p.m.

SUSAN
CARLSON

MONIQUE
MEAD

NICKI
MEYER

JORDAN
KISSMAN

HANNAH
TUCCI

ANNIE
CZARNECKI

FOLLOW GEORGIA TECH VOLLEYBALL THIS SEASON AT
www.ramblinwreck.com and www.twitter.com/gtvolleyball