

(

TABLE OF CONTENTS

WHAT'S INSIDE

Sun Belt Conference 2 Home Court 66-67 Preview 4-7 Strength/Sports Med 68-69 Roster/Pronunciations 8 Academics 70-71 Photo Roster 9 Community 72-73 Schedule 10 Housing 74-75 NCAA Game Changes 11 Georgia State University 76 Sun Belt full schedules 12 Georgia State Facts 77 Sun Belt Championship 16 Georgia State Facts 77 Sun Belt Championship 16 Georgia State Facts 77 Housing 74-75 Mousing 78-79 Georgia State Facts 77 78-79 Georgia State Facts 77 78-79 Georgia State Facts 77 79 Housing 78-79 79 Georgia State Facts 77 78-79 Frada 78-79 79 All-Americans 89 89 89 89 89 80 80 80	Preview 4-7 Strength/Sports Med68-69 Roster/Pronunciations 8 Academics 70-71 Photo Roster 9 Community 72-73 Schedule 10 Housing 74-75 NCAA Game Changes 11 Georgia State University 76 Sun Belt full schedules 12 Georgia State University 77 Sun Belt Championship 16 Georgia State University 77-79 Coaches Section 17 This is Georgia State 80-83 Head Coach 18-21 Atlanta 84-85 Assistant Coaches 22-27 Sports In Atlanta 86 Player Profiles 33-58 Panthers In The Pros 87 Senior Ashlee Cole 34 All-Americans 88 Senior Morgan Jackson 37 Basketball Timeline 90-93 Junior Talianna Jackson 43 National Honors 94-95 President 100 Director of Athletics 101 Soph. Kennesha Nichols 50 Season Review <td< th=""><th></th><th></th></td<>		
New Video Roard 65 Media Information 160	New Video Board65 Media Information160	Preview 4-7 Roster/Pronunciations 8 Photo Roster 9 Schedule 10 NCAA Game Changes 11 Sun Belt full schedules 12 Sun Belt Championship 16 Coaches Section 17 Head Coach 18-21 Assistant Coaches 22-27 Player Profiles 33-58 Senior Ashlee Cole 34 Senior Morgan Jackson 37 Junior Haley Gerrin 40 Junior Tatianna Jackson 43 Junior Frica Norwood 47 Junior Taleah Williams 48 Soph. D'Arcy Draper 49 Soph. Kennesha Nichols 50 Soph. Makeba Ponder 52 Fr. Kierra Henry 54 Fr. Nasheema Oliver 56 Fr. Astaja Tyghter 57 Fr. K.K. Williams 58 Overtime History 59 NCAA Bracket 60 This is GSU 61 Locker Room	Strength/Sports Med68-69 Academics
INEW VIGEO DOGIO			

CREDITS

EDITOR: Charlie Taylor, Georgia State Sports Communications

COVERS: Design by Summit Athletic Media

PHOTOGRAPHY: Paul Abell/Abell Images; Todd Drexler/Sideline Sports; Randy Wilson/Randy Wilson Photography: Romeo Guzman; Stephen Jones; Meg Buscema/Georgia State University Relations;

THANKS TO: All previous SID's of Georgia State and previous photographers. To current GSU Sports Communications staff for editorial assistance.

GENERAL INFORMATION

GENERAL INFOR	WALION
Full Name	Georgia State University
Location	Atlanta, Ga.
Founded	1913
Athletics Joined NC	TAA 1963-64
Women's Basketbal	l Joined NCAA 1975-76
Enrollment	32,000
Nickname	Panthers
Colors	Blue & White
Affiliation	NCAA Division I (FBS Football)
Conference	Sun Belt Conference
Home Court	GSU Sports Arena
Capacity	3,800
Opened	1973
Address	125 Decatur Street, SE, Atlanta 30303
President	Mark P. Becker
Director of Athletic	
Athletics Phone	404.413.4000
Basketball Office Phone 404.413.40	
Mailing Address	P.O. Box 3975 Atlanta, GA, 30302-3975
Website	GeorgiaStateSports.com
Twitter @GSUp	anthers; @GSU_WBB; @sbaldwintener
Facebook.com	/GeorgiaStateUniversityAthletics and
	georgia.statebasketball
Instagram	/GSUPanthers
YouTube	/GSUAthletics
TEAM INFORMAT	TION
First Season of Won	
First Season of Wor	
All-Time Record	540-551 (39 years)
2014-15 Record	13-17, 8-12/8th SBC
	· · · · · · · · · · · · · · · · · · ·
NCAA Appearances	
MAIL Appositor	2001, 2002, 20003
WNIT Appearances	l .

NCAA PRINCIPLE OF SPORTING BEHAVIOR AND CONDUCT

For intercollegiate athletics to promote the character development of participants, to enhance the integrity of higher education and to promote civility in society, student-athletes, coaches, and all others associated with these athletics programs and events should adhere to such fundamental values as respect, fairness, civility, honesty and responsibility. These values should be manifest not only in athletics participation, but also in the broad spectrum of activities affecting the athletics program.

2000

eorgia State University announced in 2012 that it would join the Sun Belt Conference. On July 1, 2013, the Panther athletic department became eligible to win championships in every league-sponsored sport and a year later was fully reclassified to the Football Bowl Subdivision (FBS).

Is the Sun Belt Conference a modern-day fixture among the decision-makers in the ever-changing world of college athletics?

Or is the league a long-time innovator, responsible for advancements in many sports that we now take for granted? Is the Sun Belt home of an alumni base that includes national

Is the Sun Belt home of an alumni base that includes national and international leaders in the areas of government, business and entertainment as well as athletics?

Or is the conference one that has established itself as a national contender in a variety of sports, and one that continues to evolve in ways that directly benefit its institutions and more importantly its student-athletes?

The answer is yes, yes, yes and yes.

The Sun Belt Conference's "Together We Rise" motto isn't just hyperbole. It's proven fact on many different levels, not the least being its place in the hierarchy of collegiate athletics. As the league prepares to celebrate four decades since its founding in 1976, the Sun Belt occupies a "seat at the table" as a permanent part of the NCAA's 24-member Board of Directors. That alone insures that the conference has a voice in determining the future as college sports continues to change and evolve.

Changing and evolving have been hallmarks of the league since its existence. College basketball might be a shadow of its current self had the Sun Belt not led the way in the establishment of the shot clock. The conference also wrote history at the start of the century when it inaugurated football as a league sport – becoming the first already-existing Division I conference to take such action.

The Sun Belt was originally founded to give home to some of the nation's premier mid-major basketball teams, and the league's history is dotted with success in many different men's and women's sports through its history. But when the desire for a higher national profile and the desire of its membership brought about football sponsorship in 2001, the conference was figuratively reborn, and now stands as one of the 10 premier college football leagues in the country.

And, with the recent debut of the College Football Playoff, the Sun Belt is guaranteed universal access based strictly on performance. A worthy football team in the Sun Belt can be in the national championship picture, and the league is a permanent part of the "Group of Five" conferences (joining the American Athletic Conference, the Mountain West Conference, the Mid-American Conference and Conference USA) that will send its highest-rated champion to a premier Jan. 1 bowl game.

In only 15 years of football, the Sun Belt has earned ties to no fewer than seven bowl games. In addition to the potential of the College Football Playoff, the league has guaranteed spots in the R+L Carriers New Orleans Bowl, the GoDaddy Bowl, the Raycom Media Camellia Bowl and the new Cure Bowl for bowl-eligible teams each and every season. Beginning in 2016, the Sun Belt will also be part of a conference rotation that will send teams to the Popeyes Bahamas Bowl and the Miami Beach Bowl.

Football, though, is by no means the only hallmark of success for the league. Just this past season, Georgia State knocked off third-seeded Baylor in the NCAA men's basketball tournament and Little Rock defeated sixth-seeded Texas A&M in the women's NCAA tournament . With the league's postseason tournaments headed back to the conference's home city, the "Big Easy" of New Orleans, and a plethora of standouts returning for this season, the league is poised for another successful hoops season.

Baseball and softball continue to put the league in the national spotlight during the spring season, with deep runs into postseason play and high visibility in the national polls becoming a tradition. UL Lafayette's baseball team was the nation's No. 1 team in the final third of the 2014 season and has reached the NCAA Super Regional round each of the past two years, while the UL Lafayette softball team has advanced to the Super Regional three straight years including a trip to the 2014 College World Series.

With those changes, opportunities for student-athletes to succeed both on and off the field have never been greater, and the Sun Belt is well positioned in the areas of scholarship, student welfare and academic success. During the 2014-15 academic year alone, Sun Belt member institutions awarded nearly \$50 million in scholarship funds to over 3,084 student-athletes while also contributing over \$2 million from the Student Assistance Fund (SAF) to over 1,779 student-athletes.

The league and its institutions rewrite the Sun Belt's record book each year in grade-point averages and academic honors, and member schools' success in the NCAA's APR rankings provide even more proof of the league's academic commitment. In 2015, the conference doubled the number of teams that received NCAA Public Recognition Awards, given to teams that post APR scores in the top 10 percent of their sport, as 14 teams were among the national honorees compared to seven in 2014.

The strength of any league lies in its membership, with the Sun Belt's 11-school football membership including Appalachian State, Arkansas State, Georgia Southern, Georgia State, Idaho, UL Lafayette, UL Monroe, New Mexico State, South Alabama, Texas State and Troy. Little Rock and UT Arlington compete in all sports as non-football members while Idaho and New Mexico State are football-only members.

"It" was contagious and "it" started spreading in June when new team members and new assistant coaches arrived on campus to begin summer classes and workouts.

"It" would be a contagious attitude of energy, enthusiasm, excitement and positive reinforcement among each team member.

With 10 new players arriving on campus and two new assistant coaches, it was immediate right away that there was a fresh starting point for the 2015-16 season.

"With so much unknown, it was a tremendous feeling to see the positive attitudes, can-do spirit and work ethic all these new folks were bringing to the returning group," head coach Sharon Baldwin-Tener said. "Many of the newcomers came from winning programs and had achieved, so they brought a great work ethic and desire to get themselves better and make their teammates better."

The three summer months served a solid purpose. "Everyone was working hard on conditioning and holding each other accountable on and off the floor," the sixth-year GSU coach noted. "Their competitiveness in everything we did, whether it was the classroom (3.17 team GPA), in the community service projects or the conditioning workouts was contagious and provided positive results."

What would be the first observations the 16th-year head coach noticed of this 2015-16 team when it returned for fall semester?

Coach Sharon Baldwin-Tener begins her sixth season at Georgia State and helped Makeba Ponder earn Freshman Mid-Major All-America honors last year.

"It is obvious that we have a deep and talented roster, which will make the competition for playing time tough and will make the practices intense and productive," Baldwin-Tener said. "I sensed the players holding one another accountable for their actions and encouraging one another to do a little more."

Winners win for a reason.

"Those players who come from winning programs have a sense of competitiveness and a willingness to push themselves and push their teammate because they having that winning attitude and extra work effort," the coach noted. "Our roster is made up of a lot of good people with good work habits and a desire to improve."

Georgia State returns four players, including guard Makeba Ponder, who

tied the school record for 3-point baskets and was a Freshman Mid-Major All-America pick. The returnees include two seniors in guard Ashlee Cole and forward Morgan Jackson, plus a starting forward in sophomore Kennesha Nichols.

The Panthers add two starting transfers from Division I who sat out last year at GSU (Tatianna Jackson and Erica Norwood) and three junior college post players (Alaysia Mitchell, Taleah Williams and D'Arcy Draper). A top-flight recruiting class of four freshmen should start providing dividends early. That quartet includes forward Astaja Tyghter, point guard Madison Newby, wing K.K. Williams and guard Kierra Henry.

"We had some injuries and fought through healing and rehabilitation, but I think everyone has worked hard

Senior Ashlee Cole has 451 career points and 61 career 3-point baskets as she prepares for a larger

to get themselves ready to start in November," coach added.

Assistant coaches Latricia Trammell (three NAIA championships as a head coach) and Cameron Sealey (all-conference player and three-year assistant) join returning assistant coach Erin Batth with coach Baldwin-Tener.

Here is a look at each position group from the 2015-16 team:

Post Players (the 4 and 5 players):

"I am excited about this group and their potential," Baldwin-Tener started. "We want them to dominate in rebounding and start their contributions on defense, but they are all capable of scoring, too. We are probably going to be physical and bring some toughness with this group."

Sophomore Kennesha Nichols started 18 of the last 19 games (not the Senior Day finale) and averaged 8.1 ppg and 6.4 rpg in that span. Nichols shot 55 percent from the field for the season.

Senior Morgan Jackson has played 88 games with 233 points and 179 rebounds to go with five double-figure scoring games. She can step outside to hit the 3-point

shot (38). "Morgan Jackson has been a great asset to our program and is a leader by example and effort. She does the

right thing. She has improved every year and we look forward to seeing her final season at GSU."

The newcomers include a trio of junior college transfers in 6-footer Alaysia Mitchell, 6-foot-2 Taleah Williams and 6-foot-3 D'Arcy Draper, along with freshman forward Astaja Tyghter.

"Alaysia Mitchell is a Charles Barkley-type aggressive power player down low," coach Baldwin-Tener said. "She is a hard driver, boxes out for rebounds and has good, strong post moves to score. Coming back to Atlanta after junior college will serve as more motivation for Mitchell to play before family and friends.

"Taleah Williams brings size and attitude to the post," coach noted. "She takes up a lot of space to keep the offense off the boards and has good moves to get to the rim on offense."

"D'Arcy Draper has a year's experience and has been a nice surprise," coach said. "She is improving more and more and is a strong team player, vocal and giving everything she has to help the team."

Senior Morgan Jackson is a career 84 percent free throw shooter over her 88-game GSU career. She has 38 3-point baskets made.

"I am really impressed with freshman Astaja Tyghter," Baldwin-Tener pointed out. "She can do so many things, understands how to play the game and is used to winning. She plays a lot bigger than her 5-foot-10 size might indicate. She has shown she can dribble, pass, shoot inside or outside and go get a rebound, so we're anxious to see her in game conditions. She is a competitor who will make the whole team better with her attitude and effort."

Guards (the 2 and 3 players):

"Obviously, one of the better things this group does as a whole is shoot the ball, stretch a defense, break a zone or drive to the basket," Baldwin-Tener commented.

"I look for a big senior season from Ashlee Cole because she has worked hard on conditioning and being able to play in longer stretches," the coach said. Cole has played 88 games as a reserve with 451 career points and 61 career 3-point baskets. Cole's a good ball handler who could also help at point guard if needed. "She is a scorer inside or out and a driver who can get to the free throw line, too."

Transfer Tatianna Jackson played 66 games in two years at Chattanooga on a pair of NCAA Tournament teams, while earning All-Southern Conference Freshman Team recognition. She had 11 double-figure scoring games. "Tatianna Jackson can do a lot on a basketball court," coach noted. "She provides an offensive weapon who can drive, stop and shoot, dribble,

Sophomore forward Kennesha Nichols started 18 of the final 19 games in 2014-15 and shot 55 percent for the season.

Chattanooga transfer Tatianna Jackson was an All-SoCon freshman.

grab rebounds and knows how to win. Having her practice with us last season enables her to be ready now."

Makeba Ponder showed she could shoot the basketball in her freshman 2014-15 season at GSU. She led the Sun Belt in 3-pointers per game (2.5) and tied the GSU record with 69 made. Ponder led the team in scoring (11.3 points) despite playing just the sixth-most minutes on the team. She had six games with 20 or more points, and five games with five or more 3-point baskets. "We saw early on what a great shooter Makeba Ponder is, so she has been working more on her conditioning and overall skills as she continues to develop into a premier player in this league," coach Baldwin-Tener observed.

Freshman K.K. Williams comes from a program that was No. 1 in Tennessee the past two years (66-3 record) and was No. 5 in the nation last year. She played the most minutes on that team and was excellent on defense, while getting more offensive rebounds than defensive boards and doing all the things to help the team win. "K.K. Williams is a versatile player with a long basketball body," coach noted. "She is used to winning with effort, is very active, a good defender and a good shooter."

Freshman Kierra Henry compiled impressive high school numbers in metro Atlanta with 2,106 career points, a 20.1 scoring average as a senior on a 24-5 Pope High School team, 394

steals as a defensive force and 746 rebounds. "Kierra Henry is athletic, active and a dynamic scorer," Baldwin-Tener said. "She can drive or shoot standing still and has a long frame to play good defense."

Point Guard

Junior Erica Norwood played two seasons at Furman and showed she could score (22 points vs. High Point, 14 vs. Georgia and 12 vs. Arkansas), while being a good passer and 3-point shooter. Norwood will finish her transfer season after the first semester (the first seven games of 2015-16) and become eligible. "Erica Norwood will bring experienced leadership qualities and had the second semester last year to practice with us and learn our

terminology in practices," Baldwin-Tener noted.

Freshman Madison Newby, a 5-8 point guard, finished a sterling prep career in metro Atlanta on a 29-4 Archer High School team as the Region Player of the Year. Newby set the Gwinnett County assist record with 665 in her career, while scoring 1,538 points herself with 74 double-figure scoring games. Her defense provided an eye-popping 458 steals. "Madison Newby is used to winning because she is determined to win," Baldwin-Tener observed. "She is the type of person that wants to do whatever it takes for her team to win."

The Schedule

Georgia State's 29-game slate includes 20 Sun Belt Conference games and nine non-conference game. The season starts Nov. 13 at Kennesaw State and works its way to the tournament in New Orleans on March 11-14.

The Panthers host their annual Thanksgiving Classic on Nov. 28-29. The team plays at Alabama on Nov. 24 and makes a two-game swing in Florida Dec. 20-21 to face Stetson and Bethune-Cookman.

The Sun Belt season starts in unusual style as GSU plays Dec. 30 at UT Arlington, stays in Texas for New Year's Eve and then plays at Texas State on Jan. 2.

Georgia State's four-freshman recruit class includes Madison Newby (left), Astaja Tyghter (middle top), K.K. Williams (middle bottom) and Kierra Henry (right). All four played key roles on winning high school programs.

ALPHABETICAL ROSTER

No.	NamePos.	Ht.	Yr.	Hometown (High School/Previous School)
12	Ashlee ColeG	5-8	Sr.	Ellenwood, Ga. (Forest Park)
3	D'Arcy DraperC	6-3	So.	Perth, Australia (Pensacola/Tallahassee CC)
32	Haley GerrinF	6-2	Jr.	Clarkesville, Ga. (Habersham Central)
1	Kierra HenryG	5-9	Fr.	Marietta, Ga. (Pope)
21	Morgan Jackson F	6-0	Sr.	Gainesville, Ga. (East Hall)
33	Tatianna JacksonG	5-10	R-Jr.	Atlanta, Ga. (Lovett/Chattanooga)
0	Alaysia MitchellF	6-0	Jr.	Marietta, Ga. (Wheeler/Pensacola State CC)
23	Madison Newby PG	5-8	Fr.	Lawrenceville, Ga. (Archer)
25	Kennesha NicholsF	5-11	So.	Smyrna, Tenn. (Ensworth)
4	Erica NorwoodPG	5-4	Jr.	Smyrna, Ga. (Campbell/Furman)
24	Makeba PonderG	5-8	So.	Moultrie, Ga. (Colquitt County)
11	Astaja Tyghter F	5-10	Fr.	Orlando, Fla. (Colonial)
2	K.K. WilliamsF	5-10	Fr.	Murfreesboro, Tenn. (Blackmon)
44	Taleah WilliamsC	6-2	Jr.	Forestville, Md. (Suitland/Garden City CC)
	* Nasheema OliverC	6-3	Fr.	Cordele, Ga. (Crisp County/Georgia)
	de			

^{*} transfer, will sit out season per NCAA rules

NUMERICAL ROSTER

No.	NamePos.	Ht.	Yr.	Hometown (High School/Previous School)
0	Alaysia MitchellF	6-0	Jr.	Marietta, Ga. (Wheeler/Pensacola State CC)
1	Kierra HenryG	5-9	Fr.	Marietta, Ga. (Pope)
2	K.K. WilliamsF	5-10	Fr.	Murfreesboro, Tenn. (Blackmon)
3	D'Arcy DraperC	6-3	So.	Perth, Australia (Pensacola/Tallahassee CC)
4	Erica NorwoodPG	5-4	Jr.	Smyrna, Ga. (Campbell/Furman)
11	Astaja Tyghter F	5-10	Fr.	Orlando, Fla. (Colonial)
12	Ashlee ColeG	5-8	Sr.	Ellenwood, Ga. (Forest Park)
21	Morgan Jackson F	6-0	Sr.	Gainesville, Ga (East Hall)
23	Madison Newby PG	5-8	Fr.	Lawrenceville, Ga. (Archer)
24	Makeba PonderG	5-8	So.	Moultrie, Ga. (Colquitt County)
25	Kennesha NicholsF	5-11	So.	Smyrna, Tenn. (Ensworth)
32	Haley GerrinF	6-2	Jr.	Clarkesville, Ga.(Habersham Central)
33	Tatianna JacksonG	5-10	Jr.	Atlanta, Ga./Lovett/Chattanooga
44	Taleah WilliamsC	6-2	Jr.	Forestville, Md. (Suitland/Garden City CC)
	* Nasheema OliverC	6-3	Fr.	Cordele, Ga. (Crisp County/Georgia)

^{*} transfer, will sit out season per NCAA rules

COACHING STAFF

Head Coach: Sharon Baldwin Tener (Georgia, 1991), 6th Year GSU Assistant Coach: Latricia Trammell (East Central Oklahoma, 1992)

Assistant Coach: Erin Batth (Clemson, 2001)

Assistant Coach: Cameron Sealey (Lenoir-Rhyne, 2012) Graduate Manager: Ariana Jackson (East Carolina, 2014) Athletic Trainer: Kasinda Bussell (Charlotte, 2006) Strength Coach: Nate Majnaric (West Virginia, 2014)

Pronunciations

Kierra Henry	Key-air-uh
Alaysia Mitchell	Uh-lay-shuh
Kennesha Nichols	Ken-nish-uh
Makeba Ponder	Muh-key-buh
Astaja Tyghter	.uh-stays-juh Tight-er
Taleah Williams	Tuh-lee-uh
Baldwin-Tener	ten-er

ASHLEE COLE G • 5-8 • Sr. Ellenwood, Ga.

D'ARCY DRAPER C • 6-3 • So. Perth, Australia

HALEY GERRINF • 6-2 • Jr.
Clarkesville, Ga.

3

KIERRA HENRY G • 5-9 • Fr. Marietta, Ga.

MORGAN JACKSON
F • 6-0 • Sr.
Gainesville, Ga.

TATIANA JACKSON G • 5-10 • R-Jr. Atlanta, Ga.

ALAYSIA MITCHELL F • 6-0 • Jr. Marietta, Ga.

MADISON NEWBY
G • 5-8 • Fr.
Lawrenceville, Ga.

KENNESHA NICHOLSF • 5-11 • So.
Smyrna, Tenn.

ERICA NORWOOD G • 5-4 • Jr. Smyrna, Ga.

NASHEEMA OLIVER C • 6-3 • R-Fr. Cordele, Ga.

MAKEBA PONDER
G • 5-8 • So.
Moultrie, Ga.

24

ASTAJA TYGHTERG • 5- 10 • Fr.
Orlando, Fla.

K.K.WILLIAMSF • 5-10 • Fr.
Murfreesboro, Tenn.

TALEAH WILLIAMS
C • 6-2 • Jr.
Forestville, Md.

SHARON BALDWIN-TENER Head Coach 6th Year at Georgia State

LATRICIA TRAMMELLAssistant Coach
1st Year at Georgia State

ERIN BATTHAssistant Coach
2nd Year at Georgia State

CAMERON SEALEY
Assistant Coach
1st Year at Georgia State

ARIANA JACKSONGraduate Manager
2nd Year at Georgia State

2015-16 SCHEDULE

Date	<u>Day</u>	<u>Opponent</u>	<u>Location</u>	Time
Nov. 13	Fri.	at Kennesaw State	Kennesaw, Ga.	7 p.m.
Nov. 19	Thurs.	at Tennessee Tech	Cookeville, Tenn.	7 p.m.
Nov. 21	Sat.	Morehead State	Atlanta, Ga.	7 p.m.
Nov. 24	Tues.	at Alabama	Tuscaloosa, Ala.	7 p.m.
		GSU Thanksgiving Classic		•
Nov. 28	Sat.	Howard	Atlanta, Ga.	1 p.m.
	Sat.	Charlotte vs. Mercer	Atlanta, Ga.	3 p.m.
Nov. 29	Sun.	Howard vs. Mercer	Atlanta, Ga.	1 p.m.
	Sun.	Charlotte	Atlanta, Ga.	3 p.m.
Dec. 5	Sat.	North Florida	Atlanta, Ga.	2 p.m.
		Stetson Hatter Classic		
Dec. 20	Sun.	Bethune-Cookman	DeLand, Fla.	3 p.m.
Dec. 21	Mon.	Stetson	DeLand, Fla.	1 p.m.
Dec. 30	Wed.	at UT Arlington*	Arlington, Texas	6 p.m.
Jan. 2	Sat.	at Texas State*	San Marcos, Texas	3 p.m.
Jan. 7	Thurs.	Troy*	Atlanta, Ga.	5 p.m.
Jan. 9	Sat.	South Alabama*	Atlanta, Ga.	Noon
Jan. 14	Thurs.	UL Monroe*	Atlanta, Ga.	5 p.m.
Jan. 16	Sat.	UL Lafayette*	Atlanta, Ga.	Noon
Jan. 19	Tues.	Georgia Southern*	Atlanta, Ga.	5 p.m.
Jan. 21	Thurs.	at Appalachian State*	Boone, N.C.	5 p.m.
Jan. 28	Thurs.	at Arkansas State*	Jonesboro, Ark.	6 p.m.
Jan. 30	Sat.	at Little Rock*	Little Rock, Ark.	5 p.m.
Feb. 4	Thurs.	Texas State*	Atlanta, Ga.	5 p.m.
Feb. 6	Sat.	UT Arlington*	Atlanta, Ga.	Noon
Feb. 11	Thurs.	at South Alabama*	Mobile, Ala.	6 p.m.
Feb. 13	Sat.	at Troy*	Troy, Ala.	3 p.m.
Feb. 18	Thurs.	Little Rock*	Atlanta, Ga.	5 p.m.
Feb. 20	Sat.	Arkansas State*	Atlanta, Ga.	Noon
Feb. 22	Mon.	at Georgia Southern*	Statesboro, Ga.	7 p.m.
Feb. 27	Sat.	Appalachian State*	Atlanta, Ga.	Noon
March 3	Thurs.	at UL Lafayette*	Lafayette, La.	6 p.m.
March 5	Sat.	at UL Monroe*	Monroe, La.	3 p.m.
March 11-14	Wed./Sat.	Sun Belt Conference Championship	New Orleans, La.	TBA

^{*} Sun Belt Conference game; All games played as men's and women's doubleheader All home games played in GSU Sports Arena - 125 Decatur Street, one block from State Capitol All dates and times (Eastern) are subject to changes

Follow the Panthers on Twitter (@GSUPanthers), Facebook and at www.GeorgiaStateSports.com

2015-16 NCAA CHANGES

The NCAA Playing Rules Oversight Panel announced changes in June for the 2015-16 season.

The NCAA Rules that will effect women's basketball include:

- The game is now 4 10-minute quarters instead of 2 20-minutes halves, which is more like professional basketball and international basketball.
- Teams will no longer shoot the one-and-one free throws after six fouls in a half, but instead will shoot two free throws on the fifth foul of each quarter and continue in that quarter.
- In the final 59.9 seconds of a half or overtime, teams may call a timeout and then advance the ball to the 28-foot line in the front court by their bench. It will also be moved to that spot after a timeout on a made basket, rebound, or steal if the player does not dribble of pass the ball. As always, teams shoot at the basket furthest from their bench to start the game, making this second-half rule in front of their bench.
- Teams now have 4 timeouts per half instead of 5. Each team has 3 30-second and 1 60-second timeout per half. If a team doesn't use a time out in the first half, they lose 1 30-second timeout for the second half.
- All told there are now 7 "media" timeouts instead of the previous 8 (at 16-, 12-, 8- and 4-minute marks) and are now one in each quarter and the three breaks between the quarters.
- The 10-second backcourtt time will not be re-set if the defense knocks the ball out of bounds in a proper way (i.e. not a kicked ball) or held ball.
- Coaches will no longer be able to call a timeout during live action, only in the non-action times (i.e. after a basket, or stoppage of play).
 - Coaches have a maximum 15 seconds to substitute a new player after a foul out of a player.
 - The 5-second closely guarded call has been eliminated.
 - Media timeouts have been reduced from 75 seconds to 60 seconds.
- Officiating will focus on the rules that encourage freedom of movement in the post area and physical play in the post area. Bench decorum and behavior will be quickly disciplined and enforced.
- The women will continue to use the 30-second shot clock as they always have, while the men's game will move from 35 seconds (since 1993-94) to that 30-second clock this year.
- In an effort to improve fan experience, bands or amplified music may be played during any dead-ball situation in women's basketball.

2015-16 SUN BELT FULL SCHEDULE

Date	Game	Location	Central Time
November 13 (Friday)	Liberty at Appalachian State	Boone, N.C.	10:30 AM
November 13 (Friday)	Louisiana College at UL Monroe	Monroe, La.	11:00 AM
November 13 (Friday)	West Alabama at Troy	Troy, Ala.	12:00 PM
November 13 (Friday)	Little Rock at Tulane	New Orleans, La.	5:30 PM
November 13 (Friday)	Georgia State at Kennesaw State	Kennesaw, Ga.	6:00 PM
November 13 (Friday)	UT Arlington at Baylor	Waco, Texas	6:00 PM
November 13 (Friday)	Appalachian State at Texas A&M	College Station, Texas	6:00 PM
November 14 (Saturday)	Arkansas State at Tennessee Tech	Cookeville, Tenn.	5:30 PM
November 15 (Sunday)	Lipscomb at Georgia Southern	Statesboro, Ga.	1:00 PM
November 15 (Sunday)	St. Edward's at Texas State	San Marcos, Texas	2:00 PM
November 15 (Sunday)	UL Monroe at LSU	Baton Rouge, La.	5:30 PM
November 15 (Sunday)	UL Lafayette at Ole Miss	Oxford, Miss.	7:00 PM
November 16 (Monday)	Appalachian State at Alabama	Tuscaloosa, Ala.	5:00 PM
November 17 (Tuesday)	Troy at Samford	Birmingham, Ala.	6:00 PM
November 17 (Tuesday)	Spring Hill at South Alabama	Mobile, Ala.	7:00 PM
November 18 (Wednesday)	Arkansas State at UT Martin	Martin, Tenn.	6:00 PM
November 18 (Wednesday)	LSU-Shreveport at UL Monroe	Monroe, La.	7:00 PM
November 18 (Wednesday)	LSU at Little Rock	Little Rock, Ark.	7:15 PM
November 19 (Thursday)		Boone, N.C.	6:00 PM
	ETSU at Appalachian State		6:00 PM
November 19 (Thursday)	Georgia State at Tennessee Tech	Cookeville, Tenn.	
November 19 (Thursday)	Southern-New Orleans at UL Lafayet		7:00 PM
November 20 (Friday)	South Alabama at Southern	Baton Rouge, La.	5:30 PM
November 20 (Friday)	Georgia Southern at Mercer	Macon, Ga.	6:00 PM
November 21 (Saturday)	North Texas at Texas State	San Marcos, Texas	2:00 PM
November 21 (Saturday)	Morehead State at Georgia State	Atlanta, Ga.	6:00 PM
November 21 (Saturday)	Wichita State at Arkansas State	Jonesboro, Ark.	7:05 PM
November 22 (Sunday)	UL Lafayette at Houston	Houston, Texas	2:00 PM
November 22 (Sunday)	Dillard at UL Monroe	Monroe, La.	2:00 PM
November 22 (Sunday)	Fort Valley State at Troy	Troy, Ala.	2:00 PM
November 24 (Tuesday)	Georgia Southern at Georgia	Athens, Ga.	6:00 PM
November 24 (Tuesday)	Georgia State at Alabama	Tuscaloosa, Ala.	6:00 PM
November 24 (Tuesday)	Little Rock at Oral Roberts	Tulsa, Okla.	7:00 PM
November 24 (Tuesday)	Central Florida at South Alabama	Mobile, Ala.	7:00 PM
November 24 (Tuesday)	Seton Hall at UT Arlington	Arlington, Texas	7:00 PM
November 25 (Wednesday)	Arkansas State at UT Chattanooga	Chattanooga, Tenn.	6:30 PM
November 26 (Thursday)	Appalachian State at Iowa State	Cancun, Mexico	10:00 AM
November 27 (Friday)	Appalachian State at Idaho	Cancun, Mexico	10:00 AM
November 27 (Friday)	Appalachian State at South Dakota	Boca Raton, Fla.	1:30 PM
November 27 (Friday)	UL Lafayette vs. Arkansas	Guaynabo, Puerto Rico	1:30 PM
November 27 (Friday)	Memphis at Little Rock	Little Rock, Ark.	5:15 PM
November 28 (Saturday)	UL Lafayette vs. Sacred Heart	Guaynabo, Puerto Rico	11:15 AM
November 28 (Saturday)	Howard at Georgia State	Atlanta, Ga.	12:00 PM
November 28 (Saturday)	Appalachian State at Duke	Cancun, Mexico	12:30 PM
November 28 (Saturday)	Appalachian State at Florida Atlantic		1:30 PM
November 28 (Saturday)	Appalachian State at Delaware State		1:30 PM
November 28 (Saturday)	Missouri Valley Coll. at UT Arlington		5:00 PM
November 28 (Saturday)	Arkansas State at Florida Gulf Coast		6:00 PM
November 29 (Sunday)	Charlotte at Georgia State	Atlanta, Ga.	2:00 PM
November 29 (Sunday)	UL Monroe at Southeastern Louisiana	•	2:00 PM
November 29 (Sunday)	Troy at Belmont	Nashville, Tenn.	4:00 PM
	Nicholls at Troy	Troy, Ala.	5:15 PM
December 1 (Tuesday)	Florida at South Alabama		7:00 PM
December 1 (Tuesday)		Mobile, Ala.	7:00 PM
December 1 (Tuesday)	UT Arlington at Stephen F. Austin	Nacogdoches, Texas	/.UU F IVI

2015-16 SUN BELT FULL SCHEDULE

December 2 (Wednesday)	Georgia Southern at Savannah State	Savannah, Ga.	5:00 PM
December 2 (Wednesday)	Appalachian State at Charleston	Charleston, S.C.	5:30 PM
December 2 (Wednesday)	Little Rock at Oklahoma	Norman, Okla.	7:00 PM
December 3 (Thursday)	UL Lafayette at UL Monroe	Monroe, La.	5:15 PM
December 3 (Thursday)	South Alabama at Alabama State	Montgomery, Ala.	6:00 PM
December 3 (Thursday)	UT Arlington at Kansas State	Manhattan, Kan.	7:00 PM
December 3 (Thursday)	UTSA at Texas State	San Marcos, Texas	7:00 PM
December 4 (Friday)	Jacksonville St.at Georgia Southern	Statesboro, Ga.	6:00 PM
December 5 (Saturday)	North Florida at Georgia State	Atlanta, Ga.	1:00 PM
December 5 (Saturday)	UL Monroe at TCU	Fort Worth, Texas	2:00 PM
December 6 (Sunday)	Texas at Little Rock	Little Rock, Ark.	2:00 PM
December 6 (Sunday)	South Alabama at So. Mississippi	Hattiesburg, Miss.	2:00 PM
December 7 (Monday)	Arkansas State at Florida	Gainesville, Fla.	TBA
December 10 (Thursday)	Troy at Vanderbilt	Nashville, Tenn.	7:00 PM
December 12 (Saturday)	Appalachian State at North Carolina	Chapel Hill, N.C.	1:00 PM
December 12 (Saturday)	Dillard at UL Lafayette	Lafayette, La.	2:00 PM
December 12 (Saturday)	Alcn State at Arkansas State	Jonesboro, Ark.	5:05 PM
December 12 (Saturday)	Nicholls State at UL Monroe	Monroe, La.	7:00 PM
December 13 (Sunday)	Tulsa at Little Rock	Little Rock, Ark.	2:00 PM
December 13 (Sunday)	UAB at South Alabama	Mobile, Ala.	2:00 PM
December 13 (Sunday)	Western Kentucky at UT Arlington	Arlington, Texas	2:00 PM
December 13 (Sunday)	Texas A&M-Commerce at Texas State	San Marcos, Texas	4:00 PM
December 14 (Monday)	Charleston Southern at Georgia Southern	_	6:00 PM
December 15 (Tuesday)	UC Santa Barbara at UL Lafayette	Lafayette, La.	11:00 AM
December 15 (Tuesday)	Troy at Alabama State	Montgomery, Ala.	6:00 PM
December 15 (Tuesday)	William Carey at South Alabama	Mobile, Ala.	7:00 PM
December 16 (Wednesday)	Austin Peay at Arkansas State	Jonesboro, Ark.	11:30 AM
December 16 (Wednesday)	UL Monroe at McNeese State	Lake Charles, La.	5:30 PM
December 16 (Wednesday)	Appalachian State at Houston Baptist	Houston, Texas	6:00 PM
December 17 (Thursday)	Robert Morris at Georgia Southern	Statesboro, Ga.	10:00 AM
December 17 (Thursday)	Richmond at Appalachian State	Boone, N.C.	6:00 PM
December 18 (Friday)	Troy at UAB	Birmingham, Ala.	7:00 PM
December 19 (Saturday)	UT Arlington at Houston Baptist	Houston, Texas	1:00 PM
December 19 (Saturday)	LSU-Alexandria at UL Monroe	Monroe, La.	2:00 PM
December 19 (Saturday)	UL Lafayette at Louisiana Tech	Ruston, La.	6:00 PM
December 19 (Saturday)	South Alabama at Grand Canyon	Phoenix, Ariz.	8:00 PM
December 20 (Sunday)	Georgia Southern at Stetson	DeLand, Fla.	12:00 PM
December 20 (Sunday)	Furman at Appalachian State	Boone, N.C.	1:00 PM
December 20 (Sunday)	Georgia State vs. Bethune-Cookman		2:00 PM
December 20 (Sunday)	Missouri State at Little Rock	Little Rock, Ark.	3:00 PM
December 21 (Monday)	Georgia State at Stetson	DeLand, Fla.	12:00 PM
December 21 (Monday)	Georgia Southern at Bethune-Cookman		12:00 PM
December 21 (Monday)	Arkansas State at Nebraska	Lincoln, Neb.	7:00 PM
December 21 (Monday)	UT Arlington at UTSA	San Antonio, Texas	7:00 PM
December 21 (Monday)	Appalachian State at Missouri	Columbia, Mo.	7:00 PM
December 21 (Monday)	Troy at Southeastern Louisiana	Hammond, La.	7:00 PM
December 22 (Tuesday)	Little Rock at Texas A&M	College Station, Texas	
December 29 (Tuesday)	Alcorn State at UL Lafayette	Lafayette, La.	7:00 PM
December 30 (Wednesday)	Little Rock at South Alabama	Mobile, Ala.	5:00 PM
December 30 (Wednesday)	Georgia State at UT Arlington	Arlington, Texas	5:00 PM
December 30 (Wednesday)	Arkansas State at Troy	Troy, Ala.	5:15 PM
December 30 (Wednesday)	Georgia Southern at Texas State	San Marcos, Texas	5:30 PM
December 31 (Thursday)	Appalachian State at UL Monroe	Monroe, La.	12:00 PM
January 2 (Saturday)	Arkansas State at South Alabama	Mobile, Ala.	2:00 PM

2015-16 SUN BELT FULL SCHEDULE

January 2 (Saturday) January 2 (Saturday) January 2 (Saturday) January 2 (Saturday) January 7 (Thursday) January 9 (Saturday) January 14 (Thursday) January 16 (Saturday) January 18 (Monday) January 19 (Tuesday) January 21 (Thursday) January 23 (Saturday) January 26 (Tuesday) January 28 (Thursday) January 30 (Saturday) February 2 (Tuesday) February 4 (Thursday) February 6 (Saturday)

Georgia State at Texas State Little Rock at Troy Appalachian State at UL Lafayette Georgia Southern at UT Arlington UT Arlington at Appalachian State South Alabama at Georgia Southern Troy at Georgia State UL Monroe at Arkansas State UL Lafayette at Little Rock South Alabama at Georgia State Texas State at Appalachian State Troy at Georgia Southern UL Lafayette at Arkansas State UL Monroe at Little Rock Texas State at South Alabama UL Lafayette at Georgia Southern UL Monroe at Georgia State Appalachian State at Little Rock UT Arlington at Troy UL Lafayette at Georgia State UL Monroe at Georgia Southern UT Arlington at South Alabama Texas State at Troy Appalachian State at Arkansas State Little Rock at Arkansas State Georgia Southern at Georgia State Georgia State at Appalachian State South Alabama at UL Lafayette Arkansas State at UT Arlington Troy at UL Monroe Little Rock at Texas State Georgia Southern at Appalachian State Boone, N.C. South Alabama at UL Monroe Arkansas State at Texas State Troy at UL Lafayette Little Rock at UT Arlington South Alabama at Troy Texas State at UL Lafayette Georgia State at Arkansas State Georgia Southern at Little Rock UT Arlington at UL Monroe Appalachian State at Troy Texas State at UL Monroe UT Arlington at UL Lafayette Georgia Southern at Arkansas State Georgia State at Little Rock Appalachian State at South Alabama Mobile, Ala. UL Monroe at UL Lafayette UL Lafayette at Appalachian State UT Arlington at Georgia Southern Texas State at Georgia State South Alabama at Arkansas State Troy at Little Rock

UT Arlington at Georgia State

San Marcos, Texas 2:00 PM 2:00 PM Troy, Ala. Lafayette, La. 5:00 PM 5:00 PM Arlington, Texas Boone, N.C. 4:00 PM Statesboro, Ga. 4:00 PM 4:00 PM Atlanta, Ga. 5:05 PM Ionesboro, Ark. Little Rock, Ark. 5:15 PM Atlanta, Ga. 11:00 AM Boone, N.C. 12:00 PM Statesboro, Ga. 1:30 PM Jonesboro, Ark. 3:05 PM Little Rock, Ark. 4:00 PM Mobile, Ala. 11:00 AM Statesboro, Ga. 4:00 PM Atlanta, Ga. :00 PM Little Rock, Ark. 5:15 PM Troy, Ala. 5:15 PM Atlanta, Ga. 11:00 AM Statesboro, Ga. 1:30 PM 2:00 PM Mobile, Ala. Troy, Ala. 2:00 PM Jonesboro, Ark. 3:05 PM Ionesboro, Ark. 5:05 PM Atlanta, Ga. 4:00 PM Boone, N.C. 4:00 PM Lafayette, La. 5:00 PM 5:00 PM Arlington, Texas Monroe, La. 5:15 PM San Marcos, Texas 5:30 PM 12:00 PM Monroe, La. 2:00 PM San Marcos, Texas 2:00 PM 3:00 PM Lafayette, La. Arlington, Texas 5:00 PM 5:15 PM Troy, Ala. Lafayette, La. 5:00 PM Jonesboro, Ark. 5:05 PM Little Rock, Ark. 5:15 PM Monroe, La. 5:15 PM 5:15 PM Troy, Ala. 2:00 PM Monroe, La. 3:00 PM Lafayette, La. Ionesboro, Ark. 3:05 PM Little Rock, Ark. 4:00 PM 5:00 PM Lafayette, La. 5:00 PM Boone, N.C. 4:00 PM Statesboro, Ga. 4:00 PM 4:00 PM Atlanta, Ga. 5:05 PM Ionesboro, Ark. Little Rock, Ark. 5:15 PM Atlanta, Ga. 11:00 AM

2015-16 SUN BELT FULL SCHIEDULE

February 6 (Saturday) UL Monroe at Appalachian State Boone, N.C. 12:00 PM February 6 (Saturday) Jonesboro, Ark. 3:05 PM Troy at Arkansas State 3:30 PM February 6 (Saturday) Texas State at Georgia Southern Statesboro, Ga. February 6 (Saturday) South Alabama at Little Rock Little Rock, Ark. 4:00 PM February 9 (Tuesday) UT Arlington at Texas State San Marcos, Texas TBA February 11 (Thursday) Lafayette, La. 5:00 PM Arkansas State at UL Lafayette February 11 (Thursday) Georgia State at South Alabama Mobile, Ala. 5:00 PM 5:15 PM February 11 (Thursday) Little Rock at UL Monroe Monroe, La. 5:15 PM February 11 (Thursday) Georgia Southern at Troy Troy, Ala. February 11 (Thursday) Appalachian State at Texas State San Marcos, Texas 5:30 PM February 13 (Saturday) 2:00 PM Little Rock at UL Lafayette Lafayette, La. February 13 (Saturday) Arkansas State at UL Monroe Monroe, La. 2:00 PM February 13 (Saturday) Georgia Southern at South Alabama Mobile, Ala. 2:00 PM February 13 (Saturday) Troy, Ala. 2:00 PM Georgia State at Troy February 13 (Saturday) Appalachian State at UT Arlington Arlington, Texas 5:00 PM February 16 (Tuesday) Troy at South Alabama Mobile, Ala. 5:00 PM 4:00 PM February 18 (Thursday) South Alabama at Appalachian State Boone, N.C. February 18 (Thursday) Arkansas State at Georgia Southern Statesboro, Ga. 4:00 PM February 18 (Thursday) 4:00 PM Little Rock at Georgia State Atlanta, Ga. February 18 (Thursday) UL Lafayette at UT Arlington Arlington, Texas 5:00 PM February 18 (Thursday) San Marcos, Texas 5:30 PM UL Monroe at Texas State February 20 (Saturday) Arkansas State at Georgia State Atlanta, Ga. 11:00 AM February 20 (Saturday) Troy at Appalachian State Boone, N.C. 12:00 PM February 20 (Saturday) San Marcos, Texas UL Lafayette at Texas State 2:00 PM February 20 (Saturday) Little Rock at Georgia Southern 3:30 PM Statesboro, Ga. 5:00 PM February 20 (Saturday) UL Monroe at UT Arlington Arlington, Texas February 22 (Monday) Georgia State at Georgia Southern Statesboro, Ga. 4:00 PM February 25 (Thursday) Appalachian State at Georgia Southern Statesboro, Ga. 4:00 PM February 25 (Thursday) UL Monroe at South Alabama Mobile, Ala. 5:00 PM February 25 (Thursday) Jonesboro, Ark. 5:05 PM Texas State at Arkansas State February 25 (Thursday) UT Arlington at Little Rock Little Rock, Ark. 5:15 PM UL Lafayette at Troy Troy, Ala. February 25 (Thursday) 5:15 PM February 27 (Saturday) Appalachian State at Georgia State Atlanta, Ga. 11:00 AM February 27 (Saturday) UL Lafayette at South Alabama Mobile, Ala. 2:00 PM February 27 (Saturday) Troy, Ala. 2:00 PM UL Monroe at Troy February 27 (Saturday) UT Arlington at Arkansas State Jonesboro, Ark. 3:05 PM February 27 (Saturday) 4:00 PM Texas State at Little Rock Little Rock, Ark. March 1 (Tuesday) Texas State at UT Arlington Arlington, Texas 5:00 PM March 1 (Tuesday) Arkansas State at Little Rock Little Rock, Ark. 5:15 PM March 3 (Thursday) Little Rock at Appalachian State Boone, N.C. 4:00 PM March 3 (Thursday) Georgia State at UL Lafayette Lafayette, La. 5:00 PM March 3 (Thursday) South Alabama at UT Arlington Arlington, Texas 5:00 PM March 3 (Thursday) Georgia Southern at UL Monroe Monroe, La. 5:15 PM San Marcos, Texas 5:30 PM March 3 (Thursday) Troy at Texas State March 5 (Saturday) Arkansas State at Appalachian State Boone, N.C. 12:00 PM March 5 (Saturday) Georgia State at UL Monroe 2:00 PM Monroe, La. March 5 (Saturday) San Marcos, Texas South Alabama at Texas State 2:00 PM 5:00 PM March 5 (Saturday) Georgia Southern at UL Lafayette Lafayette, La. March 5 (Saturday) Troy at UT Arlington Arlington, Texas 5:00 PM

2016 WOMEN'S BASKETBALL CHAMPIONSHIP MARCH 9-12 - LAKEFRONT ARENA - NEW ORLEANS

Coorgia State Dasketball 2015-16

Head Coach Sharon Baldwin-Tener embarks on her sixth season at Georgia State after signing a new three-year contract in 2015-16.

In 2014-15, GSU finished 13-17 overall and eighth in the 11-team Sun Belt (8-12) to earn a tournament seed for a second-straight season. Makeba Ponder was named a Mid-Major All-American (third team). Ponder tied the school record with 69 3-point baskets and the team had the second-most in school history with 164 made. The team had the first 100-point scoring game since 2000.

In 2013-14, the Panthers finished fifth in the 10-team league, defeating seven of the teams. GSU defeated the first-place team on the road, while also claming a win over the third and fourth-place teams ahead of them.

The Panthers had a five-game league win streak from Jan. 14-29. GSU's inaugural Sun Belt game was a win on New Year's Day over Troy. The season started with the first WNIT preseason tournament appearance in school history, dropping all three to future 20-win teams.

Kendra Long earned third-team All-Sun Belt honors in 2013-14 and was twice the league player-of-the-week winner. She set the school record for 3-point baskets.

In 2012-13, Baldwin-Tener's 13-16 season included a non-conference mark of 8-3 and an overall home record of 10-7. The tough schedule included losses to 12 winning teams, seven in the top 100 RPI. In state, GSU defeated Kennesaw State by 21 points and Georgia Southern by 25 points.

Cody Paulk was named to the CAA All-Defensive Team and shattered school blocked shots records, while also earning all-academic recognition. Kayla Nolan was a CAA Player of the Week and Ashlee Cole a CAA Rookie of the Week.

In a challenging 2011-12 season, Baldwin-Tener worked with five freshmen and finished with 12 players starting a game and 10 players leading the team in scoring in a game as she worked all the newcomers into the program. The team went 6-5 in the non-conference portion of the schedule and fought in a league that ranked seventh among 31 Division I conferences.

The Sharon Baldwin-Tener File 6th Year At Georgia State University Career Record: 253-235 (16 years)

Born: Dec. 1, 1967, Atlanta

(Daughter of Harold and Donna Baldwin) **Brothers and Sisters:** Janet (deceased), Brian and

Kristi

Hometown: Smyrna, Ga.

Current Residence: Marietta, Ga.

Husband: Matthew Tener

Children: Luke, 11 (2/4/'04), and Samantha, 10

(10/28/05)

Education:

- Wills High School (merged with Campbell), 1985
- Georgia, 1991 (B.S. education)
- Georgia, 1997 (master's in education)

Playing Career:

- Class 4A Georgia Player of Year, 1985
- Kennesaw State, 1985-86 and 1986-87, all-district and all-conference
- Georgia, 1988-89 and 1989-90,

Two players earned CAA Rookie-of-the-Week honors in 2011-12 and Cody Paulk was a CoSIDA Academic All-District and All-CAA academic honoree.

In 2010-11, her first season at GSU, the Panthers continued to improve as the season went along, showcased by a win in the CAA Championship vs. a team that had beaten GSU by 24 points earlier in the year.

GSU defeated two CAA teams which had been ranked in the Mid-Major Top 25 poll.

In 2010-11, Baldwin-Tener had an All-CAA player (Chan Harris), an All-CAA rookie (Kendra Long) and the CAA Scholar-Athlete of the Year (Cody Paulk).

Baldwin-Tener picked up her 200th career win as a head coach on Dec. 29, 2010, vs. Mississippi Valley State (91-65) and guided GSU to the 500th all-time win in school history on Jan. 9, 2011, in a win over Hofstra (84-70).

In eight years, she turned around the East Carolina women's basketball program, winning 126 games, while earning postseason bids to the NCAA and WNIT tournaments. The Lady Pirates won the C-USA Tournament in 2007.

Her return to Atlanta was a homecoming as she played her prep ball in Smyrna and her college ball at both Kennesaw State and Georgia. She was an assistant coach at Georgia and a head coach at Life in Marietta to start her career.

In 2009-10, her 23-11 ECU team was No. 37 in the NCAA in scoring, while ranking No. 12 in 3-point field goal percentage, No. 14 in overall field goal percentage, No. 19 in assists and No. 42 in rebound margin among the 345 Divison I colleges and universities.

As an Assist	ant Coach			
SEASON	SCHOOL	RECORI	O PCT.	POSTSEASON
1991-92	Georgia	19-11	.633	SEC Tournament Final
1992-93	Georgia	21-13	.612	SEC Tournament Finals (NCAA)
1993-94	Georgia	17-11	.607	
1994-95	Georgia	28-5	.848	NCAA Final Four, ranked No. 4
1995-96	Georgia	28-5	.848	SEC Champion/NCAA Title Game, ranked No. 2
1996-97	Georgia	25-6	.807	SEC Champion/NCAA Elite Eight, ranked No. 6
1997-98	Georgia	17-11	.607	NCAA Appearance
As a Head C	Soach			
1998-99	Life - Established I	New Program		
1999-2000	Life Life	22-11	.667	NAIA Sweet Sixteen
2000-01	Life	31-3	.912	NAIA Elite Eight, ranked No. 1 in NAIA
2001-02	Mercer	16-13	.552	Atlantic Sun Tournament Semifinals
2002-03	East Carolina	12-16	.429	C-USA Tournament
2003-04	East Carolina	14-14	.500	C-USA Tournament
2004-05	East Carolina	10-18	.357	C-USA Tournament
2005-06	East Carolina	17-12	.586	C-USA Tournament
2006-07	East Carolina	19-14	.576	C-USA Tournament Champion (NCAA)
2007-08	East Carolina	13-17	.433	C-USA Tournament
2008-09	East Carolina	18-13	.581	C-USA Tournament
2009-10	East Carolina	23-11	.677	C-USA Tournament (WNIT, Second Round)
2010-11	Georgia State	12-19	.387	CAA Tournament second round
2011-12	Georgia State	8-22	.267	CAA Tournament
2012-13	Georgia State	13-16	.448	Transition year, no CAA Tournament
2013-14	Georgia State	12-19	.387	Sun Belt Tournament
2014-15	Georgia State	13-17	.433	Sun Belt Tournament
	16 Years	253-235	.524	

Her tenure at ECU followed one season at Mercer. She was the Atlantic Sun Conference Coach of the Year in her only season in Macon.

She first gained notice as NAIA National Coach of the Year at Life. She began that program with a final No. 7 ranking in its first year and produced a team ranked No.1 in the national polls in her second season (2001).

In her first 12 years as a head coach before coming to GSU, Baldwin-Tener had a 207-161 overall record. Her 126 wins at ECU are a school record.

Her assistant coaching career was highlighted by being named the Naismith National Assistant Coach of the Year (1996) while she was in her sixth year at Georgia under head coach Andy Landers. With her recruiting help, the Bulldogs advanced to the NCAA championship game in 1996 and ended with a final No. 2 ranking. UGA also earned a No. 4 ranking in 1995 and a No. 6 ranking in 1997. Georgia's 1993 recruiting class was ranked No. 1 in the country and the 1997 class was No. 2. Her recruits included All-Americans Rachel Powell, Kedra Holland-Corn, as well as the WNBA-bound twins Coco and Kelly Miller (both went on to play with the Atlanta Dream).

As a collegiate player, Baldwin-Tener played her first two seasons near her home at Kennesaw State, where she was as an all-conference player with 831 points in two years. As a student, she transferred to Georgia for her final two

seasons under coach Landers and was a starting guard and team captain her senior campaign. The Bulldogs finished No. 7, with five wins over top 20 teams, including a nationally televised win over No. 3 Tennessee. Baldwin led the team in free throw percentage (79%). As a junior, her team was 23-7 and No. 10 in the final AP poll.

Baldwin-Tener arrived at East Carolina in 2002 with solid credentials and the reputation of a program-builder. When she arrived at ECU, they were coming off a 6-21 season in 2001-02. In her eight years with the Lady Pirate program, she exceeded expectations. Given the task of resurrecting a program that had 18 winning seasons in its first 23 years from 1969-1992, she quickly left her mark and molded ECU into a championship contender.

What Baldwin-Tener did after accepting the ECU position was clear not only in the community, but also around the country. The squad's RPI rating improved nearly 150 spots and attendance quadrupled. In 2009-10, her team finished No. 83 among the 345 Division I colleges in the RPI ranking system used by the NCAA.

In 2008-09, East Carolina led Conference USA in attendance, drawing an average of 1,602 fans per contest and upped that with 1,935 in 2009-10.

Baldwin-Tener's building process really showed in 2007 as East Carolina accomplished another first – a Conference USA Tournament title. For the first time since 1982, the Lady Pirates were represented in the NCAA Tournament field of 64. After sending home SMU in the C-USA quarterfinals and edging UAB in the semifinals, the Lady Pirates beat Rice to win the championship game.

Prior to her appointment at East Carolina, Baldwin-Tener served one season as head coach at Mercer in Macon, Ga. She took over a program that won only six games a season prior and led the Bears to a 16-13 record and berth in the semifinals of the Atlantic Sun Tournament. The 10-game improvement represented one of the biggest turnarounds in Division I that season.

Baldwin-Tener's aforementioned penchant for being a program-maker rang true in the three years she spent at Life University. She literally built the program from the

ground up as the NAIA-affiliated university did not sponsor women's basketball until her arrival. In two seasons of competition, the Lady Eagles compiled a stellar record of 53-14. In the program's first season (1999-2000), Baldwin-Tener led Life to a 22-11 mark as the Lady Eagles advanced to the NAIA Sweet Sixteen. In year two, Life's Lady Eagles put together a remarkable 31-3 record, including a 19-game winning streak, and advanced to the Elite Eight of the national tournament. Life ended the season as the No. 1 team in the final NAIA national poll. Baldwin-Tener added more hardware to her resume that season as she was named the WBCA NAIA National Coach of the Year and earned her secondstraight Naismith Georgia NAIA Division III Coach-of-the-Year honor.

Baldwin-Tener enjoyed a successful playing career at both the

high school and collegiate levels. At Wills High School (merged with Campbell High School) in Smyrna, Ga., she averaged 21 points per contest as a senior and was named the 1985 Georgia Class 4A State Player of the Year. The top male player at Wills when she was there was Brian Oliver, who went on to Georgia Tech to play on its 1990 Final Four team.

In Smyrna, Baldwin was in classes at Griffin Middle School with actress Julia Roberts. Out of high school, Baldwin-Tener signed with Kennesaw State and played two seasons before transferring to Georgia. At Kennesaw, she was an all-district and all-conference selection, averaging 18 points per game as a freshman before upping that mark to 20 as a sophomore.

Baldwin-Tener earned a bachelor's degree in education from Georgia in 1991 and completed her master's of education in 1997, also at Georgia.

She and her husband, Matt, have two children: Luke (11, Feb. 4, 2004) and Samantha (10, Oct. 28, 2005) and reside in Marietta, Ga.

Samantha, Luke, Matt, and Sharon Baldwin-Tener

Latricia Trammell

1st Year at GSU 13th Year in College Basketball 18th Year in Women's Coaching

Latricia Trammell comes to GSU after winning back-to-back NAIA national championships at Oklahoma City University and compiling an 85-10 (.895) record for three seasons. Her teams dominated the Sooner Athletic Conference (SAC) with a 51-3 (.944) mark over those three campaigns.

HEAD COACHING CAREER

Trammell has an eight-year head college coaching record of 150-76 (.664) with five seasons at Western State (Colo.) before going back to Oklahoma City, where she had been associate head coach and recruiting coordinator. As a high school head coach, Trammell produced a 105-45 record (.700) in five years in Texas and Oklahoma.

At Oklahoma City, she guided the 2014-15 team to a 30-2 record in winning the championship in March. Her Stars tuned up by playing Texas and Texas A&M in exhibitions. Oklahoma City lost its opener by three points on the road to the No. 24-ranked team, rolled off 18 straight wins, the bowed to the No. 10 ranked team by four points on the road. The Stars reeled off 12 more consecutive wins in hoisting the national championship trophy at the end of that streak.

Trammell guided Oklahoma City to a 27-4 mark in winning the 2013-14 national championship. Her first season there in 2012-13 produced a 28-4 record and a loss in the NAIA quarterfinals. Trammell's first game as head coach at OCU was an exhibition loss to defending national champion Baylor with center Brittney Griner.

She has been on the WBCA National Convention Advisory Board and on the voting committee for USA Today/ESPN D-II Top 25 for three years. She is a frequent clinician on basketball and was in a session at the 2011 WBCA National Convention at the Final Four.

TRAMMELL'S BASKETBALL PATH

Georgia State, 2015-present Assistant Coach- first year

Oklahoma City, 2012-15 Head Coach- three years

Western State (Colo.), 2008-12 Head Coach - five years

Oklahoma City, 2005-07 Associate head coach - three years

Texas Woman's University, 2003-05 Assistant coach - two years

> North Texas, 2002-03 Assistant Coach - one year

Billy Ryan HS, Denton, Texas. 1999-02 Head Coach - three years

Midwest City HS, Oklahoma City, 1997-99 Head Coach - two years

East Central Oklahoma and Seminole State Student-Athlete

Under Trammell, Oklahoma City had nine NAIA All-Americans, 23 All-SAC honorees, while she was recognized twice as SAC Coach of the Year and NAIA Coach of the Year.

PREVIOUS COACHING EXPERIENCE

At Western State (Colo.), Trammell made five consecutive Rocky Mountain Athletic Conference Shootout appearnces, advancing to the championship game her final season in 2011-12 with a 16-15 record. She helped revive Western State's program, directing the Mountaineers to their first home playoff appearance since 1987, the first postseason victory since 1988 and the longest stretch of postseason appearances since the mid-1980s. That was done with only 4.2 scholarships, the lowest in the league.

She tutored 13 All-RMAC honorees, including the RMAC Player of the Year. Among the highlights for Western State was a win over No. 2-ranked Fort Lewis (Colo.), an upset of top-seed Metro State (Colo.).

In addition to being an assistant at OCU (2005-07, where program went 59-11), Trammell was an assistant coach at D-II Texas Woman's University (2003-04) in Denton

and at North Texas (2002-03). North Texas was in the Sun Belt at that time and advanced to the quarterfinals of the Sun Belt Conference tournament.

She posted a 63-33 (.656) mark in three years at Billy Ryan High School in Denton, Texas, from 1999-2002 after a 42-11 (.792) mark at Midwest City High in Oklahoma City (1997-99). She led Ryan to a regional final appearance and earned two coach-of-the-year honors. Combining her college and high school head coaching careers, Trammell is 255-131 (.661).

PERSONAL

Born in Claremore, Okla., Trammell was a standout player at Seminole High School, where she set a then Texas record of 46 points in a game. The all-state player produced 15 games with 40 or more points scored. She went on to Seminole State College in that city and finished at East Central Oklahoma. She earned her bachelor's degree in biology in 1992.

She is the daughter of Edna and Bobby Trammell and has three older brothers.

Coach Baldwin-Tener Says:

"The addition of Latricia Trammell to our coaching staff is an exciting addition to our Panther family. Her experience, success and energy will be beneficial to our student-athletes. Winning back-to-back national championships is a tremendous accomplishment and we look forward to having Coach Trammell in our Georgia State program."

Erin Batth 2nd Year at GSU 12th Year in Women's Basketball

Batth's first year at Georgia State saw her work with the post players and help the Panthers rank No. 2 in the Sun Belt in rebound margin (+2.5) and top 100 of the 349 Division I programs. The Panthers had a rebound advantage in 18 of the 30 games and averaged 38 for the year.

She helped develop freshman forward Kennesha Nichols to start 18 of the final 19 games (non-Senior Day) and average 8.1 points and 6.4 rebounds, while shooting 55 percent in that 19-game span.

Veteran center Brittany Logan ranked No. 4 in the Sun Belt in rebounding (8.0), while averaging 10.7 points per game. Sophomore forward Haley Gerrin showed continued improvement in starting 20 games.

Batth has a strong influence in recruiting and will develop a pair of JUCO transfers into the rotation in 2015-16 for the Panthers.

With a true "been there, done that" resume as a player and coach, Erin Batth can provide plenty of helpful guidance to the student-athletes and valuable input in the recruiting and game-planning for the staff.

COACHING CAREER

Batth's collegiate coaching resume includes stints at Tennessee Tech, Towson and VCU, as well as basketball administrative roles at Virginia and the WNBA Sacramento Monarchs and NBA Kings.

In 2012-13 and 2013-14, she was the recruiting coordinator at Tennessee Tech under coach Jim Davis. Her first team finished first in the Ohio Valley Conference

with 19 wins. One of her post players set a school season block record in 2013-14.

Batth coached against Georgia State for two years in the CAA as a member of the Towson staff, as she also assisted with the Tigers' recruiting efforts. Her final season at Towson, the Tigers finished 16-14 in 2011-12 and swept both games with GSU as Batth developed young post player Nyree Williams.

BATTH'S BASKETBALL PATH

Georgia State, 2014-present Assistant Coach- second year

Tennessee Tech, 2012-14 Assistant Coach - two years

Towson, 2010-12 Assistant Coach - two years

Virginia, 2007-10 Director of Operations - three years

WNBA/NBA, Sacramento Monarchs/Kings Operations- GM assistant 2005-07

VCU, 2004-05 Assistant Coach - one year

Pro Player, WNBA and Overseas 2001-04

Batth spent three seasons as the Director of Operations at Virginia from 2007-10 under Hall of Fame coach Debbie

Ryan. All three seasons, Virginia advanced to the NCAA tournament. Working with the annual budget, all the team travel, recruiting visit coordination and community service projects kept her plate full.

Batth had been an executive assistant to the General Manager and operations specialist for the Sacramento WNBA franchise and NBA franchise during 2006-07.

Her first collegiate coaching job was at VCU in the CAA in 2004-05 on Beth Cunningham's staff.

PLAYING CAREER

A 6-foot-4 left-handed player, she excelled at Clemson from 1997-2001, earning Defensive All-America honors (second team) with 116 blocked shots, the fifth-highest total in Clemson history. As a senior for coach Jim Davis, she was second-team All-ACC as she averaged 12.1 points per game and 8.7 rebounds.

When she left Clemson, Batth's totals were eighth all-time in the school record book in rebounds (722) and 20th all-time in scoring (972). Clemson won the Atlantic Coast Conference championship in 1999 and advanced to the Sweet Sixteen in the NCAA Tournament. Clemson earned NCAA bids all four years during Batth's career. She showed her toughness playing more than half the 1999 season with a tear in the ACL in her knee.

Batth was the first player drafted into the WNBA from

Clemson, going 59th overall to the Cleveland Rockers in 2001. She played professionally with the Panithnikos and Apollon teams in Greece and Migros in Turkey. Her WNBA experience included time with the San Antonio Silver Stars and the Sacramento Monarchs.

Off the court at Clemson, Batth was the school's representative to the ACC Student-Athlete Academic Board, the NCAA Student-Athlete Advisory Board and was a Clemson minority council representative. She was nominated twice for the NCAA Student-Athlete Leadership Award. Batth was chosen for the ACC "Top Six" award for community service in 2001.

A Marietta, Ga. native born Oct. 22, 1978, Batth graduated from Lassiter High School and is in

that Cobb County school's hall of fame. She learned perseverance and commitment overcoming a major knee injury in high school that caused her to miss her entire senior season. Batth has a daughter Sierra (right) who has just taken up the sport of basketball.

Coach Baldwin-Tener Says:

"Erin is very energetic and has tremendous experience as both a player and a coach. She competed at the highest level and is helping tutor our post players with her knowledge and experience as a player. Her proven recruiting experience and coaching concepts strengthened our staff. She is an excellent role model and a great representative of what we believe in here.

Cameron Sealey 1st Year at GSU 4th Year in Women's Basketball

Cameron Sealey joined the Georgia State coaching staff on April 20, 2015. Sealey, 25, brings three years of college coaching experience since being an all-conference basketball player.

COACHING CAREER

Sealey spent the past two years under coach Mike Brandt at Division II USC-Aiken in the Peach Belt Conference.

Her hands-on experience as the top assistant coach at USC Alken included serving as the recruiting coordinator, scouting, player development, practice and drill instruction, fundraising as well as academics annd film exchange.

The Pacers were 18-12 in 2014-15. Sealey recruited and developed Freshman of the Year, Emry Tsitouris, who also earned second-team all-conference. She also guide five

SEALEY'S BASKETBALL PATH

Georgia State, 2015-present Assistant Coach- first year

USC-Aiken, 2012-14 Assistant Coach - two years

Pitt-Johnstown, 2012-13 Assistant Coach - one years

Lenoir-Rhyne, 2008-12 Student-athlete

East Gaston HS, Mt. Holly, N.C., 2005-08 Student-athlete

student-athletes to the Peach Belt Conference All-Academic team. The team finished third in the PBC and advanced to the tournament semifinals. Sealey worked with the guards in 2013-14 when USC-Aiken led the Peach Belt in 3-point field goals made.

Her first season of college coaching in 2012-13 at Pitt-Johnstown under coach Sasha Palmer saw her work extensively with the team's guards, assist in recruiting and oversee academic progress. She helped develop the WVIAC Freshman of the Year Jasmine Harper and worked with all-conference guard Kaitlynn Fratz, the previous Freshman of the Year with the Mountain Cats.

She helped the program raise \$20,000 for the Hawaii Holiday Invitational and created the Lady Cat Fan Club, which allowed two charitable groups to attend all home games.

Sealey was a three-time all-conference player (NCCSIA) and a 2011-12 NCAA D-II All-Southeast Region pick for Lenoir-Rhyne under coach Todd Starkey. She was a two-time South Atlantic Conference Player of the Week. Sealey was named an all-conference first-team pick for two years.

The 5-foot-6 guard, a two-time team captain, finished sixth in Bears' school history in scoring (1,493 points) and was top 10 in both assists (267) and free-throw percentage (79.6%).

A proven winner, she led the team to a pair of conference titles and NCAA Division II Regional Tournament berths in 2009 and 2010.

PREP CAREER

Sealey holds the career scoring record with more than 1,500 points at East Gaston High School in Mount Holly, N.C. in suburban Charlotte. In addition, she set the school assist record with more than 450 in her career.

She was a four-time all-conference honoree and led the Warriors to a pair of Big South Conference tournament championships, while winning Big South Cnference Player-of-the-Year honors in 2007.

Sealey graduated with a degree in sports management from Lenoir-Rhyne in 2012 and was a Dean's List student-athlete in 2011. She was the team's Student-Athlete Advisory Representative from 2009-12. Sealey is working towards a master's in coaching and athletic administration, expecting to graduate in early 2016.

Coach Baldwin-Tener Says:

"Cameron has a great work ethic with a tremendous amount of enthusiasm for basketball. Cameron will be a great role model for our student-athletes and will fit it well with our Panther family."

Portia JonesDIRECTOR OF OPERATIONS 1st Year At Georgia State

Portia Jones was named Director of Basketball Operations for women's basketball in May 2015.

Jones, a 2014 master's degree graduate in Sports Administration from Georgia State, returns to her home state from a position as Student-Athlete Leadership and Life Skills assistant at Indiana. With basketball in her bloodlines, Jones played at Jenkins High School in Savannah as a team captain for both the basketball team and the volleyball team.

She began at Georgia Tech in 2005-06 and served as the basketball manager for the Yellow Jackets her first year. After two years at Tech, she enrolled at Armstrong State in Savannah in the Peach Belt Conference to play basketball in 2007-08. Jones was the team captain and won the award for Best Offensive Player, while earning honors on the Peach Belt All-Academic team.

While working toward a master's degree, Jones served as graduate assistant for one year on the women's basketball staff (2011-

12) at the University of Indianapolis, a Division II school in the Great Lakes Valley Conference. She earned her master's in clinical psychology.

Jones came to Georgia State and worked as a graduate assistant in Ticket Operations and then in Academic Support, while earning that master's degree in Sports Administration. Using the Atlanta opportunities, Jones spent five months with the game day operation staff of the Atlanta Dream in the WNBA. She worked 16 months with the Atlanta Hawks Youth Development Basketball Program. She was also an eight-month intern with the Cam Newton Foundation in his hometown of Atlanta. Jones helped on game day staffs with the Atlanta Falcons and the Atlanta Braves.

In 2014-15, Jones was part of Indiana's Student-Athlete Leadership and Life Skills staff. She was the Student-Athlete Advisory Committee (SAAC) advisor and played a role in assisting with women's basketball recruiting for the Hoosiers.

Ariana Jackson GRADUATE MANAGER 2nd Year At Georgia State

Ariana Jackson joined the Georgia State staff in August 2014. Jackson was recruited by coach Baldwin-Tener at East Carolina. Jackson has been a basketball student-athlete at ECU the past five years, missing one season with a knee injury. During that time, she earned a bachelor's degree at ECU in three years and completed her master's degree.

She was an Athletic Director's Honor Roll student-athlete at East Carolina and named to the Conference USA Commissioner's Honor Roll. Jackson was actively involved with the Student-Athlete Advisory Committee at ECU. Jackson was C-USA Spirit of Service Honoree in 2012-13.

Jackson hails from Palm Beach, Fla. and was ranked among the top 50 recruits in Florida at Suncoast Community High School. The 6-foot forward had been named to the 2008 Florida 4A All-State team.

The 25-year old is the daughter of Natalie Jackson and the late Anthony Jackson.

Kelcey Roegiers-Jensen ASSOCIATE A.D. - SWA

A former student-athlete with the Panthers, Kelcey Roegiers-Jensen has worked with the Georgia State Athletic Department in a full-time capacity since 2009. She was most recently named Senior Woman Administrator (SWA) in December 2014 and took on an Associate Athletic Director position in June 2015. Previously, Roegiers-Jensen was the executive assistant to the director of athletics in 2013.

Roegiers-Jensen oversees several administrative units and serves as the Title IX Deputy Coordinator/Gender Equity program. She is also serving as sport supervisor with women's basketball, court volleyball, beach volleyball, men's soccer and women's soccer. Roegiers-Jensen serves on several national, conference and campus committees including the Athletic Strategic Planning Committee, Sun Belt's Tennis Committee and the NCAA Beach Volleyball Committee as part of the new governance structure..

Previously Roegiers-Jensen spent more than four years with the women's basketball program in an administrative role. She has also done color commentary for the women's basketball radio broadcasts, including select broadcasts in 2014-15.

Involved with the Georgia State Athletic Department since her days as a student-athlete, Roegiers-Jensen competed for the Panther women's basketball squad as a four-year letter winner and still ranks on several Panther top-10 charts including assists, steals, free throws made and 3-pointers made.

Roegiers-Jensen earned her bachelor's degree from Georgia State in 2007 and followed with a master's in sports business administration in 2011.

Travis Ballard ACADEMIC COORDINATOR

Travis Ballard joined the GSU Student-Athlete Development Department in September 2015 and currently serves as an academic coordinator. He monitors eligibility, graduation, and day-to-day activities for his current student-athletes.

Prior to Georgia State, Ballard served in a similar role at Georgia Tech for one year as the academic coordinator for men's and women's track and field.

Ballard began his career in 2013 at Jackson State, serving as an academic coordinator for women's basketball, women's soccer

and baseball programs. In addition, he coordinated and monitored study hall for freshmen and at-risk upperclassmen.

Ballard is a native of Moreno Valley, CA, and former collegiate basketball player at Jackson State University and Irvine Valley CC. Ballard is a member of the National Association Academic Advisors for Athletics (N4A).

Ballard earned his B.A. in Sociology (2012) and Master of Sociology (2014) from Jackson State University.

Kasinda Bussell Assistant Athlete Trainer

Kasinda Bussell has been a member of the Georgia State athletics staff since 2011 and is currently serving as an assistant athletic trainer and insurance coordinator. She works primarily with the Panthers women's basketball team in addition to providing direct supervision to graduate assistant athletic trainers overseeing the track & field and cross country teams.

Bussell founded the GSU community service outreach program PAWS for a CAUSE. In 2013, with the help of the Student-Athlete Advisory Committee (SAAC), she organized a drive to collect donations to help serve the homeless in the Atlanta area.

Before returning to GSU, Bussell spent two years at Valparaiso working as an assistant athletic trainer with the Crusaders women's basketball and soccer teams. While at Valparaiso, Bussell had the opportunity to travel to China with the women's basket-

ball program. She was able to speak with educators at Zhejiang Sports Vocational and Technical School about the role of athletic trainers in youth sports.

Bussell received a Master of Science in sports medicine from Georgia State in 2009 after spending two years as a graduate assistant athletic trainer for the Panthers. She graduated from Charlotte in 2006 with a B.S. in athletic training. Bussell is also a certified Kinesio Taping Practitioner and Corrective Exercise Specialist, and she currently serves as a member of the Southeastern Athletic Trainers' Association Research and Education Committee.

A native of Tulsa, OK, the former Kasinda Hodge is married to Bobby Bussell.

Nate Majnaric Asst. Strength & Conditioning Coach

Nate Majnaric joined the GSU Strength and Conditioning staff in the summer of 2015.

An Ohio native, Majnaric graduated from West Virginia, where he was a member of the Mountaineers' football team. He was an All-Big 12 Academic honoree and earned his bachelor's degree in coaching education with an emphasis on exercise psychology. He spent the 2014-15 year at Mississippi State as a graduate assistant, working with the men's and women's basketball teams. His strength and conditioning experience includes three years on the WVU staff under Mike Joseph.

A 6-foot, 230-pounder, Majnaric played football as a linebacker and running back at Green High School midway between Akron

and Canton, Ohio. He also competed in track and field in the shot and discus. At Green HS, Majnaric was second in his graduating class in 2009 with a 4.22 GPA.

He went to WVU and tried to earn a spot as a walk-on player under coach Bill Stewart, but was cut several time before earning a spot as a sophomore, then finished under Dana Holgorsen, earning a scholarship as a senior. Injuries curtailed his career, but he preserved to return.

Born June 5, 1990, he is the son of Dan and Darla Majnaric, with a brother Kyle. He is an active member of the Fellowship of Christian Athletes. Nate and his fiancé, Addie, are making marriage plans.

Charlie Taylor Assistant Athletics Director Communications

Charlie Taylor serves as the women's basketball primary media contact in his role as Assistant Athletics Director for Communications.

Taylor is in his 16th year at Georgia State and works with all 16 teams to provide publicity services.

A former NFL P.R. director for decades, he headed the P.R. Departments with the Washington Redskins and Atlanta Falcons. He currently is employed by the NFL as an administrator on game days and works as a communicator and instant replay representative. Taylor has worked more than a dozen Super Bowls and Pro Bowls on the staffs in the NFL.

He has been working with the Atlanta sports media for 27 years in his roles with the Falcons and Panthers. Taylor has worked three NCAA men's Final Fours and a pair of NCAA men's regional basketball tournaments on the staff for the games at the Georgia Dome.

Taylor was a Dean's List student, editor of the school newspaper, Sigma Pi fraternity president and junior class president at his alma mater, Fairmont (W.Va.) State. He worked two years as Sports Information Director there in a program that won the NAIA national football championship and advanced to the title game of the NAIA national basketball championship.

He is a second generation Navy veteran. Taylor and his wife of 34 years, Lynn, have a grown married daughter, Lauren Higdon.

John Morgo Radio Play-By-Play

John Morgo returns as the play-by-play voice for Georgia State women's basketball games.

Morgo started working behind the scenes as the board operator for games in 2010. In addition to basketball, Morgo has provided play-by-play for GSU baseball and softball games.

He has done play-by-play for Reinhardt football since 2013. Morgo also did broadcasting for Georgia Perimeter College basketball, soccer and baseball.

Also in metro Atlanta, Morgo does play-by-play for Georgia

high school football and basketball in tournament play.

During his career, he has also worked with CNN, MLB Advanced Media and the Weather Channel. He has worked event for Chris Paul's charity as well as UGA hockey.

He is a graduate of Vanderbilt ('92) and earned a master's in television, radio and film from Syracuse University ('93). Morgo is an Atlanta native and graduated from The Marist School in Dunwoody, Ga.

Megan Meadows Administrative Assistant

Megan Meadows joined the Georgia State family in a role that will assist both the men's and women's basketball programs.

Meadows spent seven years working in various capacities with the basketball staff at West Virginia State, a Division II member located in the metro Charleston area. She also worked in the university's admissions office.

She brought skills that include video coordinator, game exchange, statistics, gameday operations, recruiting needs and serving the coaching staff in a wide variety of projects.

A native of Nitro, W. Va., Meadows earned her bachelor's degree in communications from West Virginia State in 2009.

The 2009-10 team was a top 25 preseason program and finished the season with a 29-4 record.

Meadows has a four-year old daughter Jorden. Megan has four brothers and her parents, Gary and Angie, still reside in West Virginia.

STUDENT MANAGERS

Ashley Watson

Camera Williams

Anandhi Martin

Rebecca Tucker

ATHLETICS SUPPORT STAFF

Parker Hendricks Asst. Director of Marketing

Bryan ElliottDir. of Facilities and Operations

Sherik Hodge Assistant Director of Video

Tyler Wilcher Ticket Manager

12

Ashlee Cole

Senior / Guard/ 5-8 Forest Park, Ga./Forest Park

ACADEMICS

• Major is human learning and development

CAREER

Scored 451 points (5.1 ppg) in three seasons with the Panthers...Played in 88 of possible 90 games.

Produced 16 double-figure scoring games (five as junior, six games as sophomore, five as freshman) with top game of 16 points scored.

Made 61 3-point baskets, including two games with four treys made and four games with three 3-point baskets made.

Has 171 career rebounds, including eight games with five or more rebounds, topped by four games with four boards.

Contributed 70 career assists with top game of four vs. UMass as junior.

Logged 1,316 minutes playing time in career (14 per game) as one of first players off the bench.

2014-15

Played in all 30 games, scoring 125 points (4.2)...Added 19 3-point baskets (fourth on team).

Played 420 minutes (14 per game)... Made 27 assists and had 48 rebounds (1.6)...Grabbed six rebounds at Troy (Feb. 28) and had five rebounds in win over Tennessee Tech (Dec. 13)...Had three games with three or more assists topped by four in GSU win over UMass (Dec. 19).

Made 4 of 7 3-point baskets vs. Liberty (Nov. 30) and 4 of 7 vs. Troy (Jan. 10) for career-best 3-point games...Scored season-high 14 points in that Troy game.

In addition to 14-point game, had four 12-point scoring games vs. Texas State (Jan. 5), Liberty (Nov. 30), Kennesaw State (Dec. 3) and Thomas (Nov. 24).

Played 20 or more minutes in a game six times, averaging 14 minutes per game... Logged 22 minutes three times during season...Played 10 or more minutes in 24 of GSU's 30 games.

2013-14

Netted 164 points off the bench for the sixth-most points scored on the team and eighth-highest average (5.7 ppg).

Had six double-figure games with five coming in Sun Belt Conference games, topped by 16 in win at UL Lafayette (Jan. 23)...Hit 6 of 10 shots in that game, making 2 of 4 outside the 3-point arc.

Her 16 3-pointers were fourth on the team, led by 3 of 6 made in Arkansas State game (Feb. 8).

Played 442 minutes, seventh-highest total on team (15.2 per game)...Had 60 rebounds and 22 assists.

Grabbed six rebounds in game two times

(at Western Carolina, Nov. 23 and at Texas State, March 1) to tie personal-best game.

Had pair of 14-point scoring games with 5 of 9 shots made vs. Arkansas State (Feb. 8) and 5 of 11 made at Santa Clara (Dec. 20)...Scoring 12 points at Troy (Feb. 15).

2012-13

Played in all 29 games as a freshman at Georgia State, finishing fifth on the team in scoring (5.6 ppg).

Was second on the squad with 26 3-point baskets made (with 96 attempts).

Made three 3-point baskets in a game two times in 2012-13, at Drexel (Feb. 3) and at UNCW (Feb. 17)...Made a 3-point basket in 18 of the 29 games.

Top scoring game was 13 points, which she did three times...Hit 6 of 10 field goals vs. Georgia Southern (Nov. 23), hit 5 of 13 at Drexel (Feb. 3) and hit 4 of 8 at UNCW (Feb. 17).

Had five double figures games, including the three above of 13 points, with 11 points vs. Jacksonville State (Nov. 14) and 10 points at William & Mary (Feb. 26).

Made a 3-point basket in her first collegeiate game, at UCF (Nov. 9), just 10 minutes into the game (9:58 on the first half clock).

Hit at least one 3-point basket in her first seven collegiate games, before going 0

for 3 vs. Morehead State (Dec. 16) to end that seven-game streak.

Added 63 rebounds, with top games of six at William & Mary (Feb. 26) and five vs. Hofstra (Feb. 10).

Played 454 minutes in rookie season (15.7 per game) with double-digit minutes in 27 of the 29 games.

PREP

Was a three-time All-Georgia honoree, four-time all-region and four-time all-conference pick for the Lady Panthers of Forest Park High School.

Scored almost 2,000 points in 130 career games, making 168 3-point baskets.

Helped lead her Class AAAA Forest Park teams to the state final as a junior in 2011, the state semifinals as a sophomore and the state quarterfinals as a senior.

Was a two-time Clayton County Player of the Year...Was named Atlanta Journal-Constitution All-Metro first team pick two times (junior and senior seasons).

Averaged 18 points a game as senior...Produced 5.0 rebounds, 4.0 steals and 3.2 assists per game for her career...Picked to play in Georgia North-South

All-Star game...Had multiple high school games with 30 or more points scoring.

Forest Park teams were 73-20 her final three years, with a 52-3 mark among the 11-school Region four teams.

Highly recruited, originally signed in November, 2000 with High Point...When High Point coach Jennifer Hoover left on May 9, 2012 to take the head job at Wake

Forest, Cole was allowed to reevaluate her committment to High Point and elected to accept a scholarship with Georgia State in her hometown. Played for her father, Steven, at Forest Park and has good understanding of the game and the fundamentals.

Was active in AAU ball and 2010 team made national final four.

CAREER BESTS

Points: 16 at UL-Lafayette, 1/23/13

14 vs. Troy, 1/10/15

14 at Santa Clara, 12/20/13

14 vs. Arkansas State, 2/8/14

13 at Drexel, 1/3/13 13 at UNCW, 2/17/13

13 vs. Georgia Southern, 11/23/12

12 vs. Kennesaw State, 12/3/14

12 vs. Liberty, 11/30/14

12 vs. Thomas, 11/24/14

12 at Troy, 2/15/14

11 three times

(16 times)

Rebounds: 6 at Troy, 2/28/15

6 at William & Mary, 2/26/13

6 at Western Carolina, 11/23/13

6 at Texas State, 3/1/14

5 vs. Tennessee Tech, 12/13/14

5 vs. Towson, 2/14/13

5 at Troy, 2/15/14

5 vs. WKU, 3/8/14

Assists: 4 vs. UMass, 12/19/14

3 vs. La Salle, 12/20/14

3 vs. UL Monroe, 12/30/14

3-pointers: 4 vs. Liberty, 11/30/14

4 vs. Troy, 1/10/15

3 at Texas State, 2/14/15

3 at Drexel, 2/3/13

3 at UNCW, 2/17/13

3 vs. Arkansas State, 2/8/14

Steals: 2 vs. Tennessee Tech, 12/13/14

2 vs. Toledo, 12/30/12

Minutes: 27 vs. Hofstra, 2/10/13

26 vs. WKU, 3/8/14

2014-15	MP	FG	3FG	FT	0-D	Rb	As	ВІ	St	Pts
at North Florida	14	1-6	0-3	2-2	1-0	1	1	0	0	4
THOMAS	12	4-7	2-4	2-3	0-3	3	1	0	1	12
SAMFORD^	22	2-9	1-3	0-0	0-3	3	1	0	0	5
LIBERTY^	21	4-7	4-7	0-0	1-1	2	1	0	1	12
KENNESAW STATE	22	4-8	2-4	2-5	0-1	1	1	0	1	12
at Morehead State.	12	0-5	0-2	0-0	1-0	1	1	0	0	0
TENNESSEE TECH	. 20	3-6	0-1	0-2	1-4	5	2	0	2	6
MASSACHUSETTS%	19	1-5	1-3	1-2	0-1	1	4	0	0	4
La SALLE%	21	1-6	0-2	2-3	0-4	4	3	0	0	4
UL MONROE*	15	1-2	0-0	4-4	0-2	2	3	0	0	6
UALR*	17	1-3	0-1	2-2	0-2	2	1	0	0	4
at Texas State*	19	4-9	3-6	1-2	0-0	0	0	0	0	12
at UL Lafayette*	15	0-3	0-1	0-0	0-1	1	0	0	0	0
TROY*	22	5-11	4-7	0-0	1-3	4	0	0	0	14
UT ARLINGTON*	10	1-6	1-3	0-0	0-0	0	2	0	0	3
at Appalachian St* .	4	0-0	0-0	0-0	0-0	0	0	0	0	0
at Arkansas St*	5	0-2	0-1	0-0	0-0	0	0	0	0	0
UL LAFAYETTE*	10	0-3	0-3	0-0	0-2	2	1	0	0	0
at UT Arlington*	6	0-2	0-0	2-2	0-0	0	0	1	0	2
ARKANSAS STATE*	19	3-10	1-5	0-0	0-3	3	1	0	0	7
at Georgia Southern*	13	0-1	0-1	0-0	0-0	0	0	0	0	0
at South Alabama*	11	0-1	0-0	0-0	0-0	0	1	0	0	0
at Texas State*	19	1-4	0-0	0-0	0-0	0	1	0	0	2
SOUTH ALABAMA*.	3	0-1	0-0	2-2	0-0	0	0	0	1	2
APP STATE*	8	0-1	0-1	0-0	0-0	0	0	0	0	0
at UALR*	15	1-4	0-2	1-3	0-0	0	0	0	0	3
at Troy*	14	1-3	0-0	0-1	2-4	6	1	0	0	2
at UL Monroe*	15	1-6	0-2	1-2	1-3	4	0	0	0	3
GEORGIA SOUTHERN*	7	1-3	0-1	0-0	0-0	0	1	0	0	2
vs. UALR (SBC)	10	1-2	0-1	2-2	1-2	3	0	0	0	4
*Sun Belt Game ^	Thank	sgiving	Tournar	ment 9	%Holida	ay &	Hoc	ps	Class	sic

2014-15 GAME-BY-GAME

PERSONAL

Born April 7, 1994 in Seoul, Korea, where mother was stationed in the Army....Daughter of Natalie and Steven Cole. Has two older brothers, Marqus (who attended Georgia State and is in DePaul Law School) and Timmy (currently serving in the U.S. Army).

Moved to Atlanta at age of 1 when mom was assigned stateside duty, so this city has always been home to her...Family home in Forest Park is about 15 miles

south of the GSU Sports Arena near the Hartsfield-Jackson airport area.

Cole's major at Georgia State is human learning and development.

20	13-	14 G	AMI	E-BY	-GA	W	E			
2013-14	MP	FG	3FG	FT	0-D	Rb	As	BI	St	Pts
at UT Martin^	17	2-7	1-4	1-3	0-2	2	0	0	0	6
NC A&T^	5	0-2	0-1	0-0	0-0	0	1	0	0	0
at SFA^	did no	t play (coach's	decisi	on)					
UCF	8	1-5	1-3	0-0	1-0	1	1	0	0	3
at Western Carolina.	19	4-9	1-1	0-0	0-6	6	0	0	0	9
BELMONT	4	0-1	0-1	0-0	0-0	0	1	0	0	0
J'VILLE STATE	15	0-3	0-1	0-0	0-2	2	0	0	0	0
GEORGIA	did no	t play (coach's	decisi	on)					
at Kennesaw St	8	0-1	0-1	0-0	0-0	0	0	0	0	0
at Kent State	21	1-6	0-1	5-6	1-2	3	2	0	0	7
at San Jose St	15	3-7	0-1	0-0	1-1	2	2	0	0	6
at Santa Clara	18	5-11	0-1	4-6	1-0	1	0	0	0	14
TROY*	7	2-6	0-0	0-0	1-0	1	1	0	1	4
at South Alabama*	7	0-1	2-2	0-0	0-1	1	0	0	0	2
at Western Ky*	17	2-4	0-0	0-0	0-2	2	1	0	0	4
at Arkansas St.*	11	1-3	0-0	0-0	0-1	1	1	0	0	2
UALR*	11	1-2	0-0	1-2	0-0	0	0	0	0	3
at LA Lafayette*	28	6-10	2-4	2-2	2-1	3	2	0	0	16
at LA Monroe*	25	1-6	1-3	0-2	0-4	4	2	0	0	3
SOUTH ALABAMA*	10	1-4	0-2	0-0	1-0	1	1	0	0	2
UT ARLINGTON*	13	2-8	1-4	0-4	1-1	2	0	0	0	5
ARKANSAS ST*	22	5-9	3-6	1-2	1-2	3	1	0	1	14
at Troy*	20	5-11	1-4	1-7	1-4	5	1	0	0	12
TEXAS STATE*	17	4-7	0-0	0-0	0-4	4	1	0	0	8
LA MONROE*	13	2-4	1-2	0-0	1-0	1	0	0	0	5
LA LAFAYETTE*	10	1-3	1-3	0-0	0-0	0	1	0	0	3
at UT Arlington*	18	3-6	0-3	2-2	0-1	1	0	0	1	8
at Texas State*	18	3-8	2-3	3-5	1-5	6	1	0	0	11
at UALR*	21	2-6	0-1	0-0	1-0	1	1	0	0	4
WESTERN KY*	26	5-13	1-3	0-0	3-2	5	2	0	1	11
vs. Texas State\$	20	1-6	0-1	0-0	1-2	3	0	0	0	2
*Sun Belt Game \$	Sun B	elt Cha	mpions	hip						

20	12-1	13 G.	AMI	E-BY	-GA	IVI	E			
2012-13	MP	FG	3FG	FT	0-D	Rb	As	BI	St	Pts
at UCF	12	1-4	1-3	0-0	0-2	2	0	0	0	3
at Florida	11	1-2	1-2	0-0	0-2	2	2	0	0	3
Jacksonville St	18	4-6	2-5	1-1	0-4	4	0	1	0	11
Ga. Southern	22	6-10	1-4	0-0	0-2	2	1	0	0	13
Florida A&M	15	1-6	1-4	2-2	0-2	2	1	0	0	5
Kennesaw St	15	4-10	1-1	0-0	0-0	0	1	0	0	9
at Belmont	11	1-4	1-2	1-2	0-1	1	0	0	0	4
Morehead	12	0-5	0-3	1-2	0-4	4	0	0	1	1
Western Carolina.	15	2-7	0-3	1-2	1-1	2	0	0	0	5
MVSU	14	2-3	2-3	1-2	0-1	1	0	0	0	7
Toledo	18	2-4	1-2	0-0	0-1	1	0	0	2	5
Old Dominion*	10	2-4	1-2	3-3	0-2	2	0	0	0	8
at Hofstra*	17	2-4	1-1	0-0	0-1	1	0	0	1	5
at Towson*	9	0-2	0-1	0-0	0-0	0	0	0	0	0
Northeastern*	17	1-6	1-4	2-3	0-2	2	0	0	0	5
James Madison*.	7	0-3	0-3	0-0	0-0	0	0	0	0	0
at ODU*	13	0-7	0-3	2-2	1-1	2	1	0	0	2
at Mason*	14	1-4	1-3	0-0	1-1	2	0	0	0	3
Delaware*	17	3-12	0-1	0-0	1-1	2	1	0	1	6
at Drexel*	24	5-13	3-9	0-0	0-2	2	1	0	0	13
William & Mary*	17	1-6	1-5	0-0	1-3	4	1	0	0	3
Hofstra*	27	3-9	0-5	1-2	1-1	2	0	0	0	7
Towson*	17	2-7	0-2	0-1	1-4	5	1	0	0	4
at UNCW*	22	4-8	3-7	2-4	1-2	3	1	0	0	13
at Northeastern*.	17	1-8	0-3	2-2	0-4	4	0	0	0	4
George Mason*	17	2-6	0-2	1-2	2-1	3	0	0	0	5
at William & Mary*	20	3-7	2-4	2-2	1-5	6	2	0	1	10
Drexel*	13	2-7	2-6	0-0	0-2	2	0	0	0	6
Delaware*	13	1-5	0-3	0-0	0-0	0	0	0	0	2
* CAA game										

				COLE CA	REER STAT	TISTICS					
Season	G/GS	Min./Avg.	FG-A/FG%	3FG-A/3%	FT-A/FT%	O-D	TRb/Avg.	Asts.	Blks.	Stls	Pts./Avg.
2012-13	3 29/0	454/15.7	57-181/.315	26-96/.271	22-32/.688	11-52	63/2.2	14	1	6	162/5.6
2013-14	4 29/1	442/15.2	63-168/.375	16-55/.291	22-43/.512	17-43	60/2.1	29	0	4	164/5.7
2014-1:	5 30/0	420/14.0	41-136/.301	19-64/.297	24-37/.649	9-39	48/1.6	27	1	6	125/4.2
Career	88/1	1316/15.0	161-484/.333	61-125/.284	68-111/.613	37-134	171/1.9	70	1	16	451/5.1

Morgan Jackson

Senior / Forward / 6-0 Gainesville, Ga./East Hall

ACADEMICS

- Fall 2014 Dean's List
- Summer 2014 and 2015 President's List
- Spring 2014 President's List
- Fall 2013 Dean's List
- Summer 2013 President's List
- Spring 2013 Dean's List
- Fall 2012 Dean's List
- Cumulative 3.84 GPA as biology major
- Won Team Academic MVP Award at 2014 Golden Panther Banquet.

CAREER

Played 88 games with 14 starts, gaining 1,084 minutes experience.

Netted 233 points (2.6 ppg) with five games in double figures (four of those in Sun Belt Conference games), with top game of 15 points scored.

Pulled down 179 career rebounds (2.0 ppg) with two games with seven boards and five games with six rebounds made.

Outstanding in classroom with a cumulative 3.82 GPA as Dean's List student in biology and chemistry...Had 4.0 in three semesters to earn President's List.

Has made 38 career 3-point baskets at a 34.2 percent rate...Has a pair of games with three 3-point baskets.

Sharpshooter at free throw line with career 31 of 37 for 83.8 percentage....Missed only one free throw in 2013-14 (14 of 15 made, with long streak of 10 consecutive).

Has 26 career assists and 19 steals.

2014-15

Played 29 of 30 games as junior, mak-

ing three starts and logging 354 minutes (12.2 per game).

Scored 11 points in win at Appalachian State (Jan. 17) with 3 of 4 3-point baskets made...Netted 10 points at Troy (Feb. 28) with 2 of 3 made beyond the arc...Had five games with two 3-point baskets made (vs. Arkansas State, Jan. 31 and at Troy, Feb. 28)

Season-best rebound game was six at UALR (Feb. 26) with three games with four rebounds.

Had career-best three-steal game in win over Thomas (Nov. 24).

Played 26 minutes vs. Arkansas State in a starting assignment with six points (Jan. 31) and 22 minutes vs. Liberty (Nov. 30).

2013-14

Started 11 games as sophomore, playing in all 31 games and logging 405 minutes (13.1 per game).

Produced three double-figure scoring games in scoring 85 points (2.7 ppg). Top scoring game was 15 points in 25 minutes in win over UL Monroe (Feb. 19) when she hit 5 of 7 shots, including 3 of 5 3-point baskets.

Netted 12 points vs. UCF (Nov. 19) on 5 of 6 attempts and 2 of 3 treys....Had 10 points vs. Texas State (Feb. 17) on 4 of 8 attempts and 2 of 2 from 3-point range in playing career-high 35 minutes.

Had seven rebounds in regular-season finale vs. WKU (March 8).

2012-13

Played in 28 of the 29 games during freshman season, all coming off bench.

Gained 325 minutes of college experience, averaging 11.6 minutes per game.

Finished with 66 points (2.4), just missing double figures with a nine-point season-best game at Western Carolina (Dec. 21)...Hit 4 of 6 from the field, with a 3-pointer, and grabbed five rebounds in Georgia State win.

Had a trio of seven-point games, all GSU wins over Jacksonville State (Nov. 14), Morehead State (Dec. 16) and at Towson (Jan. 13).

Excellent free throw shooter, hitting 87.5 percent on 14 of 16 from the line.

Grabbed 55 rebounds (2.0) with a season-best seven caroms in the win over Kennesaw State (Dec. 2)...Had five-rebound games at Hofstra (Jan. 10) and vs. Western Carolina (Dec. 21).

Made eight 3-point baskets on the season, coming in eight games.

Season high for minutes played was 24 in season finale at nationally-ranked Delaware (3-6-13) and 20 minutes in win over Western Carolina (Dec. 21).

Blocked three shots, with first coming in win over Jacksonville State (Nov. 14).

PREP

Earned All-Georgia honorable mention honors with East Hall High School after

GEORGIA STATE PANTHERS

helping lead team to 26-4 record and No. 5 state ranking, bowing in round of 16 by one point to eventual state champion.

Voted all-region and selected to play in North-South All-Star game...Named to all-area first team by Gainesville Times.

Finished career with 1,436 points and had a single-game best of 34 points in Lanier-Land Holiday Tournament in December, 2011...Named MVP of that tournament after scoring 72 points in the three games...Named MVP of McDonald's Shoot Out 2011 after scoring 59 points in three tournament games.

Able to play post position or step outside and hit the jumper...Averaged 20 points

and eight rebounds as a senior for coach Joey Rider's Vikings.

Averaged 12.4 points, 4.5 rebounds and 1.7 steals as a junior...Scored 519 points in senior campaign...Team won region all four years.

Team finished regular season with sevengame win streak...Helped team advance to region final with a 17-point game that included four 3-point baskets made. Had multiple 20-plus point games, including 22 vs. rival Dawson County and 20 points each vs. Union County, Rabun County and Gainesville.

In state tournament, when her team bowed to eventual state

champ Lovett, 44-43, Jackson scored 19.

Academically, was a Georgia Merit Scholar winner...Honor Roll student...Member of Youth Leadership Hall County... Member of Beta Club...On Homecoming Court all four years at East Hall.

Participated in Each One Teach One (EOTO) Basketball Association for almost 10 years, playing on the travel team in high school.

Was fall signee with GSU on Nov. 9, 2011...Received recruiting interest from schools like Southern Miss, East Carolina, MTSU, College of Charleston, Mercer, Jacksonville and Air Force Academy.

CAREER BESTS

Points: 15 vs. ULM, 2/19/14

12 vs. UCF, 11/19/13

11 at Appalachian State, 1/17/15

10 vs. Texas State, 2/17/14

10 at Troy, 2/28/15

(five times)

Rebounds: 7 vs. Kennesaw St., 12/2/12

7 vs. WKU, 3/8/14

6 at UALR, 2/26/15

6 at Troy, 2/15/14

6 vs. Texas State, 2/17/14 6 vs. UL Lafayette, 2/22/14

6 at UT Arlington, 2/26/14

2 vs. Kennesaw St., 12/2/12

2 vs. ULM, 2/19/14

3-pointers: 3 vs. ULM, 2/19/14

3 at Appalachian State, 1/17/15

2 five times

Steals: 3 vs. Thomas, 11/24/14

2 at Western Kentucky, 1/8/14

Blocks: 1 14 times

Assists:

Minutes: 35 vs. Texas State, 2/17/14

26 vs. Arkansas State, 1/31/15

25 vs. ULM, 2/19/14

25 vs. ULL, 2/22/14

2014-15	MP	FG	3FG	FT	0-D	Rb	As	BI	St	Pt
at North Florida	9	1-1	0-0	0-0	0-0	0	0	0	0	2
THOMAS	13	1-3	1-1	0-0	1-1	2	0	0	3	3
SAMFORD^	4	0-1	0-1	0-0	0-0	0	0	0	0	0
LIBERTY^	22	2-8	1-5	0-0	1-2	3	0	1	0	5
KENNESAW STATE	4	0-0	0-0	0-0	0-0	0	0	0	0	0
at Morehead State.	16	1-4	1-2	0-0	1-2	3	0	0	0	3
TENNESSEE TECH	13	1-2	1-1	0-0	0-1	1	0	0	0	3
MASSACHUSETTS%	7	0-1	0-0	0-0	1-0	1	0	0	0	0
La SALLE%	16	1-2	0-1	0-0	1-2	3	0	0	0	2
UL MONROE*	12	1-2	1-2	0-0	1-3	4	0	1	1	3
UALR*	5	0-0	0-0	0-0	0-1	1	0	0	0	C
at Texas State*	did	not pla	ay							
at UL Lafayette*	20	1-3	1-2	1-4	1-2	3	0	1	0	4
TROY*	6	1-1	0-0	0-0	0-1	1	0	0	0	2
UT ARLINGTON*	13	0-2	0-1	0-0	1-1	2	0	0	0	C
at Appalachian St* .	18	4-6	3-4	0-0	0-1	1	0	0	0	11
at Arkansas St*	13	0-1	0-1	0-0	0-1	1	1	0	0	0
UL LAFAYETTE*	6	0-0	0-0	0-0	1-1	2	1	0	1	0
at UT Arlington*	15	1-2	1-2	2-2	1-0	1	0	0	1	5
ARKANSAS STATE*	26	2-5	2-5	0-0	0-2	2	0	0	0	6
at Georgia Southern*	8	0-1	0-0	0-0	0-1	1	0	0	0	C
at South Alabama*	11	1-2	1-1	0-0	0-1	1	0	0	0	3
at Texas State*	11	1-4	1-2	0-0	0-0	0	0	1	1	3
SOUTH ALABAMA*.	14	2-3	1-1	0-0	0-0	0	0	0	0	5
APP STATE*	6	0-1	0-1	0-0	0-2	2	1	0	0	C
at UALR*	21	1-2	0-0	0-0	1-5	6	1	0	0	2
at Troy*	16	4-6	2-3	0-0	0-4	4	1	0	0	10
at UL Monroe*	12	2-5	1-4	0-0	0-1	1	0	0	0	5
GEORGIA SOUTHERN*	9	2-3	1-2	0-0	1-3	4	0	0	0	5
vs, UALR (SBC)	8	0-0	0-0	0-0	0-0	0	0	0	0	C

PERSONAL

Born Morgan Michele Jackson on Nov. 8, 1993 in Gainesville, Ga. and grew up entire childhood in Gillsville, Ga. small town just east of Gainesville...Daughter of Milton and Kim Jackson...Two older brothers, Jeff (30) and Darrin (29).

First in her family to play basketball, beginning with kindergarten rec center and enjoying the sport watching East Hall High School games as a young-ster...Ran cross country in middle school.

Would like to pursue a career in the medical field with a goal of medical

school to become a Physician's Assistant...Made Dean's List or higher every semester of college as biology major.

201	13-14	GAM	IE-B	Y-G	ΑIV	ΙE			
2013-14 N	IP FG	3FG	FT	0-D	Rb	As	BI	St	Pts
at UT Martin^ 3	1-1	0-0	1-1	0-0	0	0	0	0	3
vs. NC A&T^ 9	0-0	0-0	0-0	0-0	0	0	0	0	0
at SFA^ 6	0-0	0-0	2-2	1-1	2	0	0	0	2
UCF19	5-6	2-3	0-0	2-1	3	1	0	0	12
at Western Carolina. 16	0-2	0-1	0-0	0-1	1	0	0	1	0
BELMONT 15	1-1	0-0	0-0	0-0	0	0	0	1	2
J'VILLE STATE 8	0-3	0-1	0-0	1-2	3	0	0	0	0
GEORGIA 12	2-3	2-3	0-0	0-1	1	0	0	0	6
at Kennesaw St 11	. 0-1	0-0	0-0	0-0	0	0	0	1	0
at Kent State 5	1-1	1-1	0-0	0-0	0	0	0	0	3
at San Jose St 5	0-2	0-2	0-0	0-3	3	0	0	1	0
at Santa Clara 6	0-1	0-0	0-0	0-0	0	0	0	0	0
TROY*14	1-3	0-0	1-2	0-3	3	1	0	0	3
at South Alabama* 4	0-1	0-1	0-0	0-1	1	0	0	0	0
at Western Ky* 18	2-4	0-2	0-0	1-2	3	0	0	2	4
at Arkansas St.* 17	1-2	0-1	0-0	0-4	4	0	0	2	2
UALR*14	0-0	0-0	0-0	0-1	1	0	0	0	0
at LA Lafayette* 4	0-0	0-0	0-0	1-0	1	0	0	0	0
at LA Monroe* 5	0-0	0-0	2-2	0-1	1	0	0	0	2
SOUTH ALABAMA* 7	0-2	0-2	0-0	0-2	2	1	0	0	0
UT ARLINGTON* 6	1-2	0-1	0-0	1-1	2	0	0	0	2
ARKANSAS ST* 0	0-0	0-0	0-0	0-1	1	0	0	0	0
at Troy18	2-3	0-0	2-2	3-3	6	2	0	0	6
TEXAS STATE* 35	4-8	2-2	0-0	2-4	6	1	1	0	10
LA MONROE* 25	5-7	3-5	2-2	1-3	4	2	0	1	15
LA LAFAYETTE* 25	3-7	1-4	0-0	1-5	6	1	0	0	7
at UT Arlington* 22	1-6	0-3	2-2	2-4	6	1	0	1	4
at Texas State* 15	0-1	0-1	0-0	0-2	2	1	0	0	0
at UALR* 21	. 0-0	0-0	2-2	1-3	4	3	0	0	2
WESTERN KY* 19	0-3	0-2	0-0	2-5	7	1	0	0	0
vs. Texas State \$ 1	.3 0-3	0-0	0-0	1-0	1	0	0	0	0
*Sun Belt Game \$Su	n Belt Ch	nampion	ship						

2012	2-13	GAM	E-B	Y-G	ΑIV	Œ			
2012-13 MP	FG	3FG	FT	0-D	Rb	As	BI	St	Pts
at UCF 9	0-3	0-1	0-0	0-0	0	0	0	0	0
at Florida17	1-2	0-0	2-2	0-1	1	0	0	0	4
Jacksonville St 16	2-4	0-1	3-4	0-2	2	1	1	1	2
Ga. Southern 16	0-2	0-2	2-2	0-4	4	1	1	0	2
Florida A&M 13	1-4	0-3	0-0	1-1	2	0	0	0	2
Kennesaw St 19	1-2	0-0	0-0	2-6	7	2	0	0	2
at Belmont 8	0-0	0-0	0-0	0-1	1	0	0	0	0
Morehead 18	2-5	1-2	2-2	0-1	1	0	0	0	7
Western Carolina . 20	4-6	1-2	0-0	0-5	6	1	0	0	9
MVSU15	0-1	0-1	0-0	0-1	1	0	1	2	0
Toledo dress	sed, did	not play	/						
Old Dominion* 6	1-1	1-1	0-0	0-1	1	0	0	0	3
at Hofstra*10	0-3	0-1	0-0	1-4	5	0	0	0	0
at Towson*11	2-4	1-2	2-2	1-3	4	0	0	0	7
Northeastern* 5	0-1	0-1	0-0	1-0	1	0	0	0	0
James Madison* . 10	0-0	0-0	0-0	2-0	2	0	0	0	0
at ODU* 5	0-0	0-0	0-0	1-1	2	0	0	0	0
at Mason*11	1-1	0-0	0-0	0-1	1	0	0	0	2
Delaware*12	0-2	0-0	0-0	0-0	0	0	0	0	0
at Drexel* 4	0-1	0-1	0-0	0-1	1	0	0	0	0
William & Mary* 4	0-0	0-0	0-0	1-1	2	0	0	0	0
Hofstra* 7	0-1	0-1	0-0	1-1	2	0	0	0	0
Towson* 12	1-3	1-2	3-4	0-1	1	0	0	0	6
at UNCW*10	1-2	1-2	0-0	0-0	0	0	0	0	3
at Northeastern*. 12	2-5	1-4	0-0	1-0	1	0	0	0	5
George Mason* 11	0-4	0-2	0-0	1-1	2	1	0	0	0
at William & Mary* 9	2-3	1-2	0-0	0-0	0	0	0	0	6
Drexel*11	1-2	0-1	0-0	1-1	2	0	1	0	2
Delaware*24	0-3	0-2	0-0	2-2	4	0	1	0	0
* CAA game									

				J	ACKSON C	CAREER ST	ATISTIC	CS				
Seaso	n G	G/GS	Min./Avg.	FG-A/FG%	3FG-A/3%	FT-A/FT%	O-D	TRb/Avg.	Asts.	Blks.	Stls	Pts./Avg.
2012	-13 28	8/0	325/11.6	22-65/.338	8-34/.235	14-16/.875	16-39	55/2.0	6	5	3	66/2.4
2013	-14 31	1/11	405/13.1	30-73/.411	11-35/.314	14-15/.933	20-54	74/2.4	15	2	8	85/2.7
2014	-15 29	9/3	354/12.2	30-71/.423	19-42/.452	3-6/.500	12-38	50/1.7	5	7	8	82/2.8
Care	er 88	3/14	1084/12.3	82-209/.392	38-111/.342	31-37/.838	48-131	179/2.0	26	14	19	233/2.6

Haley Gerrin

Junior / Forward / 6-2 / Clarkesville, Ga. (Habersham Central)

ACADEMICS

- Fall 2014 Dean's List
- Summer 2014 President's List
- Spring 2014 Dean's List
- Fall 2013 Dean's List
- Summer 2013 Dean's List
- Spring 2013 Dean's List
- Early childhood education major

CAREER

Has 31 starts in first two years at Georgia State and has gained 843 minutes of playing experience.

Netted 250 points (5.2) with six games in double figures...Best game is 23 points in win over Jacksonville State...Career 49 percent field-goal shooter (97 of 198).

Pulled down 185 rebounds (3.9) with 91 on the offensive end and 94 on the defensive end...Top game of 10 rebounds with two games with nine and five games with seven boards.

Topped 70 percent free throw shooting both years...Has 18 blocked shots with top game with three rejections.

Bounced back as sophomore from back surgery that ended her freshman season.

2014-15

Had second-most starts on team (20) and played in 28 of the 30 games, while playing 479 minutes...Scored eight points in a game three times, going 4 of 4, 4 of 5 and 4 of 7 from the field in those three games.

Third on team in rebounding with 104 (3.7) and had 12 games with five or more rebounds...Had four games with seven rebounds.

Blocked three shots in game vs. UL Lafayette (Jan. 24) and had 10 blocked shots for season.

2013-14

Perhaps the only thing that kept Haley Gerrin from competing for Sun Belt Freshman of the Year was a lifelong back injury that eventually required surgery during the season.

Amazingly, Gerrin tried to tough it out and showed some of the potential that will make her a key contributer in the future at GSU...Season stats are misleading, based on limited playing time.

Played 20 games, missing the last eight following surgery...Earned 11 starting assignments...Logged just 364 minutes of the possible 1,245 in the 31-game season (29 percent).

Scored 142 points (7.1 ppg) despite nine games with less than 15 minutes playing time when hurting...Grabbed 81 rebounds (4.1 rpg).

Led Sun Belt in field-goal percentage for season at 53.5 on 54 of 101 shooting, with top 72.7 percent game of 8 of 11 vs. Jacksonville State (Nov. 29).

Solid free-throw shooter with 70.8 percent from the line on 34 of 48...Was 5 of 5 from line vs. UL Lafayette (Jan. 23) and 4 of 4 at San Jose State (Dec. 18).

Scored 23 points and grabbed nine rebounds in 24 minutes in a 65-63 win over Jacksonville State (Nov. 29) for first collegiate double-figure game. Hit 8 of 11 shots from field.

That was first of her six double-figure scoring games...Had first double-double game with 13 points, 10 rebounds at UL Lafayette (Jan. 23).

Played key role in Georgia State win in its first Sun Belt game, scoring 17 points (7 of 12 shooting), grabbing nine rebounds and blocking two shots vs. Troy (Jan. 1).

Scored 15 points at Santa Clara (Dec. 20) and had 14 points with seven rebounds at Kennesaw State (Dec. 3)...Added 10 points at San Jose State (Dec. 18).

PREP

One of the 20 players named to the allstate team in Georgia, playing in the largest AAAAAA class in the toughest region in the state (two teams made the semifinal round of four). Utilized her 6-foot-2 size to score 1,567 points and set the Habersham Central school scoring record, while leading the team to its most wins in a four-year period (65).

Habersham Central High School coach John Hood said Gerrin had received as many as 30 inquiries from college recruiters after leading her team in both scoring and rebounding all four seasons.

Was first-team all-region as a senior in Atlanta north metro area that sent the two teams into the state championship game (Norcross and North Gwinnett).

Habersham had a school-record 23-wins, sparked by Gerrin, who led the Raiders to

2014-15	MP	FG	3FG	-BY FT	0-D	Rb		BI	C+	Pts
at North Florida	18	1-5	0-0	0-0	1-2	3	2	0	2	2
THOMAS	13	0-0	0-0	0-0	2-2	4	1	0	0	4
SAMFORD^	20	0-3	0-0	2-2	2-5	7	0	0	0	2
LIBERTY^	13	1-1	0-0	4-4	2-1	3	0	0	0	6
KENNESAW STATE	10	2-2	0-0	2-3	2-3	5	0	0	0	6
at Morehead State.	20	1-4	0-0	2-2	3-3	6	1	0	1	4
TENNESSEE TECH	19	1-1	0-0	1-2	2-3	5	1	0	0	3
${\sf MASSACHUSETTS\%}\ .$. 19	2-3	0-0	1-2	3-2	5	1	0	0	5
La SALLE%	15	0-1	0-0	0-0	0-1	1	0	0	0	0
UL MONROE*	16	1-5	0-0	0-0	3-3	6	0	0	0	2
UALR*	17	2-5	0-0	0-0	3-0	3	0	1	1	4
at Texas State*	16	1-4	0-0	0-0	3-2	5	0	0	1	2
at UL Lafayette*	did	not pl	ay							
TROY*	did	not pl	ay							
UT ARLINGTON*	19	1-3	0-0	2-2	3-3	6	0	0	0	4
at Appalachian St*.	18	1-4	0-0	1-2	1-2	3	0	0	0	3
at Arkansas St*	19	1-3	0-0	0-1	0-0	0	0	0	0	2
UL LAFAYETTE*	16	3-5	0-0	1-2	3-4	7	1	3	0	7
at UT Arlington*	10	0-1	0-0	0-0	1-1	2	0	1	0	0
ARKANSAS STATE*	11	1-1	0-0	0-0	0-1	1	0	0	0	2
at Georgia Southern*	22	2-7	0-0	3-4	2-5	7	0	0	1	7
at South Alabama*	24	4-4	0-0	0-0	1-2	3	1	1	2	8
at Texas State*	5	0-0	0-0	0-0	0-0	0	0	0	0	5
SOUTH ALABAMA*.	29	2-5	0-0	1-2	3-4	7	1	1	2	5
APP STATE*	13	0-2	0-0	0-0	0-2	2	0	0	0	0
at UALR*	23	1-2	0-0	0-1	1-1	2	0	0	1	2
at Troy*	21	2-4	0-0	2-2	1-0	1	1	0	1	6
at UL Monroe*	16	3-6	0-0	0-0	0-1	1	1	0	1	6
GEORGIA SOUTHERN*		4-5	0-0	0-0	1-2	3	0	1	0	8
vs. UALR (SBC)		4-7	0-0	0-0	4-2	6	0	0	0	8
*Sun Belt Game ^1										

20	13-	14 G	AME	-BY-	GA	M	E			
2013-14	MP	FG	3FG	FT	0-D	Rb	As	ВІ	St	Pts
at UT Martin^	12	1-3	0-0	2-3	2-0	2	0	0	1	4
vs. NC A&T^	11	1-3	0-0	1-3	2-1	3	0	0	0	3
at SFA^	6	0-0	0-0	0-0	0-2	2	0	0	0	0
UCF	12	1-2	0-0	0-0	1-2	3	0	0	0	2
at Western Carolina.	14	2-4	0-0	1-1	3-2	5	0	0	0	5
BELMONT	22	2-3	0-0	4-4	1-0	1	0	0	1	8
J'VILLE STATE	24	8-11	0-0	7-9	5-4	9	1	0	0	23
GEORGIA	31	2-6	0-0	1-3	2-2	4	0	0	0	5
at Kennesaw St	27	7-11	0-0	0-0	4-3	7	0	2	2	14
at Kent State	12	1-1	0-0	0-0	1-0	1	0	1	0	2
at San Jose St	28	3-9	0-0	4-4	4-2	6	2	1	1	10
at Santa Clara	28	7-12	0-0	1-2	3-3	6	0	0	0	15
TROY*	28	7-12	0-0	3-4	3-6	9	1	2	2	17
at South Alabama*	19	1-3	0-0	1-2	4-0	4	0	2	1	3
at Western Ky*	8	2-3	0-0	0-0	2-2	4	1	0	1	4
at Arkansas St.*	did n	ot play								
UALR*	23	3-5	0-0	0-2	0-2	2	2	0	0	6
at LA Lafayette*	27	4-10	0-0	5-5	4-6	10	1	0	0	13
at LA Monroe*	13	1-2	0-0	3-4	2-0	2	0	0	0	5
SOUTH ALABAMA*	did no	t play								
UT ARLINGTON*	did no	t play								
ARKANSAS ST	16	1-2	0-0	1-2	0-1	1	0	0	0	3
at Troy*	4	0-0	0-0	0-0	0-0	0	0	0	0	0
TEXAS STATE*	did n	ot play								
LA MONROE*	did n	ot play								
LA LAFAYETTE*	did n	ot play								
at UT Arlington*	did n	ot play								
at Texas State*	did n	ot play								
at UALR	did n	ot play								
WESTERN KY*	did n	ot play								
vs. Texas State\$	did n	ot play								
*Sun Belt Game \$	Sun E	Belt Cha	mpions	hip						

their first-ever round of 16 appearance in the state tournament.

For career, Gerrin finished with 16.5 points per game and 8.8 rebounds, topped by 18.5 points per game as junior.

Was also an all-region pick with the volleyball team, as well a shot putter with the track and field team...Played softball and was a cheerleader as a youngster. Competed in the Each One Teach One high school national program in north Georgia area and met future GSU teammate Morgan Jackson through out-of-school competition and practices.

Was an Honor Roll student at Habersham Central and chosen into National Society of High School Scholars and wore their special honors cord in the high school graduation ceremonies.

Born on July 16, 1995 in

Kept busy during

Gainesville, Ga.....Turned 18

while in summer school before

freshman year at Georgia State.

Daughter of Mike (contracter/

builder) and Tammie (banker)...

PERSONAL

summers helping her father's work, doing the chores and clean-up on projects.

Only brother, Mark, is eight years older and a Gwinnett firefighter in the Norcross area of north Atlanta.

Her hometown is Clarkesville, Ga., a city of about 1,500 residents in north Georgia, near the tourist town of Helen and Unicoi State Park.

With a love of little children, expects to become an early childhood education major and then an elementary school teacher...Her aunt was her second grade teacher and had influence on how a teacher can be a role model.

Has earned a cumulative 3.79 GPA at Georgia State, making Dean's List or President's List every semester of her collegiate career.

CAREER BESTS

Points: 23 vs. Jacksonville St., 11/29/13

17 vs. Troy, 1/1/14

15 at Santa Clara, 12/20/13 14 at Kennesaw State, 12/3/13 13 at UL Lafayette, 1/23/14 10 at San Jose State, 12/18/13

(6 double figures)

Rebounds: 10 at UL-Lafayette, 1/23/14

9 vs. Troy, 1/1/14

9 vs. Jacksonville St., 11/29/13
 7 at Kennesaw State, 12/3/13
 7 at Samford, 11/28/14
 7 UL Lafayette, 1/25/15
 7 at Georgia Southern, 2/5/15
 7 South Alabama, 2/19/15

Assists: 2 at San Jose State, 12/18/13

2 at North Florida, 11/15/14

Blocks: 3 vs. UL Lafayette, 1/24/15

2 at Kennesaw State, 12/3/13

2 vs. Troy, 1/1/14

2 at South Alabama, 1/4/14

Steals: 2 five times

Minutes: 31 vs. Georgia, 12/1/13

28 at San Jose State, 12/18/13 28 at Santa Clara, 12/20/13

28 vs. Troy, 1/1/14

GERRIN CAREER STATISTICS 3FG-A/3% FT-A/FT% Season G/GS Min./Avg. FG-A/FG% O-D TRb/Avg. Asts. Blks. Stls Pts./Avg. 2013-14 20/11 364/18.2 54-101/.535 0 - 1.00034-48/.708 44-37 81/4.1 8 8 8 142/7.1 28/20 479/17.1 43-97/.443 0-0.00047-57 10 12 108/3.9 2014-15 22-31/.710 104/3.7 11 19 20 250/5.2 Career 48/31 843/17.6 97-198/.490 0-1/.00056-79/.709 91-94 185/3.9 18

Tatianna Jackson

Junior / Guard/ 5-10 Atlanta, Ga./Chattanooga/Lovett

AWARDS

• 2012-13 Southern Conference All-Freshman team

ACADEMICS

- Fall 2014 Dean's List
- Fall 2013 Dean's List
- Fall 2012 Dean's List
- Chemistry major

CAREER

Spent 2014-15 at Georgia State practicing with the Panthers as she sat out her transfer season per NCAA rules.

Veteran of 66 games in two seasons with the Chattanooga Moccasins in the Southern Conference.

Netted 329 points (5.0 ppg) with 288 rebounds (3.3 ppg)...Has 11 career double-

figure scoring games.

Outstanding in classroom as Dean's List student with chemistry major.

Played on pair of 29-4 teams that both earned NCAA bids after winning two SoCon tournaments at Chattanooga, bowing out to Syracuse and Nebraska in postseason.

Named to Southern Conference All-Freshman team in 2012-13...Played for two different head coaches at Chattanooga.

2013-14

Started seven games and played all 33 as sophomore, logging 599 minutes (18.2 per game) under head coach Jim Foster.

Mocs had 25-game win streak before NCAA tournament loss to Syracuse, 59-53.

Produced five double-figure scoring games in scoring 104 points (3.2ppg).

Had career-best scoring game with 16 points vs. Minnesota (Nov. 29) hitting 7 of 13 field goals to go with six rebounds.

Netted 10 point four times (vs. Alabama, Belmont, at ETSU and Davidson) with two 4 of 6 games and one 4 of 7 in those double-figure nights.

Had seven rebounds at Furman (Feb. 15) and six boards vs. Minnesota (Nov. 29), plus seven other games with five rebounds.

Added 30 assists, with three in a game vs. UAB (Nov. 21) and at Furman (Feb. 15)... Blocked 12 shots, including two each vs. UAB (Nov. 21) and Samford (Jan. 25).

Recorded 29 steals with three in a game twice vs. Western Carolina (Feb. 10) and at Furman (Feb. 15).

Played 14 minutes in NCAA tournament, scoring four points.

2012-13

Earned Southern Conference All-Freshman team recognition under head coach Wes Moore...Played in all 33 games with one start while logging 521 minutes (15.8 per game average).

Scored 186 points (5.6 ppg) and had 114 rebounds (3.5 rpg)...Led Chattanooga in steals nine times.

Scored double figures in second game in college (at Belmont, Nov. 14) with 12 points hitting 4 of 5 field goals.

Added 11 points each at UAB (Jan. 2), with 9 of 11 made from free throw line and 11 vs. UNCG (Feb. 11)...Had 10 points vs. both Samford (Feb. 6) and Western Carolina (Feb. 23).

Had season-best nine-rebound game at Samford (Jan. 23) and an eight-board game vs. UNCG (Feb. 11)...Also added seven rebounds in a game three times.

Her 36 assists included two games with four (UNCG on Feb. 11 and at Georgia Southern on Feb. 18).

Her 34 steals were topped by four at Belmont (Nov. 14) with four games with three thefts.

In season with11 blocks, had two at UNCG (Jan. 5)...Played 15 minutes in NCAA tournament vs. Nebraska, adding four points and a rebound in 73-59 loss.

PREP

The Atlanta native led Lovett to the state title as a senior as a three-time Georgia all-state honoree...Named all-Atlanta metro as a senior and a four-time all-region honoree.

Scored 1,812 points and led Lovett with 15.8 points per game as a senior...Was Class AA Georgia Player of the Year under coach Liz Kennedy, a former Georgia State assistant women's basketball coach.

Scored her 1,000th point as a junior... Lovett advanced to round of 16 three times in four years.

Scored 20 points in state championship win over Buford as Lovett finished 27-5 and avenged two earlier regular-season losses to the rival...
Poured in 29 points in state semifinal win over Laney...Stepped up as junior with 30-point tournament game in knocking out the No. 1 team.

Played AAU ball with Georgia Hoopstars Black teams of coach J.D. Davis in Atlanta...Traveled throughout Georgia, Tennessee, Ohio, Kentucky and to New Orleans with AAU.

Signed with Chattanooga in November of 2011 after heavy recruiting from Air Force, Providence, Georgia State, Cincinnati, Tulsa and James Madison...When coach that recruited her left Chattanooga, Jackson reached back out to coach Baldwin-Tener from that previous relationship.

Played volleyball at Lovett as freshman and junior, missing sophomore year with broken leg and senior year with basketball...Team was state runner-up as freshman and semifinalist as junior.

Earned academic honors all four years at Lovett, a private school on West Pace's Ferry Road in Atlanta.

PERSONAL

Born on Sept. 1, 1993 in San Diego, Calif., to Thania and Quincy Jackson.

Father is in the Navy, so she also lived in Japan and Korea before coming to Atlanta...Family lives in Dallas, Ga. while Chief Petty Officer Quincy serves as the Navy recruiter for the Atlanta area. Has a younger brother, Quincy, age 17, who is 6-foot-4 guard at North Paulding High School.

Mom knew she would name a son after dad, but didn't really have name for a little girl picked out...When nurse at the hospital told mom Thania that the name in Russian is Tatianna, it sounded pretty and

CAREER BESTS

Points: 16 vs. Minnesota, 11/29/13

14 vs. Elon, 2/9/13

12 at Belmont, 11/14/12 (11 double figure games)

Rebounds: 9 at Samford, 1/23/13

8 vs. UNCG, 2/11/13

7 (four times)

Assists: 4 vs. UNCG, 2/11/13

4 at Ga. Southern, 2./18/13

3 (three times)

3-pointers: 2 at Belmont, 11/14/12

2 vs. Elon, 2/9/13

Steals: 4 at Belmont, 11/14/12

3 (seven times)

Blocks: 2 at UNCG, 1/6/13

2 vs. UAB, 11/21/13 2 vs. Samford, 1/25/14

Minutes: 38 vs. Minnesota, 11/29/13

32 vs. UAB, 11/21/13 31 vs. UNCG, 2/11/13

Tatianna Denize Jackson was officially named

Acquired the nickname "Tat" from within her first name.

Sports is normal for this family as uncle (Eddie Ford) played in the NFL with Raiders and Chargers...Cousin Dwayne Wright played football at Fresno State and was fourth-round pick of Buffalo Bills in 2007, before spending time with Giants, Eagles and Steelers on their practice squads.

If basketball and studies didn't occupy so much time, would spend more time on photography and ceramics.

Majoring in chemistry and has been a Dean's List student...Set lofty goal of becoming an orthopaedic surgeon...Interest in that field of study came from spending additional time in Emory hospital with fractured femur during the summer of her sophomore year in high school.

:	2012	-13 (GAM	E-BY	7-G <i>I</i>	Ν	ДБ			
2012-13	MP	FG	3FG	FT	0-D	Rb	As	BI	St	Pts
TENNESSEE	2	0-1	0-1	0-0	0-0	0	0	0	0	0
at Belmont	17	4-5	2-3	2-4	1-2	3	1	1	4	12
ETSU	17	1-5	0-2	3-5	0-2	2	0	0	2	5
vs. Portland State	e 7	0-1	0-0	0-0	2-0	2	1	1	0	0
vs. St. Mary's (Cal	17	3-7	0-2	0-0	1-0	1	1	0	3	6
WOFFORD*	9	2-3	0-0	0-3	2-1	3	1	0	1	4
FURMAN*	. 19	3-5	0-1	0-0	1-1	2	1	1	0	6
at Alabama	7	0-2	0-1	0-0	2-1	3	0	0	0	0
JACKSONVILLE ST.	12	1-4	0-3	0-0	0-0	0	0	0	0	2
at Auburn	10	2-4	1-2	0-0	0-1	1	0	0	0	5
at UAB	17	1-1	0-0	9-11	2-4	6	1	1	1	11
at UNCG*	18	4-6	0-0	0-0	6-1	7	2	2	3	8
at Elon*	8	0-2	0-0	0-2	1-1	2	1	0	0	0
GA SOUTHERN*.	15	2-3	0-1	0-0	2-2	4	1	1	1	4
CHARLESTON*	12	0-3	0-0	0-0	2-3	5	0	1	0	0
at Davidson*	6	0-1	0-0	0-0	0-0	0	0	0	0	0
at W. Carolina*	21	3-8	0-3	0-0	1-3	4	2	0	1	6
at Samford*	26	4-6	0-1	1-2	3-6	9	2	0	3	9
APP STATE*	18	2-2	0-0	2-6	5-1	6	0	0	0	6
at Furman*	19	3-5	0-0	2-2	1-1	2	1	0	1	8
at Wofford*	17	2-4	0-0	3-5	0-2	2	0	0	3	7
SAMFORD*	22	4-7	0-0	2-2	2-3	5	0	0	3	10
ELON*	24	6-8	2-2	0-0	3-0	3	3	1	2	14
UNCG*	31	4-8	0-1	3-3	5-3	8	4	1	0	11
at Charleston*	20	1-2	0-0	1-4	4-3	7	1	0	2	3
at Ga. Southern*	. 15	2-3	0-1	2-3	1-0	1	4	0	0	6
W. CAROLINA*	16	5-8	0-2	0-1	4-3	7	2	0	0	10
DAVIDSON*	18	4-5	0-0	1-2	0-4	4	1	0	1	9
at App. State*	21	2-6	0-1	3-4	3-2	5	2	0	1	7
vs. Ga. Southern	21	2-7	1-1	2-2	3-2	5	1	1	0	7
vs. App. State	11	1-5	0-1	0-0	2-2	4	1	0	0	2
vs. Davidson	13	2-4	0-1	0-0	0-0	0	0	0	2	4
Nebraska (N)	15	2-3	0-0	0-0	0-1	1	0	0	0	4
* Southern Confe	erence	game ((N) NCA	A Tourna	ament			-		

2013-14 GAME-BY-GAME 2013-14 MP FG 3FG FT 0-D Rb As BI St Pts										
2013-14 MP	FG	3FG	FT	0-D	Rb	As	BI	St	Pts	
ALABAMA21	4-7	0-0	2-2	1-2	3	1	0	0	10	
at Tennessee 24	0-5	0-0	0-2	5-0	5	2	0	1	0	
BELMONT 30	3-8	0-2	4-5	2-2	4	2	0	0	10	
UAB32	3-6	1-2	2-3	3-2	5	3	2	1	9	
AUBURN26	1-4	0-1	2-2	2-1	3	1	0	1	4	
vs. Minnesota 38	7-13	0-3	2-7	2-4	6	0	0	2	16	
at Hawai'i25	0-2	0-1	1-2	2-3	5	0	0	0	1	
vs. Colorado St 8	0-2	0-1	0-0	1-1	2	0	0	0	0	
at Jacksonville St. 17	1-1	0-0	0-0	1-1	2	0	1	1	2	
at UNCG* 15	1-2	0-0	5-8	1-1	2	1	0	0	7	
at Elon*25	1-4	0-1	0-0	1-2	3	0	0	0	2	
at Austin Peay* 11	1-1	0-0	0-0	1-2	3	0	0	0	2	
at ETSU* 20	4-6	0-0	2-2	4-1	5	0	0	2	10	
GA SOUTHERN*19	1-4	0-0	0-0	1-1	2	0	1	0	2	
DAVIDSON*23	4-7	0-1	2-2	2-3	5	1	0	1	10	
at W. Carolina* 7	0-1	0-0	2-2	0-1	1	2	0	1	2	
at App. State* 14	0-2	0-1	0-0	2-2	4	0	0	2	0	
WOFFORD* 13	1-2	0-0	0-0	1-2	3	2	1	1	2	
FURMAN* 5	0-4	0-0	0-0	1-0	1	0	0	0	0	
SAMFORD* 16	2-6	0-0	1-1	3-0	3	2	2	2	5	
at Davidson* 13	3-5	0-0	0-0	1-1	2	1	0	0	6	
at Ga. Southern*. 10	1-2	0-0	0-0	1-1	2	0	0	0	2	
APP STATE*14	0-2	0-0	0-0	0-3	3	1	0	0	0	
W. CAROLINA* 16	2-3	0-0	2-3	0-2	2	0	1	3	6	
at Furman* 19	1-5	0-1	2-2	4-3	7	3	0	3	4	
at Wofford*20	1-3	0-0	0-0	0-1	1	1	1	1	2	
at Samford* 19	2-4	0-0	0-0	1-0	1	1	0	2	4	
ELON* 15	2-3	0-0	0-0	0-4	4	1	1	0	4	
UNCG*16	2-2	1-1	0-0	1-1	2	2	0	2	5	
vs. Ga. Southern 17	1-2	1-2	0-0	1-4	5	2	1	0	3	
vs. Elon21	2-5	0-0	0-0	3-2	5	1	1	2	4	
vs. Davidson 16	2-3	0-0	1-2	2-1	3	0	0	1	5	
vs. Syracuse (N) 14	2-3	0-1	0-1	0-0	0	0	0	0	4	
*Southern Conference G	ame	(N) NCA	A Tourr	namen	t					

	JACKSON CAREER STATISTICS												
Season	G/GS	Min./Avg.	FG-A/FG%	3FG-A/3%	FT-A/FT%	O-D	TRb/Avg.	Asts.	Blks.	Stls	Pts./Avg.		
2012-13	33/1	521/15.8	72-144/.500	6-31/.194	36-61/.590	59-55	114/3.5	36	11	34	186/5.6		
2013-14	33/7	599/18.2	55-129/.426	3-18/.167	30-46/.652	50-54	104/3.2	30	12	29	143/4.3		
2014-15	Red-sl	hirt Season											
Career	66/8	1120/17.0	127-273/.465	9-49/.184	66-107/.617	109-109	218/3.3	66	23	63	329/5.0		

Alaysia Mitchell

Junior / Forward / 6-0 Marietta, Ga. / Pensacola State / Wheeler HS

2014-15

Averaged 14.7 points per game and 7.8 rebounds at Pensacola State...Was All-Panhandle Conference first-team pick.

Produced nine games with 20 or more points in 2014-15 and scored in double figures in 20 of her 28 games played.

Scored 30 points against LSU Eunice and 25 points in North Arkansas game...Had two games with 23 points scored.

Tough rebounder had nine games with 10 or more made...Had 14 rebounds against Garrett and 13 versus Alabama Southern...Her 218 rebounds included 96 on the offensive end and 122 defensively.

Got to the free throw line 186 times in the 28 games (almost seven times a game)... Shot .434 from the floor with 150 of 346 field goals made...Credited with 27 steals along with 18 assists.

2013-14

Played 13 games (90 minutes) as freshman at Towson in Baltimore, Md....Had six points against Coppin State and six rebounds vs. James Madison and four rebounds against Drexel..Shot 9 of 14 from floor for season (64.3%)...Had 20 rebounds with nine offensively and 11 defensively as freshman.

HIGH SCHOOL

Set the Wheeler High School rebounding record and finished second in Cobb County history in rebounding for coach Joel Howell and the Wildcats.

As senior, averaged 18.7 points and 13.4 rebounds per game...Had eight games with 20 or more points as senior, including a 34-point, 24-rebound game against St. Francis.

As junior, produced a best game with 24 points and 19 rebounds versus rival Walton...Had 17 double-double games.

Was all-region first time in 2012 and a two-time Cobb County Player-of-the-Month winner.

Played AAU ball with the Douglasville Tigers of coach Tonya Jackson.

PERSONAL

Born Alaysia Mitchell on July 18, 1995 in Marietta, Ga.

Parents are Harriett Mitchell and Charles Marble...Mom was a high school Atlanta basketball player at Therrell High School.

Brothers led the way to basketball... Charles is a 6-foot-8 forward who starts at Georgia Tech after transferring from Maryland...Jerome, 6-foot-7, played at Wheeler after Charles and plays semipro ball with GIE Overtake...Brother Darius Strickland is also a 6-foot-5 player.

Erica Norwood

Junior / Guard / 5-4 Smyrna, Ga. / Campbell HS

2014-15

Sat out one semester of the NCAA-required transfer season and practiced with Georgia State...Will join team at end of first semester.

2013-14

Played nine games at Furman with four starts before a knee injury sidelined her for the remainder of the year.

Had a season-high 22-point game in a 76-67 win over High Point (Dec. 3) when she was fouled going for a lay-up with 42 seconds left in the game and sustained the knee injury...Norwood was 8 of 12 in that game with 3 of 4 outside the 3-point line...Norwood hit 16 of those 22 points in the second half.

Against Georgia (Nov. 19), Norwood scored 14 points with 2 of 5 3-pointers... Third double-figure game of season was 13 points against Anderson (Nov. 30) with 2 of 2 from beyond the arc.

In nine games, played 147 minutes, scoring 64 points (7.1)...Hit 8 of 19 treys (42.1%) and 12 of 14 free throws (85.7%).

Made 28 assists (3.1) with two games with five assists and another with four.

2012-13

A 15-game freshman season with three

starts was cut short by a knee injury. Had four double-figure scoring games, topped by 12 vs. SEC foe Arkansas (Dec. 16)...Scored 11 points each against Mercer (Nov. 24), at Samford (Dec. 3) and at Elon (Jan. 18).

Had six assists vs. Appalachian State (Jan. 7) with five assists vs. Georgia (Nov. 28) and four at Georgia Southern (Jan. 9).

In 15 games, scored 80 points (5.3)...Hit 30 of 38 free throws (78.9%).

Had 29 assists (1.9), 24 rebounds and nine steals, with 6 3-pointers.

2012-13 (PREP SCHOOL)

Averaged 21.2 points in 32 games with Air Force Preparatory School in Colorado Springs, Colo...Had 3.1 assists and 2.3 steals per game.

HIGH SCHOOL

As a senior, scored 12.5 points and made 4.8 assists per game at Campbell High School (Class AAAAA)... Scored 13.9 points with 2.5 assists as junior...Helped Spartans qualify for three state tournament appearances at Smyrna school.

Was all-state second team and all-conference first team honoree...Had jersey (4) retired by Campbell.

Graduated from Campbell High School with honors in May of 2011.

PERSONAL

Born Erica Whitney Norwood on April 28, 1993 in Arlington, Va.

Parents are Elrica and Andre Norwood.

CAREER BESTS

Points:	22 vs. High Point, 12/3/13
	14 vs. Georgia, 11/19/13
	13 vs. Anderson, 11/30/13
	12 vs. Arkansas, 12/16/12
	11 three times
	(7 double figure games)
Rebounds:	6 vs. Anderson, 11/30/13
	5 vs. USC Upstate, 12/29/12
Assists:	6 vs. Appalachian State, 1/7/13
	5 at Georgia, 11/28/12
	5 vs. High Point, 12/3/13
	4 at Georgia Southern, 1/19/13
3-pointers:	3 vs. High Point, 12/3/13
	2 vs. Georgia, 11/19/13
	2 vs. Anderson, 11/30/3
Steals:	3 at Georgia Southern, 1/9/13
	3 at UNC Asheville, 11/9/13
Minutes:	27 vs. Georgia, 11/19/13
	24 vs. South Carolina, 12/9/12

	NORWOOD CAREER STATISTICS											
Season	G/GS	Min./Avg.	FG-A/FG%	3FG-A/3%	FT-A/FT%	O-D	TRb/Avg.	Asts.	Blks.	Stls	Pts./Avg.	
2012-13	15/3	207/13.9	22-86/.256	8-19/.421	12-14/.857	3-21	24/1.6	29	0	9	80/5.3	
2013-14	9/4	147/16.3	22-48/.458	6-21/.286	30-38/.789	0-18	18/2.0	28	0	8	64/7.1	
2014-15	Red-Sh	irt Season										
Career	24/7	354/14.8	44-134/.328	14-40/.350	42-52/.808	3-39	42/1.8	57	0	17	144/6.0	

Taleah Williams

Junior / Center/ 6-2 Forestville, Md./Garden City CC/ Suitland HS

JUNIOR COLLEGE

Averaged 9.3 points per game and 7.4 rebounds at Garden City Community College in the Kansas Jayhawk Conference for coach Nick Salazar.

Scored season-high 24 points vs. Otero (Nov. 18), hitting 8 of 14 field goals and 8 of 10 free throws to go with 11 rebounds...Had 21-point gamevs. Dodge City (Feb. 21), hitting 6 of 8 field goals and 9 of 12 free throws...Netted 21 points vs. Lamar (Nov. 7) with an 8 of 11 night from the field...Had fourth 20-point game vs. Clarendon (Nov. 25) with 7 of 10 field goals made...Had 12 double-figure scoring games.

Rebounding top game was 15 against Dodge City (Jan. 25)...Had 14 boards in Murray State game (Oct. 31)...Grabbed 13 rebounds versus Frank Phillips (Nov. 8) and 12 against Dodge City (Feb. 21)... Had nine games with double-figure rebounds...Season total of 222 rebounds included 101 offensive boards and 121 defensive rebounds.

Had eight double-double games in sophomore season...Blocked 10 shots with two in game against Barton (Jan. 7).

Shot 50.5 percent for season from field with 105 of 208 field goals made.

All-Star Girls Report scouting had her ranked as No. 6 of the 37 JUCO centers and No. 23 of all JUCO players.

As a freshman, played in 22 games, with one double-figure rebounding game (10 vs. Tabor JV) and two games with eight rebounds...Had seven-point and a pair

of six-point games...Team advanced to second round of tournament semifinals.

HIGH SCHOOL

Senior season at Suitland High School in Forestville, Md., a Washington D.C. suburb, saw her average 16.8 points per game and 13.7 rebounds as a senior and 13 points and 12 rebounds as a junior for head coach Keith Lynch.

Had a 23-point, 16-rebounnd game at Laurel High School for a career best double-double game.

Had attended Eleanor Roosevelt High School before moving to Suitland.

Played AAU ball with the D. C. Heat with coach Brian Wiley and with the Beltway Lady Cougars.

Had recruiting interest from East Tennessee State, UMES, Northern Arizona, Morehead State and UNCW.

PERSONAL

Born Taleah Darnae Williams on April 28, 1995 in Clinton, Md....Grew into nickname Tee and Big Tee. Parents are Allyson and Lawrence A. Williams...Has a brother Travis, 21...Mother was on the bowling team at Maryland and aunt was a cheerleader for the Terrapins... Father was a high school basketball player and helped influence Taleah.

Enjoys hair styling and has thought of owning her own hair salon.

Will begn studies in sports marketing... Made the Honor Roll her two years at Suitland High School...Enjoys computer graphics and design.

D'Arcy Draper

Sophomore / Center/ 6-3 Perth, Australia/Tallahassee CC/ Pensacola (Fla.) HS

JUNIOR COLLEGE

A 6-foot-3 post player...Will have three years of NCAA college eligibility.

Attended the U. S. Air Force Academy Preparatory School in 2013-14 and redshirted with basketball...Played the 2014-15 season at Tallahassee (Fla.) Community College.

Was a role player in her freshman season of college ball, posting a game with seven rebounds and a pair of games with six rebounds as she averaged 2.3 rebounds per game...Eagles of Tallahassee CC are members of the Florida Panhandle Conference and the FCSAA.

Scored eight points in 13 minutes vs. Garrett College and had five games with five or more points.

Junior college coach Franqua "Q" Bedell said: "D'Arcy has been a great student-athlete for us. She will be a great player because she is a team-first person. D'Arcy is very physical in the post and is willing to do the things most people don't want to do."

HIGH SCHOOL

Played her senior season of prep ball at Pensacola (Fla.) High School for coach Alison Davis...Competed in varsity volleyball as well as track and field at Pensacola High School.

Played her first three seasons of high school basketball in New Orleans, La.

PERSONAL

Born in Perth, Australia...Daughter of Vicki Lena and Chris Draper...A "military brat" who has lived in 20 different cities...Will major in economics at GSU.

COACH SBT SAYS

"D'Arcy Draper has a great work ethic and comes from a solid junior college program," coach Sharon Baldwin-Tener siad. "She has good size and we are excited about bringing her into our program. We think she has a tremendous upside and will have three years left to add to our team."

Kennesha Nichols

Sophomore / Foward / 5-11 Smyrna, Tenn. / Ensworth HS

ACADEMICS

- Fall 2014 Athletic Director's Honor Roll
- Summer 2014 A. D. Honor Roll
- Kinesiology major

2014-15

Played all 30 games as freshman, starting 18 of the last 19 games (did not start Senior Day).

Finished second on the team in rebounding (4.7) and fifth in scoring (6.4)...But, over the final 19 games as a starter, averages rose to 8.1 points per game and 6.4 rebounds per game.

Shot 55 percent for the season, which would have ranked second in Sun Belt

with one more attempt (82-150)...Shot 50 percent or better in 20 of the 30 games.

Had eight games in double-figure scoring, with season-best 16-point game in win over Appalachian State (Feb. 22)...Hit 7 of 11 shots in that game.

Produced one double-figure rebound game (10 in win at South Alabama, Feb. 7)...Had five games with nine rebounds, including four consecutive games.

Logged 554 minutes (fourth most on team) and averaged 23.7 minutes per game over final 19 as a starter...Had two games over 30 minutes.

Blocked 15 shots with three vs. Arkansas State (Jan. 31)...Had 29 assists with seven games with two or more.

Was a two-time finalist for Miss Tennessee, as the state's top player...Played in Division II-AA level with private school Ensworth, near the Vanderbilt campus in the Nashville suburbs.

Team advanced to state championship game last three years, winning title her junior year...That 2012-13 Tigers' team of coach Hubie Smith had a 27-game win streak.

Scored more than 1,000 points and grabbed more than 500 rebounds... Named to all-region team three consecutive years...Named to state all-tournament team final two years.

Averaged 15 points and seven rebounds per game as a senior in 2013-14 with coach Cleve Harris...Wore uniform No. 25 and highest-scoring games of her career were all 25 points (five times).

One of those 25-point scoring games included a trio of 3-point baskets vs. Brentwood...Had a 22-rebound game against Brentwood Academy and added 15 points in that game.

Closed high school career in Tennessee state tournament with 15 points in title game after a 16-point, 14-rebound night in the semifinals.

Played AAU basketball with the Tennessee Flight and Tennessee Pride...Won national AAU championships with the 10-year old team in Orlando and the 16-year old team in Augusta, Ga...Coaches were Cliff Coleman and Chris Brown.

Her basketball passion spilled over to where she helped tutor sixth-grade boys in developing basketball skills.

Points:

Received recruiting interest from Morehead, Iona and Eastern Kentucky.

Was a member of track and field team, competing in both the discus and the shot put.

Qualified for the state tournamnet in each, but in separate years...Earned invitation to Vanderbilt's Great Eight track and field meet in three seasons at Ensworth.

Honor roll student who liked math classes, from algebra to trigonometry.

PERSONAL

Born Kennesha Tennell Nichols on Oct. 7, 1995 in Murfreesboro, Tenn., but grew

up and family still lives in Smyrna, Tenn., a town about 20 miles southeast of downtown Nashville and 10 miles north of Murfreesboro.

The daughter of Kenneth and Curtisa, she is middle of three siblings... Has older sister Marisha, 21; with younger brother Kaleb, 15.

One of her likes in life is fish and aquariums... If the piggy-bank was

16 vs. Appalachian State, 2/22/15

12 vs. Georgia Southern, 3/7/15

overflowing with money, Nichols noted she would be collecting fish tanks and fish for fun.

Plans to major in kinesiology at GSU with an emphasis on becoming a physical therapist...Has cumulative 3.09 GPA at Georgia State.

20	14-	15 G	AME	E-BY	-GA	M	E			
2014-15	MP	FG	3FG	FT	0-D	Rb	As	ВІ	St	Pts
at North Florida	10	1-2	0-0	1-3	1-1	2	0	1	0	3
THOMAS	14	2-5	0-0	4-4	3-6	9	0	1	1	8
SAMFORD^	10	2-3	0-0	0-0	0-1	1	0	0	0	4
LIBERTY^	21	3-4	0-0	2-2	0-1	1	1	0	2	8
KENNESAW STATE	12	1-2	0-0	1-2	1-0	1	1	0	0	3
at Morehead State.	5	0-1	0-0	0-0	0-0	0	0	0	0	0
TENNESSEE TECH	7	1-1	0-0	0-0	0-0	0	0	0	0	2
MASSACHUSETTS%	15	0-1	0-0	2-4	1-2	3	1	0	0	2
La SALLE%	3	0-0	0-0	1-2	0-0	0	0	0	0	1
UL MONROE*	7	1-1	0-0	0-0	0-0	0	0	0	0	2
UALR*	9	2-4	0-0	2-3	2-0	2	0	0	0	6
at Texas State*	23	5-6	0-0	0-0	4-4	8	2	0	1	10
at UL Lafayette*	12	3-3	0-0	3-4	3-4	7	0	0	1	9
TROY*	16	2-7	0-0	2-4	4-1	5	1	0	2	6
UT ARLINGTON*	25	0-2	0-0	0-0	3-6	9	0	2	0	0
at Appalachian St*.	25	3-5	0-0	2-4	2-7	9	3	0	3	8
at Arkansas St*	30	5-7	0-0	0-0	1-8	9	4	0	3	10
UL LAFAYETTE*	20	3-6	0-0	2-3	3-6	9	1	1	0	8
at UT Arlington*	26	4-8	0-0	0-0	1-5	6	0	0	4	8
ARKANSAS STATE*	21	3-8	0-0	2-2	1-3	4	1	3	0	8
at Georgia Southern*	21	5-6	0-0	1-2	2-3	5	3	0	4	11
at South Alabama*	34	5-10	0-0	0-0	3-7	10	2	1	1	10
at Texas State*	24	3-5	0-0	0-0	0-5	5	1	1	1	6
SOUTH ALABAMA*.	25	3-7	0-0	0-0	0-7	7	0	0	0	6
APP STATE*	27	7-11	0-0	2-3	2-4	6	1	2	1	16
at UALR*	11	0-1	0-0	0-0	0-4	4	0	0	0	0
at Troy*	23	2-5	0-0	0-0	0-5	5	3	0	2	4
at UL Monroe*	23	5-10	0-0	1-1	2-0	2	0	0	2	11
GEORGIA SOUTHERN*	29	6-10	0-1	0-0	2-4	6	1	2	1	12
vs. UALR (SBC)	26	5-8	0-0	0-1	2-3	5	3	0	0	10
*Sun Belt Game										

	12 vs. Georgia Southern, 5/1/15
	11 at Georgia Southern, 2/5/15
	11 at UL Monroe, 3/5/15
	10 vs. Texas State, 1/5/15
	10 at Arkansas State, 1/19/15
	10 at South Alabama, 2/7/15
	(8 times)
Rebounds:	10 at South Alabama, 2/7/15
	9 five times
	8 at Texas State, 2/14/15
Assists:	4 at Arkansas State, 1/19/15
Steals:	4 at UT Arlington, 1/29/15
	4 at Georgia Southern, 2/5/15
Blocks:	3 vs. Arkansas State, 1/31/15
	2 (three times
Minutes:	34 at South Alabama, 2/7/15
	30 at Arkansas State, 1/19/15

CAREER BESTS

	NICHOLS CAREER STATISTICS											
Season G/GS Min./Avg. FG-A/FG% 3FG-A/3% FT-A/FT% O-D TRb/Avg.									Blks.	Stls	Pts./Avg.	
2014-15	30/18	554/18.5	82-149/.550	0-1/.000	28-44/.636	43-97	140/4.7	29	15	29	192/6.4	
Career	30/18	554/18.5	82-149/.550	0-1/.000	28-44/.636	43-97	140/4.7	29	15	29	192/6.4	

Makeba Ponder

Sophomore / Guard/ 5-8 Moultrie, Ga./Colquitt County HS

AWARDS

• Named Mid-Major Freshman All-American Third Team by FullCourt.com.

ACADEMICS

- Fall 2014 Athletic Director's Honor Roll
- Summer 2014 A. D. Honor Roll
- Interdisciplinary Studies major

2014-15

Led the Sun Belt in 3-point baskets made per game (2.5) and was No. 61 in NCAA...Shot 40.4 outside the 3-point line to rank No. 2 in Sun Belt/No. 34 NCAA.

Tied the GSU school record for 3-point baskets made in a season (69).

Led GSU in scoring with 317 points and 11.3 ppg to rank No. 16 in Sun Belt.

Played 28 of 30 games, missing a pair with an injury...Logged 543 minutes, sixth

highest on the team.

Produced six games with 20 or more points scored, topped by 23 points at Troy (Feb. 28), making 9 of 12 shots and 5 of 8 3-point baskets...Scored 22 points vs. La Salle (Dec. 20) and 22 points in Sports Arena vs.

Troy (Jan. 10)...Had 15 games scoring in double figures.

Top 3-point game was 7 of 9, all in the second half, at Morehead State (Dec. 7) and was one basket shy on school record...Had 21 points that afternoon.

Made 6 3-pointers vs. Troy (Jan. 10)...Nailed 5 treys in three games: at South Alabama (Feb. 7), at UL Monroe (March 5) and at Troy (feb. 28)...Started her career by making a 3-point basket in her first 10 college games before finally going 0 for 4 vs. UALR (Jan. 3).

Shot 76.4 percent from free throw line and had 7 for 7 game vs. South Alabama (Feb. 19)...Also had four more games with 4 of 4 from the free throw line.

Had 55 rebounds (2.0 per game) with four boards in a game four times...Added 25 assists with three in three games.

PREP

A prolific scorer at Colquitt County High School, Ponder poured in 2,071 points... Averaged 24.5 points per game as senior and 20.9 as junior.

Atlanta Journal-Constitution named her

first-team Georgia All-State in state's largest classification, Class AAAAAA...Was Region 1 Player of Year or co-Player of Year last three years under coach Rondesha Williams.

Led all state Class AAAAAA schools in scoring (24.5), in 3-point baskets (88) and in free throw shooting (85 percent) in 2013-14...Was No. 10 in state in assists (91, 3.5) and No. 13 in state in steals (83, 3.2) as senior.

Terrific outside shooter who netted 232 3-point baskets in career, one of which officially put her over the 2,000-point scoring milestone.

CAREER BESTS

Points: 23 at Troy, 2/28/15

22 vs. La Salle, 12/20/14 22 vs. Troy, 1/10/15

21 at Morehead State, 12/7/14

20 vs. Georgia Southern, 2/5/15 20 vs. UL Monroe, 12/3/14

(15 times)

Rebounds: 4 four times

3-pointers: 7 at Morehead State, 12/7/14

6 vs. Troy, 1/10/15

5 at South Alabama, 2/7/15

5 at Troy, 2/28/15

5 at UL Monroe, 3/5/15

Highest-scoring game was 45 points against Brunswick...Top game for 3-point baskets was seven made.

Yearly scoring breakdown was 638 points as senior (24.5), 607 as junior (20.9), 541 as sophomore (19.3) and 285 as freshman (10.9).

Played AAU ball with Georgia Metros under coach Shari Griggs...First seen by Georgia State as sophomore in summer AAU ball and that helped in her decision when other schools came calling during her senior season.

Assistant coach Stephanie Cody helped Ponder develop consistent and quick release on 3-point shot.

PERSONAL

Born Makeba Quantea Ponder on Sept. 12, 1995 in Moultrie, Ga., a town of 15,000 residents about 200 miles south of Atlanta.

Daughter of Marcus and Shantae, and is oldest of five siblings...Brothers Shahem, 16, and Montavious, 13, are already into sports, especially basketball. Sisters Gla'nijh, 8, and Fredrika, 5, have plenty of time before organized sports kick in.

Grandfather owns a restaurant in Moultrie and father still works there.

Changed her number to 24 in loving memory of one of her best friends, Xavier Terry, who was killed in an auto accident in 2014...Observed WNBA star and former Connecticut player, Maya Moore, as an influence on her game because Ponder liked Moore's determination, emotional level and how Moore lived up to the hype of a star and leader.

When not actually playing basketball, enjoys playing basketball in video gamestyle.

Ponder maintained good grades and qualified above the 3.0 GPA needed to be a Hope Scholar in Georgia...Favorite subjects were math and algebra.

Plans to major in education and become a teacher and probably a basketball coach.

2014-15 GAME-BY-GAME											
2014-15	MP	FG	3FG	FT	0-D	Rb	As	BI	St	Pts	
at North Florida	10	1-5	1-4	1-3	0-0	0	0	0	0	4	
THOMAS	14	5-9	2-4	4-4	2-1	3	0	0	2	16	
SAMFORD^	8	1-7	1-3	1-2	1-0	1	0	0	0	4	
LIBERTY^	8	2-8	2-7	0-0	0-0	0	0	0	1	6	
KENNESAW STATE	11	3-5	3-4	0-0	0-0	0	0	0	0	9	
at Morehead State.	17	7-11	7-9	0-0	0-1	1	0	0	0	21	
TENNESSEE TECH	. 23	5-11	2-5	4-4	2-0	2	1	0	1	16	
MASSACHUSETTS%	29	5-12	5-9	2-4	2-2	4	0	0	0	17	
La SALLE%	28	9-18	3-8	1-3	0-3	3	0	0	0	22	
UL MONROE*	27	6-14	4-11	4-4	1-1	2	1	0	0	20	
UALR*	24	1-8	0-4	2-2	1-0	1	1	0	0	4	
at Texas State*	5	1-2	0-0	0-0	0-0	0	0	0	0	2	
at UL Lafayette*	22	2-7	1-6	2-2	1-0	1	0	0	2	7	
TROY*	28	6-19	6-15	4-4	3-1	4	0	0	0	22	
UT ARLINGTON*	19	4-10	1-4	0-0	1-0	1	1	0	1	9	
at Appalachian St* .	4	0-1	0-1	0-0	0-0	0	0	0	2	0	
at Arkansas St*	.18	6-13	3-9	0-0	1-1	2	0	0	0	15	
UL LAFAYETTE*	12	0-6	0-5	1-2	0-1	1	0	0	0	1	
at UT Arlington*	did	not play	(injury)								
ARKANSAS STATE*	did	not play	(injury)								
at Georgia Southern*	23	8-13	4-9	0-0	1-2	3	1	0	0	20	
at South Alabama*	30	5-10	5-10	4-6	0-2	2	3	0	1	19	
at Texas State*	20	4-11	3-8	2-3	0-3	3	0	0	1	13	
SOUTH ALABAMA*	26	2-6	1-5	7-7	1-1	2	3	0	1	12	
APP STATE*	19	3-6	2-3	3-5	0-1	1	0	0	0	11	
at UALR*	28	2-4	2-4	0-0	0-4	4	2	0	0	6	
at Troy*	23	9-12	5-8	0-0	1-3	4	2	0	2	23	
at UL Monroe*	26	5-8	5-7	0-0	0-2	2	3	0	1	15	
GEORGIA SOUTHERN*	17	0-6	0-6	0-0	1-4	5	2	0	1	0	
vs. UALR (SBC)	24	1-4	1-3	0-0	0-3	3	3	0	2	3	
*Sun Belt Game ^	*Sun Belt Game										

PONDER CAREER STATISTICS

Season	G/GS	Min./Avg.	FG-A/FG%	3FG-A/3%	FT-A/FT%	O-D	TRb/Avg.	Asts.	Blks.	Stls	Pts./Avg.
2014-15	28/10	543/19.4	103-246/.419	69-171/.404	42-55/.764	19-36	55/2.0	25	0	18	317/11.3
Career	28/10	543/19.4	103-246/.419	69-171/.404	42-55/.764	19-36	55/2.0	25	0	18	317/11.3

Kierra Henry

Freshman / Guard / 5-9 Marietta, Ga. / Pope HS

HIGH SCHOOL

Finished stellar prep career as the leading scorer in Pope basketball history with 2,106 points in 111 games for coach Courtney Harris' Greyounds in metro Atlanta.

As a senior, averaged 20.1 points per game (564 points) for 24-5 Pope team... Scored 25 points a game as a junior and 19.5 as a sophomore.

Grabbed 746 career rebounds (6.7 per game)...Made 262 assists (2.4 per game)... Defensive stalwart who made 394 career steals (3.5 per game)...Blocked 160 shots.

Had a career high of 43 points vs. Walhalla (S.C.) in December 2013...Pulled down career-best 22 rebounds in a game...Made 11 steals in another Greyhounds' game for a career- high total.

Netted 112 3-point baskets, topped by 39 made in junior season.

Senior statistics included 6.5 rebounds per game, 5.2 steals and 3.6 assists...Made 25 3-point baskets...Had best rebounding game with 22 boards.

A two-time team captain, led Pope to Region 7-AAAAAA championship.

Was a two-time all-state selection (second team and honorable mention), a two-time all-region honoree and on the Atlanta Journal-Constitution's All-Cobb County first team.

Was a Marietta Daily Journal Scholar-Athlete winner...Won Cobb County Tip-off Club Player of the Month award.

Played AAU basketball with the Georgia Pistols team of coach Lanny Martin.

Also a track and field letterwinner at Pope... Was seventh in state Class AAAAA in triple jump in 2015 as senior and had been fifth in state in AAAAA division as junior.

PERSONAL

Kierra Savannah Henry was born on Aug, 13 1997 in Columbus, Ga.

to Katrina Denson and Cedric Henry, who were stationed at Ft. Benning.

Is considering studies in athletic training and physical therapy fields at GSU... Mother is a Clinical Manager in the Family Centered Care at Northside Hospital,

which delivers more babies than any hospital in the country.

Madison Newby

Freshman / Point Guard / 5-8 Lawrenceville, Ga. / Archer HS

HIGH SCHOOL

Was Region 8-AAAAAA Player of the Year for the 29-4 Region champions of Archer High School in Lawrenceville, Ga. The point guard set Gwinnett County record and school record with 665 career assists (5.36 per game)...Fifth in Gwinnett County history for assists season (223) and sixth in county history for assists in game (14 vs. Jeff Davis, 1/17/14).

Aggressive on defense, produced 458 career steals (3.69 per game), averaging better than 100 per season...Had 406 career rebounds.

Scored 1,538 points for the Archer Tigers, finishing senior season with 556 points scored (18.5).

Had 74 games in double-figure scoring...Was 13th in Gwinnett County history in scoring and 171 free throws made in a season were seventh in county history...Made two free throws in final seconds of state playoff

game to force OT vs. Tift County and then win game to advance to semifinals.

Winning mattered as coach Ryan Lesniaks' team compiled a 93-31 record and made state tournament all four years... Was state runner-up in 2014 and advanced to semifinals in 2015.

Top marks included 10 steals vs. Berkmar (1/9/15) and 17 of 27 free throws vs. Lowndes Cunty (3/1/14).

Was three-time all-state pick and four-time all-county honoree...Picked for GACA North-South All-Star game and scored five of her 11 points in the final 30 seconds to secure the win for her team.

Played AAU basketball with Georgia Pistols and Nike Team Elite.

PERSONAL

Born on June 29, 1997 in metro Atlanta.

Younger sister, Autumn, a 6-foot-2 sophomore played on Archer team with senior Madison and is already being scouted by ACC, SEC and Big 10 schools.

Parents are Vance and Peaches Newby... Dad was a high school basketball player.

Nasheema Oliver

Freshman / Center/ 6-3 Cordele, Ga./Crisp County HS

CAREER

Oliver transferred from the University of Georgia in July 2015. The 6-foot-3 post player will still have four years of NCAA eligibility at Georgia State after a medical redshirt season at Georgia due to a stress fracture in her foot.

Oliver will practice with Georgia State this season and begin play as a redshirt freshman in 2016.

COLLEGE (GEORGIA)

Oliver had 13 points and six rebounds

in an exhibition game with UGA... Against Morgan State, Oliver had seven points and five rebounds in 16 minutes in her debut regular season game...Played in three games before being diagnosed with the stress fracture.

Oliver had picked Georgia after a high school recruiting battle among Florida, Florida State, Alabama, Auburn, Duke, LSU and Louisville. She became an early fan-favorite at UGA with fans cheering her nickname "Fruit" when she checked in to games.

DDED

Coming out of Crisp County High School in Cordele, Ga., Oliver was highly regarded by all the recruiting services. She was rated the No. 18 overall prospect in the nation by Blue Star, No. 37 by Prospect Nation, No. 58 by ESPN Hoopgurlz and No. 59 by Girls Basketball Report.

She was a three-time Class AAA All-State honoree and faced with constant double-teaming and packed zones throughout her prep career. She was Class 3A as freshman and sophomore and school moved up to 4A as senior.

As a senior, she averaged 14.7 points, 5.7 rebounds and 2.8 blocks per game for the Lady Cougars. Oliver had five 20-point games and hit double figures in 26 of the 29 games as a senior.

As a junior, she scored 16.5 per game with 8.6 rebounds and had 2.7 blocker

before opponents had to focus solely on stopping her.

Sophomore year saw her average 18.0 points per game with 12.0 rebounds and 3.0 blocks.

PERSONAL

Born on May 4, 1995...Daughter of Gregory and Marquetta Oliver.

Astaja Tyghter

Freshman / Forward / 5-10 Orlando, Fla. / Colonial HS

HIGH SCHOOL

Runner-up as Florida Miss Basketball in the largest 8A classification...All-state first team and All-Central Florida...Nominated McDonald's All-American...Orlando East side Metro Player of the Year.

Starred three years at Colonial High School in Orlando after a freshman season at Saint Cloud HIgh School, just south of Orlando.

Four-year high school statistics for 111 games included 1,809 points, 1,029 rebounds, 442 steals, 301 assists and 122 blocks. The forward stepped outside and made 52 3-point baskets in her career.

Had ability to get to the free throw line, shooting 376 in career (making 259, 69%)...Shot 51 percent from the field in career on 2-point shots, making 697 of 1,364 for the Grenadiers of Colonial.

Senior season of 2014-15 saw her average 22.3 points per game and 11.2 rebounds, with 3.5 steals and 2.7 assists per game...Colonial High School went 25-5 and ranked No. 2 in Florida...Shot 53 percent from the field (266 of 498) and 77 percent from the free throw line (123 of 159)...Her 337 rebounds as senior included 155 on the offensive end of the court...Stout on defense with 105 steals and 23 blocked shots as senior...Was runner-up to Miss Basketball to 6-foot-4 Miami center and Baylor signee Beatrice Mompremier.

Had ability to step up in big games, scoring 29 points and getting 22 rebounds in 8A-Region 5 tournament win over rival that had beaten Colonial earlier.

High School coach Cindy Richardson said of Astaja: "The things she can do as a basketball player are just amazing. She is not a vocal player, but when she gets out on the court, she plays hard and everyone follows her."

The Orlando Sentinel said of her: "A predator from midrange and the heart of the Grenadiers. Tyghter jumps high, attacks the hoop for rebounds and inspires her teammates."

Named to FACA All-Star Game as a senior, helped lead team to 116-99 win with a double-figure performance.

Played AAU basketball with Central Florida Elite team and Florida Flight.

Signed with Georgia State on Nov. 14, 2014...Had been recruited early by schools like Belmont, South Alabama and MTSU, then as senior schools like Clemson and Ole Miss stepped into the recruiting process.

PERSONAL

Born on Feb. 22 1996 to Garey and Karlene Tyghter.

Will look at majors in either kinesiology or sports management at Georgia State.

K.K. Williams

Freshman / Forward / 5-10 Murfreesboro, Tenn./Blackman HS

HIGH SCHOOL

Played most minutes (37 per game) on powerhouse Blackman High School team that won Tennessee state championship with No. 5 national ranking at 32-2 under coach Chad Hibdon.

Blackman Lady Blaze won back-to-back state championships with a 34-1 record

(264 points) and 4.7 rebounds per game (159 total)...Had more offensive rebounds than defensive (84-75).

Was most often assigned to guard opponents' best offensive player and accepted that challenge.

Williams earned all-region and all-district honors, while being chosen for the Tennessee All-Star game. and six blocked shots...Shot 49 percent on 2-point shots (64 of 131), but stepped outside the 3-point line to make 26 3-point baskets.

Was second-best on team with 58 of 87 free throws (67%)...Won team's Iron Award for toughness in the weight room and on the playing floor.

Played AAU basketball with The Flight Navy team.

PERSONAL

Kaylyn (nickname K.K.) Williams was born on Jan. 27, 1997 to Laureen Wallace and Kenneth Williams...She has a brother, Kenneth, Jr.

in Williams' final two seasons...That team was also national champs by MaxPreps, ESPN, and USA Today)...The 66-3 two-year mark saw losses only to teams from California, Missouri and Florida.

On a team with four Division I signees, Williams averaged 7.8 points per game

Made 51 assists (1.5 per game), throwing "a dart" according to the local newspaper, for the go-ahead basket in the final minute of the second-overtime...Had five points, four rebounds, three assists and a steal in that 2OT, 58-54 win.

Credited with 41 steals (1.2 per game)

Georgia State All-time Overtime Games - 34 overtime games - 15-19 record

Double overtime games: 3 Overtime games: 31

1994-95 -no overtimes

Most OT games in one season:

2013-14 1-23-14	Record 1-0 at UL Lafayette	Georgia State 72, UL Lafayette 67	
2012-13 2-17-13	Record 0-1 at UNCW	UNCW 84, Georgia State 83	7 (n) 3)
2011-12 (2) 2-5-12 2-19-12	Record 0-2 at Towson at George Mason	Towson 63, Georgia State 59 George Mason 70, Georgia State 68	G
2010-11	No Overtime Games		
2009-10	No Overtime Games		A P
2008-09 (1) 2-12-09	Record 0-1 at Northeastern	Northeastern 68, Georgia State 66	
2007-08 (1) - 3-2-08	Record 0-1 at Towson	Towson 63, Georgia State 58	Brittany Loga and had 15 po
2006-07 (5) - 2-22-07 2-8-07 1-21-07 1-18-07 12-30-06	Record 3-2 at William and Mary UNC Wilmington VCU at UNC Wilmington Tenn-Martin	William and Mary 55, Georgia State 53 Georgia State 61, UNC Wilmington 57 VCU 75, Georgia State 64 Georgia State 78, UNC Wilmington 76 Georgia State 58, Tennessee-Martin 50	at the CajunD
2005-06 (2) - 3-2-06 2-5-06	Record 1-1 VCU Towson	VCU 82, Georgia State 80 Georgia State 78, Towson 69	
2004-05 - Non	e		
2003-04 (2) - 3-12-04 1-8-04	Record 1-1 A-Sun Tourney Semis at UCF	Lipscomb 71, Georgia State 64 Georgia State 62, UCF 58	IRNT
2002-03 (1) - 12-7-02	Record 0-1 Atl. Hyatt Invitational	Marquette 79, Georgia State 75 (2 OT)	16
2000-02 -	Two years, no overtime	es	
1999-2000 (1) 12-18-99	- Record 1-0 GSU Tournament	Georgia State 91, Grambling 80	
1998-99 (1) - 1-14-99	Record 1-0 Samford	Georgia State 70, Samford 65	Ashley Watson utes in the 20 scoring 16 po
1996-98 -	Two years, no overtime	es	five assists
1995-96 (1) - 1-27-96	Record 1-0 at Jacksonville State	Georgia State 85, Jacksonville State 84	

5 in 2006-07 and 3 in 1984-85

Brittany Logan scored 16 points and had 15 points in the OT win at the CajunDome in 2013-14.

Ashley Watson played 42 minutes in the 2013 loss at UNCW, scoring 16 points and making five assists..

SPALDING

GSU CONTROL DECK PRESENTED BY

and the delication

THIS IS
GEORGIA STATE

he Panthers received a new locker room area on the third floor of the Sports Arena during the summer of 2013. The first-class home allows the team to prepare for the season and games with video study and meeting space.

anther logos and key phrases from the coaches keep the team focused and proud of the school's tradition. The spacious area accomodates the study needs with computers, plus areas to gather for the extra time and effort to be the best.

he basketball team moved into new offices in 2015. Each coach has a large office to meet with players, there is a player study hall with computers, as well as a conference room. A new practice facility will be started in January 2016.

he Sports Arena got a new center court video board in 2015. Daktronics installed the LED Video panels over the court with dimensions of 18.5' by 7.5", while joining with the existing video wall board at the end of the court.

PANTHERS PLAY HERE

ome games in the Georgia State Sports Arena give the Panthers a chance to enjoy a home-court advantage. Fans of all ages enjoy promotions of all kinds with great tickets prices and low concession costs. The Panther Pep Band, Cheer Team, Pantherettes Dance Team, Pounce and the fans make the difference to the players.

HOME COURT ADVANTAGE

SPEED, STRENGTH & CONDITIONING

he Panthers work year round on their overall conditioning. Nate Majnaric, a Speed, Strength & Conditioning Assistant Coach, provides a wealth of experience and works directly with the women's basketball program. Among his specialties is making sure that the student-athletes are trained properly to get the most out of their abilities in all facets.

The Panthers train in a 3,000-square foot facility that features state-of-the-art equipment.

SPORTS MEDICINE

eorgia State carries a 14-member Sports Medicine and Nutrition staff of certified athletic trainers to provide outstanding care to Georgia State student-athletes in the prevention or treatment of injuries.

Georgia State student-athletes benefit from outstanding sports medicine facilities at all venues and care is provided year-round and, most often, seven-days-a-week in season.

Kasinda Bussell, assistant athletic trainer, takes care of the women's basketball team year-round. Bussell has been on staff at GSU since 2011.

STUDENT-ATHLETE DEVELOPMENT

GEORGIA STATE ATHLETICS IS COMMITTED to providing educational, personal and community development that will enhance the quality of the student-athlete experience.

Georgia State's commitment to academic support and student-athlete development is paying dividends as the Panthers are enjoying unprecedented success in the classroom.

Georgia State's Student-Athlete Development department became just the second in the nation to be certified at the highest level by the National Association of Academic Advisors for Athletics.

The Georgia State program has an 11-member academic support staff to take care of every student-athlete, with extra tutors or assitance available when needed.

SUCCESS IN THE CLASSROOM:

- Panther athletic teams have combined for a cumulative department grade-point average of at least 3.0 for 14 consecutive semesters
- The 3.16 cumulative grade-point average by all student-athletes in the spring of 2015 was the best semester GPA on record. The summer GPA for 117 student-athletes was 3.29.
- In the most recent release, Georgia State led all Sun Belt schools in Graduation Success Rate. GSU had three teams among the top 10 percent in Academic Progress Rate (softball, men's golf, women's cross country).
- A total of 16 student-athletes across nine sports have earned academic All-America honors since 1989, including one who was the 2013 NCAA Elite 89 Award winner in men's tennis

STUDENT-ATHLETE DEVELOPMENT

eorgia State provides individual attention and crucial support to ensure student-athletes achieve and earn a college degree. Monitored from start to finish, student-athletes understand the need to succeed in the classrooms.

By failing to PREPARE. See: YOU are See PREPARING to fail. Seeparn Funds

ACADEMICS:

The team has a chemsitry major, two biological sciences majors, an accounting major, an economics major and a journalism major. The freshmen haven't officially declared majors.

Morgan Jackson leads the way with a cumulative 3.84 GPA in biological sciences.

TRAVIS BALLARD, an Academic Coordinator in

Student-Athlete Development, oversees the women's basketball team members to ensure they stay on track with their majors and earn

their degrees.

STUDENT-ATHLETE ADVISORY COMMITTEE: The women's basketball team's representatives who serve on SAAC are Kennesha Nichols (left) and Morgan Jackson.

WOMEN'S BASKETBALL

The team earned a combined 3.17 GPA for the 68 summer credit hours earned.
That included a Preidential Scholar, four Dean's List and five Athletic Directors' Honor Roll students.

During the spring semester, the team had a Presidential Scholar, three Dean's List and three Athletic Direcotrs' Honor Roll students.

COMMUNITY OUTREACH

COMMUNITY OUTREACH

GIVING BACK TO THE COMMUNITY is an essential component of the Georgia State athletics program. Panther student-athletes, coaches and staff volunteer their time and talents to a wide range of programs and organizations, accumulating well over 5,000 volunteer hours per year. Each student-athlete is encouraged to participate with 15 hours of service time.

GEORGIA STATE UNIVERSITY

Georgia State University is an enterprising urban public research institution centered in the historic, cultural and financial hub of downtown Atlanta. The university provides more than 32,000 students with unsurpassed connections to the city's business, government, non-profit and cultural organizations.

Georgia State is dedicated to offering programs that cater to students' educational needs, and the university provides a rich co-curricular experience with award-winning on-campus housing, hundreds of student organizations and one of the most diverse student bodies in the country. Students, faculty and alumni enjoy a unique campus personality and culture based on ambition, hard work and dedication.

ONE OF ONLY FOUR public research universities in the state, Georgia State offers 100 fields of study with 250 graduate programs in its eight colleges and schools. Students can chose from dozens of nationally-ranked and recognized academic programs at the university, which provides the widest variety of field of study in Georgia.

Georgia State is a national leader in graduating students from diverse backgrounds and has achieved national recognition for its commitment to its students' successful progress toward graduation.

Founded in 1913, Georgia State is the second-largest institution in the University System of Georgia with more than 32,000 students.

SCHOOLS AND COLLEGES:

Andrew Young School of Policy Studies
Byrdine F. Lewis School of Nursing
and Health Professions
College of Arts and Sciences
College of Education
College of Law
Honors College
J. Mack Robinson College of Business
School of Public Health

SPANTHER FACTS

GEORGIA STATE CAMPUS

LOCATED IN THE HEART of one of America's great cities, the Georgia State University campus has a profound influence on the changing landscape of downtown Atlanta.

While the building blocks of the university will always be high-achieving students, world-class faculty and ground-breaking research, Georgia State boasts an ever-expanding and improving campus to accommodate that foundation.

In the last decade, the Rialto Theater restoration, Student Center, Student Recreation Center, University Lofts, University Commons, Helen M. Aderhold classroom building, Parker H. Petit Science Teaching and Research Center and many other buildings have transformed the downtown cityscape at Atlanta's core.

The university has a new front door for visitors with the opening in 2013 of Centennial Hall at 100 Auburn Ave. and a new Law School building is nearing completion.

GEORGIA STATE IN THE NEWS

GEORGIA STATE UNIVERSITY has been in the national news often in 2015. The ideas and achievenements earned an unprecedented level of national coverage.

GEORGIA STATE UNIVERSITY was named "one of the most innovative institutions in the country" by U.S. News and World Report and among the top institutions in the nation for the commitment to undergraduate teaching, among a small list of schools including Yale, Stanford, Duke and Michigan.

THE WASHINGTON POST called Georgia State a "hotbed of growth and innovation," and "a perpetual laboratory for new ideas on using 'big data' to improve higher education."

PRESIDENT MARK P. BECKER was named "one of America's most innovative college presidents" by Washington Monthly Magazine.

MONEY MAGAZINE named Georgia State University in downtown Atlanta as "one of America's top 10 commuter colleges that offers a 'WORLD-CLASS EDUCATION."

PBS NEWS HOUR highlighted Georgia State University's grant programs make a huge difference in getting GSU students on to graduation status.

THIS IS GEORGIA STATE

Strike Up The Band: Georgia State has a 200-plus member marching band, as well as pep bands for basketball games. The GSU Marching Band was selected to perform in the Presidential Inauguration Parade in January of 2013 in Washington, D.C. and seen on live television. Next, the GSU Marching Band was selected to march and perform in the 2014 Macy's Thanksgiving Day Parade in New York City. That parade is also shown on live TV. The GSU Marching Band performs at all home football games and has traveled to select road games, including Alabama. The basketball pep band traveled to New Orleans for the conference tournament and Jacksonville for the NCAA tournament in 2015.

The Visualization Wall on the fourth floor in the Petit Science Center is a large-scale, high-resolution display environment for research and teaching. Faculty specializing in computer science, geosciences, biology, chemistry, physics, astronomy, mathematics, statistics, public health, criminal justice, education, library work, and liberal arts use the wall to understand complex data or to examine highly visual systems side by side. Boasting over 200 million pixels, the Petit Science Center Visualization Wall is one of the largest tiled display walls in the world. It consists of 48 30-inch panels.

Movie Theatre. Georgia State students run their own movie theatre. It is called Cinefest Film Theatre and it is located on the second floor in the University Center across the street from the Sports Arena. Cinefest began in 1970, marking 45 years of the student-operated movie house.

Georgia State University is creating a **media production center** for education, research and entrepreneurship and partnerships with the Georgia film, music, games and arts industries.

The media center will house the university's new **Creative Media Industries Institute**, an interdisciplinary institute introduced this fall to build on the university's strengths in media production, research, design, the arts, music management and digital publishing by preparing students for careers that transcend traditional degree programs.

A \$22.8 million gift from the Robert W. Woodruff Foundation—the largest in the university's history— will fund, in part, the renovation of three-story structure formerly owned by SunTrust Bank at the corner of Edgewood Avenue and Park Place and major facility and streetscape improvements to the surrounding area.

Future Housing: Georgia State broke ground in the spring of 2015 for a 1,100 bed housing unit and dining hall at the corner of Piedmont Avenue and John Wesley Dobbs Aveune. The facility is expected to be ready for fall 2016 move-in. It is situated between all the existing housing units already on campus.

ATLANTA

ATLANTA IS INTEGRAL TO Georgia State's educational experience. Students and faculty are part of a living laboratory where they study and create solutions for the challenges of the 21st century.

The metropolitan Atlanta area is home to more than five million people and the world's busiest airport.

Atlanta is third in the nation and fourth in the world for Fortune 500 company headquarters, and attending school downtown provides students with unparalleled access to internships and jobs. There are approximately 125,000 Georgia State alumni the Atlanta area, giving students ample networking opportunities.

Georgia State students also can take advantage of the university's easy access to Atlanta's rich creative environment, diversity of cultures and lifestyles, and wide variety of indoor and outdoor activities.

COLLEGE FOOTBALL HALL OF FAME COMES TO ATLANTA

The College Football Hall of Fame opened its doors on Aug. 23, 2014 in the heart of downtown Atlanta. The new location near the Georgia Dome and Centennial Park will showcase the Hall within an exciting, entertaining attraction just minutes from the Georgia State campus.

The \$66.5 million facility will top out at 94,256 square feet and will feature approximately 30,000 square feet of exhibit space, as well as a 45-yard indoor football field.

SPORTS IN ATLANTA

tlanta is a major player in the world of sports. The region has played host to the Olympics, Super Bowls, NCAA Final Fours, MLB and NBA All-Star Games and is home to the College Football Hall of Fame. The pro sports on the major national stage include the Falcons, Braves and Hawks, with soccer starting in 2017 (United FC). Four men's Final Fours and two women's Final Fours have been played in Atlanta.

PANTHERS IN THE PROS

han Harris (right, '12)
begins a 4th pro season
in 2015, now in Finland....
Patechia Hartman (left, '05) played
in Iceland...Angelique Burtts
(below, '11) also played in Finland.

SOURCE V. STATE

he Panthers have had six players since 2004 continue with professional careers overseas. In the summer of July, 2013, Patechia Hartman (above, '05) and Angelique Burtts (above right, '11) were chosen for the USA Select Team to play in the William Jones Cup in the Chinese Taipei event. She was also MVP of the Women's Universal Basketball Association, a 10-team league in Georgia and Ohio, in 2013.

elcey Roegiers-Jensen (left, '07) followed her GSU career and signed to play in 2007-08 in Sweden.

rittany Logan (above, '15) signed to play in Turkey for the 2015-16 season.

vita Rogers (above, '03) was the first Panther to turn pro in 2004-05 when she played in Portugal.

PROGRAM TRADITION

GSU All-Americans

Terese Allen - 1980

Lorna Jefferson - 1984

Angela Gresham - 1985

An Accomplished

Brittany Hollins Four-time All-CAA Defensive Team

Leslie McElrath Atlantic Sun 25th Anniv. All-Time Team

Etolia Mitchell NCAA Season Leader Rebounds, 1996-97

Sheryl Martin School Record 52-Point Game

PROGRAM TRADITION

eorgia State had a four-year run with postseason bids to start this century.

The Panthers earned their first WNIT bid in the 1999-2000 season to set the table.

Then, GSU earned three consecutive NCAA bids after winning three straight conference tournaments.

The 2000-01 team (upper left) started the NCAA run with a 24-7 mark.

Next, the 2001-02 team (center) was able to repeat after its 21-10 season.

The 2002-03 squad (below) kept the run alive with a 20-win season to make it a three-peat of conference titles.

Georgia State produced eight-straight winning seasons from 1997-98 through the 2004-05 season.

1975-76 - Georgia State starts women's basketball player with first scholarship given to **Anna Dunn (below)**, who also played for GSU volleyball team. Note the GSU was on the jerseys of the first women's team.

Rankin Cooter, already a professor at Georgia State, is the program's first head coach. The team is called the same nickname as men (Panthers). Women's sports are begun in cross country, tennis and volleyball, along with basketball. Most of the basketball team also played volleyball for the Panthers.

Nov. 28, 1975 - The first GSU game is played on Nov. 28, 1975 at Alexander Coliseum as Georgia State crushes host Georgia Tech 80-30. GSU is playing as an independent, not in any league, in the Association for Intercollegiate Athletics for Women, as there was no NCAA affiliation for women at that time.

Feb. 6, 1976 - GSU scores 100 points for first time, topping Tift 103-57 in the Sports Arena in just the 13th game in school history. Two games later, Georgia State does it again, topping Georgia Tech 101-40.

First Season - The inaugural season ended with a 12-4 record. Georgia State defeated Florida, North Carolina and Georgia Tech (twice) while losing at Auburn, among the major schools played.

Second Season, 1976-77 - Georgia State Panthers join Georgia Association of Intercollegiate Athletics for Women (GAIAW) as one of seven members: Georgia Bulldogs, Georgia Tech Jackettes, Georgia Southern Lady Eagles, Mercer Teddy Bears, Albany State Rammettes and Valdosta State Lady Blazers.

1976 - GSU plays Georgia for the first time and it comes in the 10th game of the season in Athens as GSU defeats UGA 65-63. Georgia State swept the season series with UGA by winning 53-52 later in the Sports Arena. Georgia State also won at Clemson and over Auburn in the Sports Arena.

1st Tournament - GSU drew Albany State in the first GAIAW Tournament, but loses 78-69 to end the second season at 14-10.

1978-79 - GSU played home games at The Omni as did the

men, who played in the Sun Belt Conference. The Sun Belt members gathered Feb. 8-10 in Charlotte for round-robin games as GSU played New Orleans, Charlote and South Florida in those three days. GSU also played UAB twice earlier in the season. This fourth sraight winning season saw a high of 18 wins in the 24 games. GSU beat Auburn (twice), North Carolina, Georgia (twice), Florida and Alabama.

1st Record-Breaker /Pro Draftee- Joyce Harrell (below) joined the program from McEachern High School in GSU's second year and

graduated in 1980 as the program's first 1,000-point scorer (1,210) and first to make 1,000 rebounds (1,051). Harrell was drafted in 1980 by the Minnesota Fillies of the Women's Professional Basketball League, but opted not to sign.

1st All-American/Biggest Star - **Terese Allen (below)** is still the program's all-time scorer after 2,074 points from 1977-81 (career 19.4 average). Her 23.4 season in 1980-81 is still the school record. Allen was the Region III Player of the Year and an All-America honorable mention honoree. She was inducted in GSU's first Athletics Hall of Fame class in 2015.

1st PostSeason Tournament -

The 1980-81 team was ranked in the top 20 in the nation and may be the best in school history. The Panthers received a first-round bye in the AIAW Region III and defeated Mississippi College, UAB and Jackson State in the Valdosta, Ga. event to advance to the 24-team AIAW National Tournament (later to become the NCAA Tournament). GSU would lose to N. C. State in the first round in Raleigh,

while the Jackson State team GSU beat in the Region also got a bid and then defeated Minnesota in the AIAW National Tournament.

17 Straight Wins - The 1980-81 team reeled off 17 straight wins from Jan. 5 (73-52 over Georgia Tech) through Feb. 20 (86-82 Valdosta State). One of those was also a 66-63 win over Georgia on Jan. 26 in The Omni.

50-Point Game - On Feb. 18, 1983, senior Sheryl Martin (above right) scored a record 52 points in GSU's 88-73 win over Stetson in the Sports Arena. The Southern Cal transfer had just set the school record with a 45-point scoring game 11 days earlier on Feb. 7 in a 69-64 win over Georgia Tech in the Sports Arena. Martin followed her 45-point night two days later with a 39-point barrage at UAB in an overtime loss. Those three games are three of the top four in GSU history as only a 40-point night by Angela Gresham in 1987 is in that stratosphere.

New Conference - In 1985-86, Georgia State joined the New South Women's Athletic Conference (NSWAC). The six teams included Central Florida (UCF), Florida A&M, Georgia Southern, Mercer and Stetson, along with GSU. The 15-12 Panthers finished second. The tournament was held in Tallahassee, Fla. Georgia State played host to the conference tournament March 2-4, 1989.

The 65-point Win - On Jan. 5, 1985 Georgia State defeated USC Spartanburg 111-46 for the largest margin of victory (65 points) in school history. Angela Jenkins was 12 for 12 from the field.

1st Academic All-American: Traci Cheek (above) was named in 1987-88 to that team.

A Recruit To Remember - Perhaps the best recruit GSU ever landed by 6-foot-2 Taj McWilliams from Josey High School in Augusta. She became pregnant after a freshman season and transferred, later becoming the NAIA National Player of the Year. McWilliams went on to become the No. 2 rebounder in WNBA history as a six-time WNBA All-Star pick, while winning two WNBA championships.

Alaska Tournament - On Feb. 22-24, 1991 GSU traveled 4,300 miles to Anchorage, Alaska for the Northern Lights Tournament, playing Alaska-Anchorage, Northern Illinois and Appalachian State.

Another New Conference - In 1991-92, Georgia State became

members of the Trans America Athletic Conference (TAAC), a league established in 1978. The members were Florida A&M, Florida International, Georgia Southern, Mercer, SE Louisiana, and Stetson.

National's Leading Rebounder - Etolia Mitchell (below) led the NCAA in rebounds in 1996-

97 when she averaged 13.2 rebounds per game.

A Professional Contract - Etolia Mitchel (below) signed a pro contract on July 1998 to play in Myjea, Slovakia (Sparpak).

Not counting Taj McWilliams from one year at GSU, Mitchell is the first GSU senior to sign a professional basketball contract.

1st WNIT Bid - After a 24-6 season and regular season first place, GSU was offered a bid to the WNIT postseason. GSU played at Virginia Tech on March 16, 2000.

1st NCAA Bid - With a back-to-back 24-win season and a TAAC Tournament championship, GSU received an NCAA Tournament bid as a 15 seed. The Panthers played No. 2 seed and No. 6-ranked Louisiana Tech on its home court.

Back-to-Back NCAA - GSU again won the TAAC Tournament and earned a No. 15 NCAA bid. The Panthers were sent to Tennessee to play the Lady Vols of coach Pat Summitt, for whom GSU coach Lea Henry had played.

Three-Peat - The Panthers again won the automatic bid as tournament champ and were a No. 16 seed sent to face No. 1 nationally ranked Duke in Raleigh, N.C.

A Sterling Silver Player: Post player Leslie McElrath was chosen to the Atlantic Sun Conferencer's 25th Anniversary All-Star team. McElrath became the second 2,000-point scorer in GSU history, was a conference player of the year and a conference tournament most valuable player.

Eight Was Great - GSU had eight

straight winning seasons from 1997-98 through 2004-05 under head coach **Lea Henry (right)**. Coach Henry won 230 games and coached 437 games through the 1994-95 season to the 2009-10 season. She had four 20-win campaigns at GSU.

Back-to-Back MVP: Guard Patechia Hartman (above) was named the Atlantic Sun Conference Most Valuable Player in back-to-back seasons during the 2003-04 and 2004-05 seasons. She also set a

conference record by being named the Player of the Week six times.

Move to the CAA - Georgia State joined the Colonial Athletic Association for the 2005-06 season. The Panthers lost the first CAA game on Jan. 6 to William and Mary, then beat William and Mary in the first CAA Tournament game on March 8.

Bahamas Bound - The Panthers played in the Bahamas SunSplash Shootout in Nassau on Dec. 19 and 20, 2011. GSU beat High Point, but lost to SIU-Edwardsville.

Sun Belt Bound - Georgia State became members of the Sun Belt Conference for the 2013-14 season.

Preseason WNIT - GSU started the 2013-14 season with three games on the road in the Preseason WNIT. The Panthers faced conference champs UT Martin, N.C. A&T and Stephen F. Austin.

Record-Setter in 2014-15: Makeba Ponder tied the school record by making 69 3-point baskets. She was named a Freshman Mid-Major All-American third team member by FullCourt.com.

NATIONAL HONORS

ix Panthers earned All-America honors from the coaches or media in 2014-15, which followed five Georgia State student-athletes earning All-American status in 2013-14. The sports represented with All-America picks in 2014-15 included men's and women's basketball, baseball, softball and beach volleyball. In addition, Georgia State had two Academic All-America honorees from baseball and softball.

Junior R. J. Hunter (above) made this game-winning shot in the NCAA Tournament and repeated as an All-America honorable mention pick for a second consecutive season.

Joey Roach was a second-team Capital One Academic All-American.

Ivie Drake earned second team All-America honors by the NFCA.

Makeba Ponder was a Freshman Mid-Major All-America honoree by FullCourt.com

Callie Alford was a third-team Capital One Academic All-American.

Sara Olivova and Jansen Button earned All-America status at the AVCA National Championships.

Justin Jones was a Freshman All-America pick by Louisville Slugger/ Collegiate Baseball.

ATHLETICS HALL OF FAME

en inductees formed the inaugural class for the Georgia State Athletics Hall of Fame. The class was announced on Sept. 28, 2015 and will be inducted in April 2016 at the annual Student-Athlete Banquet on campus. They were introduced at the Homecoming football game on Oct. 3. The inaugural class includes three coaches, three male student-athletes, three female student-athletes and a husband-wife duo who contributed greatly to the success and growth of Georgia State athletics.

Coach Charles "Lefty" Driesell is an NABC Hall of Famer and the court at GSU is named in his honor. He had a school record 29-5 season in 2000-01, beating No. 6 seed Wisconsin in the NCAA Tournament. He won 103 games in a little over five years, winning three coference championships.

Coach Robert "Bob" Heck was the "Founding Father" of Georgia State softball in 1984 (slow pitch) and 1985 (fast pitch). He rang up more than 700 wins in 24 years, advancing to the NCAA Regional as a top 25 team in 1994. He was CAA Coach of the Year and an inductee in the Ga. Dugout Club Hall of Fame.

Coach Bruce LaBudde has been involved for nearly 50 years since being a star distance runner in the 1960s (NCAA qualifier and Olympic Trials qualifier). He turned to coaching from 1973-91 and even won the school's first Sun Belt Conference championship back in the 1970s.

Bill and Susan Reeves have supported GSU since Bill graduated in 1959 after playing baseball. They built the Reeves Fieldhouse for baseball (2003). Susan is an honorary alum who supports the Spirit Squads and their awards. Bill has been chairman of the Athletic Board of Trustees.

Terese Allen had an All-America career with a school record 2,074 points from 1977-81. The 1980-81 team went 28-5 and advanced to national postseason play.

Kevin Morris was a three-time all-conference guard with 1,212 points in just three seasons. He was the PG on the 2000-01 29-5 team that beat Wisconsin as he was that game's MVP.

Rodney Hamilton set a school record with 1,515 points and was a two-time all-conference star. He set the school record for assists with 535 and for steals with 212.

Sarah-Jane Mungo was a three-time all-conference star and two-time league MVP. She set the school record for kills, attacks, points and blocks over a 492-game career.

Sheryl Martin scored 1,435 points and had 933 rebounds. She set a school record with 52, 45 and 39-point games in a row (45.3 in that amazing span).

Don Floyd entered GSU in 1939 and became the school's first superstar. In tennis, he led an undefeated team that beat Alabama and Clemson in 1940.

2015 PROFESSIONAL PANTHER ATHLETES

eorgia State has seen multiple student-athletes go on to compete in professional sports over the past few years, to include the NFL, NBA, MLB, LPGA, AVP and MLS. Here is a sampling of those who were involved during the 2014-15 seasons. Many others are trying to work their way up by competing in professional leagues in soccer, golf and tennis.

Albert Wilson began the 2015 season as a starting receiver for the Kansas City Chiefs. He played in 12 games as a rookie in 2014, starting his first game and making his first NFL catch.

R. J. Hunter was drafted by the Boston Celtics in the first round (28th overall) of the 2015 NBA draft in June. He competed in the Celtics summer league and reported to NBA training camp in September.

David Buchanan has been the starting pitcher in 35 games during the 2014 and 2015 seasons with the Philadelphia Phillies in the National League. He pitched 7 1/3 innings on Aug. 1 in picking up a win over the Atlanta Braves at Turner Field.

Joanna Klatten has played on the LPGA Tour in 2014 and 2015, picking up earnings of more than \$140,000. She was the opening round leader at Kingsmill, Va. with a six-under 65.

Lane Carico burst onto the beach volleyball scene as AVP Newcomer of the Year in 2013. She also plays internationally with FIVB. Carico's goal is to make the 2016 Olympic Team.

Christo Bilukidi begins his fifth NFL season in 2015, playing with the Baltimore Ravens. He as a seventh-round draft pick of the Oakland Raiders.

Michael Nwiloh was a 2014 fourth-round draft pick (59th overall) of Chivas USA in Major League Soccer.

Offensive tackle Ulrick John was a sixth-round NFL draft pick in 2014 of the Indianapolis Colts. A broken leg put him or the I.R. List that season as he returned to summer camp in 2015.

Distance runner Rachel Hannah has been competing professionally with her Canadian team (in the Pan-American games above) with a goal of making the 2016 Olympics.

Former soccer player Tiffany Blackmon turned a TV station career into a national career in signing with The NFL Network in 2015 to cover professional football.

GSU PRESIDENT

MARK P. BECKER

SINCE BEGINNING HIS TENURE as Georgia State University's seventh president in January 2009, President Mark P. Becker has provided a vision for the future of Georgia State University and led the institution into a period of marked growth and advancement.

eflecting his vision of the urban public research university for the 21st century, the university adopted a dynamic 10-year strategic plan that has Georgia State well on its way to becoming one of the nation's premier urban research universities.

As a first generation college student who began his educational career at a community college, Becker is personally and professionally committed to ensuring that students of all economic backgrounds succeed and are given opportunities to compete on a level playing field. Under his leadership, Georgia State's graduation rate has already increased by 10 percent, and the university is becoming a national model for undergraduate education. It leads the nation in eliminating disparities in graduation rates based on race or ethnicity, and, as one of the most diverse universities in America, is first in the nation among non-profit institutions in graduating African-American students.

By promoting the achievements of the university, making it more visible locally and nationally, and demonstrating the value of a Georgia State degree, the university under Becker's leadership has set a series of university records for enrollment, graduation rates and total graduates. Becker has also placed high priority on ensuring financial support for students, and as a result need- and merit-based scholarship funds distributed by the university have tripled since his arrival.

Becker's passion for student success has been matched by his commitment to increasing multidisciplinary research and economic development as facilitated by the creation of new research centers, the Second Century Initiative—an ambitious program to hire one-hundred senior faculty members to serve in interdisciplinary research clusters, and an enhanced emphasis on the translation of faculty research into products and companies. This commitment has brought the university to new heights of research accomplishment, as reflected, for example, in new university records for sponsored research funding and federal research funding.

Being globally connected and engaged

is another important component of Becker's vision for the modern research university. Seeking to position Georgia State faculty and students to thrive in an increasingly complex and global landscape, Becker has worked with faculty leaders and international partners to enhance Georgia State's global profile. In 2010 the university partnered with Beijing Language and Culture University to establish a Confucius Institute with an emphasis on business and commerce. In 2012 the institute was named a "2012 Confucius Institute of the Year."

Becker is particularly committed to developing strong partnerships with universities in rapidly growing economies. As a result, the university is working to strengthen relationships with counterparts in Brazil, China, South Africa, South Korea and Turkey. These partners are the basis for the development of new student and faculty exchanges, study abroad programs, research collaborations, executive training initiatives, government and private sector networks, and dual-degree programs.

Becker has aggressively advanced the campus' physical development and revitalization of downtown Atlanta. This has included major additions to campus housing and dining, research and academic facilities, as well as intramural and athletics facilities. In 2010 the university added football to its athletics program, and in 2013 added sand volleyball and moved to the Sun Belt Conference to advance into the Division I – FBS level of NCAA competition.

Throughout his career Becker has served on boards and committees of civic, government and professional bodies. He serves, for example, on the boards of the Coalition of Urban Serving Universities, World Affairs Council of Atlanta, Georgia Chamber of Commerce, Georgia Aquarium, Georgia Research Alliance, Woodruff Arts Center, and the Atlanta Committee for Progress. He also serves on the executive committees of the Metro Atlanta Chamber of Commerce, Atlanta Regional Council for Higher Education (Chair) and Central Atlanta Progress.

Trained as a statistician, Becker has had a distinguished career in biostatistics and public health sciences. For most of his professorial career he was a member of the faculty in the Department of Biostatistics at the University of Michigan, where he also held appointments in the Institute for Social Research, and the Department of Statistics. He was made a Fellow of the American Statistical Association, and the American Association for the Advancement of Science. Becker has been principal investigator on research grants from the National Institutes of Health and the National Science Foundation. He has published extensively in leading journals, and his doctoral students have gone on to successful careers in leading higher education institutions and with multinational companies. Becker served on multiple editorial boards, was co-editor of Sociological Methodology, and was a guest editor for Sociological Methods and Research and for the Journal of the American Statistical Association.

Prior to his appointment as president of Georgia State, Becker was executive vice president for academic affairs and provost at the University of South Carolina and dean of the School of Public Health and assistant vice president of Public Health Preparedness and Emergency Response at the University of Minnesota. From 1989 to 2000, Becker was a professor in the University of Michigan's School of Public Health, where he also was associate dean for academic affairs. He has held academic appointments at the University of Washington, the University of Florida and Cornell University.

Becker attended Harford (Md.) Community College, earned his bachelor's degree in mathematics from Towson State University in 1980 and his Ph.D. degree in statistics from the Pennsylvania State University in 1985. Becker grew up in Havre de Grace, Md., near Baltimore. He and his wife, Laura Voisinet, have two adult children, Matthew and Julia.

DIRECTOR OF ATHLETICS

CHARLIE COBB

GEORGIA STATE UNIVERSITY President Mark P. Becker ushered in a new era of Panther Athletics when he named veteran athletic administrator and "proven program builder" Charlie Cobb as Director of Athletics on Aug. 15, 2014.

t Cobb's introductory press conference, Becker noted the need for Georgia State to find a proven winner, someone who has built a winning -program "the right way." Becker said Cobb even took it a step further.

"In fact, we got a bonus in this package. Not only is he a proven builder and proven winner with a track record of doing it in the right way, but he also has tremendous Atlanta roots," Becker said. "He knows this community well, has worked in this city, knows what we are doing and the potential we have in this program."

Cobb returned to Atlanta at the perfect time with several significant athletic building projects in the works. Already being constructed is a weight room at the football practice facility, while a new basketball and volleyball practice facility are scheduled for this fall. Also on the list is a dedicated academic performance center; and the University's concept for redeveloping Turner Field into a mixed-use area inclusive of sporting venues.

Before returning to Atlanta, Cobb spent nine years as the Director of Athletics at Appalachian State.

Previously he worked for six years honing his business acumen with the Atlanta Sports Council, the Chick-Fil-A Peach Bowl and the Georgia Dome, before his first venture into college athletics as an administrator at his alma mater NC State.

Cobb has led successful programs by focusing on four pillars of his leadership philosophy:

- 1) relationships matter
- 2) achieve success
- 3) be innovative
- 4) create traditions

Those ideals helped him build and maintain a high-performing program at App State. The Mountaineers: won three consecutive Football Championship Subdivision (FCS) national championships, the first three-peat in FCS history. They also brought home eight consecutive Commissioner's Cup championships (top men's sports program in the Southern Conference) and four Germann Cup championships (top women's program). Together, they earned the men's and women's awards in the same academic year four times.

At App State, Cobb helped create \$50 million in facilities improvements as the Mountaineers' fundraising efforts that reached all-time highs, including surpassing the \$3 million mark. The jewel of the construction projects was the seven-story Appalachian Athletics Center and the campaign also produced new homes for Mountaineer baseball, softball and soccer, as well as a new indoor practice facility.

The 47-year-old Cobb was a four-year letterwinner as a football player at NC State. He graduated with honors with a bachelor's degree in business administration in 1990 and earned a master's degree in sports administration from Ohio in 1992. As a senior center, he was named to the All-ACC second team and was an All-ACC academic selection.

Cobb and his wife, Lindsay, have a son and daughter, 17-year-old Harrison and 14-year-old Branan. Lindsay Cobb was an All-ACC goalkeeper for the NC State women's soccer team from 1988-90.

ATHLETICS ADMINISTRATION

ALLISON GEORGE
Assistant AD Communications

MIKE HOLMES
Associate AD Communications

BRAD HORTON Associate AD - Student-Athlete Development

DOUG JUSTICE Senior Associate AD -Chief of Staff

BRIAN KELLY Senior Associate AD -External Operations

BOB MURPHY Associate AD - Sports Medicine & Nutrition

ERIK PAZAssistant AD - Compliance

GEORGE PIERCE Faculty Athletics Representative

KELCEY ROEGIERS-JENSEN Associate AD/SWA

STEPHEN ROSNER
Associate AD Business

AWILDA RAGLAND Assistant AD - Human Resources

CHARLIE TAYLOR

Assistant AD Communications

STEVE WOJCIKOWSKI Assistant AD - Facilities & Operations

2014-15 SEASON STATISTICS

Georgia State Combined Team Statistics (Final Season)
All games

RECORD:	OVERALL	HOME	AWAY	NEUTRAL
ALL GAMES	13-17	8-9	5-7	0-1
CONFERENCE	8-12	4-6	4-6	0-0
NON-CONFERENCE	5-5	4-3	1-1	0-1

					Total		3-Poir	nt	F-Thro	w		Rebou	ınds									
##	Player	gp-gs	min	avg	fg-fga	fg%	3fg-fga	3fg%	ft-fta	ft%	off	def	tot	avg	pf	dq	a	to	blk	stl	pts	avg
10	Ponder, Makeba	28-10	543	19.4	103-246	.419	69-171	.404	42-55	.764	19	36	55	2.0	39	1	25	30	0	18	317	11.3
13	Logan, Brittany	29-18	601	20.7	113-205	.551	0-0	.000	85-114	.746	83	149	232	8.0	92	4	20	74	13	18	311	10.7
05	Andrews, Alisha	23-19	667	29.0	74-206	.359	31-106	.292	39-51	.765	8	38	46	2.0	53	2	117	52	0	58	218	9.5
20	Nolan, Kayla	22-13	515	23.4	70-178	.393	4-15	.267	59-86	.686	19	66	85	3.9	48	2	35	53	0	30	203	9.2
25	Nichols, Kennesha	30-18	554	18.5	82-149	.550	0-1	.000	28-44	.636	43	97	140	4.7	50	0	29	44	15	29	192	6.4
23	Watson, Ashley	30-25	783	26.1	62-165	.376	0-0	.000	57-72	.792	33	42	75	2.5	56	1	98	68	0	35	181	6.0
24	Moss, Gaby	30-18	550	18.3	74-192	.385	20-59	.339	7-11	.636	29	35	64	2.1	36	0	29	48	1	18	175	5.8
12	Cole, Ashlee	30-0	420	14.0	41-136	.301	19-64	.297	24-37	.649	9	39	48	1.6	26	0	27	37	1	6	125	4.2
32	Gerrin, Haley	28-20	479	17.1	43-97	.443	0-0	.000	22-31	.710	47	57	104	3.7	55	0	11	25	10	12	108	3.9
21	Jackson, Morgan	29-3	354	12.2	30-71	.423	19-42	.452	3-6	.500	12	38	50	1.7	27	0	5	24	7	8	82	2.8
11	Groover, Ashanti	14-2	112	8.0	15-33	.455	0-0	.000	6-8	.750	15	23	38	2.7	9	0	2	14	3	2	36	2.6
01	Hannoun, Mariam	14-0	97	6.9	7-22	.318	2-7	.286	8-9	.889	3	9	12	0.9	6	0	10	13	1	5	24	1.7
02	Smith, Miranda	30-4	276	9.2	15-50	.300	0-3	.000	5-8	.625	22	31	53	1.8	30	0	13	23	7	5	35	1.2
22	Mayfield, Jamila	8-0	46	5.8	2-8	.250	0-0	.000	1-2	.500	5	10	15	1.9	12	0	0	3	5	1	5	0.6
33	Ulm, Jordan	1-0	3	3.0	0-1	.000	0-0	.000	0-0	.000	0	0	0	0.0	1	0	0	0	0	0	0	0.0
	Team										55	69	124		1			15				
	Total	30	6000		731-1759	.416	164-468	.350	386-534	.723	402	739	1141	38.0	541	10	421	523	63	245	2012	67.1
	Opponents	30	6000		730-1771	.412	180-559	.322	390-564	.691	378	688	1066	35.5	524	-	433	468	102	261	2030	67.7

TEAM STATISTICS	GSU	OPP	_	Date	Opponent		Score	Att.
SCORING	2012	2030		11/15/14	at North Florida	W	72-59	553
Points per game	67.1	67.7		11/24/14	THOMAS UNIVERSITY	W	101-55	511
Scoring margin	-0.6	-		11/28/14	SAMFORD	W	61-56	813
FIELD GOALS-ATT	731-1759	730-1771		11/30/14	LIBERTY	L	71-73	674
Field goal pct	.416	.412		12/3/14	KENNESAW STATE	L	64-73	503
3 POINT FG-ATT	164-468	180-559		12/7/14	at Morehead State	L	72-74	465
3-point FG pct	.350	.322		12/13/14	TENNESSEE TECH	W	72-60	528
3-pt FG made per game	5.5	6.0		12/19/14	UMASS	W	71-66	386
FREE THROWS-ATT	386-534	390-564		12/20/14	LA SALLE	L	68-76	502
Free throw pct	.723	.691	*	12/30/14	UL MONROE	W	80-72	1371
F-Throws made per game	12.9	13.0	*	1/3/15	UALR	L	55-75	514
REBOUNDS	1141	1066	*	1/5/15	TEXAS STATE	W	74-69	398
Rebounds per game	38.0	35.5	*	1/8/15	at Louisiana	L	52-68	803
Rebounding margin	+2.5	-	*	1/10/15	TROY	L	87-96	467
ASSISTS	421	433	*	1/15/15	UT ARLINGTON	L	39-45	488
Assists per game	14.0	14.4	*	1/17/15	at Appalachian State	W	76-71	703
TURNOVERS	523	468	*	1/19/15	at Arkansas State	L	65-76	2016
Turnovers per game	17.4	15.6	*	1/24/15	UL LAFAYETTE	L	56-63	592
Turnover margin	-1.8	-	*	1/29/15	at UT Arlington	L	45-57	1305
Assist/turnover ratio	0.8	0.9	*	1/31/15	ARKANSAŠ STATE	L	47-61	664
STEALS	245	261	*	02/05/15	at Georgia Southern	W	82-54	4325
Steals per game	8.2	8.7	*	2/7/15	at South Alabama	W	84-78	2535
BLOCKS	63	102	*	2/14/15	at Texas State	L	61-71	2682
Blocks per game	2.1	3.4	*	2/19/15	SOUTH ALABAMA	W	69-54	482
ATTENDANCE	10517	21886	*	2/21/15	APPALACHIAN STATE	W	80-70	677
Home games-Avg/Game	17-619	12-1777	*	2/26/15	at UALR	Ĺ	39-56	1879
Neutral site-Avg/Game	-	1-564	*	02/28/15	at Troy	L	75-88	1185
G			*	02/05/15	at ULM	W	66-61	2871
Score by Periods 1s	t 2nd Totals		*	3/7/15	GEORGIA SOUTHERN	L	74-82	947
Georgia State 96				03/11/15	vs UALR	Ĺ	54-71	564

^{* -} Conference game

Final Season Georgia State Team Game-by-Game (Final Season) All games

TEAM STATISTICS

				Total		3-Pointe	ers	Free thr	ows		Rebou	ınds								
Opponent	Date	Score		fg-fga	pct	3fg-fga	pct	ft-fta	pct	off	def	tot	avg	pf	a	t/o	blk	stl	pts	avg
at North Florida	11/15/14	72-59	W	26-69	.377	3-12	.250	17-26	.654	15	24	39	39.0	22	14	13	1	18	72	72.0
THOMAS UNIVERSITY	11/24/14	101-55	W	35-76	.461	8-17	.471	23-28	.821	25	33	58	48.5	19	22	20	5	17	101	86.5
SAMFORD	11/28/14	61-56	W	24-67	.358	4-12	.333	9-15	.600	11	27	38	45.0	21	9	12	1	8	61	78.0
LIBERTY	11/30/14	71-73	L	22-58	.379	10-28	.357	17-21	.810	9	15	24	39.8	19	13	17	2	10	71	76.2
KENNESAW STATE	12/3/14	64-73	L	26-65	.400	6-18	.333	6-14	.429	17	24	41	40.0	11	8	13	3	2	64	73.8
at Morehead State	12/7/14	72-74	L	24-64	.375	9-18	.500	15-19	.789	18	25	43	40.5	21	15	16	0	7	72	73.5
TENNESSEE TECH	12/13/14	72-60	W	23-50	.460	3-9	.333	23-32	.719	12	31	43	40.9	16	15	20	2	9	72	73.3
UMASS	12/19/14	71-66	W	25-54	.463	9-18	.500	12-18	.667	13	30	43	41.1	15	17	18	0	5	71	73.0
LA SALLE	12/20/14	68-76	L	23-53	.434	3-11	.273	19-28	.679	7	30	37	40.7	18	9	14	3	1	68	72.4
UL MONROE	12/30/14	80-72	W	25-63	.397	6-17	.353	24-29	.828	22	27	49	41.5	13	15	16	4	7	80	73.2
UALR	1/3/15	55-75	L	19-54	.352	3-15	.200	14-20	.700	14	15	29	40.4	15	10	16	1	11	55	71.5
TEXAS STATE	1/5/15	74-69	W	25-61	.410	4-13	.308	20-26	.769	13	31	44	40.7	16	17	15	1	11	74	71.8
at Louisiana	1/8/15	52-68	L	18-49	.367	3-14	.214	13-20	.650	10	29	39	40.5	24	8	24	1	7	52	70.2
TROY	1/10/15	87-96	L	30-79	.380	10-27	.370	17-20	.850	24	26	50	41.2	14	18	15	0	7	87	71.4
UT ARLINGTON	1/15/15	39-45	L	13-55	.236	3-10	.300	10-15	.667	15	23	38	41.0	21	9	21	5	10	39	69.3
at Appalachian State	1/17/15	76-71	W	25-55	.455	6-16	.375	20-26	.769	11	27	38	40.8	16	19	15	2	11	76	69.7
at Arkansas State	1/19/15	65-76	L	28-59	.475	7-18	.389	2-4	.500	10	22	32	40.3	23	10	18	0	8	65	69.4
UL LAFAYETTE	1/24/15	56-63	L	22-60	.367	0-15	.000	12-22	.545	18	26	44	40.5	29	15	20	4	11	56	68.7
at UT Arlington	1/29/15	45-57	L	14-43	.326	2-6	.333	15-18	.833	11	15	26	39.7	17	8	20	5	8	45	67.4
ARKANSAS STATE	1/31/15	47-61	L	19-64	.297	5-18	.278	4-7	.571	17	23	40	39.8	22	14	16	5	4	47	66.4
at Georgia Southern	02/05/15	82-54	W	32-58	.552	9-20	.450	9-12	.750	10	26	36	39.6	9	15	13	2	9	82	67.1
at South Alabama	2/7/15	84-78	W	32-56	.571	8-17	.471	12-16	.750	12	22	34	39.3	23	20	22	2	8	84	67.9
at Texas State	2/14/15	61-71	L	22-62	.355	7-20	.350	10-11	.909	13	22	35	39.1	15	11	15	3	8	61	67.6
SOUTH ALABAMA	2/19/15	69-54	W	25-56	.446	5-15	.333	14-17	.824	13	25	38	39.1	16	14	18	1	8	69	67.7
APPALACHIAN STATE	2/21/15	80-70	W	30-52	.577	4-10	.400	16-20	.800	6	21	27	38.6	17	14	14	3	10	80	68.2
at UALR	2/26/15	39-56	L	15-35	.429	2-7	.286	7-11	.636	6	24	30	38.3	15	7	23	1	1	39	67.0
at Troy	02/28/15	75-88	L	28-62	.452	7-13	.538	12-17	.706	13	29	42	38.4	21	20	26	0	7	75	67.3
at ULM	02/05/15	66-61	W	27-59	.458	9-20	.450	3-4	.750	7	21	28	38.0	18	22	13	2	9	66	67.3
GEORGIA SOUTHERN	3/7/15	74-82	L	31-70	.443	5-20	.250	7-10	.700	16	26	42	38.2	19	19	19	3	8	74	67.5
vs UALR	03/11/15	54-71	L	23-51	.451	4-14	.286	4-8	.500	14	20	34	38.0	16	14	21	1	5	54	67.1
Georgia State		2012		731-1759	.416	164-468	.350	386-534	.723	402	739	1141	38.0	541	421	523	63	245	2012	67.1
Opponents		2030		730-1771	.412	180-559	.322	390-564	.691	378	688	1066	35.5	524	433	468	102	261	2030	67.7

Games played: 30 Points/game: 67.1 FG Pct: 41.6 3FG Pct: 35.0 FT Pct: 72.3 Rebounds/game: 38.0 Assists/game: 14.0 Turnovers/game: 17.4 Assist/turnover ratio: 0.8 Steals/game: 8.2 Blocks/game: 2.1

Georgia State Points-Rebounds-Assists (Final Season) All games

				01	02	05	10	11	12	13
Opponent	Date	Score		HANNOUN,MA	SMITH,MIRA	ANDREWS,AL	PONDER,MAK	GROOVER,AS	COLE,ASHLE	LOGAN,BRI
at North Florida	11/15/14	72-59	W	DNP	5-5-2	11-3-3	4-0-0	DNP	4-1-1	15-9-0
THOMAS UNIVERSITY	11/24/14	101-55	W	6-5-2	0-3-2	13-1-5	16-3-0	4-5-1	12-3-1	12-8-2
SAMFORD	11/28/14	61-56	W	DNP	0-3-0	14-0-4	4-1-0	0-0-0	5-3-1	10-8-1
LIBERTY	11/30/14	71-73	L	0-0-0	1-1-0	13-2-6	6-0-0	0-0-0	12-2-1	1-1-2
KENNESAW STATE	12/3/14	64-73	L	0-0-0	2-3-0	4-2-2	9-0-0	DNP	12-1-1	4-10-0
at Morehead State	12/7/14	72-74	L	2-0-0	4-3-0	DNP	21-1-2	DNP	0-1-1	7-14-0
TENNESSEE TECH	12/13/14	72-60	W	DNP	0-1-1	DNP	16-2-1	DNP	6-5-2	19-16-1
JMASS	12/19/14	71-66	W	DNP	0-1-0	DNP	17-4-0	DNP	4-1-4	16-11-2
LA SALLE	12/20/14	68-76	L	DNP	0-0-0	DNP	22-3-0	DNP	4-4-3	20-11-0
JL MONROE	12/30/14	80-72	W	DNP	0-0-0	4-0-3	20-2-1	DNP	6-2-3	15-16-0
JALR	1/3/15	55-75	L	DNP	0-0-0	11-1-2	4-1-1	2-2-0	4-2-1	6-4-0
TEXAS STATE	1/5/15	74-69	W	DNP	0-0-0	8-2-6	2-0-0	0-3-0	12-0-0	13-11-1
nt Louisiana	1/8/15	52-68	L	0-1-2	1-2-0	2-1-1	7-1-0	8-7-0	0-1-0	6-4-0
ΓROY	1/10/15	87-96	L	DNP	0-1-0	4-4-10	22-4-0	12-10-1	14-4-0	7-7-2
JT ARLINGTON	1/15/15	39-45	L	DNP	2-1-1	DNP	9-1-1	DNP	3-0-2	12-12-1
nt Appalachian State	1/17/15	76-71	W	0-0-0	4-4-1	16-2-5	0-0-0	DNP	0-0-0	17-9-2
ıt Arkansas State	1/19/15	65-76	L	DNP	4-4-0	18-1-5	15-2-0	DNP	0-0-0	11-3-0
JL LAFAYETTE	1/24/15	56-63	L	0-0-0	6-3-2	4-3-5	1-1-0	0-3-0	0-2-1	10-7-0
t UT Arlington	1/29/15	45-57	L	7-0-0	2-1-0	0-0-4	DNP	0-1-0	2-0-0	4-2-0
ARKANSAS STATE	1/31/15	47-61	L	5-6-4	2-6-0	6-2-5	DNP	2-2-0	7-3-1	DNP
it Georgia Southern	02/05/15	82-54	W	2-0-0	2-3-0	16-3-5	20-3-1	0-2-0	0-0-0	5-6-0
t South Alabama	2/7/15	84-78	W	0-0-0	0-2-0	15-0-10	19-2-3	DNP	0-0-1	16-8-0
it Texas State	2/14/15	61-71	L	DNP	0-2-1	5-1-4	13-3-0	2-1-0	2-0-1	8-6-2
SOUTH ALABAMA	2/19/15	69-54	W	DNP	0-0-0	14-6-5	12-2-3	DNP	2-0-0	0-4-0
APPALACHIAN STATE	2/21/15	80-70	W	DNP	0-0-1	9-3-5	11-1-0	DNP	0-0-0	18-6-0
t UALR	2/26/15	39-56	i	0-0-1	0-0-0	DNP	6-4-2	DNP	3-0-0	11-6-0
t Troy	02/28/15	75-88	L	0-0-0	0-1-0	DNP	23-4-2	2-1-0	2-6-1	15-12-1
it ULM	02/05/15	66-61	W	DNP	0-0-0	8-2-13	15-2-3	4-1-0	3-4-0	5-4-0
										0 1 0
								DND		14-7-2
GEORGIA SOUTHERN	3/7/15	74-82	L	2-0-1	0-2-0	12-5-8	0-5-2	DNP DNP	2-0-1	14-7-2 14-10-1
GEORGIA SOUTHERN				2-0-1 DNP	0-2-0 0-1-2	12-5-8 11-2-1	0-5-2 3-3-3	DNP	2-0-1 4-3-0	14-10-1
GEORGIA SOUTHERN /s UALR	3/7/15 03/11/15	74-82 54-71	L	2-0-1 DNP 20	0-2-0 0-1-2 21	12-5-8 11-2-1 22	0-5-2 3-3-3	DNP 24	2-0-1 4-3-0 25	14-10-1 32
GEORGIA SOUTHERN I'S UALR Opponent	3/7/15 03/11/15 Date	74-82 54-71 Score	L	2-0-1 DNP 20 NOLAN,KAYL	0-2-0 0-1-2 21 JACKSON,MO	12-5-8 11-2-1 22 MAYFIELD,J	0-5-2 3-3-3 23 WATSON,ASH	DNP 24 MOSS,GABY	2-0-1 4-3-0 25 NICHOLS,KE	14-10-1 32 GERRIN,HA
GEORGIA SOUTHERN //S UALR Deponent Int North Florida	3/7/15 03/11/15 Date 11/15/14	74-82 54-71 Score 72-59	L L	2-0-1 DNP 20 NOLAN,KAYL 15-5-1	0-2-0 0-1-2 21 JACKSON,MO 2-0-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0	0-5-2 3-3-3 23 WATSON,ASH 4-2-4	DNP 24 MOSS,GABY 5-2-1	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0	14-10-1 32 GERRIN,HA 2-3-2
GEORGIA SOUTHERN OF UALR Opponent It North Florida THOMAS UNIVERSITY	3/7/15 03/11/15 Date 11/15/14 11/24/14	74-82 54-71 Score 72-59 101-55	L L	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5	24 MOSS,GABY 5-2-1 7-2-2	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0	14-10-1 32 GERRIN,HA 2-3-2 4-4-1
GEORGIA SOUTHERN OF UALR OPPONENT IN NORTH FIORIDA HOMAS UNIVERSITY GAMFORD	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14	74-82 54-71 Score 72-59 101-55 61-56	L L	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0
GEORGIA SOUTHERN OF UALR Deponent It North Florida HOMAS UNIVERSITY GAMFORD IBERTY	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14	74-82 54-71 Score 72-59 101-55 61-56 71-73	L L W W	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0
GEORGIA SOUTHERN OF UALR Deponent It North Florida OF HOMAS UNIVERSITY SAMFORD LIBERTY	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73	L L W W	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0
GEORGIA SOUTHERN TO SUALR Dipponent Int North Florida THOMAS UNIVERSITY SAMFORD JEBERTY KENNESAW STATE Int Morehead State	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/7/14	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73	L L W W W	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0
Deponent It North Florida HOMAS UNIVERSITY SAMFORD JEERTY KENNESAW STATE It Morehead State	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/7/14	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74	L L W W L L	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1
Deponent t North Florida HOMAS UNIVERSITY AMFORD IBERTY ENNESAW STATE t Morehead State ENNESSEE TECH	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/7/14 12/13/14	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60	L L W W L L	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP DNP DNP 0-0-0	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1
Deponent It North Florida HOMAS UNIVERSITY BAMFORD IBERTY ENNESAW STATE It Morehead State ENNESSEE TECH JMASS	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/7/14 12/13/14 12/19/14	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66	L L W W W L L L	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP DNP DNP 0-0-0 0-3-0	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1
Deponent It North Florida HOMAS UNIVERSITY SAMFORD JBERTY JENNESAW STATE It Morehead State ENNESSEE TECH JMASS A SALLE	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/7/14 12/13/14 12/19/14 12/20/14	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66 68-76	L L W W L L L W	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 2-3-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP DNP DNP 0-0-0 0-3-0 2-0-0	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1 0-1-0
SEORGIA SOUTHERN S UALR Opponent It North Florida HOMAS UNIVERSITY SAMFORD IBERTY ENNESAW STATE It Morehead State ENNESSEE TECH JMASS A SALLE JL MONROE	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/7/14 12/13/14 12/19/14	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66 68-76 80-72	U U W W W U L L U W W W	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 2-3-0 3-4-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1 0-1-0 2-6-0
Deponent t North Florida HOMAS UNIVERSITY MAFORD BERTY ENNESAW STATE t Morehead State ENNESSEE TECH JIMASS A SALLE JL MONROE JALR	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/7/14 12/13/14 12/19/14 12/20/14 12/30/14 1/3/15	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66 68-76 80-72 55-75	U U W W U L U U U U U U U U U U U U U U	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3 6-4-2	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 2-3-0 3-4-0 0-1-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3 11-4-3 7-3-3	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2 5-4-1	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0 6-2-0	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1 0-1-0 2-6-0 4-3-0
Deponent It North Florida HOMAS UNIVERSITY DAMFORD JERTY JENNESAW STATE It Morehead State JENNESSEE TECH JIMASS JA SALLE JUL MONROE JALR JEXAS STATE	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/7/14 12/13/14 12/19/14 12/20/14 12/30/14 1/3/15 1/5/15	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66 68-76 80-72 55-75 74-69	W W W L L L W W	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3 6-4-2 14-6-1	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 2-3-0 3-4-0 0-1-0 DNP	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3 11-4-3 7-3-3 6-2-6	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2 5-4-1 7-4-1	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0 6-2-0 10-8-2	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1 0-1-0 2-6-0 4-3-0 2-5-0
Deponent It North Florida HOMAS UNIVERSITY SAMFORD IBERTY ENNESAW STATE IT Morehead State ENNESSEE TECH IMASS A SALLE JUL MONROE JALR EXAS STATE It Louisiana	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/13/14 12/19/14 12/20/14 12/30/14 11/3/15 1/5/15 1/8/15	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66 68-76 80-72 55-75 74-69 52-68	W W W L L W W L W	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3 6-4-2 14-6-1 5-3-2	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 2-3-0 3-4-0 0-1-0 DNP 4-3-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP DNP DNP DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3 11-4-3 7-3-3 6-2-6 8-2-3	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2 5-4-1 7-4-1 2-2-0	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0 6-2-0 10-8-2 9-7-0	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1 0-1-0 2-6-0 4-3-0 2-5-0 DNP
Deponent It North Florida HOMAS UNIVERSITY SAMFORD IBERTY ENNESAW STATE IT Morehead State ENNESSEE TECH JIMASS A SALLE JIL MONROE JALR EXAS STATE It Louisiana EROY	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/7/14 12/13/14 12/19/14 12/20/14 12/30/14 11/3/15 1/5/15 1/8/15	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66 68-76 80-72 55-75 74-69 52-68 87-96	W W W L L W W L W	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3 6-4-2 14-6-1 5-3-2 2-1-0	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 2-3-0 3-4-0 0-1-0 DNP 4-3-0 2-1-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP DNP DNP DNP DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3 11-4-3 7-3-3 6-2-6 8-2-3 14-2-4	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2 5-4-1 7-4-1 2-2-0 4-4-0	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0 6-2-0 10-8-2 9-7-0 6-5-1	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1 0-1-0 2-6-0 4-3-0 2-5-0 DNP DNP
Deponent It North Florida HOMAS UNIVERSITY SAMFORD BERTY ENNESAW STATE It Morehead State ENNESSEE TECH JIMASS A SALLE JIL MONROE JALR EXAS STATE It Louisiana ROY JIT ARLINGTON	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/7/14 12/13/14 12/19/14 12/20/14 12/30/14 11/3/15 1/5/15 1/8/15 1/10/15	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66 68-76 80-72 55-75 74-69 52-68 87-96 39-45	W W W L L L W W L L	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3 6-4-2 14-6-1 5-3-2 2-1-0 4-1-1	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 2-3-0 3-4-0 0-1-0 DNP 4-3-0 2-1-0 0-2-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP DNP DNP DNP DNP DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3 11-4-3 7-3-3 6-2-6 8-2-3 14-2-4 2-0-3	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2 5-4-1 7-4-1 2-2-0 4-4-0 3-2-0	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0 6-2-0 10-8-2 9-7-0 6-5-1 0-9-0	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 0-1-0 2-6-0 4-3-0 2-5-0 DNP DNP 4-6-0
Poponent It North Florida HOMAS UNIVERSITY AMFORD IBERTY ENNESAW STATE It Morehead State ENNESSEE TECH MASS A SALLE IL MONROE ALR EXAS STATE It Louisiana ROY IT ARLINGTON IT ARLINGTON IT ARLINGTON IT APPAIACHINE	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/7/14 12/13/14 12/19/14 12/20/14 12/30/14 1/3/15 1/5/15 1/8/15 1/10/15 1/15/15	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66 68-76 80-72 55-75 74-69 52-68 87-96 39-45 76-71	W W W L L W W L W L W	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3 6-4-2 14-6-1 5-3-2 2-1-0 4-1-1 13-2-3	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 2-3-0 3-4-0 0-1-0 DNP 4-3-0 2-1-0 0-2-0 11-1-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP DNP DNP DNP DNP DNP DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3 11-4-3 7-3-3 6-2-6 8-2-3 14-2-4 2-0-3 2-3-3	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2 5-4-1 7-4-1 2-2-0 4-4-0 3-2-0 2-0-2	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0 6-2-0 10-8-2 9-7-0 6-5-1 0-9-0 8-9-3	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 0-1-0 2-6-0 4-3-0 2-5-0 DNP DNP 4-6-0 3-3-0
Deponent It North Florida HOMAS UNIVERSITY MANDERSAW STATE IT Morehead State ENNESSEE TECH MASS A SALLE JUL MONROE JALR EXAS STATE IT LOuisiana ROY JT ARLINGTON IT APPalachian State IT Arkansas State I HOLD ARLINGTON IT APPalachian State IT ARLINGTON	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/7/14 12/13/14 12/19/14 12/20/14 12/30/14 1/3/15 1/5/15 1/10/15 1/15/15 1/15/15 1/15/15 1/15/15	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66 68-76 80-72 55-75 74-69 87-96 39-45 76-71 65-76	W W W W L L L W W L L U	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3 6-4-2 14-6-1 5-3-2 2-1-0 4-1-1 13-2-3 5-2-0	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 2-3-0 3-4-0 0-1-0 DNP 4-3-0 2-1-0 0-2-0 11-1-0 0-1-1	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3 11-4-3 7-3-3 6-2-6 8-2-3 14-2-4 2-0-3 2-3-3 0-2-0	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2 5-4-1 7-4-1 2-2-0 4-4-0 3-2-0 2-0-2 0-1-0	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0 6-2-0 10-8-2 9-7-0 6-5-1 0-9-0 8-9-3 10-9-4	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1 0-1-0 2-6-0 4-3-0 2-5-0 DNP DNP 4-6-0 3-3-0 2-0-0
Deponent It North Florida HOMAS UNIVERSITY SAMFORD BERTY ENNESAW STATE It Morehead State ENNESSEE TECH IMASS A SALLE JUL MONROE JALR EXAS STATE It Louisiana ROY IT ARLINGTON IT APPAIACHIAN STATE IT ARLINGTON IT ARLINGTON IT APPAIACHIAN STATE IT ARLINGTON IT APPAIACHIAN STATE	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/7/14 12/13/14 12/19/14 12/19/14 12/30/14 1/3/15 1/5/15 1/10/15 1/10/15 1/17/15 1/19/15	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66 68-76 80-72 55-75 74-69 87-96 39-45 76-71 65-76 56-63	W W W L L L W W L L U	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3 6-4-2 14-6-1 5-3-2 2-1-0 4-1-1 13-2-3 5-2-0 13-1-1	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 2-3-0 3-4-0 0-1-0 DNP 4-3-0 2-1-0 0-2-0 11-1-0 0-1-1 0-2-1	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3 11-4-3 7-3-3 6-2-6 8-2-3 14-2-4 2-0-3 2-3-3 0-2-0 5-5-2	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2 5-4-1 7-4-1 2-2-0 4-4-0 3-2-0 2-0-2 0-1-0 2-1-1	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0 6-2-0 10-8-2 9-7-0 6-5-1 0-9-0 8-9-3 10-9-4 8-9-1	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1 0-1-0 2-6-0 4-3-0 2-5-0 DNP DNP 4-6-0 3-3-0 2-0-0 7-7-1
Deponent It North Florida HOMAS UNIVERSITY AMFORD IBERTY ENNESAW STATE IT Morehead State ENNESSEE TECH IMASS A SALLE IL MONROE IALR EXAS STATE IL LOUISiana ROY IT ARLINGTON	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/13/14 12/13/14 12/13/14 12/19/14 12/20/14 12/30/14 12/30/14 1/3/15 1/5/15 1/8/15 1/10/15 1/15/15 1/19/15 1/19/15	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 68-76 80-72 55-75 74-69 52-68 87-96 39-45 76-71 65-76 56-63 45-57	W W W L L W W L L W L L L	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3 6-4-2 14-6-1 5-3-2 2-1-0 4-1-1 13-2-3 5-2-0 13-1-1 6-4-2	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 2-3-0 3-4-0 0-1-0 DNP 4-3-0 2-1-0 0-2-0 11-1-0 0-1-1 0-2-1 5-1-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3 11-4-3 7-3-3 6-2-6 8-2-3 14-2-4 2-0-3 2-3-3 0-2-0 5-5-2 5-4-2	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2 5-4-1 7-4-1 2-2-0 4-4-0 3-2-0 2-0-2 0-1-0 2-1-1 6-0-0	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0 6-2-0 10-8-2 9-7-0 6-5-1 0-9-0 8-9-3 10-9-4 8-9-1 8-6-0	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1 0-1-0 2-6-0 4-3-0 2-5-0 DNP DNP 4-6-0 3-3-0 2-0-0 7-7-1 0-2-0
Deponent It North Florida HOMAS UNIVERSITY DEATH OF THE SAW STATE IT MORE SAW STATE IT MORE SEE TECH IMASS A SALLE JUL MONROE JUL MASS STATE JUL MASSAS STATE	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/28/14 11/30/14 12/3/14 12/7/14 12/13/14 12/19/14 12/20/14 12/30/14 12/30/14 1/3/15 1/5/15 1/8/15 1/10/15 1/15/15 1/17/15 1/19/15 1/24/15 1/29/15 1/31/15	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66 68-76 80-72 55-75 74-69 52-68 87-96 39-45 76-71 65-76 55-63 45-57 47-61	W W W L L W W L L U W L L L	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3 6-4-2 14-6-1 5-3-2 2-1-0 4-1-1 13-2-3 5-2-0 13-1-1 6-4-2 2-1-1	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 DNP 4-3-0 2-1-0 0-2-0 11-1-0 0-1-1 0-2-1 5-1-0 6-2-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP DNP DNP DNP DNP DNP DNP DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3 11-4-3 7-3-3 6-2-6 8-2-3 14-2-4 2-0-3 2-3-3 0-2-0 5-5-2 5-4-2 6-3-2	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2 5-4-1 7-4-1 2-2-0 4-4-0 3-2-0 2-0-2 0-1-0 2-1-1 6-0-0 0-3-0	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0 6-2-0 10-8-2 9-7-0 6-5-1 0-9-0 8-9-3 10-9-4 8-9-1 8-6-0 8-4-1	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1 0-1-0 2-6-0 4-3-0 2-5-0 DNP DNP DNP 4-6-0 3-3-0 2-0-0 7-7-1 0-2-0 2-1-0
GEORGIA SOUTHERN IS UALR Dipponent It North Florida IHOMAS UNIVERSITY GAMFORD IBERTY IENNESAW STATE IT MORENESEE TECH JIMASS A SALLE JULIAN J	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/13/14 12/13/14 12/19/14 12/20/14 12/30/14 12/30/14 11/3/15 1/5/15 1/10/15 1/15/15 1/17/15 1/19/15 1/24/15 1/29/15 1/31/15 02/05/15	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66 88-76 80-72 55-75 74-69 52-68 87-96 39-45 76-71 65-76 56-63 45-57 47-61 82-54	W W W U L L W W L L L U W U L L L U W W L L L L	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3 6-4-2 14-6-1 5-3-2 2-1-0 4-1-1 13-2-3 5-2-0 13-1-1 6-4-2 2-1-1 6-0-1	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 2-3-0 3-4-0 0-1-0 DNP 4-3-0 2-1-0 0-2-0 11-1-0 0-1-1 0-2-1 5-1-0 6-2-0 0-1-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP DNP DNP DNP DNP DNP DNP DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3 11-4-3 7-3-3 6-2-6 8-2-3 14-2-4 2-0-3 2-3-3 0-2-0 5-5-2 5-4-2 6-3-2 4-2-3	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2 5-4-1 7-4-1 2-2-0 4-4-0 3-2-0 2-0-2 0-1-0 2-1-1 6-0-0 0-3-0 9-3-2	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0 6-2-0 10-8-2 9-7-0 6-5-1 0-9-0 8-9-3 10-9-4 8-9-1 8-6-0 8-4-1 11-5-3	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1 0-1-0 2-6-0 4-3-0 2-5-0 DNP DNP 4-6-0 3-3-0 2-0-0 7-7-1 0-2-0 2-1-0 7-7-0
Deponent It North Florida HOMAS UNIVERSITY SAMFORD IBERTY ENNESAW STATE IT Morehead State ENNESSEE TECH JMASS A SALLE JL MONROE JALR EXAS STATE It Louisiana ROY JT ARLINGTON It Appalachian State It Arkansas State JL LAFAYETTE IT UT Arlington ARKANSAS STATE It Georgia Southern It Georgia Southern It South Alabama	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/7/14 12/13/14 12/19/14 12/20/14 12/30/14 13/15 1/5/15 1/10/15 1/15/15 1/10/15 1/15/15 1/19/15 1/24/15 1/24/15 1/31/15 02/05/15 2/7/15	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66 68-76 80-72 55-75 74-69 52-68 87-96 39-45 76-71 65-76 56-63 45-57 47-61 82-54 84-78	W W W L L L W W L L L L W W L L L L	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3 6-4-2 14-6-1 5-3-2 2-1-0 4-1-1 13-2-3 5-2-0 13-1-1 6-4-2 2-1-1 6-0-1 DNP	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 DNP 4-3-0 2-1-0 0-2-0 11-1-0 0-1-1 0-2-1 5-1-0 6-2-0 0-1-0 3-1-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3 11-4-3 7-3-3 6-2-6 8-2-3 14-2-4 2-0-3 2-3-3 0-2-0 5-5-2 5-4-2 6-3-2 4-2-3 9-1-2	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2 5-4-1 7-4-1 2-2-0 4-4-0 3-2-0 2-0-2 0-1-0 2-1-1 6-0-0 0-3-0 9-3-2 4-3-1	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0 6-2-0 10-8-2 9-7-0 6-5-1 0-9-0 8-9-3 10-9-4 8-9-1 8-6-0 8-4-1 11-5-3 10-10-2	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1 0-1-0 2-6-0 4-3-0 2-5-0 DNP DNP 4-6-0 3-3-0 2-0-0 7-7-1 0-2-0 2-1-0 7-7-0 8-3-1
Deponent It North Florida HOMAS UNIVERSITY SAMFORD IBERTY ENNESAW STATE IT Morehead State ENNESSEE TECH JMASS A SALLE JL MONROE JALR EXAS STATE It Louisiana ROY JT ARLINGTON IT Appalachian State IT Arkansas State JL LAFAYETTE IT UT Arlington URKANSAS STATE IT Georgia Southern It South Alabama It Texas State	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/13/14 12/13/14 12/19/14 12/20/14 12/30/14 12/30/14 11/3/15 1/5/15 1/10/15 1/15/15 1/10/15 1/15/15 1/19/15 1/24/15 1/29/15 1/31/15 02/05/15 2/1/15	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66 88-72 55-75 74-69 52-68 87-96 39-45 76-71 65-76 56-63 45-57 47-61 82-54 84-78 61-71	W W W U L U W U L U W U L U W U L U W U L U U U U	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3 6-4-2 14-6-1 5-3-2 2-1-0 4-1-1 13-2-3 5-2-0 13-1-1 6-4-2 2-1-1 6-4-2 2-1-1 DNP DNP	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 DNP 4-3-0 2-1-0 0-2-0 11-1-0 0-1-1 0-2-1 5-1-0 6-2-0 0-1-0 3-1-0 3-0-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3 11-4-3 7-3-3 6-2-6 8-2-3 14-2-4 2-0-3 2-3-3 0-2-0 5-5-2 5-4-2 6-3-2 4-2-3 9-1-2 6-4-2	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2 5-4-1 7-4-1 2-2-0 4-4-0 3-2-0 2-0-2 0-1-0 2-1-1 6-0-0 0-3-0 9-3-2 4-3-1 16-3-0	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0 6-2-0 10-8-2 9-7-0 6-5-1 0-9-0 8-9-3 10-9-4 8-9-1 8-6-0 8-4-1 11-5-3 10-10-2 6-5-1	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1 0-1-0 2-6-0 4-3-0 2-5-0 DNP DNP 4-6-0 3-3-0 2-0-0 7-7-1 0-2-0 2-1-0 7-7-0 8-3-1 0-0-0
Deponent It North Florida HOMAS UNIVERSITY SAMFORD IBERTY SENNESAW STATE IT Morehead State FENNESSEE TECH JMASS A SALLE JJL MONROE JJL MONROE JJL ARLINGTON IT ARLINGTON IT ARLINGTON IT APpalachian State IT Arkansas State JJL LAFAYETTE IT UT Arlington ARKANSAS STATE IT Georgia Southern It South Alabama IT Texas State SOUTH ALABAMA	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/13/14 12/13/14 12/19/14 12/20/14 12/30/14 12/30/14 11/3/15 1/5/15 1/10/15 1/15/15 1/10/15 1/15/15 1/19/15 1/24/15 1/29/15 1/31/15 2/17/15 2/14/15 2/19/15	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66 80-72 55-75 74-69 52-68 87-96 39-45 76-71 65-76 56-63 45-57 47-61 82-54 84-78 61-71 69-54	W W W W L L W W L L U W L L U W U L U W U L U U U U	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3 6-4-2 14-6-1 5-3-2 2-1-0 4-1-1 13-2-3 5-2-0 13-1-1 6-4-2 2-1-1 6-0-1 DNP DNP DNP	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 2-3-0 3-4-0 0-1-0 DNP 4-3-0 2-1-0 0-2-1 5-1-0 6-2-0 0-1-1 5-1-0 6-2-0 0-1-0 3-0-0 5-0-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3 11-4-3 7-3-3 6-2-6 8-2-3 14-2-4 2-0-3 2-3-3 0-2-0 5-5-2 5-4-2 6-3-2 4-2-3 9-1-2 6-4-2 7-3-3	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2 5-4-1 7-4-1 2-2-0 4-4-0 3-2-0 2-0-2 0-1-0 2-1-1 6-0-0 0-3-0 9-3-2 4-3-1 16-3-0 18-4-2	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0 6-2-0 10-8-2 9-7-0 6-5-1 0-9-0 8-9-3 10-9-4 8-9-1 8-6-0 8-4-1 11-5-3 10-10-2 6-5-1 6-7-0	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1 0-1-0 2-6-0 4-3-0 2-5-0 DNP DNP 4-6-0 3-3-0 2-0-0 7-7-1 0-2-0 2-1-0 7-7-0 8-3-1 0-0-0 5-7-1
Deponent In North Florida In Homas University SAMFORD IBERTY SENNESAW STATE IT Morehead State FENNESSEE TECH JMASS ILA SALLE JJL MONROE JJL MONROE JJL AR INGTON IT ARLINGTON	3/7/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/13/14 12/13/14 12/19/14 12/20/14 12/30/14 11/3/15 1/5/15 1/10/15 1/15/15 1/10/15 1/15/15 1/19/15 1/24/15 1/29/15 1/31/15 1/31/15 1/31/15 1/31/15 1/31/15 1/31/15 1/31/15 1/31/15 1/31/15	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66 68-72 55-75 74-69 52-68 87-96 39-45 76-71 65-76 56-63 45-57 47-61 82-54 84-78 61-71 69-54 80-70	W W W L L L W W L L L W W W W W W W W W	2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3 6-4-2 14-6-1 5-3-2 2-1-0 4-1-1 13-2-3 5-2-0 13-1-1 6-4-2 2-1-1 DNP DNP DNP DNP DNP	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 2-3-0 3-4-0 0-1-0 DNP 4-3-0 2-1-0 0-2-1 5-1-0 6-2-0 0-1-0 3-0-0 3-0-0 5-0-0 0-2-1	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3 11-4-3 7-3-3 6-2-6 8-2-3 14-2-4 2-0-3 2-3-3 0-2-0 5-5-2 5-4-2 6-3-2 4-2-3 9-1-2 6-4-2 7-3-3 8-3-5	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2 5-4-1 7-4-1 2-2-0 4-4-0 3-2-0 2-0-2 0-1-0 2-1-1 6-0-0 0-3-0 9-3-2 4-3-1 16-3-0 18-4-2 18-4-1	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0 6-2-0 10-8-2 9-7-0 6-5-1 0-9-0 8-9-3 10-9-4 8-9-1 8-6-0 8-4-1 11-5-3 10-10-2 6-5-1 6-7-0 16-6-1	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1 0-1-0 2-6-0 4-3-0 2-5-0 DNP DNP 4-6-0 3-3-0 2-0-0 7-7-1 0-2-0 2-1-0 7-7-0 8-3-1 0-0-0 5-7-1 0-2-0
Deponent In North Florida In Homas University SAMFORD IBERTY SENNESAW STATE IN Morehead State IENNESSEE TECH JMASS IA SALLE JJA MONROE JJALR JJ	3/7/15 03/11/15 03/11/15 03/11/15 03/11/15 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/13/14 12/19/14 12/20/14 12/30/14 11/3/15 1/5/15 1/5/15 1/10/15 1/15/15 1/10/15 1/15/15 1/19/15 1/24/15 1/29/15 1/31/15 2/7/15 2/14/15 2/19/15 2/19/15	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66 68-76 80-72 55-75 74-69 52-68 87-96 39-45 76-71 65-76 56-63 45-57 47-61 82-54 80-70 39-56		2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3 6-4-2 14-6-1 5-3-2 2-1-0 4-1-1 13-2-3 5-2-0 13-1-1 6-4-2 2-1-1 6-0-1 DNP DNP DNP DNP DNP DNP DNP	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 0-1-0 2-3-0 3-4-0 0-1-0 DNP 4-3-0 2-1-0 0-2-0 11-1-0 0-1-1 0-2-1 5-1-0 6-2-0 0-1-0 3-1-0 3-0-0 5-0-0 0-2-1 2-6-1	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3 11-4-3 7-3-3 6-2-6 8-2-3 14-2-4 2-0-3 2-3-3 0-2-0 5-5-2 5-4-2 6-3-2 4-2-3 9-1-2 6-4-2 7-3-3 8-3-5 13-4-2	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2 5-4-1 7-4-1 2-2-0 4-4-0 3-2-0 2-0-2 0-1-0 2-1-1 6-0-0 0-3-0 9-3-2 4-3-1 16-3-0 18-4-2 18-4-1 2-2-1	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0 6-2-0 10-8-2 9-7-0 6-5-1 0-9-0 8-9-3 10-9-4 8-9-1 8-6-0 8-4-1 11-5-3 10-10-2 6-5-1 6-7-0 16-6-1 0-4-0	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1 0-1-0 2-6-0 4-3-0 2-5-0 DNP DNP 4-6-0 3-3-0 2-0-0 7-7-1 0-2-0 2-1-0 7-7-0 8-3-1 0-0-0 5-7-1 0-2-0 2-2-0
Deponent It North Florida THOMAS UNIVERSITY SAMFORD LIBERTY KENNESAW STATE IT Morehead State TENNESSEE TECH JIMASS LA SALLE JIL MONROE JIALR TEXAS STATE IT LOUISIANA APPALACHIAN STATE IT GOORGING ARKANSAS STATE IT CARLINGTON AT ARLINGTON AT APPALACHIAN ARKANSAS STATE AT CARLINGTON ARKANSAS STATE AT COUTH ALABAMA APPALACHIAN STATE AT TOY	3/7/15 03/11/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/13/14 12/19/14 12/20/14 12/30/14 11/3/15 1/5/15 1/10/15 1/15/15 1/15/15 1/19/15 1/19/15 1/24/15 1/29/15 1/31/15 02/05/15 2/14/15 2/14/15 2/19/15 2/21/15 2/21/15	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66 68-76 80-72 55-75 74-69 39-45 76-71 65-76 56-63 45-57 47-61 82-54 80-70 39-56 75-88		2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3 6-4-2 14-6-1 5-3-2 2-1-0 4-1-1 13-2-3 5-2-0 13-1-1 6-4-2 2-1-1 6-0-1 DNP	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 2-3-0 3-4-0 0-1-0 DNP 4-3-0 2-1-0 0-2-0 11-1-0 0-1-1 0-2-1 5-1-0 6-2-0 0-1-0 3-1-0 3-0-0 5-0-0 0-2-1 2-6-1 10-4-1	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3 11-4-3 7-3-3 6-2-6 8-2-3 14-2-4 2-0-3 2-3-3 0-2-0 5-5-2 5-4-2 6-3-2 4-2-3 9-1-2 6-4-2 7-3-3 8-3-5 13-4-2 10-1-8	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2 5-4-1 7-4-1 2-2-0 4-4-0 3-2-0 2-0-2 0-1-0 2-1-1 6-0-0 0-3-0 9-3-2 4-3-1 16-3-0 18-4-2 18-4-1 2-2-1 3-0-3	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0 6-2-0 10-8-2 9-7-0 6-5-1 0-9-0 8-9-3 10-9-4 8-9-1 8-6-0 8-4-1 11-5-3 10-10-2 6-5-1 6-7-0 16-6-1 0-4-0 4-5-3	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1 0-1-0 2-6-0 4-3-0 2-5-0 DNP DNP 4-6-0 3-3-0 2-0-0 7-7-1 0-2-0 2-1-0 7-7-0 8-3-1 0-0-0 5-7-1 0-2-0 2-2-0 6-1-1
Deponent It North Florida THOMAS UNIVERSITY SAMFORD LIBERTY KENNESAW STATE IN Morehead State TENNESSEE TECH JMASS LA SALLE JL MONROE JJALR TEXAS STATE It Louisiana TROY JT ARLINGTON IN APpalachian State IN APpalachian State IN TARLINGTON IN ARLINGTON IN APPALACHIAN STATE IN TEXAS STATE IN	3/7/15 03/11/15 03/11/15 03/11/15 03/11/15 11/15/14 11/24/14 11/28/14 11/28/14 12/3/14 12/13/14 12/13/14 12/13/14 12/13/14 12/20/14 12/30/14 12/30/14 12/30/14 12/30/14 11/3/15 1/10/15 1/15/15 1/19/15 1/29/15 1/29/15 1/31/15 2/21/15 2/21/15 2/26/15 02/05/15	74-82 54-71 72-59 101-55 61-56 71-73 64-73 72-74 72-60 68-76 80-72 55-75 74-69 52-68 87-96 39-45 76-71 65-76 56-63 45-57 47-61 82-54 84-78 61-71 69-54 80-70 39-56 75-88 66-61		2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3 6-4-2 14-6-1 5-3-2 2-1-0 4-1-1 13-2-3 5-2-0 13-1-1 6-4-2 2-1-1 6-0-1 DNP	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 2-3-0 3-4-0 0-1-0 DNP 4-3-0 2-1-0 0-2-0 11-1-0 0-1-1 0-2-1 5-1-0 6-2-0 0-1-0 3-1-0 3-0-0 5-0-0 0-2-1 2-6-1 10-4-1 5-1-0	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3 11-4-3 7-3-3 6-2-6 8-2-3 14-2-4 2-0-3 2-3-3 0-2-0 5-5-2 5-4-2 6-3-2 4-2-3 9-1-2 6-4-2 7-3-3 8-3-5 13-4-2 10-1-8 2-3-4	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2 5-4-1 7-4-1 2-2-0 4-4-0 3-2-0 2-0-2 0-1-0 2-1-1 6-0-0 0-3-0 9-3-2 4-3-1 16-3-0 18-4-2 18-4-1 2-2-1 3-0-3 7-3-1	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0 6-2-0 10-8-2 9-7-0 6-5-1 0-9-0 8-9-3 10-9-4 8-9-1 8-6-0 8-4-1 11-5-3 10-10-2 6-5-1 6-7-0 16-6-1 0-4-0 4-5-3 11-2-0	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1 0-1-0 2-6-0 4-3-0 2-5-0 DNP DNP 4-6-0 3-3-0 2-0-0 7-7-1 0-2-0 2-1-0 7-7-0 8-3-1 0-0-0 5-7-1 0-2-0 6-1-1 6-1-1
Deponent It North Florida HOMAS UNIVERSITY SAMFORD JEBERTY SENNESAW STATE IT Morehead State ENNESSEE TECH JMASS A SALLE JL MONROE JALR JEXAS STATE IT LOUISIANA IT ARLINGTON IT ARLINGTON IT ARPPALACHIAN STATE IT Georgia Southern IT Georgia Southern IT Texas State SOUTH ALABAMA APPALACHIAN STATE IT UALR IT Troy	3/7/15 03/11/15 03/11/15 Date 11/15/14 11/24/14 11/28/14 11/30/14 12/3/14 12/13/14 12/19/14 12/20/14 12/30/14 11/3/15 1/5/15 1/10/15 1/15/15 1/15/15 1/19/15 1/19/15 1/24/15 1/29/15 1/31/15 02/05/15 2/14/15 2/14/15 2/19/15 2/21/15 2/21/15	74-82 54-71 Score 72-59 101-55 61-56 71-73 64-73 72-74 72-60 71-66 68-76 80-72 55-75 74-69 39-45 76-71 65-76 56-63 45-57 47-61 82-54 80-70 39-56 75-88		2-0-1 DNP 20 NOLAN,KAYL 15-5-1 10-4-1 20-7-2 13-2-2 8-9-1 16-7-1 12-5-4 17-6-3 6-4-3 10-11-3 6-4-2 14-6-1 5-3-2 2-1-0 4-1-1 13-2-3 5-2-0 13-1-1 6-4-2 2-1-1 6-0-1 DNP	0-2-0 0-1-2 21 JACKSON,MO 2-0-0 3-2-0 0-0-0 5-3-0 0-0-0 3-3-0 3-1-0 0-1-0 2-3-0 3-4-0 0-1-0 DNP 4-3-0 2-1-0 0-2-0 11-1-0 0-1-1 0-2-1 5-1-0 6-2-0 0-1-0 3-1-0 3-0-0 5-0-0 0-2-1 2-6-1 10-4-1	12-5-8 11-2-1 22 MAYFIELD,J 2-4-0 0-2-0 DNP DNP DNP 0-0-0 0-3-0 2-0-0 DNP	0-5-2 3-3-3 23 WATSON,ASH 4-2-4 6-3-5 0-0-1 4-0-0 8-4-2 10-4-10 7-3-4 2-0-5 9-4-3 11-4-3 7-3-3 6-2-6 8-2-3 14-2-4 2-0-3 2-3-3 0-2-0 5-5-2 5-4-2 6-3-2 4-2-3 9-1-2 6-4-2 7-3-3 8-3-5 13-4-2 10-1-8	DNP 24 MOSS,GABY 5-2-1 7-2-2 2-5-0 2-3-1 8-1-1 5-1-0 4-1-1 8-1-1 2-1-0 7-1-2 5-4-1 7-4-1 2-2-0 4-4-0 3-2-0 2-0-2 0-1-0 2-1-1 6-0-0 0-3-0 9-3-2 4-3-1 16-3-0 18-4-2 18-4-1 2-2-1 3-0-3	2-0-1 4-3-0 25 NICHOLS,KE 3-2-0 8-9-0 4-1-0 8-1-1 3-1-1 0-0-0 2-0-0 2-3-1 1-0-0 2-0-0 6-2-0 10-8-2 9-7-0 6-5-1 0-9-0 8-9-3 10-9-4 8-9-1 8-6-0 8-4-1 11-5-3 10-10-2 6-5-1 6-7-0 16-6-1 0-4-0 4-5-3	14-10-1 32 GERRIN,HA 2-3-2 4-4-1 2-7-0 6-3-0 6-5-0 4-6-1 3-5-1 5-5-1 0-1-0 2-6-0 4-3-0 2-5-0 DNP DNP 4-6-0 3-3-0 2-0-0 7-7-1 0-2-0 2-1-0 7-7-0 8-3-1 0-0-0 5-7-1 0-2-0 2-2-0 6-1-1

SUN BELT SEASON STANDINGS

UALR	18-2	29-4
Arkansas State	16-4	24-11
Troy	15-5	20-11
UT Arlington	11-9	17-13
Texas State	11-9	17-15
UL Lafayette	10-10	23-12
Appalachian State	9-11	14-16
GEORGIA STATE	8-12	13-17
UL Monroe	8-12	12-17
Georgia Southern	2-18	5-24
South Alabama	2-18	5-24

Sun Belt Tournament

UALR 71 Georgia State 54
Texas State 52 UT Arlington 46
Arkansas State 67 Appalachian State 52

UL Lafayette 66 Troy 52 Semifinals

UALR 87 Texas State 44 Arkansas Sate 63 UL Lafayette 61

Championship

UALR 78 Arkansas State 73

NCAA Tournament

UALR 69 Texas A&M 60 Arizona State 57 UALR 54

WNIT

Arkansas State 61 Western Michigan 49 Middle Tennessee 70 Arkansas State 60

WBI (Women's Basketball Invitational)

Oral Roberts 57 Texas State 54 Mercer 83 Troy 68

UL Lafayette 78 UT Pan-American 56

UL Lafayette 63
UL Lafayette 65
UL Lafayette 65
UL Roberts 64

Siena 52 UL Lafayette 50, title game

YEAR TWO FOR GSU IN SUN BELT

Georgia State qualified for the Sun Belt Championship for a second straight year in its new conference, claiming the eighth and final seed. Despite continuing line-up changes, the Panthers ranked high in multiple categories.

On a roster where 15 players participated, not a single one started all 30 games. As a matter of fact, the most games started were 25 and 20. Eight players started 10 or more games and 11 players started two or more games. Not a single player averaged 30 minutes a game played.

While GSU had five seniors, nine players were underclassmen. The team has two transfers eligible to play in 2015-16 after sitting out 2014-15, while four freshmen signed NLI's last November and four JUCO player were added.

The schedule saw 19 games with teams with RPIs of 199 or lower and 11 with an RPI of 200 or higher among the 349 Division I schools. GSU had three games against No. 31 RPI and league champ UALR, a team that went on to win an NCAA game and lose in the second round.

The Sun Belt had a conference RPI strength of 13 among the 32 leagues. UALR (29-4) got the NCAA bid, while Arkansas State got a WNIT bid and won a game (24-11) and three teams played in the postseason WBI: UL Lafayette, 23-12, Troy, 20-11, along with 17-15 Texas State. Seven of the other 10 Sun Belt schools ranked in the top half of the RPI (175), with two in the top 50 (UALR 31 and Arkansas State 45). Liberty (No. 63 RPI) won the GSU Thanksgiving Tournament with a 73-71 win over the Panthers and went on to earn an NCAA bid and finish 26-7. The Panthers played five games against the two Sun Belt teams ranked in the top 10 in the nation in fewest points allowed.

Georgia State played up-tempo, putting up 70 or more points in 15 games, while finishing fourth in scoring (67.1). GSU made 164 3-points baskets, the second-most in school history, and tied for second in the Sun Belt (5.5 per game). Three individuals led the Sun Belt in a category: Makeba Ponder (3-point baskets per game), Alisha Andrews (assist turnover ratio) and Brittany Logan (field goal percentage).

SCHEDULE RPI OF 2014-15 SEASON

- The Sun Belt was 13th of the 31 Divison I leagues. Five Sun Belt schools were in the top 150, with a pair in the top 50. Seven were in the top half (175 RPI).
- GSU lost six games to teams that were ranked in the top 65 RPI
- GSU played 13 games against teams with RPI ratings from 100-199 (4-9 record).
- 17 of the 30 games played were against teams in the top half of the RPI of the 349 schools
- The Panthers were 8-2 against teams from 200-349 in the RPI ratings

Georgia State freshman **Makeba Ponder** was named a Third-Team Division I **Mid-Major Freshman All-American** by FullCourt.com.

Ponder, who led Georgia State in scoring and the Sun Belt Conference in 3-point baskets made per game, is one of the 15 freshmen honored by FullCourt.com-Inside Women's Basketball, the longest running provider of women's basketball coverage on the web.

The guard from Moultrie, Ga. (Colquitt County High School) made 69 3-point baskets (2.5 per game) to rank first in the Sun Belt and No. 61 in the NCAA. The sharpshooter hit 40.5 percent to rank No. 2 in the Sun Belt and No. 34 in the NCAA. That 40.5 led all freshmen players in the country. An outside scorer, Ponder made 7 of 9 3-point baskets to tie for the second-most made in a game in GSU history. She had five games with 5-or-more 3-point baskets made.

She averaged 11.3 points per game, while shooting 76.4 percent from the free throw line. Her 69 3-point baskets made this season tied the Georgia State single-season record.

201	4-15	ROSTER (By Points Per Gar	ne A v erage	e)
Pos.	No.	Name (GP-GS)Ht Cl.	PPG	Fact
G	10	Makeba Ponder (28-10) 5-8 Fr.	11.3	Tied school record 69 3-pointers, Led Sun Belt (2.5 pg)
C	13	Brittany Logan (29-18)6-4 Sr.	10.7	Double figures 18 games in 2014-15, 17 career double-doubles
PG	5	Alisha Andrews (23-19) 4-11 Sr.	9.5	583 career assists; 62 career DF games; 1,226 points; 201 3-pointers
G	20	Kayla Nolan (22-13) 5-9 Sr.	9.2	38 career double-figures (11 in 2014-15); 111 cons. games
F	25	Kennesha Nichols (30-18) 5-11 Fr.	6.4	Shot 55.0 percent; started 18 games; 8 double figures
G	23	Ashley Watson (30-25) 5-6 Sr.	6.0	Career 81.5% FT; +30 assist/turnover ratio (98-68)
G	24	Gaby Moss (30-18) 5-8 Jr.	6.0	15 career double-figure games; 57 career 3-point baskets
G	12	Ashlee Cole (30-0) 5-8 Jr.	4.2	61 career 3-pointers; 16 career double-figures (5 2014-15)
F	32	Haley Gerrin (30-20)6-2 So.	3.9	Six career double-figure games; 3.7 rebounds per game
F	21	Morgan Jackson (29-3)6-0 Jr.	2.8	31-37 career FT (83.8%); 38 career 3's; 5 double-figure games
F	11	Ashanti Groover (14-2) 6-2 So.	2.6	First start Jan. 10, 12 pts & 10 rebs.; 7 rebounds Jan. 8
G	1	Mariam Hannoun (14-0) 5-10 So.	1.7	88.2% career free throws; 24 points in 97 minutes this year
F	2	Miranda Smith (30-4) 5-9 Sr.	1.2	328 career points, 238 career rebounds; 4 career double-figures
G	3	Jordan Ulm (1-0) 5-7 R-Se	o. 0.0	Played 3 minutes vs. Thomas in first career game at GSU

2014-15 BY THE NUMBERS

Georgia State ranked high in multiple statistical categories.

• No. 1 in the Sun Belt in free throw percentage (72.3)	No. 70 NCAA
• No. 2 in the Sun Belt in rebound margin (+2.5)	No. 99 NCAA
• No. 2 in the Sun Belt in 3-point shooting percentage (35.0)	No. 48 NCAA
• No. 2 in the Sun Belt in 3-point baskets made (164. 5.5 tie)	No. 146 NCAA
• No. 3 in the Sun Belt in assists (421, 14.0)	No. 100 NCAA
• No. 3 in the Sun Belt in field goal percentage (41.6)	No. 90 NCAA
• No. 4 in the Sun Belt in scoring (67.1)	No. 115 NCAA
• No. 5 in the Sun Belt in assist-turnover ratio (0.8)	No. 169 NCAA
• No. 6 in the Sun Belt in steals	No. 131 NCAA

Individually, the Panthers have some leaders as well:

- Alisha Andrews No. 1 in the Sun Belt in assist/turnover ratio (2.3, +68)
 No. 25 NCAA
 Alisha Andrews No. 2 in the Sun Belt in assists (5.1)
 No. 35 NCAA
- Makeba Ponder No. 2 in the Sun Belt in 3-point percentage (40.5) No. 34 NCAA
- Makeba Ponder No. 1 in the Sun Belt in 3-point baskets (68, 2.5)
 Alisha Andrews No. 3 in the Sun Belt in steals (2.5)
 No. 61 NCAA
 No. 40 NCAA
- Alisha Andrews No. 3 in the Sun Belt in steals (2.5)
 No. 40 NC
 Brittany Logan No. 2 in the Sun Belt in shooting percentage (55.2)
 Kennesha Nichols was right behind at 54.6, but with only 141 attempts
- Brittany Logan No. 4 in the Sun Belt in rebounds (8.0)

 No. 124 NCAA
 Ashley Watson shot 79.2 free throw percentage, but did not quality (72 att.)

Game-wise, Georgia State had some of the league leaders:

- Alisha Andrews' had the most games with 10 or more assists (3)
- Makeba Ponder's 7 3-point baskets in a game tied for the most (12/7, Morehead)
- Alisha Andrews' 13-assist game was the most of the season (3/5, ULM)
- Brittany Logan's 10-10 free throw game tied for most (six made 10 or more)
- Makeba Ponder's .778 3-point game (7 of 9) was 2nd-best (12/7, Morehead)
- GSU's 101-point game vs. Thomas (11/24) was the 2nd-highest of the season
- Brittany Logan's 10 games with 10 or more rebounds tied for 3rd-most
- Brittany Logan's 8 double-double games tied for 4th-most
- Makeba Ponder's six games with 20 or more points was 8th-most

3-Point FGs Made, Season

2001-02	168
2014-15	164
2013-14	159
2006-07	139
1999-00	137
2002-03	125
2000-01	122
2012-13	118
2004-05	113
2010-11	109
1996-97	108

3-Point FGs Made, Season/Individual

Name	Year	Total
Makeba Ponder		
Carmelita Layog	1999-00	69
Kelcey Roegiers-Jens		
Tabitha David		
Kendra Long	2010-11	57
Kendra Long	2013-14	56
Kendra Long	2011-12	54
Kendra Long	2012-13	54
Kelcey Roegiers-Jens	sen 2005-06	49
Monica Thomas		
Brittany Graham	2009-10	46
Marica Maddox		
Brittany Graham	2005-09	40

Game 1: Nov. 15, 2014, 7 p.m.

GEORGIA STATE 72, NORTH FLORIDA 59

UNF Arena • Jacksonville, Fla.

Georgia State defeated North Florida 72-59 in the season opener Saturday night. The visiting Panthers forced 28 turnovers and made 18 steals, while holding the host Ospreys to 38 percent shooting.

Senior guard Kayla Nolan and senior center Brittany Logan led the Panthers as each scored 15 points, while Logan added nine rebounds and Nolan added five ste-als. Point guard Alisha Andrews added 11 points, three steals and three assists.

How did the defense help:

- Georgia State jumped out quickly to a 7-0 lead in the first three minutes, thanks to a pair of steals.
- The Panthers increased that lead to 11-2 at 15:50 with another steal that helped to a lay-up and 5-of-7 shooting to start the game.
- In the first half, GSU had seven steals, forcing 13 turnovers, in building a 36-26 halftime lead.
- The Panthers made seven steals in the final eight minutes of the game to thwart every UNF comeback attempt.
- A huge stat and factor in the win for Georgia State was scoring 34 points off UNF turnovers.

Coach Sharon Baldwin-Tener was pleased to open on the road with a win: "The players came out on first and made good things happen at the beginning and that set the tone. Alisha Andrews was great of defense and affected what UNF was trying to do. She handled the team on both ends of the court tonight and kept things flowing." Coach referred to the 12 players who scored, the 10 who had a rebound, the seven who had an assist and the six who had two or more steals.

The closest UNF got in the second half was four points, but GSU always responded. When the Ospreys closed to five with 6:33 left (59-54), Georgia State went on a 6-0 burst to get the lead back into double figures at 4:55 (65-54) and the lead never came back under double digits.

UNF ended up with a 50-39 rebound advantage, but Georgia State got off 12 more shots than UNF (69-57) and shot more free throws (26-21). In lieu of more rebounds, GSU just took the ball away before UNF could shoot.

UNF 59 (0)-1)	
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min	
Robinson, f2-6	0-0	0-0	1	2	3	3	4	3	3	1	0	24	
Williams, c1-1	0-0	0-0	1	4	5	1	2	0	1	2	1	16	
Shepherd, g1-1	0-0	1-2	1	2	3	0	3	0	5	0	0	11	
Smith g 2-13	0-3	2-2	1	1	2	3	6	3	1	0	3	26	
Rumph, g1-1	0-0	2-2	2	1	3	3	4	1	2	0	0	16	
Wright3-8	0-1	1-4	0	2	2	2	7	4	5	0	0	26	
Florin5-9	3-5	3-4	0	4	4	2	16	0	4	0	1	27	
Zaveckaite 5-12	0-1	1-5	6	11	17	3	11	0	4	0	0	25	
Spane2-4	0-1	0-0	1	3	4	4	4	0	1	1	0	11	
Team			2	2	4								
Totals22-57	3-12	12-21	17	33	50	22	59	11	28	4	6	200	
FG% 1st: 9-31 29.09		2	nd:	13-	26	50.	50.0%		Game:		38.6%		
3P% 1st: 2-8	25.0%		2nd:		L-4	25.0%		Game:			25.0%		
FT% 1st: 6-11	54.5%	2	nd:	6-	10	60.	0%	Ga	ame:		57.1	%	

3P% FT%	1st: 1st:	2-8 6-11	25.0% 54.5%	_	nd: nd:		1-4 ·10	25. 60.	0% 0%		ame: ame:		25.0 57.1	
GE	ORG	GIA S'	TATE	72									()	l-0)
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Gerrin,	f	1-5	0-0	0-0	1	2	3	2	2	2	0	0	2	18
Logan,	C	7-13	0-0	1-2	4	5	9	3	15	0	4	0	2	23
Moss,	g	2-2	1-1	0-0	0	2	2	2	5	1	1	0	3	17
Nolan,	g	5-12	0-1	5-9	1	4	5	2	15	1	4	0	5	33
Andrev	vs, g	4-10	1-3	2-2	0	3	3	3	11	3	2	0	3	31
Cole		1-6	0-3	2-2	1	0	1	1	4	1	0	0	0	14
Watso	١	0-6	0-0	4-4	1	1	2	2	4	4	1	0	3	15
Jackso	n	1-1	0-0	0-0	0	0	0	1	2	0	0	0	0	9
Ponde	r	1-5	1-4	1-3	0	0	0	1	4	0	0	0	0	10
Nichols	3	1-2	0-0	1-3	1	1	2	0	3	0	0	1	0	10
Smith.		2-5	0-0	1-1	3	2	5	3	5	2	0	0	0	18
Mayfie	ld	1-2	0-0	0-0	2	2	4	2	2	0	1	0	0	2
Team .					1	2	3							
Totals.		26-69	3-12	17-26	15	24	39	22	72	14	13	1	18	200
FG%	1st:	14-32	43.8%	2	nd:	12-	37	32.	4%	Ga	me:		37.7	%
3P%	1st:	1-5	20.0%	2	nd:	- 1	2-7	28.	6%	Ga	me:		25.0	%
FT%	1st:	7-11	63.6%	2	nd:	10-	15	66.	7%	Ga	me:		65.4	%
		ods				2nc 36		tal 72						
LINE				26		23	è	50						

Officials: Kylie Galloway, Mark McClenney, Cliff Hitchman

Game 2: Nov. 24, 2014, 7 p.m.

GEORGIA STATE 101, THOMAS 55

GSU Sports Arena • Atlanta, Ga.

Georgia State raced to a 101-55 win over Thomas University in Monday night's home opener at the GSU Sports Arena.

Five Panthers scored in double figures, while 15 players saw action for Georgia State. GSU improves to 2-0 heading into Friday's Thanksgiving Tournament.

The 100-point game was the 11th in school history and first since Dec. 14, 2000 vs. Morris Brown (105-45).

The 46-point margin tied the 12-largest and was the most since a 46-point win over Towson on Feb. 11, 2007.

Georgia State turned a 13-13 tie into a 22-13 lead, then grew that to 35-19 with nine minutes in the first half. The first 20-point lead came at 43-22 at 6:06 and the score grew to 52-27 at the half, a 25-point margin.

GSU's defense forced 27 turnovers, made 17 steals and held Thomas to 28.1 percent shooting for the game. The host Panthers shot 46 percent from the field, hit 47 percent outside the 3-point line (8 of 17) and made 82.1 percent of its free throws (23 of 28).

Freshman Makeba Ponder scored 16 points in 14 minutes off the bench to lead Georgia State. Senior center Brittany Logan added 12 points and eight rebounds in 18 minutes. Reserve guard Ashlee Cole hit 12 points in 12 minutes off the bench. Point guard Alisha Andrews nailed 13 points, had five assists and four steals. Senior Kayla Nolan added another 10 points for GSU.

How deep did GSU go into the roster?

- All 15 players got into the game
- 12 of the players logged double-digit minutes of playing time
- No player logged more than 21 minutes of the possible 40
- 14 players had a rebound
- 12 players scored

Thomas...

Attendance: 553

Georgia State52

Officials: Pualani Spurlock, Meadow Overstreet, Angel Stanton

Attendance: 511

- 11 players committed a foul
- 10 players had an assist
- 10 players had an assist
 10 players made a steal
- Thomas University, an NAIA school in Thomasville, Ga., slips to 4-4 on the season.

THO	DM	AS 5	5										(4	1-4)
Player.		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Smith,	ff	2-7	0-0	2-2	0	3	3	5	6	0	4	0	1	19
Cherra	nfant c	3-7	0-0	0-0	5	2	7	4	6	0	3	3	1	31
Brantle	y, g	1-9	1-6	2-2	2	1	3	0	5	1	1	0	1	23
Anders	on, g	2-7	0-4	0-0	1	0	1	2	4	2	8	0	0	23
Saunds	, g	6-16	3-6	6-7	2	4	6	4	21	1	4	2	3	39
Poe-Co	chran.	2-4	1-1	0-0	0	1	1	1	5	2	1	0	0	12
Joyner-	Willian	ns2-7	0-0	4-7	3	3	6	2	8	2	2	0	0	26
Wright.		0-1	0-0	0-0	0	2	2	0	0	0	1	0	0	12
Lewis		0-3	0-1	0-0	1	0	1	2	0	0	1	0	1	8
					1	1	2							
Totals		18-64	5-21	14-18	15	19	34	22	55	8	27	5	7	200
FG%	1st:	8-31	25.8%	2	nd:	10-	33	30.	3%	Ga	ame:		28.1	%
3P%	1st:	3-10	30.0%	2	nd:	2-	11	18.	2%	Ga	ame:	: :	23.8	%
FT%	1st:	8-11	72.7%	2	nd:	6	6-7	85.	7%	Ga	ame:		77.8	%
CE	ADC	ים אדי	TATE	101									"	2 0)

GEORGIA S	l								(2	2-0)		
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Gerrin, f2-3	0-0	0-0	2	2	4	0	4	1	2	0	0	13
Logan, c4-7	0-0	4-5	2	6	8	1	12	2	0	2	1	18
Moss, g3-8	1-2	0-0	2	0	2	2	7	2	1	0	1	16
Nolan, g3-7	0-1	4-4	3	1	4	2	10	1	5	0	1	21
Andrews, g5-8	1-2	2-3	1	0	1	2	13	5	2	0	4	21
Cole4-7	2-4	2-3	0	3	3	3	12	1	2	0	1	8
Watson3-4	0-0	0-1	0	3	3	0	6	5	1	0	1	13
Jackson1-3	1-1	0-0	1	1	2	2	3	0	1	0	3	13
Ponder5-9	2-4	4-4	2	1	3	2	16	0	0	0	2	14
Nichols2-5	0-0	4-4	3	6	9	1	8	0	1	1	1	14
Smith0-0	0-0	0-0	3	0	3	2	0	2	2	0	0	12
Hannoun 1-10	1-3	3-4	2	3	5	0	6	2	2	0	2	18
Groover2-4	0-0	0-0	3	2	5	0	4	1	1	0	0	8
Mayfield0-0	0-0	0-0	0	2	2	1	0	0	0	2	0	4
Ulm0-1	0-0	0-0	0	0	0	1	0	0	0	0	0	3
Team			1	3	4							
Totals35-76	8-17	23-28	25	33	58	19	101	22	20	5	17	200
FG% 1st: 19-37	51.4%	2	nd:	16-	39	41	.0%	Ga	ame:		46.1	%
3P% 1st: 3-7	42.9%	2	nd:	5-	10	50	.0%	Ga	ame:		47.1	%
FT% 1st: 11-15	73.3%	2	nd:	12-	13	92	.3%	Ga	ame:	: :	82.1	%
Score by periods		1st		2nc	Тс	tal						

Game 3: Nov. 28, 2014, 4 p.m.

GEORGIA STATE 61, SAMFORD 56

GSU Sports Arena • Atlanta, Ga.

Georgia State rallied from nine points down in the second half to earn a 61-56 win over Samford in the opening round of the GSU Thanksgiving Invitational in the GSU Sports Arena. Who led the Panthers Friday?

- Senior guard Kayla Nolan scored 20 points, grabbed seven rebounds and made four steals to spark the effort in running GSU's record to 3-0.
- Alisha Andrews scored 14 points and made four assists, starting her 100th consecutive game.
- Senior center Brittany Logan added 10 points and eight rebounds.
- Sophomore forward Haley Gerrin pulled down seven rebounds.

The Panthers struggled early with their shooting, hitting just 32.5 percent in the first half in trailing 30-29. Georgia State got the lead 33-32, but Samford went on an 11-1 run to open a 43-34 advantage at 12:42.

Host Georgia State continued to chip away and got a onepoint lead with 6:45 to play. Samford answered with a basket, but a Brittany Logan gave GSU the lead for good at 54-53 with 5:16. A steal and lay-up by Andrews made it 56-53 and another high-arcing base line floater by Andrews upped the lead to 58-53 at 3:59.

With GSU leading 59-56 with 1:31, Samford had a chance for a tie, but a shot clock violation gave the ball back to the hosts. Nolan made a pair of free throws in the closing seconds to seal the win.

Georgia State held Samford to 26 points in the second half, forcing 20 turnovers and making eight steals for the game.

"We played with more energy on defense in the final 8-10 minutes and we needed that," coach Sharon Baldwin-Tener said. "This was the first time we had been behind this season, so it gave us a chance to see how respond to a little adversity. They played together and just chipped away on offense while the defense gave us the chance."

Georgia State got off 17 more shots than Samford (67-50) and held a 38-36 rebounding advantage for the game.

SAMFORD	56										(:	3-2)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	T0	Blk	Stl	Min
Elliott, f2-6	0-0	1-2	2	7	9	3	5	1	1	0	0	22
Reece, f 4-12	2 1-4	0-0	0	3	3	4	9	1	1	2	0	21
Nichols, g5-7	4-6	0-1	0	2	2	3	14	2	5	0	0	35
Mayers, g0-2	0-1	2-4	2	2	4	3	2	1	6	0	2	28
Stricklin, g2-9	0-4	2-3	1	4	5	1	6	3	1	0	0	36
Blevins 0-3	3 0-3	4-6	0	2	2	1	4	1	1	0	1	24
Fletcher1-2	2 0-1	0-0	0	2	2	1	2	0	1	1	2	10
Riggins6-9	0-1	2-5	3	5	8	2	14	4	4	0	0	24
Team			0	1	1							
Totals20-50	5-20	11-21	8	28	36	18	56	13	20	3	5	200
FG% 1st: 9-25	36.0%	2	nd:	11-	25	44.	.0%	Ga	ame:		40.0	%
3P% 1st: 2-10	20.0%	2	nd:	3-	10	30.	.0%	Ga	ame:	: :	25.0	%
FT% 1st: 10-19	52.6%	2	nd:	1	L-2	50	.0%	Ga	ame:	: !	52.4	%

FT%	1st:	10-19	52.6%		nd:	1	L-2	50.			me:		52.4	
GE	ORC	SIA S'	TATE	61									(3	3-0)
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Gerrin,	f	0-3	0-0	2-2	2	5	7	2	2	0	0	0	0	20
Logan,	C	5-11	0-0	0-0	2	6	8	4	10	1	2	0	1	18
Moss,	g	1-5	0-1	0-0	2	3	5	1	2	0	2	0	1	24
Nolan,	g	7-16	0-0	6-11	1	6	7	2	20	2	1	0	4	32
Andrew	/s g	6-9	2-4	0-0	0	0	0	3	14	4	1	0	2	33
Cole		2-9	1-3	0-0	0	3	3	2	5	1	1	0	0	22
Watsor	١	0-1	0-0	0-0	0	0	0	0	0	1	0	0	0	17
Jackso	n	0-1	0-1	0-0	0	0	0	1	0	0	0	0	0	4
Ponder		1-7	1-3	0-0	0	3	3	1	4	0	2	0	0	4
Nichols	3	2-3	0-0	0-0	0	1	1	2	4	0	1	0	0	10
Smith		0-2	0-0	0-0	1	2	3	2	0	0	2	1	0	8
Groove	r	0-0	0-0	0-0	0	0	0	1	0	0	0	0	0	4
Team					2	1	3							
Totals.		24-67	4-12	9-15	11	27	38	21	61	9	12	1	8	200
FG%	1st:	13-40	32.5%	2	nd:	11-	27	40.	7%	Ga	me:	:	35.8	%
3P%	1st:	2-8	25.0%	2	nd:	2	2-4	50.	0%	Ga	me:		33.3	%
FT%	1st:	1-3	33.3%	2	nd:	8-:	12	66.	7%	Ga	me:		60.0	%
Samfor	rd	t: 2-8 25.0% 2nd: 2-4 50.0% Game: 33.3%												
		Norton,			on, I	Kerr	y Pie	rre		Atte	ndaı	nce:	813	

Game 4: Nov. 30, 2014, 3 p.m.

LIBERTY 73, GEORGIA STATE 71

GSU Sports Arena • Atlanta, Ga.

Despite three Panthers in double-digits, the Georgia State women's basketball team came up short in the Thanksgiving Tournament championship game, bowing 73-71 to the Liberty Lady Flames. It was GSU's first loss of the season as the Panthers sit at 3-1. Liberty improves to 4-2 after its pair of wins in Atlanta.

Tied at 68, Liberty's Karly Buer made a layup with 1:52 to put the Lady Flames on top for good. Buer was selected as the tournament MVP after her 15-point, five-rebound, three-steal game.

Georgia State shot 38 percent from behind the arc, making 10 of 28 3-point attempts. Alicia Andrews scored 13 points, made six assists and had three steals to lead GSU. Kayla Nolan added 13 more points, while Ashlee Cole scored 12 points off the bench.

Liberty held a decisive 46-24 rebound advantage, but GSU used 22 forced turnovers and 10 steals to offset that. Liberty got 13 rebounds and nine points from 6-foot-4 Ashley Rininger.

Host Georgia State led early and built a five-point lead through the first 10 minutes of the game at 20-15 with 9:30 on the first-half clock. A Buer basket for Liberty gave the Lady Flames the lead a 23-22 with 6:23. Liberty took a 35-31 lead into halftime after seven lead changes.

Wjem Sadalia Ellis hit a trey to break a 35-tie att 17:47, Liberty got the lead it would maintain from one to five points for most of the second half. Just when it looked like Liberty might finally gain an advantage at 5:01 with a 66-59 lead, Georgia State mounted a comeback with a 9-2 run to tie the game again at 68 at 2:40.

After Buer's basket gave Liberty the lead 70-68 and 1:52, Georgia State missed several chances for the tie or lead.

The game ended fittingly for Liberty with an offensive rebound. With 2.5 second, Ellis missed two free throws with GSU poised to try for a tie or the lead in those closing seconds. But Rininger grabbed the offensive rebound and the game ended.

LIE	BERTY	7 73	3										(4	1-2)	
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min	
Brown	, f	4-6	0-1	3-3	2	2	4	4	11	0	3	0	1	23	
Rining	er, f	4-9	0-0	1-2	6	7	13	1	9	0	2	1	1	27	
Adams	S, C	1-4	0-0	2-2	2	1	3	1	4	0	1	1	1	20	
Ellis, g	ļ	4-9	1-2	6-9	0	5	5	2	15	2	4	1	3	32	
Buer, g	<u> </u>	7-17	1-4	0-0	2	3	5	3	15	2	6	0	3	31	
Gardne	er	2-4	0-0	0-0	2	6	8	2	4	0	1	0	1	20	
Keame	еу	3-3	0-0	0-0	2	1	3	2	6	0	1	0	0	13	
Rollins		1-3	0-0	0-0	0	0	0	1	2	0	0	0	0	11	
Frazier	r	2-3	1-1	0-0	1	1	2	1	5	0	2	0	0	8	
Leathe	erwood	0-1	0-0	2-2	0	0	0	1	2	0	0	0	0	9	
Team.					0	3	3								
Totals.		28-61	3-10	14-16	17	29	46	19	73	6	22	3	10	200	
FG%	1st: 1	6-34	47.1%	2	nd:	12-	27	44.	4%	Ga	ame:	: .	45.9	%	
3P%	1st:	1-6	16.7%	2	nd:	2	2-4	50.	0%	Ga	ame:	: :	30.0	%	
FT%	1ct	2.2	100%	2	nd.	12.16		75.0%		C.	mo.		77 00/		

GEORGIA S	TATE	71									(3	3-1)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Gerrin, f1-1	0-0	4-4	2	1	3	0	6	0	2	0	0	13
Logan, c0-2	0-0	1-2	0	1	1	2	1	2	1	1	0	13
Moss, g1-2	0-1	0-0	1	2	3	2	2	1	3	0	0	15
Nolan, g 4-12	1-3	4-5	1	1	2	1	13	2	3	0	2	29
Andrews, g 4-11	2-5	3-4	1	1	2	1	13	6	3	0	3	15
Cole4-7	4-7	0-0	1	1	2	1	12	1	0	0	1	21
Watson1-2	0-0	2-2	0	0	0	3	4	0	1	0	1	15
Jackson2-8	1-5	0-0	1	2	3	1	5	0	1	1	0	22
Ponder2-8	2-7	0-0	0	0	0	2	6	0	0	0	1	8
Nichols3-4	0-0	2-2	0	1	1	3	8	1	0	0	2	21
Smith0-1	0-0	1-2	0	1	1	2	1	0	0	0	0	7
Groover0-0	0-0	0-0	0	0	0	0	0	0	1	0	0	3
Team			2	4	6							
Totals22-58	10-28	17-21	9	15	24	19	71	13	17	2	10	200
FG% 1st: 12-31	38.7%	21	nd:	10-	27	37.	0%	Ga	me:		37.9	%
3P% 1st: 5-16	31.3%	21	nd:	5-	12	41.	7%	Ga	me:	;	35.7	%
FT% 1st: 2-2	100%	21	nd:	15-	19	78.	9%	Ga	me:		81.0	%
Score by periods				2nd 38		tal 73						
Georgia State				40		71						
Officials: Shawn Good			ns,	Mari	issa '	Whale	ey	,	Atter	ndan	ce: 6	74

Game 5: Dec. 3, 2014, 7 p.m.

KENNESAW STATE 73, GEORGIA STATE 64

GSU Sports Arena • Atlanta, Ga.

Georgia State was upset by the wise Owls from Kennesaw State 73-64. GSU was 3-1 as a result of a defense that averaged 13.3 steals and forced 24 turnovers a game. Tonight, the wise Owls, now 5-2, turned the ball over just seven times and allowed two steals in rallying in the second half for the first win over GSU in Kennesaw State's history.

Georgia State and Kennesaw State traded leads 11 times with six ties. The host Panthers started quick with an 8-0 lead, led by nine points at 14-5, and rallied to take a 40-35 lead into halftime.

GSU led 44-37 one minute into the second half, but an 8-0 KSU run was capped by a 3-pointer by Deandra Sawyers for a 45-44 KSU advantage. Georgia State regained the momentum and was up 55-53 with 12 minutes to go. KSU got a trey from Aareon Smith to start a crucial 9-0 run that gave the Owls a 62-55 advantage at 8:30.

GSU closed to 65-59 at 7:13, but then went more than five minutes without making a basket and KSU pulled away for the win

GSU, who got 103 points off turnovers in the first four games, got just 4 points off turnovers tonight in the key stat of the game. KSU converted 16 points off GSU turnovers.

Kennesaw State worked the ball inside and scored 42 points in the paint with 18 assists on 31 baskets made.

Georgia State used its full roster and substitution patterns with 34 points coming from the bench.

Georgia State held a 41-35 rebound advantage with 17 offensive rebounds.

The second-half GSU drought included:

KENNESAW STATE 73

- 33.3 percent on 10 of 30 second-half shots
- 3 of 9 from the free throw line in the second half
- Nine consecutive missed shots down the stretch from

(5-2)

Georgia State led the all-time series 6-0 as the streak ended with tonight's loss.

..FG 3P FT O D Reb PF TP A TO Blk Stl Min 0-0 1-2 2 3 5 3 5 1 4 2 0 .2-8 McAllister, f..... 11-16 0-0 45 3 5 8 2 26 0 1 0 2 31 Sawvers, g.... 9-17 4-9 0-0 0 2 2 22 0 0 0 0 0-0 1-1 3 7 10 2 9 7 0 1 2 Wells, g2-7 0-3 0-0 40 Frye, g... 0 1 1 2 4 6 1 0 2 Smith... ..3-9 1-5 0-0 1 2 3 0 7 3 0 0 35 Polinsky. ...0-0 0-0 0.0 0 1 1 0 0 1 0 0 0 6 0 0 0 0 0 0 Dixon.. ..0-0 0-0 0-0 0 0 0 4 1 5 .. 31-67 5-17 6-8 13 22 35 11 73 18 7 3 7 200 Totals.... 1st: 14-32 43.8% 2nd: 17-35 48.6% Game: 46.3% FG% 2-7 28.6% 2nd 3-10 30.0% Game

FT%	1st:	5-7	71.4%		nd:		L-1	10	0%		ame:		75.0	
GE	ORC	SIA S'	TATE	64									(3	3-2)
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Gerrin	, f	2-2	0-0	2-3	2	3	5	2	6	0	1	0	0	10
Logan	, C	2-6	0-0	0-0	4	6	10	4	4	0	3	1	0	22
Moss,	g	4-10	0-2	0-0	0	1	1	1	8	1	2	0	0	28
Nolan,	g	3-9	1-2	1-2	1	8	9	1	8	1	2	0	0	28
Andrev	ws, g	2-11	0-6	0-0	0	2	2	1	4	2	2	0	0	29
Cole		4-8	2-4	2-5	0	1	1	0	12	1	0	0	1	22
Watso	n	4-9	0-0	0-2	3	1	4	1	8	2	0	0	0	21
Jackso	n	0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	4
Ponde	r	3-5	2-4	0-0	0	0	0	0	9	0	1	0	0	11
Nichol	s	1-2	0-0	1-2	1	0	1	1	3	1	2	0	0	12
Smith.		1-3	0-0	0-0	2	1	3	0	2	0	1	1	0	13
Hanno	un	0-0	0-0	0-0	0	0	0	0	0	0	0	1	0	2
Team.					4	1	5							
Totals.		26-65	6-18	6-14	17	24	41	11	64	8	13	3	2	200
FG%	1st:	16-35	45.7%	2	nd:	10-	30	33	.3%	Ga	ame:		30.0	%
3P%	1st:	3-9	33.3%	2	nd:	3	3-9	33	.3%	Ga	me:		33.3	%
FT%	1st:	5-9	55.6%	2	nd:	1	L-5	20	.0%	Ga	ame:		42.9	%
Score	by perio	ods		1st		2nd	To	otal						
Kenne	saw Sa	te		35		38		73						
Georgi	ia State			40		24		64						
Officia	ls: Kellv	Johnson	Kvlie G	allowa	v Tv	Rills			Atte	enda	ance	: 503	3	

Game 6: Dec. 7, 2014, 2 p.m.

MOREHEAD STATE 74, GEORGIA STATE 72

Johnson Arena • Morehead, Ky.

Georgia State dropped a 74-72 decision to Morehead State Sunday at Johnson Arena.

The Panthers fell behind early at 15-2 by missing its first 11 shots of the game. But, GSU closed back to 27-23 at halftime and then came out and gained the lead at 33-29 four minutes into the second half.

Host Morehead (4-5) regained a double-digit lead at 60-49, but Georgia State kept chipping away and had it to six at 3:45. Morehead got 10 consecutive free throws from Almesha Jones to secure its win.

Georgia State (3-3) saw plenty of positives today.

- One was a 43-32 rebounding advantage, sparked by 18 offensive rebounds
- Another was freshman Makeba Ponder making 7 of 9 3-point shots in the second half.
- Yet another was 10 assists and 10 points from point guard Ashley Watson, who was filling in for Alisha Andrews today (coach's decidison).
- GSU made 9 of 18 treys thanks to Ponder.

Ponder's 21 points led Georgia State, with Kayla Nolan adding 16 points to go with seven rebounds and Watson providing her 10 points. Logan's 14 rebounds led the defense.

Morehead's margin of victory came as a result of 19 of 23 from the free throw line, with Jones making 12 of 14, including the last 10 in a row for a 26-points (24 in the second half). Shay Steele added 17 points and Eriel McKee 14 more.

"We played together and we fought hard today, but we simply couldn't hit shots," head coach Sharon Baldwin-Tener said. "It is tough to lose close games, but we're going to have a good season and we'll be back better as a result of today. We did some good things, like rebounding and hitting the offensive boards. Ponder can really shoot and Watson made things happen at the point today with her 10 assists. A loss is always tough but I can be proud of the team's fight and effort today."

Despite shooting 21.9 percent in the first half (7 of 32), GSU responded by shooting 53.1 percent in the second half (17 of 32).

MOREHEA	D STA	\TE	74								('	1 -5)
PlayerF0	3 P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Mir
Ryans, f4-5	5 0-1	0-0	1	2	3	3	8	0	1	0	0	20
Steele, f 7-13	3 0-0	3-4	1	7	8	4	17	1	4	5	0	40
McKee, f 5-13	3-8	1-1	3	6	9	4	14	4	2	4	2	40
Jones, g6-8	3 2-3	12-14	0	4	4	1	26	10	6	0	5	40
Viela, g 2-1:	1 0-5	0-0	0	1	1	1	4	4	0	0	3	21
Wells 1-4	0-1	. 3-4	1	0	1	1	5	2	0	0	0	22
Arledge0-2	2 0-0	0-0	0	2	2	3	0	0	0	0	0	10
Todd0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	7
Team			3	1	. 4				1			
Totals25-56	5-18	19-23	9	23	32	17	74	21	14	9	10	200
FG% 1st: 11-28	39.3%	5 2	nd:	14-	28	50.	.0%	Ga	ame:		44.6	%
3P% 1st: 3-11	27.3%	. 2	nd:	2	2-7	28	.6%	Ga	ame:		27.8	%
FT% 1st: 2-2	100%	2	nd:	17-	21	81.	0%	Ga	ame:	: 1	82.6	%

FT%	1st:	2-2	100%	2	nd:	17-	21	81.	0%	Ga	me:	: 1	82.6	%
GE	ORG	IA S	TATE	72									(3	3-3)
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Gerrin,	f	1-4	0-0	2-2	3	3	6	2	4	1	0	0	1	20
Logan,	C	2-4	0-0	3-6	4	10	14	3	7	0	2	0	0	27
Moss,	g	2-7	1-3	0-0	0	1	1	0	5	0	2	0	0	27
Nolan,	g	6-14	0-1	4-5	2	5	7	5	16	1	3	0	2	29
Watso	n, g	3-11	0-0	4-4	2	2	4	2	10	10	4	0	4	35
Cole		0-5	0-2	0-0	1	0	1	1	0	0	1	0	0	12
Jackso	n	1-4	1-2	0-0	1	2	3	1	3	0	2	0	0	16
Ponde	r	7-11	7-9	0-0	0	1	1	5	21	2	0	0	0	17
Nichols	S	0-1	0-0	0-0	0	0	0	2	0	0	1	0	0	5
Smith.		1-2	0-1	2-2	3	0	3	0	4	0	1	0	0	7
Hanno	un	1-1	0-0	0-0	0	0	0	0	2	0	0	0	0	5
Team.					2	1	3			1				
Totals.		24-64	9-18	15-19	18	25	43	21	72	15	16	0	7	200
FG%	1st:	7-32	21.9%	2	nd:	17-	32	53.	1%	Ga	me:		37.5	%
3P%	1st:	1-5	20.0%	2	nd:	8-	13	61.	5%	Ga	me:	: !	50.0	%
FT%	1st:	8-10	80.0%	2	nd:	-	7-9	77.	8%	Ga	me:		78.9	%
		ds				2nc		otal						
						49		72						
Moreh	ead Sta	te		27		47		74						
Official	s: Maria	a Gearha	art, Josh	ua Hov	ell,	Alth	ea Bu	ıfford		Α	tten	danc	e: 4	65

Game 7: Dec. 13, 2014, 2 p.m.

GEORGIA STATE 72, TENNESSEE TECH 60

GSU Sports Arena • Atlanta, Ga.

Thanks to a career high 19 points, plus 16 rebounds and three blocks from senior Brittany Logan, the Georgia State women's basketball team defeated Tennessee Tech 72-60.

Georgia State's defense was a factor as the Panthers held TTU to 29.4 percent from the field (20 of 68), forced 15 turnovers and made nine steals, while owning a 43-38 rebound advantage.GSU limited TTU (1-7) to 24.2 percent in the first half in building a 27-17 halftime lead.

Early in the game, Georgia State grew a 8-7 lead eight minutes into the game into a 20-9 lead with a 12-2 run over a five-minute span as TTU made just 3 of 15 field goals. Logan had the final five points of that run.

In the second hafl, GSU (4-3) grew a 33-24 lead at 16:10 into a 15-point, 39-24 margin at 13:46. The host Panthers would grow that lead into an 18-point lead at 50-32 with 8:39 left. The Panthers led by 17 at 64-47 with 3:30 to play. The host Panthers shot 55 percent in the second half (11 of 20).

Georgia State's key stats for the day included:

- Logan's 19 points topping her two 17-point games last year.
- Logan's 16 rebounds being one shy of her bests of 17, twice last year. It is her third consecutive game with double-figure rebounds.
- Freshman Makeba Ponder adding 16 points off the bench to follow her 21 points in Sunday's game. Two more 3-pointers made upped her team-high total to 18 made in 36 attempts (50%).
- Senior Kayla Nolan scoring 12 points, two below her season average, with four assists.
- \bullet GSU Improving to 4-0 this year when holding the opponent to 60 points or less.
- Point guard Ashley Watson subbed a second-straight game for Alisha Andrews (team rules) and had seven points and four assists. Watson is a +15 with 26 assists and just 11 turnovers.
- Georgia State scored 38 points in the paint, while getting 27 points from the bench.

TENNESSEE TECH 60 (1-7)FT O D Reb PF TP A TO Blk Stl Min ...FG 6-8 8 2 10 4 18 1 1 1 2 Parson, f. .. 6-13 0-0 Dean. f... ...0-5 0-0 0-0 1 2 3 2 0 0 0 1 0 ...1-6 1-6 4.4 0 0 0 3 7 0 1 0 0 Taylor, g... 18 0 8 Goolsby, g., 3-12 2-8 0-0 0 0 1 1 2 0 4-6 2 9 11 2 14 3 4 0 2 33 Howard, g..... 0-1 Hickson.. ...3-9 1-3 0-1 2 1 3 5 2 0 3 0 0 17 ...1-4 0-0 0-0 1 1 2 2 Harper... Williams0-4 0-0 $0 \hbox{-} 0 \quad 1 \quad 1 \quad 2 \quad 1 \quad 0 \quad 1 \quad 0 \quad 1 \quad 1 \quad 13$ 0 0 1 0 0 0 0-0 0-0 0-0 0 0 0 6 Herron .. Ruiz. ...0-2 0-2 0-0 0 0 0 0 0 0 0 0 2 Team20-68 4-20 16-21 19 19 38 22 60 9 15 4 11 200 Totals..... 1st: 8-33 24 2% 2nd: 12-35 34.3% 29.4% FG% Game: 3P% 0-8 00.0% 2nd: 4-12 33.3% 20.0% 1st: Game: 50.0% 2nd: 15-19 78.9%

GEORGIA S'	TATE	72									(4	1 -3)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Mir
Gerrin, f1-1	0-0	1-2	2	3	5	1	3	1	0	0	0	19
Logan, c7-8	0-0	5-9	4	12	16	3	19	1	3	2	1	29
Moss, g2-8	0-2	0-0	0	1	1	2	4	1	3	0	3	17
Nolan, g3-9	0-0	6-7	1	4	5	5	12	4	5	0	1	30
Watson, g0-4	0-0	7-8	2	1	3	2	7	4	4	0	1	32
Cole3-6	0-1	0-2	1	4	5	0	6	2	3	0	2	20
Jackson1-2	1-1	0-0	0	1	1	1	3	0	1	0	0	13
Ponder 5-11	2-5	4-4	2	0	2	1	16	1	1	0	1	23
Nichols1-1	0-0	0-0	0	0	0	1	2	0	0	0	0	7
Smith0-0	0-0	0-0	0	1	1	0	0	1	0	0	0	8
Mayfield0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	2
Team			0	4	4							
Totals23-50	3-9	23-32	12	31	43	16	72	15	20	2	9	200
FG% 1st: 12-30	40.0%	2	nd:	11-	20	55.	0%	Gr	ame:		46.0	%
3P% 1st: 2-6	33.3%		nd:		L-3	33.			ame:		33.3	
FT% 1st: 1-1	100%	2	nd:	22-	31	71.	0%	Ga	ame:		71.9	%
Score by periods Tennessee Tech Georgia State		17		2nd 43 45		otal 60 72						

Game 8: Dec. 19, 2014, 5 p.m.

GEORGIA STATE 71, UMASS 66

GSU Sports Arena • Atlanta, Ga.

In her first collegiate start, freshman Makeba Ponder recorded 17 points, including two clutch free throws with 9.4 seconds remaining, in the Georgia State women's basketball team's 71-66 win over UMass (5-5) in the Holiday & Hoops Classic at the GSU Sports Arena. Ohio topped La Salle, 74-63 in the second game.

Center Brittany Logan added 16 points and 11 rebounds and Kayla Nolan finished with 17 points, six rebounds and three steals. The Panthers either held a lead, or were tied, for all but 32 seconds of Friday's game.

GSU (5-3) finished with nine three-pointers, just two shy of the school record, but a third time this season with nine or more made. Ponder made 5 of 9 to pace that category.

Georgia State held a 43-31 rebound advantage, getting a final key stops late in the game from Haley Gerrin.

The host Panthers led by 11 points at 35-24 in the first half, but UMass closed to 35-31 with a 7-0 run to end the first half.

In the second half, GSU continued to lead but could never get the margin above five points, including 56-51at 9:21. A three-pointer by the Minutewomen's Cierra Dillard tied the game at 59 with 3:56. Logan answered for GSU at 3:25 for a 61-59 lead, then Dillard again nailed a trey at 3:00 to give the Minutemen the lead at 62-61.

The calm freshman Ponder then swished another 3-pointer to provide GSU a 64-62 lead at 2:45 and Logan scored to make it five points again at 67-62 with 1:10. But, UMass' Rashida Timbilla scored inside at 53.9 seconds. When GSU turned the ball over Timbilla followed a miss to make it 67-66 with 27.2 seconds. But, she missed a tying free throw.

After a UMass turnover with 10.2 seconds, Ponder was fouled and hit her two free throws with 9.4 seconds. Nolan added a final pair of free throws with four seconds.

Coach Sharon Baldwin-Tener was glad to win a close game after a pair of two-point losses in the 5-3 season. "I was proud of the team to hang tough and be able to win this tight game because it was a total team effort with a lot of people making a lot of key plays."

MASSACHU	SETT	S 66									(5-5)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Pierre-Louis, f 6-13	0-0	5-8	3	2	5	3	17	1	0	0	2	33
Timbilla, f6-9	0-0	0-3	4	11	15	2	12	6	4	1	3	38
Hill, f2-3	0-0	0-0	1	0	1	4	4	2	0	0	0	19
Dillard, g 5-16	2-9	3-4	0	1	1	3	15	2	2	0	4	34
McDerment, g0-3	0-0	0-0	0	0	0	0	0	1	1	0	2	11
Dillon0-1	0-0	0-0	0	1	1	1	0	2	1	0	0	17
Rosten1-3	0-0	2-2	1	3	4	1	4	1	2	0	0	18
Mital5-9	4-7	0-0	2	1	3	0	14	1	1	0	0	21
Tarnachowicz0-2	0-0	0-0	0	0	0	2	0	1	0	2	0	8
Team			0	1	1							
Totals25-60	6-16	10-17	11	20	31	16	66	17	11	4	11	200
FG% 1st: 13-34	38.2%	2	nd:	12-	26	46.	.2%	Ga	ame:		41.7	%
3P% 1st: 4-8	50.0%	2	nd:	:	2-8	25.	.0%	Ga	ame:		37.5	%
FT% 1st: 1-2	50.0%	2	nd:	9.	15	60.	.0%	Ga	ame		58.8	%
GEORGIA S	TATI	E 71									C!	5-3)

1 1 /0	ısı.	1-2	30.076		iiu.	5-	13	00.	0 /0	uc	allie.		00.0	/0					
GE	ORG	SIA S'	TATI	E 71									(5-3)					
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min					
Gerrin,	, f	2-3	0-0	1-2	3	2	5	4	5	1	1	0	0	19					
Logan,	, C	8-11	0-0	0-0	2	9	11	2	16	2	3	0	1	28					
Moss,	g	3-6	2-3	0-0	0	1	1	1	8	1	1	0	0	14					
Ponde	r, g	5-12	5-9	2-4	2	2	4	0	17	0	3	0	0	29					
Watso	n, g	0-0	0-0	2-2	0	0	0	1	2	5	2	0	1	24					
Cole		1-5	1-3	1-2	0	1	1	0	4	4	2	0	0	19					
Jackso	n	0-1	0-0	0-0	1	0	1	1	0	0	1	0	0	7					
Nolan.		6-10	1-2	4-4	0	6	6	3	17	3	4	0	3	35					
Nichol	s	0-1	0-0	2-4	1	2	3	1	2	1	1	0	0	15					
Smith.		0-3	0-1	0-0	0	1	1	0	0	0	0	0	0	2					
Mayfie	ld	0-2	0-0	0-0	1	2	3	2	0	0	0	0	0	8					
Team .					3	4	7												
Totals.		25-54	9-18	12-18	13	30	43	15	71	17	18	0	5	200					
FG%	1st:	13-30	43.3%	2	nd:	12-	24	50.	0%	Ga	ame:		46.3	%					
3P%	1st:	5-11	45.5%	2	nd:	4	1-7	57.:	1%	Ga	ame:		50.0	%					
FT%	1st:	4-4	100%	2	nd:	8-	14	57.:	1%	Ga	ame:		66.7	%					
Score	by perio	ds		1st		2nd	To	otal											
		S				35		66											
Georgi	a State			35		36		71					0 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0						
Official	ls: Luis	Gonzale	z, Jody (Cantrell	, Kyli	ie G	allow	ау		Atte	nda	nce:	386						

Game 9: Dec. 20, 2014, 6 p.m.

LA SALLE 76. GEORGIA STATE 68

GSU Sports Arena • Atlanta, Ga.

In a game with nine lead changes and seven tie scores, La Salle had the final rally to claim a 76-68 win over Georgia State in Saturday's Holiday & Hoops finale at the GSU Sports Arena.

Georgia State (5-4) led from 16:30 to play at 44-42 and were still up 60-56 with six minutes to go. But, La Salle had one last rally and tied the game at 63 with 4:17 to go. The Explorers (7-4) made six of the final eight shots of the game and 9 of 10 free throws to claim the victory.

Freshman Makeba Ponder had a career-best 22 points in 28 minutes in her second career start, while senior center Brittany Logan dominated with 20 points and 11 rebounds.

La Salle got 20 points from forward Micahya Owens and 12 points off the bench from post player Indigo Dickens.

Visiting La Salle started strong, breaking from a 10-10 tie at 15:00 with a 13-2 run to make it 23-12 at 11:47. The Explorers hit 8 of their first 13 shots and four of their first five 3-point shots, while not committing a turnover. La Salle led by 11 points three more times, the last at 37-26 with 6:19 in the half when host Georgia State went on a 12-1 run to finish the half and tie the game at 38 at halftime.

The game was tied twice early in the second half, the last at 42 at 16:50, when GSU gained the lead for the next 10-plus minutes.

The battle of the boards went Georgia State's way in the first half (23-16) but La Salle gained an advantage in the second half with a 25-14 board lead that included 10 offensive rebounds to finish with a 41-37 rebound advantage.

"We started missing shots at the wrong time," coach Sharon Baldwin-Tener said. "La Salle played well and started the game on fire but we got more aggressive and fought back and got control. Our defense was not as good today and we have to rely on good defense to win. I'm learning that this team won't quite and will keep fighting back. We've played a lot of close games and give pretty good effort and compete to the end."

The defense coach Baldwin-Tener spoke of was averaging almost 10 steals a game, but had just one steal tonight and forced just nine turnovers, season lows.

LA SALLE 7	6										(7-4)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Wells, f3-8	1-3	2-2	0	1	1	1	9	0	0	0	0	22
Owens, f 8-17	3-6	1-2	0	5	5	3	20	0	1	0	2	29
Freeland, f2-5	0-0	0-0	1	0	1	3	4	0	0	0	0	14
Lee, g1-3	0-0	3-5	0	2	2	2	5	3	0	0	1	18
Cropper, g2-8	2-7	2-2	0	6	6	2	8	7	0	0	1	32
Beslow1-4	0-0	7-8	4	2	6	1	9	2	0	0	0	24
Dickens5-8	0-0	2-4	2	3	5	5	12	0	2	0	0	16
Alston2-5	0-0	2-4	2	5	7	2	6	7	2	1	1	28
Griffin1-7	1-4	0-0	2	2	4	4	3	0	4	1	1	16
Mintzer0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	1
Team			2	2	4							
Totals25-65	7-20	19-27	13	18	41	24	76	19	9	2	6	200
FG% 1st: 13-34	38.2%	2	nd:	12	-31	38.	.7%	Ga	ame:		38.5	%
3P% 1st: 6-14	42.9%	2	nd:		1-6	16.	7%	Ga	me:		35.0	%
FT% 1st: 6-9	66.7%	2	nd:	13-	-18	72.	.2%	Ga	ame:		70.4	%
GEORGIA S	TATI	: 66									(5-4)

F170	ISt.	0-9	00.770	2	nu.	13-	то	12.	Z70	uc	ille.		10.4	70
GE	ORG	IA S'	TATI	E 66									(5	5-4)
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Gerrin,	f	0-1	0-0	0-0	0	1	1	3	0	0	2	0	0	15
Logan,	C	5-8	0-0	10-10	2	9	11	2	20	0	3	2	0	32
Ponde	r, g	9-18	3-8	1-3	0	3	3	2	22	0	0	0	0	28
Nolan,	g	3-6	0-0	0-3	0	4	4	1	6	3	4	0	0	32
Watso	n, g	3-8	0-0	3-5	0	4	4	2	4	3	1	0	0	33
Cole		1-6	0-2	2-3	0	4	4	2	4	3	2	0	0	21
Jackso	n	1-2	0-1	0-0	1	2	3	0	2	0	1	0	0	16
Moss		0-3	0-0	2-2	1	0	1	1	2	0	1	0	1	14
Nichol	S	0-0	0-0	1-2	0	0	0	1	1	0	0	0	0	3
Smith.		0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	1
Mayfie	ld	1-1	0-0	0-0	0	0	0	2	2	0	0	1	0	5
Team.					3	3	7							
Totals.		.23-53	3-11	19-28	7	30	37	18	68	9	14	3	1	200
FG%	1st: :	13-28	46.4%	2	nd:	10-	25	40.	0%	Ga	me:		43.4	%
3P%	1st:	1-3	33.3%	2	nd:	2	2-8	25.	0%	Ga	me:		27.3	%
FT%	1st: :	11-16	68.6%	2	nd:	8-	12	66.	7%	Ga	ame:		67.9	%
La Sal	by perio lea State .			38		2nd 38 30		otal 76 68						
Official	ls: Rick I	Morris, I	(vlie Ga	lloway.	Gato	r Pa	rrish			Α	tten	dano	e: 50	02

Game 10: Dec. 30, 2014, 5 p.m.

GEORGIA STATE 80, UL MONROE 72

GSU Sports Arena • Atlanta, Ga.

With four players scoring in double figures, Georgia State produced a 80-72 win over the University of Louisiana at Monroe Tuesday evening in the GSU Sports Arena.

The Sun Belt opener included 12 lead changes and seven ties. Georgia State's advantages were a 49-33 rebound lead with 22 offensive rebounds and hitting 82.8 percent of its free throws (24 of 29). ULM countered with 10 of 24 3-point baskets to keep the game within reach.

Senior six-foot-four center Brittany Logan had a fourth consecutive double-double game with 16 rebounds and 15 points. Freshman guard Makeba Ponder led with 20 points and four 3-point baskets. Senior guard Kayla Nolan produced a double-double with 11 rebounds and 10 points. Senior guard Ashley Watson added 11 points with 9 of 10 free throws.

Leading 39-36 at halftime, host GSU (6-4, 1-0) built a double-digit lead of 53-43 at 15:18 and were up by 12 points at 58-46 with 14:17 as it looked like the Panthers might pull away. But, ULM (4-6, 0-1) went on a 10-0 run with a pair of trevs and it was back to 58-56 with 8:30.

GSU came back to make it 65-56 at 6:54 and were cruising at 67-60 with just 4:23. Once again, ULM surged back as Logan fouled out at 2:04 and it was a 71-70 game at 1:28 after ULM's 10th 3-pointer. Ashley Watson's two free throws at 1:01 made it 73-70 and a ULM turnover led to two more free throws by Alisha Andrews at 47.6 to up it to 75-70 as the Panthers headed for the win.

GSU has won three of its last four games and won its conference opener for a second-straight season. The Panthers are second in the Sun Belt in scoring (73 ppg) and have topped 70 in seven of the 10 game.

Logan had a fifth-straight double-figure rebound game and a fourth consecutive double-double to up her season averages to double-double status. Her 16 rebounds were her second with that total this year, one shy of her two games with 17 rebounds last year. Ponder has scored 96 points in her last five games, with three games of 20 or more points in that span

UL MONRO	E 72								((4-	6, (0-1)	re-bui
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min	UAL
Gray, f1-3	0-0	0-0	2	3	5	3	2	0	3	0	0	16	Player
Brooks, f 9-17	0-0	1-2	3	2	5	4	19	3	0	1	1	28	James, f
Wharton, g3-9	1-4	4-4	2	3	5	3	11	1	2	1	0	22	Pratt f
Aune, g0-0	0-0	0-0	0	0	0	3	0	0	3	0	0	11	Gault, g
Davis, g1-5	1-2	3-3	0	0	0	2	6	5	1	0	1	21	Cobbins,
Countiss 3-10	3-8	1-2	1	3	4	4	10	4	1	1	1	26	Dawn, g
Tieuel 5-12	3-7	0-0	0	3	3	0	13	2	2	0	1	29	Clark
Hunter2-5	0-0	1-2	2	1	3	1	5	0	1	1	0	17	Keys
Beard2-3	2-3	0-0	0	0	0	1	6	4	1	0	0	19	Collins
Chase0-0	0-0	0-0	1	1	2	2	0	1	0	0	1	8	Team
Holley0-1	0-0	0-0	0	0	0	0	0	0	0	0	0	3	Totals
Team			3	3	6								FG%
Totals26-65	10-24	10-13	14	19	33	23	72	20	14	4	5	200	3P%
FG% 1st: 13-30	43.3%	2	nd:	13-	35	37.	1%	Ga	me:		40.0	1%	FT%
3P% 1st: 5-12	41.7%	2	nd:	5-	12	41.	7%	Ga	me:		41.7	%	GEC
FT% 1st: 5-5	100%	2	nd:	į	5-8	62.	.5%	Ga	ame:		76.9	%	
GEORGIA S	ТАТТ	E 80								(6-	4	1-0)	Player Gerrin, f.
PlayerFG	3P	FT	0	Ь	Reb	PF	TP	A	TO	Blk	Stl	Min	Logan, c
Gerrin, f1-5	0-0	0-0	3	3	6	2	2	0	1	0	0	16	Ponder,
Logan, c	0-0	1-4	9	7	16	5	15	0	3	1	2	28	Nolan, g
Ponder, g 6-14	4-11	4-4	1	1	2	1	20	1	0	0	0	27	Watson,
Nolan, g 4-10	0-0	2-3	6	5	11	2	10	3	3	0	0	33	Andrews
Watson, g1-2	0-0	9-10	0	4	4	0	11	3	0	0	0	24	Cole
Andrews0-4	0-2	4-4	0	0	0	1	4	3	2	0	4	20	Jackson
Cole1-2	0-0	4-4	0	2	2	1	6	3	2	0	0	15	Moss
Jackson1-2	1-2	0-0	1	3	4	1	3	0	2	1	1	12	Nichols.
Moss3-6	1-2	0-0	0	1	1	0	7	2	1	0	0	16	Smith
Nichols1-1	0-0	0-0	0	0	0	0	2	0	0	0	0	7	Groover.
Smith0-0	0-0	0-0	0	0	0	0	0	0	0	2	0	2	Team
				_					_	_	_		

2 1 3

2nd: 12-25

2nd: 16-19

2nd Total

36 72

41 80

80

Game:

Game:

Game

39.7%

35.3%

82.8%

Attendance: 1371

Georgia State

48 N%

84.2%

6-17 24-29 22 27 49

2nd: 1-8 12.5%

Game 11: Jan. 3, 2015, No.

UALR 75, GEORGIA STATE 55

GSU Sports Arena • Atlanta, Ga.

Shooting 57.7 percent in the first half and 54.7 percent for the game, UALR rolled to a 75-55 win over Georgia State. Junior guard Alexius Dawn was the main sparkplug with a career-high 21 points on 8 of 11 field goals that included 5 of 8 3-point baskets, while making six assists. Preseason Sun Belt Player of the Year Taylor Gault added 21 points as well. UALR (9-2, 2-0), sitting at No. 38 in RPI, took advantage of Georgia State's foul trouble to also post a 34-29 rebound advantage.

Host Georgia State (6-5, 1-1) shot just 19 of 54 field goals (35.2%) and made just 3 of 15 3-point shots.

The Panthers had been riding the crest of 6-foot-4 center Brittany Logan's four consecutive double-doubles and six consecutive double-figure rebounding games to win three of its last four games. Today, she was whistled with two offensive fouls without the ball before four minutes had been played and spent the rest of the half on the bench. When Logan returned in the second half, she scored six quick points and grabbed three rebounds in five minutes before getting the third foul. Once again, she exited to the bench. When she returned for nother minute, she was whistled for her third offensive foul without the ball and fourth overall, then drew a technical foul for her fifth foul and her day was over in less than 11 minutes.

UALR started the game making all six of its first shots in building a 13-4 lead at 15:12. The smallest player on the court, 4-foot-11 Andrews hit a three-point basket and another jumper to help GSU back to a 17-17 tie at 10:45.

When freshman Kennesha Nichols scored at 9:01, that basket gave Georgia State its only lead of the game at 19-17. A pair of treys from UALR's Dawn ignited a run that saw the Trojans finish the half on a 22-7 over the last nine minutes. During that stretch, GSU had a technical foul called on Coach Baldwin-Tener as well. UALR shot 15 of 26 field goals in that first half, while GSU was just 9 of 30.

In the second half, the Panthers closed to 41-30 at 18:55 and were down 12 points at 59-47 at 9:03 and Andrews' trey was off the rim that could have cut it to nine points. About a minute later, Logan got her technical and fifth foul and UALR re-built the margin to 22 points at 69-47 at the 7-minute mark.

3P FT O D Reb PF TP A TO Blk Stl Min

(9-2, 2-0)

UALR 75

...FG

James	, f	6-12	0-0	2-2	5	1	6	3	14	1	1	0	0	31
Pratt f		6-7	0-0	0-0	2	2	4	3	12	1	0	0	3	33
Gault,	g	6-15	1-3	8-10	1	3	4	3	21	0	2	0	0	36
Cobbir	ns, g	1-3	0-0	0-0	0	5	5	4	2	9	7	0	2	39
Dawn,	g	8-11	5-8	0-0	0	6	6	2	21	6	3	0	4	37
Clark		2-4	0-0	1-2	2	1	3	0	5	0	1	0	0	14
Keys		0-0	0-0	0-0	0	2	2	3	0	1	2	0	0	8
Collins	i	0-1	0-1	0-0	0	0	0	0	0	0	0	0	0	2
Team .					1	3	4							
Totals.		29-53	6-12	11-14	11	23	34	18	75	18	16	0	9	200
FG%	1st:	15-26	57.7%	2	nd:	14-	27	51.	9%	Ga	ame:		54.7	%
3P%	1st:	3-6	50.0%	2	nd:	3	3-6	50.	0%	Ga	me:		50.0	%
FT%	1st:	6-6	100%	2	nd:	5	5-8	62.	5%	Ga	ame:		78.6	%
GE	ORC	GIA S'	TATI	E 55							((6-	5, 1	l-1)
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Gerrin,	, f	2-5	0-0	0-0	3	0	3	0	4	0	1	1	1	17
Logan,	. C	3-3	0-0	0-0	2	2	4	5	6	0	4	0	1	11
Dondo		10	0.4	2.2	- 1	Λ	- 1	- 1	- 1	- 1	- 1	Λ	Λ	24

Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Gerrin,	f	2-5	0-0	0-0	3	0	3	0	4	0	1	1	1	17
Logan,	C	3-3	0-0	0-0	2	2	4	5	6	0	4	0	1	11
Ponde	r, g	1-8	0-4	2-2	1	0	1	1	4	1	1	0	0	24
Nolan,	g	2-11	0-0	2-5	0	4	4	4	6	2	1	0	5	30
Watso	n, g	2-5	0-0	3-4	1	2	3	1	7	3	2	0	2	34
Andrev	vs	4-9	2-7	1-2	0	1	1	1	11	2	5	0	1	28
Cole		1-3	0-1	2-2	0	2	2	0	4	1	0	0	0	17
Jackso	n	0-0	0-0	0-0	0	1	1	0	0	0	0	0	0	5
Moss		2-5	1-3	0-0	3	1	4	0	5	1	1	0	1	14
Nichol	S	2-4	0-0	2-3	2	0	2	2	6	0	0	0	0	9
Smith.		0-0	0-0	0-0	0	0	0	0	0	0	0	2	0	4
Groove	er	0-1	0-0	2-2	2	0	2	0	2	0	1	0	0	7
Team .					0	2	2							
Totals.		19-54	3-15	14-20	14	15	29	15	55	10	16	1	11	200
FG%	1st:	9-30	30.0%	2	nd:	10	-24	41.	7%	Ga	ame:		35.2	%
3P%	1st:	2-9	22.2%	2	nd:		1-6	16.	7%	Ga	me:		20.0	%
FT%	1st:	6-9	66.7%	2	nd:	8	11	72.	7%	Ga	ame:		70.0	%
	by perio	ods				2nc		otal						
LIALD				20		26	•	75						

29

55

Attendance: 514

26

Officials: Amy Bonner, Kelly Johnson, Britton Sherry

Game 12: Jan. 5, 2015, 5 p.m.

GEORGIA STATE 74, TEXAS STATE 69

GSU Sports Arena • Atlanta, Ga.

Georgia State blended balanced scoring with solid rebounding and key defensive stops to secure a 74-69 Sun Belt Conference win over Texas State.

The Panthers (7-5, 2-1) turned back the team picked to finish third in the Sun Belt with four players in double figures to post their fourth win in the past six games. Texas State (7-5, 2-1) had won five of its last six games coming into tonight.

GSU senior center Brittany Logan had her fifth double-double in the last six games with 13 points and 11 rebounds. Senior guard Kayla Nolan added 14 points and six rebounds. Freshman forward Kennesha Nichols made her first collegiate start and hit 5 of 6 shots for 10 points with eight rebounds. Junior guard Ashlee Cole came off the bench to hit three 3-point baskets and score 12 points. Senior Alisha Andrews added spark with eight points and six assists.

Texas State got 19 points and 10 rebounds from Erin Peoples to go with 17 points and eight assists from Ayriel Anderson and 15 rebounds from Jacqueline Jeffcoat.

Georgia State built an early 10-point lead at 17-7, but visiting Texas State came back to close the gap 29-25 at halftime.

In the second half, GSU bounced back out to another 10-point lead at 48-38 with 12:30 to play and grew that into a 12-point margin at 56-44 with 7:50 remaining. But Texas State was not going to give in that easy and rolled back to make it 57-54 with 5:38 still to go. It was 60-54 with 4:53 to go when things took a sour turn for GSU as forward Haley Gerrin sustained a back injury and was on the floor for several minutes before leaving the court. Logan had just been whistled for her fourth foul at the same time.

When Texas State hit two free throws to make it 60-56, Nolan hit two free throws and then a driving lay-up to push it back to 64-56 with 2:44. The Panthers got it back to 10 points at 73-63 with 26.5 seconds and Texas State finished with five points in the last 13 seconds to close to the final 74-69 margin.

Georgia State had a 44-40 rebound advantage with 13 offensive boards. They got to the free throw line 26 times and made 20 of them. The defense forced 15 turnovers and made 11 steals.

TEXAS STATE 69

11.	ZZZZ	01111	L 0.	,								(4-,	ء, د	1
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Jeffcoa	at, f	1-11	1-4	4-4	6	9	15	3	7	0	1	2	0	24
Mays,	C	0-6	0-0	0-0	1	2	3	4	0	0	4	1	1	25
Anders	son, g	6-11	3-7	2-3	1	2	3	1	17	8	5	0	2	39
Braeue	er, g	3-10	1-7	0-0	0	0	0	3	7	2	1	0	2	29
People	s, g	7-13	0-1	5-5	1	9	10	2	19	2	1	2	2	32
May		1-5	0-1	0-0	2	2	4	1	2	0	2	0	0	18
Burns.		2-5	2-5	1-2	0	0	0	0	7	0	1	0	1	15
Deer		3-4	1-1	0-0	0	2	2	4	7	0	0	0	0	9
Pitts		1-3	0-1	1-2	1	1	2	1	3	0	0	0	1	9
Team .					1	0	1							
Totals.		24-68	8-27	13-16	13	27	40	19	69	12	15	5	9	200
FG%	1st:	9-37	24.3%	2	nd:	15-	31	48.	4%	Ga	me:	: :	35.3	%
3P%	1st:	2-15	13.3%	2	nd:	6-	12	50.	0%	Ga	me:	: :	29.6	%
FT%	1st:	5-6	83.3%	2	nd:	8-	10	80.	0%	Ga	me:		81.3	%

1 1 /0	150.	3-0	03.370		IIu.	0-	10	00.	070	uc	iiiie.		OI.J	/0
GE	ORG	GIA S'	TATE	74								(7-	5, 2	2-1)
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Nichols	s, f	5-6	0-0	0-0	4	4	8	1	10	2	2	0	1	23
Logan,	C	2-6	0-0	9-10	1	10	11	4	13	1	0	1	1	26
Ponde	r, g	1-2	0-0	0-0	0	0	0	1	2	0	1	0	0	5
Nolan,	g	5-10	0-0	4-6	1	5	6	0	14	1	2	0	2	26
Watso	n, g	2-7	0-0	2-2	0	2	2	3	6	6	0	0	3	27
Andrev	vs	2-7	1-5	3-4	0	2	2	4	8	6	2	0	2	23
Cole		4-9	3-6	1-2	0	0	0	0	12	0	1	0	0	19
Moss		3-9	0-2	1-2	2	2	4	1	7	1	3	0	0	21
Gerrin		1-4	0-0	0-0	3	2	5	0	2	0	1	0	1	16
Smith.		0-0	0-0	0-0	0	0	0	1	0	0	0	0	0	6
Groove	er	0-1	0-0	0-0	0	3	3	1	0	0	2	0	0	8
Team .					0	2	2							
Totals.		25-61	4-13	20-26	13	31	44	16	74	17	15	1	11	200
FG%	1st:	12-34	35.3%	2	nd:	13-	27	48.	1%	Ga	me:		41.0	%
3P%	1st:	3-7	42.9%	2	nd:	1	L-6	16.	7%	Ga	me:		30.0	%
FT%	1st:	2-2	100%	2	nd:	18-	24	75.	0%	Ga	me:		76.9	%
Score	by peri	ods		1st		2nd	To	otal						
Texas \$	State			25		44		69						
Georgi	a State			29		45		74						
Official	ls: Dou	glas Knig	ht, Jules	Gallie	n, D	awn	Mar	sh		,	Atter	ndan	ce: 3	98

Totals

FG%

3P% 1st: 5-9 55.6%

25-63

34.2%

.....1st

Officials: Scotty Hermann, Nick Marshall, Rachel Monroe

.36

..39

1st: 13-38

1st: 8-10 80.0%

Score by periods

Game 13: Jan. 8, 2015, 5 p.m.

UL LAFAYETTE 68, GEORGIA STATE 52

Cajundome • Lafayette, La.

Georgia State turned the ball over 24 times, leading to 28 points for UL Lafayette, as the host Ragin' Cajuns won 68-52.

The Panthers (7-6, 2-2) did not have a player score in double figures as the five starters were pulled from the game at 18:45 and sat for the next 14 minutes. Six-foot-two starter Haley Gerrin was injured and didn't make the trip. Six-foot-four center Brittany Logan had two fouls in the first seven minutes and didn't play the remainder of the first half and just 12 minutes overall.

UL Lafayette (9-4, 1-3) got 20 points from Jaylyn Gordon, including six of nine 3-point baskets. The Cajuns allowed just 57 points per game entering tonight to rank in the top 50 and averaged forcing 21 turnoves per game before the 24 tonight.

Visiting GSU jumped out to a quick 11-4 lead five minutes into the game and were still leading at 15-12 with 8:30 in the half when the host Ragin' Cajuns made their big run. UL Lafayette scored 14 straight points to make it 26-15 with 4:56 in the half. GSU closed back to 28-23, but UL Lafayette went back up 38-26 at halftime.

In the second half, Gordon hit her fifth trey at 18:45 to make it 41-28 and coach Baldwin-Tener pulled all five starters and put five new players in the game. The Cajuns took full advantage and built the lead to 20 points at 52-32 at 13:32.

Georgia State did have a 39-37 rebound advantage with a career-high seven rebounds from reserve forward Ashanti Groover and seven rebounds from Kennesha Nichols.

The Panthers shot just 36.7 percent for the game. GSU made just 3 of 14 3-point shots (21.4%) after coming in leading the Sun Belt.

GSU committed 24 fouls with UL Lafayette cashing in with 27 free throws and 14 more points. The Ragin' Cajuns had just 11 turnovers (+13).

The starters played 84 minutes of the 200 possible, leaving 116 minutes to be played by the GSU bench players. Of the possible 40 minutes, the most minutes logged tonight were 22 by freshman guard Makeba Ponder (seven points), 21 minutes by Kayla Nolan (five points, six turnovers), 20 by Morgan Jackson (four points, three rebounds) and 20 by Alisha Andrews (two points).

UL LAFAYET	TE.	68								(9-	4, 1	l-3)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Prejean, f2-4	0-0	1-1	3	2	5	4	5	0	1	0	3	29
Fields, f1-2	0-0	2-5	2	3	5	2	4	0	0	0	0	26
Wilridge, g5-9	0-1	8-10	1	2	3	1	18	3	2	0	4	32
Gordon, g 7-11	6-9	0-0	0	6	6	0	20	3	1	0	0	29
Veal, g 3-17	0-6	3-7	1	1	2	1	9	4	3	0	5	30
Brown5-9	0-3	0-2	1	2	3	5	10	2	3	0	3	19
Quinn0-2	0-0	0-0	2	0	2	3	0	0	0	0	0	16
Alexander1-4	0-0	0-2	2	5	7	0	2	0	1	0	0	19
Team			1	3	4							
Totals24-58	6-19	14-27	13	24	37	16	68	12	11	0	15	200
FG% 1st: 13-33	39.4%	_	nd:			44.			ame:		41.4	
3P% 1st: 4-13	30.8%) 2	nd:	4	2-6	33.	3%	Gö	me:		31.6	%

FT%	1st:	8-14	57.1%	2	nd:	6-	13	46.	2%	Ga	me:		51.9	%
GE	ORG	JIA S	TATE	52							(7-(6, 2	2-2)
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Nichols	s, f	3-3	0-0	3-4	3	4	7	0	9	0	0	0	1	12
Logan,	C	2-3	0-0	2-2	1	3	4	2	6	0	1	0	1	12
Andrev	vs, g	1-7	0-3	0-0	1	0	1	1	2	1	2	0	1	20
Nolan,	g	2-6	1-2	0-0	0	3	3	4	5	2	6	0	1	21
Watsor	n, g	3-6	0-0	2-2	0	2	2	2	8	3	2	0	0	19
Ponder	·	2-7	1-6	2-2	1	0	1	1	7	0	1	0	2	22
Cole		0-3	0-1	1-4	1	2	3	2	4	0	1	1	0	15
Moss		1-2	0-0	0-0	1	1	2	3	2	0	4	0	0	16
Smith.		0-1	0-0	1-2	0	2	2	2	1	0	0	0	0	8
Groove	r	3-6	0-0	2-4	1	6	7	3	8	0	2	0	0	16
Mayfie	ld	0-2	0-0	0-0	1	2	3	2	0	0	0	0	0	8
Hanno	un	0-0	0-0	0-0	0	1	1	1	0	2	2	0	1	11
Team.					0	2	2							
Totals.		18-49	3-14 1	L3-20	10	29	39	24	52	8	24	1	7	200
FG%	1st:	10-27	37.0%	2	nd:	8-	22	36.	4%	Ga	me:		36.7	%
3P%	1st:	1-8	12.5%	2	nd:	2	2-6	33.	3%	Ga	me:	:	21.4	%
FT%	1st:	5-6	83.3%	2	nd:	8-	14	57.:	1%	Ga	me:	(35.0	%
Score	by perio	ds		1st		2nd	l To	tal						
						26		52						
						30		68						

Attendance: 803

Officials: Marc Merrie, Kelly Dennis, Jody Taylor

Game 14: Jan. 10, 2015, Noon

TROY 96, GEORGIA STATE 87

GSU Sports Arena • Atlanta, Ga.

In another shootout between the two teams that hold the Sun Belt women's basketball record for most points in a game, Troy outlasted Georgia State 96-87 Saturday.

The see-saw game included 17 lead changes and 10 ties before host Georgia State cooled off at the end and missed seven of its final eight shots after a tie at 83 with 4:37 to play.

GSU and Troy combined for a conference record 201 points in their last meeting in February, following a 162-point game last January. Today's was 183 combined points.

Today, Troy made 11 of 23 3-pointers in the shootout as GSU was matching with 10 of 27, but misfired in six of its last seven 3-point attempts. The game included 161 field goal attempts, 31 free throws and 40 assists.

Host Georgia State shook up its line-up today, starting two freshmen and a sophomore, who all responded. Freshman Makeba Ponder tied her personal-best game with 22 points and six treys. Sophomore Ashanti Groover's first start resulted in a double-double of 12 points and 10 rebounds. Ashley Watson added 14 points and four assists, while senior point guard Alisha Andrews made 10 assists to pass 500 career (508 now).

Georgia State started hottest, leading the first seven minutes and up by five at 18-13 with seven of 10 field goals. Troy took its turn making 3-pointers and moved out 38-33 at 6:52. The teams had six ties in the first half before GSU made a free throw with 20.8 seconds to go up 51-50 at halftime

throw with 20.8 seconds to go up 51-50 at halftime.

Defense actually played a big role to start the second half as Troy forced six Georgia State turnovers in the first five minutes after GSU had just five turnovers the entire first half. Troy led 60-53 at 16:20 as a result.

Georgia State used a 7-0 run mid-second half to go back ahead 69-68 at 10:35 and the Panthers were ahead 75-72 with 8:03 to play. The shootout was in full force with ties at 80 and 82 and again at 83 with 4:37 left and it looked like a game that whoever has the ball last will win.

Rachel Reid hit a trey at 4:21 to put Troy back up, but Ponder answered for GSU to close it to 88-87 at 3:20. Reid struck again from outside the arc at 3:05 and GSU went cold and could never close the gap. The final score was the largest lead of the game. Georgia State held a 50-44 rebound advantage with 24 offensive rebounds.

TRO	OY 96										(8-	5, 3	3-1)
Player.	FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Garrett	t, f8-13	0-1	2-3	7	8	15	2	18	2	2	0	5	29
Colema	an, g 9-14	6-7	3-4	2	2	4	0	27	2	3	0	0	28
Beverly	/-Kelley, g 5-14	0-5	3-3	2	0	2	1	13	5	0	0	4	23
Lancas	ster, g 4-15	0-0	1-1	2	2	4	4	9	1	2	0	0	23
Maiga,	g0-3	0-1	0-0	0	0	0	1	0	5	1	0	1	17
Reid	4-8	4-6	0-0	0	4	4	0	12	1	0	0	1	19
Buchai	non5-5	0-0	0-0	0	2	2	2	10	3	0	0	0	22
Ramire	z2-8	1-3	0-0	0	1	1	4	5	2	0	0	0	13
Day	1-2	0-0	0-0	0	0	0	1	2	1	0	0	0	4
Emers	on0-0	0-0	0-0	1	4	5	1	0	0	1	2	0	11
Team				4	3	7							
Totals.	38-82	11-23	9-11	18	26	44	16	96	22	9	2	11	200
FG%	1st: 20-38	52.6%	2	nd:	18	44	40.	9%	Ga	ame:		46.3	%
3P%	1st: 7-12	58.3%	2	nd:	4	-11	36.	4%	Ga	ame:		47.8	%
FT%	1st: 3-3	100%	2	nd:		6-8	75.	0%	Ga	ame:		81.8	%

GEORGIA S	TATI	E 87								(7-	7, 2	2-3)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Nichols, f2-7	0-0	2-4	4	1	5	1	6	1	2	0	2	16
Groover, c 5-10	0-0	2-2	5	5	10	1	12	1	2	0	1	21
Andrews, g1-6	0-4	2-2	0	4	4	3	4	10	4	0	2	35
Ponder, g 6-19	6-15	4-4	3	1	4	3	22	0	0	0	0	28
Watson, g 5-10	0-0	4-4	2	0	2	1	14	4	2	0	1	31
Nolan1-3	0-0	0-0	0	1	1	0	2	0	0	0	0	6
Cole 5-11	4-7	0-0	1	3	4	1	14	0	1	0	0	22
Moss2-8	0-1	0-0	2	2	4	3	4	0	1	0	1	15
Smith0-0	0-0	0-0	0	1	1	0	0	0	0	0	0	5
Logan2-4	0-0	3-4	2	5	7	1	7	2	2	0	0	15
Jackson1-1	0-0	0-0	0	1	1	0	2	0	1	0	0	6
Team			5	2	7							
Totals30-79	10-27	17-20	24	26	50	14	87	18	15	0	7	200
FG% 1st: 20-46	43.5%	2	nd:	10-	33	30.	3%	Ga	me:	: :	38.0	%
3P% 1st: 7-14	50.0%	2	nd:	3-	13	23.	1%	Ga	me:	:	37.0	%
FT% 1st: 4-6	66.7%	2	nd:	13-	14	92.	9%	Ga	me:	: ;	85.0	%
Score by periods Troy Georgia State		50		2nd 46 36		otal 96 87						
Officials: Missy Brooks	s, Randy	Robert	son,	Pau	ıla Ro	OSS			Atte	ndan	ce: 4	167

Game 15: Jan. 15, 2015, 5 p.m.

UT ARLINGTON 45, GEORGIA STATE 39

GSU Sports Arena • Atlanta, Ga.

Georgia State gave away a nine-point lead with eight minutes to play as visiting UT Arlington rallied for a 45-39 win in a Sun Belt Conference women's basketball game Thursday evening in the GSU Sports Arena.

Host Georgia State (7-8, 2-4) was its own enemy at the beginning and the end of the game. The Panthers started the game shooting 0 for 17 over 10 minutes and 18 seconds, but then got hot and moved out to six-point first half leads and took a 19-17 lead into halftime.

In the second half, Georgia State used a 6-0 run to go up 25-18 at 16:42. When UT Arlington tied it at 25 at 12:47, GSU again went on 9-0 run to take a 34-25 with 8:26 to play. But, Georgia State went back into its self-destruct mode, making seven turnovers and missing seven shots in 14 possessions. UT Arlington, gained the lead at 37-35 at 3:29 and never lost it. The Panthers did not make a basket until 16 seconds remained in the game.

For the game, Georgia State shot just 23.6 percent, making only 13 of 55 shots and committing 21 turnovers. UT Arlington (9-6, 3-3) wasn't much better, shooting 34.8 percent on 16 of 46 shots. The Mavericks committed 23 turnovers themselves.

Georgia State was led by Brittany Logan with 12 points and 12 rebounds, even though she shot just 3 for 13. Freshman Makeba Ponder added nine points, while fellow freshman Kennesha Nichols added nine rebounds. The Panthers played without injured point guard Alisha Andrews and ill forward Ashanti Groover, who started the past two games.

UT Arlington got 14 points and 12 rebounds from 6-foot-5 center Rebekah Van Dijk. The Mavericks had a 22-16 second-half rebound advantage to finish with a slim 40-38 game advantage.

"We weren't able to put the ball in the basket tonight and that's the object," coach Sharon Baldwin-Tener noted of the 39 points, just a few days after scoring 86 points in the last game. "We had pretty good energy and played some good defense at times. We really struggled with our shooting and really played poorly at the end of the game."

UT .	ARL	ING	CON	45								(9-	6, 3	3-3)
Player.		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Morgan	ı, f	0-2	0-0	2-4	2	3	5	1	2	0	1	0	1	20
Van Dij	k, c	6-7	0-0	2-4	3	9	12	3	14	1	2	3	0	28
Johnso	n, g	3-8	0-1	2-6	0	4	4	2	8	1	2	0	1	26
Pope, g	ļ	1-5	0-2	0-0	2	1	3	1	2	2	2	0	0	26
Green,	g	2-7	1-6	1-2	0	2	2	2	6	5	4	0	1	40
William	S	2-7	1-4	2-2	0	2	2	2	7	0	4	2	0	17
Ford		1-4	0-0	0-0	0	3	3	1	2	2	2	0	1	11
Hunt		1-2	0-0	2-2	1	3	4	0	4	0	0	1	1	8
Treas		0-2	0-1	0-0	1	1	2	2	0	1	1	0	0	9
Wainwr	ight	0-1	0-1	0-0	0	0	0	1	0	0	1	0	0	4
Team					0	2	2							
Totals		16-46	2-15	11-20	10	30	40	16	45	12	23	7	5	200
FG%	1st:	7-21	33.3%	2	nd:	9-	25	36.	0%	Ga	ame:		34.8	%
3P%	1st:	1-8	12.5%	2	nd:	2	L-7	14.	3%	Ga	ame:		13.3	%
FT%	1st:	2-4	50.0%	2	nd:	9-	16	56.	3%	Ga	ame:		55.0	%

GE	ORG	IA S	TATI	E 39								(7 -8	B, 2	2-4)
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Nichol	s, f	0-2	0-0	0-0	3	6	9	3	0	4	2	2	0	25
Logan	. C	3-13	0-0	6-8	5	7	12	3	12	1	2	1	2	34
Jackso	n, f	0-2	0-1	0-0	1	1	2	2	0	0	0	0	2	13
Ponde	r, g	4-10	1-4	0-0	1	0	1	0	9	1	3	0	1	19
Watso	n, g	1-6	0-0	0-0	0	0	0	5	2	3	4	0	2	37
Nolan.		1-7	0-0	2-5	0	1	1	3	4	1	2	0	2	22
Cole		1-6	1-3	0-0	0	0	0	2	3	2	4	0	0	10
Moss		1-5	1-2	0-0	0	2	2	0	3	0	0	0	1	14
Smith.		1-1	0-0	0-0	0	1	1	1	2	1	1	2	0	7
Gerrin		1-3	0-0	2-2	3	3	6	2	4	0	0	0	0	19
Team .					2	2	4							
Totals.		13-55	3-10	10-15	15	23	38	21	39	9	21	5	10	200
FG%	1st:	6-30	20.0%	2	nd:	7-	25	28.	0%	Ga	me:		23.6	%
3P%	1st:	2-6	33.3%	2	nd:		1-4	25.	0%	Ga	ame:	: :	30.0	%
FT%	1st:	5-7	71.4%	2	nd:		5-8	62.	5%	Ga	ame:		66.7	%
UT Arli	ngton	ods		17		2nc 28 20	3	tal 45 39						
_		i Doll, Ed			sa Wi	nale	ey			Д	tten	dano	e: 48	38

2015

Game 16: Jan. 15, 2015, 1 p.m.

GEORGIA STATE 76, APPALACHIAN STATE 71

Holmes Center • Boone, N.C.

Georgia State defeated Appalachian State 76-71 in a Sun Belt Conference women's basketball game in the Holmes Center.

The visiting Panthers (8-8, 3-4) relied on the biggest player on the court, 6-foot-4 Brittany Logan with 17 points and nine rebounds, along with the smallest player on the court, 4-foot-11 Alisha Andrews with 16 points and five assists. Kayla Nolan added 13 points, Morgan Jackson contributed 11 points and Kennesha Nichols chipped in with nine rebounds and eight points.

Georgia State shot 45.5 percent for the game (25 of 55), including six 3-point baskets in the first half.

Appalachian State (8-7, 3-3) had won three of its last four and was 6-1 at home. Senior preseason first-team All-Sun Belt forward Maryah Sydnor led the Mountaineers with 21 points, while Joe Jones added 11 points.

"This was a total team win and I'm proud of the response after a couple tough losses," head coach Sharon Baldwin-Tener said. "I can go down the roster and talk about how each player gave us something to this win. I am pleased with the effort and focus today. We were patient, we weren't as careless with the ball and we made the plays down the stretch to win. We needed to get this win to get some momentum back for this season."

Georgia State started strong, building a quick 22-10 lead at 12:12 by making 9 of its first 14 shots. ASU forged a 28-28 tie at five minutes, but GSU went into halftime with a 38-36 lead.

In the second half, host ASU made a brief surge to take a 47-43 lead at 13:53 and was hanging on to a 48-47 lead at 11:14 when GSU made a 7-0 run to climb back to a 54-48 lead at 9:32. Once GSU got the lead, it never lost it even though ASU closed to 71-69 with 49 seconds. Andrews, Watson and Nichols made free throws down the stretch to seal the road win.

Georgia State, No. 52 in the NCAA in free throw shooting, made 20 of 26 today (76.9%). GSU had a key 22-19 rebound advantage in the second half, even though ASU led 42-38 for the day. The Panthers made 11 steals today.

The Panthers' bench scored 31 points, including two players in double figures.

3 4

(8-7, 3-3)

FT O D Reb PF TP A TO Blk Stl Min

0-0 3 1 4 2 2 1 1 0 1

2 8 2 1

5 3 8 2 21 3 1 0 2 35

APPALACHIAN STATE 71

0-3 9-10

0-0

.....FG 3P

..3-8 0-0

..... 6-17

Marshall, f.....1-3

Cooper, g.....

0 1 1 3 11 6 3 0 1 Jones, g.....5-7 0-0 1-1 . 2-11 Mallow, g., 2-8 2-2 0 2 2 3 8 5 3 0 3 31 ...1-2 1-2 0-0 0 0 0 0 3 1 0 0 1 Wood... Bassett-Smith......4-9 0-0 0-0 1 5 6 4 8 0 0 3 0 15 ..3-6 1-2 1-1 1 0 1 1 8 1 1 0 0 18 3 2 Huffman.....1-6 0-0 0-0 1 2 2 0 2 0 0 11 0-0 0-0 6 Carter......0-3 1 2 3 1 0 0 1 0 0 0-0 0 0 0 1 0 0 0 0 0 Doub......0-0 0-0 3 Team 5 2 5-16 14-15 20 22 42 21 71 19 13 4 11 200 Totals 26-72 40.5% 1st: 15-37 2nd: 11-35 3-6 50.0% 2nd: 2-10 20.0% 31.3% 3P% 1st: Game: FT% 1st: 3-3 100% 2nd: 11-12 91.7% Game: 93.3% **GEORGIA STATE 76** (8-8, 3-4)...FG 3Р FT O D Reb PF TP A TO Blk Stl Min Player.. Nichols, f., ..3-5 0-0 2-4 2 7 9 3 8 3 4 0 3 Logan, c.....6-8 0-0 5-6 4 5 9 3 17 2 5 0 27 0 2 2 0 0 Moss, g.. ...1-5 0-3 0-1 0 0 Andrews, g...... 4-10 3-7 0 2 2 1 16 5 0 0 2 3 1 0 Watson, g.....0-4 0-0 2 2-2 0 3 3 1 1 2 2 13 3 0 0 1 ...4-8 0-1 5-5 Nolan... Cole0-0 0-0 0-0 0 0 0 0 0 0 0 0 4-6 3-4 0-0 0 1 1 0 11 0 0 1 0 lackson 2-3 0-0 0-0 1 3 4 1 4 1 1 0 0 10 Smith 0-0 1-2 3 3 0 0 1 0 1-4 3 18 0-1 0-0 0 0 0 0 0 0 0 0 2 Team ... 2 3 6-16 20-26 11 27 38 16 76 19 15 2 11 200 Totals.. .25-55 FG% 1st: 14-31 45.2% 2nd: 11-24 45.8% 45.5% 3P% 1st: 6-13 46.2% 2nd: 0-3 00.0% Game: 37.5% 4-4 100% 2nd: 16-22 72.7% 76.9% 1st: Game: 2nd Score by periods1st Total

..38

Officials: Jody Cantrell, Ed Sidlasky, Mark McClenney

38 76

Attendance: 703

Game 17: Jan. 19, 2015, 5 p.m.

ARKANSAS STATE 71, GEORGIA STATE 65

Convocation Center • Jonesboro, Ark.

Georgia State led for 22 of the first 27 minutes and was up 46-42 with under 13 minutes in the game when center Brittany Logan went to the bench with three fouls. Host Arkansas State capitalized with a 16-4 run with every point scored in the paint in her absence and took a 58-50 lead at 5:45 when she returned to the game. Arkansas State went on to win 76-65 with the largest lead of the game.

Georgia State closed back to 63-57 with 3:06 still to go, but ASU went to the free throw line 10 more times to secure the win.

A big difference in the game proved to be the 19 of 25 for the host Red Wolves at the free throw line, compared to just 2 of 4 for the visitors. Georgia State came into the game having shot the most free throws in the Sun Belt (357, 22.3 per game), but had the season low tonight that was 10 less than the previous low 14 shot in non-conference vs. Kennesaw State.

Georgia State (8-9, 3-5) got 18 points from 4-foot-11 point guard Alisha Andrews and 15 points from freshman guard Makeba Ponder. Logan scored 11 points in the 21 minutes she was able to play, hitting 5 of 7. Forward Kennesha Nichols added 10 points and nine rebounds for the Panthers. Georgia State shot 55 percent in the first half and 47.5 percent for the game.

Arkansas State (12-6, 7-1) had four players in double figures, with Sun Belt preseason player of the year Aundrea Gamble scoring 21 points on 8 of 19 shooting. Forward Khadi Haywood-Brown hit 4 of 5 3-pointers for 18 points. ASU made 7 of 21 3-pointers. But, it was the 19 of 25 free throws that provided the win. Arkansas State improves to 7-1 at home overall this year.

Georgia State, the only team to beat ASU at home last year, started on the same path tonight. GSU opened a 12-7 lead at 13:49. When Arkansas State closed to 14-13, Georgia State went on a 11-2 run to open a 10-point lead at 25-15 at 6:20. The visiting Panthers again led by 10 points at 33-23 with 1:55 in the half. Georgia State took a 37-29 lead into the halftime break.

In the second half, GSU maintained its lead for the first seven minutes, including the 46-42 lead when Logan went to the bench with three fouls.

ARKANSAS STATE 71 (12-6, 7-1)PlayerFG 3P FT O D Reb PF TP A TO Blk Stl Min Brown-Haywood, f.... 7-9 4-5 0-0 0 4 4 3 18 5 2 0 Hunt, f.....4-7 0-0 3-7 2 5 7 1 11 0 0 0 0 Qedan, g.....2-8 2-7 6-6 0 3 3 2 12 5 2 21 1-7 3 2 0 Gamble, g...... 8-19 4-6 3 2 Ruffins, g. ..1-3 0-0 2-2 1 3 4 0 4 5 3 0 3 28 3-4 0-0 4-4 3 4 1 10 1 1 1 14 Lawson... ..0-3 0-0 0-0 2 0 2 2 0 0 1 0 1 9 Gill 0 0 0 Flanery.....0-3 0-2 0-0 0 0 0 0 0 0-0 0 0 0 0 0 0 0 0 0 2 2 4 Team25-56 7-21 19-25 13 23 36 11 76 15 13 2 12 200 Totals. 50.0% 1st: 11-28 30.3% 2nd: 14-28 Game: 1st: 5-13 38.5% 2nd: 2-8 25.0% Game: 33.3%

FT%	1st:	2-4	50.0%	2	nd:	17-	21	81.	0%	Ga	me:		76.0	%
GE	ORG	IA S	TATE	65							((8-	9, 3	3-5)
Player.		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Nichols	s, f	5-7	0-0	0-0	1	8	9	3	10	4	2	0	3	30
Logan,	C	5-7	0-0	1-2	2	1	3	5	11	0	0	0	1	21
Jackso	n, f	0-1	0-1	0-0	0	1	1	0	0	1	1	0	0	13
Andrev	vs, g	7-12	4-7	0-0	0	1	1	2	18	5	4	0	2	36
Watsor	n, g	0-3	0-0	0-0	2	0	2	4	0	0	3	0	1	21
Nolan.		2-6	0-0	1-1	0	2	2	3	5	0	3	0	0	12
Cole		0-2	0-1	0-0	0	0	0	1	0	0	1	0	0	5
Ponder	r	6-13	3-9	0-0	1	1	2	0	15	0	2	0	0	18
Smith.		2-5	0-0	0-0	1	3	4	3	4	0	0	0	1	18
Gerrin		1-3	0-0	0-1	0	0	0	1	2	0	0	0	0	19
Moss		0-0	0-0	0-0	1	0	1	1	0	0	1	0	0	7
Team					2	5	7							
Totals.		28-59	7-18	7-18	10	22	32	23	65	10	18	0	8	200
FG%	1st:	16-29	55.2%	2	nd:	12-	30	40.	0%	Ga	me:		47.5	%
3P%	1st:	4-6	66.7%	2	nd:	3-	12	25.	0%	Ga	me:		38.9	%
FT%	1st:	1-2	50.0%	2	nd:	1	L-2	50.	0%	Ga	me;		50.0	%
		ds				2nd		otal						
						28		65						
Arkans	as Stat	e		29		47		76						

Attendance: 2016

Officials: Brian Hall, Metta Roberts, Pualani Spurlock

Game 18: Jan. 24, 2015, Noon

UL LAFAYETTE 63, GEORGIA STATE 56

GSU Sports Arena • Atlanta, Ga.

Georgia State suffered through a poor shooting day, while visiting University of Louisiana at Lafayette knocked down 25 of 35 free throws to claim a 63-56 Sun Belt win Saturday.

The host Panthers (8-10, 3-5) fired a blank outside the 3-point arc, going 0 for 15, and missing 10 of its 22 free throws. Overall, GSU was just 22 of 60 from the field, a 36.7 percent rate. Looking for a spark, Georgia State substituted freely and played 13 players as 12 of them got into the books with points or rebounds. GSU held a 44-35 rebound advantage and made 11 steals.

The visiting Ragin' Cajuns (13-5, 5-4) won for the fifth time in its last six games by forcing 20 turnovers and making 11 steals. They shot 18 of 25 from the charity stripe (72 percent) in the second half to secure the victory.

The see-saw game was still a one-point game at 35-34 UL Lafayette with 12:29 to play, but a quick 8-0 burst put them up 43-34 at 10:52. Georgia State clawed its way back to trail just 51-47 with 2:55 to play. Jaylyn Gordon hit four free throw and a jumped to edge the Ragin' Cajuns back up 57-49 with 1:44 to go and the free throw shooting parade finished out the game.

GSU had the early momentum in the game, jumping out to a 14-6 lead with 9:17 to go in the first half. The Panthers actually made six of their first 10 shots in the game. But, then the cold streak started and UL Lafayette went on a 15-0 run over the next four minutes to take a 21-14 lead before GSU scored again at 5:25. The Ragin' Cajuns led at halftime 29-20.

Georgia State got 13 points from Kayla Nolan in 21 minutes off the bench and Brittany Logan came in to add 10 points and seven rebounds in 18 minutes after missing the start with illness. Freshman forward Kennesha Nichols added nine rebounds and eight points.

UL Lafayette saw Jaylyn lead with 18 points, but just 3 of 10 from the field. Keke Veal added 14 points, but shot just 4 of 13 from the field, while Robbie Brown added 14 points on her 4 of 12 shooting. The Ragin' Cajuns shot just 32.7 percent, but the 25 free throw points saved the day.

"We got a lot of good looks and missed a lot of easy shots, while uncharacteristically missing a ton of free throws, so it is hard to win when you score just 56 points," head coach Sharon Baldwin-Tener said. "It was deflating when we missed point blank shots and didn't reward our efforts with the baskets."

UL LAFAYET	TE (63							(1	13-	5, 5	5-4)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Prejean, f2-2	0-0	0-1	1	4	5	3	4	2	1	1	1	27
Brown, g 4-12	2-5	4-5	2	2	4	2	14	3	1	0	1	34
Wilridge, g2-8	0-0	3-5	1	7	8	4	7	2	3	1	3	29
Gordon, g 3-10	2-8	10-12	1	2	3	4	18	2	4	1	3	35
Veal, g4-13	0-3	6-8	1	1	2	3	14	4	7	0	3	33
Quinn0-1	0-0	0-0	1	3	4	1	0	0	0	0	0	21
Fields1-3	0-0	2-2	1	1	2	3	4	0	0	0	0	13
Alexander0-2	0-0	0-0	1	0	1	0	0	0	1	0	0	5
Mills1-1	0-0	0-0	0	1	1	1	2	0	0	0	0	3
Team			2	3	5							
Totals17-52	4-16	25-35	11	24	35	21	63	13	17	3	11	200
FG% 1st: 10-29	34.5%	2	nd:	7-	-23	30	.4%	Ga	ame:	: :	32.7	%
3P% 1st: 2-9	22.2%	2	nd:		2-7	28	.6%	Ga	ame:	: :	25.0	%
FT% 1st: 7-10	70.0%	2	nd:	18	-25	72	.0%	Ga	ame:		71.4	%

GEORGIA S	TATE	56							(8	3-1	0, 3	3-6)
PlayerFG	i 3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Nichols, f3-6	0-0	2-3	3	6	9	0	8	1	3	1	0	20
Groover, c0-2	. 0-0	0-0	1	2	3	0	0	0	2	0	0	8
Smith, g3-4	0-0	0-0	1	2	3	2	6	2	3	0	2	21
Andrews, g2-8	0-4	0-2	0	3	3	5	4	5	1	0	5	31
Watson, g2-7	0-0	1-2	4	1	5	4	5	2	3	0	1	25
Nolan4-7	0-2	5-7	0	1	1	3	13	1	0	0	1	21
Cole0-3	0-3	0-0	0	2	2	3	0	1	1	0	0	10
Ponder0-6	0-5	1-2	0	1	1	3	1	0	0	0	0	12
Smith3-4	0-0	0-0	1	2	3	2	6	2	3	0	2	21
Gerrin3-5	0-0	1-2	3	4	7	4	7	1	2	3	0	16
Moss1-3	0-1	0-0	1	0	1	0	2	1	0	0	1	11
Team			0	0	0							
Totals22-60	0-15	12-22	18	26	44	29	56	15	20	4	11	200
FG% 1st: 10-27	37.0%	2	nd:	12-	33	36	4%	Ga	ame:	: :	36.7	%
3P% 1st: 0-6	00.0%	2	nd:)-9	00	.0%	Ga	ame:		00.00	
FT% 1st: 0-0	00.0%	2	nd:	12-	22	54	.5%	Ga	ame;	; ;	54.5	%
Score by periods		1st		2nd	To	otal						
UL Lafayette		29		34		63						
Georgia State		20		36	i	56						
Officials: Mary Day, Jo	e Cunnir	gham,	Mic	hael	Bon	nan		A	tten	dano	e: 59	92

Georgia State

Game 19: Jan. 29, 2015, 5 p.m.

UT ARLINGTON 57, GEORGIA STATE 45

College Park Center • Arlington, Texas

Georgia State shot 16 percent in the first half and 32 percent for the game in suffering a 57-45 loss at UT Arlington Thursday night. The visiting Panthers compounded the poor shooting with 20 turnovers to complete the recipe for a loss.

This gives GSU's new nemesis, UTA, a sweep again in year two of the series UTA, a team that finished last with three conference wins last year, swept GSU. This year, UTA, 2-6 against the rest of the league this year, swept GSU 45-39 and 57-45.

In the Jan. 15 win, UTA held GSU to 34.8 percent on 16 of 46. Tonight, it was 14 of 43 and 32.6 percent. UT Arlington is No. 13 in the NCAA in fewest points allowed per game (54.0),

so the Mavericks improved that stat this evening. Georgia State (8-11, 3-7) played without double-figure scoring Makeba Ponder (41 3-pointers), who was left in Atlanta with an injury. Six-foot-four center Brittany Logan, the leading scorer, got five fouls in just 12 minutes on the court, scoring just four points. Freshman forward Kennesha Nichols ended up being GSU's "leader" with eight points and six rebounds, while seldom-used guard Mariam Hannoun, who hasn't even played in nine games this year, scored seven points in 10 minutes.

UT Arlington (8-11, 4-6) got 16 points from 6-foot-5 center Georgia State shot 24.2 percent in the first half (8 of 33) in Rebekah Van Dijk, 10 of which came after Logan fouled out falling behind 29-20 at halftime, then finished the game at for GSU. Guard Cierra Johnson added 13 points with 7 of 8 free throws.

The first half was competitive and close with UTA up 19-15 with 1:52 to go. But, the host Mavericks hit a lay-up, then a free throw, and finally a buzzer-beating 3-pointer to go into the break at 25-15.

In the second half, the Mavs hit a pair of treys, Logan got three fouls, and UTA had a 12-4 run to make it 37-19 at 16:11. UTA took full control from there and had GSU doubled at 50-25 at with 7:50 to play. The largest lead of the game was 54-27 with 5:56 to play. Georgia State closed the game with a 18-3 run to make the final score 57-45.

Georgia State hit 15 of 18 free throws (83.3%), while making eight steals on the evening. GSU blocked five shots on the loss in the last eight games. Arkansas State's rise has seen the evening. The Panthers brought 13 players, all 13 played and 11 of them played 10 or more minutes this evening.

UT ARLING	CON	57							(1	l 0-9	9, 4	1-6)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Zaleckaite, f 1-2	0-0	2-2	1	3	4	2	4	2	1	0	0	20
Van Dijk, c 7-11	0-0	2-3	0	4	4	3	16	1	3	1	1	24
Johnson, g3-5	0-1	7-8	2	4	6	1	13	3	3	1	0	35
Green, g1-4	1-3	2-4	0	1	1	0	5	3	2	0	1	25
Wainwright, g1-5	1-3	0-2	0	0	0	2	3	1	1	0	1	18
Williams3-5	2-3	1-2	1	2	3	3	9	4	1	1	0	21
Ford2-3	0-0	0-0	0	1	1	2	4	0	2	1	0	11
Bruce1-4	1-3	0-0	1	0	1	2	3	2	1	0	1	14
Morgan0-2	0-0	0-0	2	2	4	3	0	0	1	0	0	15
Te'o0-1	0-0	0-0	2	2	4	1	0	1	1	0	0	10
Treas0-1	0-1	0-0	0	1	1	2	0	0	0	1	0	5
Team			1	0	1							
Totals19-43	5-14	14-21	10	20	30	21	57	17	19	5	4	200
FG% 1st: 10-22	45.5%	2	nd:	9-	21	42.	9%	Ga	ame:		44.2	%
3P% 1st: 2-7	28.6%	2	nd:	3	3-7	42.	9%	Ga	ame:		35.7	%

2nd: 11-17

64.7%

3-4 75.0%

Georgia State

		_			_		_					
GEORGIA S	TATE	: 45							(8	3-1	1, 3	3-7)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Nichols, f4-8	0-0	0-0	1	5	6	2	8	0	2	0	4	26
Logan, c2-6	0-0	0-0	1	1	2	5	4	0	3	0	0	12
Smith, g1-3	0-0	0-1	1	0	1	1	2	0	1	0	1	13
Andrews, g0-5	0-1	0-0	0	0	0	2	0	4	0	0	1	28
Watson, g2-5	0-0	1-2	3	1	4	1	5	2	4	0	2	21
Nolan1-1	. 0-0	4-4	0	4	4	1	6	2	2	0	0	21
Cole0-2	0-0	2-2	0	0	0	0	2	0	1	1	0	6
Hannoun1-2	0-1	5-5	0	0	0	1	7	0	1	0	0	10
Jackson1-2	1-2	2-2	1	0	1	1	5	0	1	1	0	15
Gerrin0-1	0-0	0-0	1	1	2	0	0	0	0	1	0	10
Moss2-7	1-2	1-2	0	0	0	1	6	0	2	0	0	17
Mayfield0-1	. 0-0	0-0	1	2	3	2	0	0	2	2	0	14
Groover0-0	0-0	0-0	0	1	1	0	0	0	1	0	0	7
Team			2	0	2							
Totals14-43	2-6	15-18	11	15	26	17	45	8	20	5	8	200
FG% 1st: 4-25	16.0%	2	nd:	10-	18	55.	6%	Ga	me:		32.6	%
3P% 1st: 1-3	33.3%	2	nd:	1	L-3	33.	3%	Ga	me:		33.3	%
FT% 1st: 6-7	85.7%	2	nd:	9-	11	81.	8%	Ga	me;		83.3	%
Score by periods		1st		2nd	l To	tal						

Officials: Scotty Hermann, Chaney Muench, John Fletcher Attendance: 1305 Officials: Missy Brooks, Meadow Overstreet, Darren McClure

32

.25

45 57 Game 20: Jan. 31, 2015, Noon

ARKANSAS STATE 61, GEORGIA STATE 47

GSU Sports Arena • Atlanta, Ga.

What chances Georgia State might have had of upsetting Arkansas State today were done in by poor shooting (29.7%) as the Red Wolves pulled away for a 61-47 win.

Georgia State (8-12, 3-8) was hanging with preseason favorite Arkansas State (15-7, 10-2) in a 48-41 game with seven minutes to play. But, the missed shots kept mounting up as ASU pulled away with an 8-0 spurt sparked by preseason player of the year Aundrea Gamble.

The Panthers were already hamstrung with their two leading scorers out today (center Brittany Logan and guard Makeba Ponder). No GSU player scored in double figures, yet 11 players scored and a 12th had three rebounds. Kennesha Nichols had eight points in 21 minutes and Ashlee Cole added seven points in 19 minutes off the bench. Point guard Alisha Andrews added six points, five assists and a couple steals.

Gamble, Arkansas State's leader, poured in 22 points on 9 of 14 field goals, with seven rebounds and four assists in playing all 40 minutes. When the game got close in the second half, Gamble stepped up with a basket, an assist and a couple free throws to spur their finish. Arkansas State shot 46 percent for the game, making 23 of 50 shots.

29.7 percent on 19 of 64 attempts. Scrappy GSU held a 40-37 rebound advantage, thanks largely to 17 offensive rebounds. The Panthers also made eight steals and blocked five shots.

"When we shoot 29 percent with a lot of open looks, then that is on us," coach Sharon Baldwin-Tener said. "We missed a lot of easy shots. We ran what we wanted on offense, we just missed the shots. Our defense gave us a little chance and we held them below their scoring average. Being without our two leading scorers might have hurt us a little today, but that is our problem, too. Gamble is a great player. She went all 40 minutes and does everything in the game, from passing, rebounding, etting steals and, of course, scoring."

Georgia State's mid-season slump continues with a seventh

Red Wolves win 10 of the last 12 games.

The Panthers will look to end that streak at 10th place Georgia Southern on Thursday as they hope to be back at

ARKANSAS	STAT	E 61							(15	5-7	, 10)-2)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Brown-Haywood, f 3-7	0-0	1-2	2	2	4	1	7	0	0	1	0	27
Hunt, c 5-11	0-0	5-9	2	5	7	3	15	0	5	0	0	33
Qedan, g3-12	2-8	1-2	0	4	4	2	9	2	3	0	3	38
Gamble, g 9-14	0-2	4-8	3	4	7	1	22	4	1	0	2	40
Ruffins g1-1	0-0	0-0	0	5	5	2	2	2	2	0	1	23
Gill2-3	1-1	0-0	0	1	1	2	5	2	0	1	2	14
Lawson0-1	0-0	1-2	0	1	1	1	1	0	0	0	0	12
Bradshaw0-1	0-0	0-0	0	2	2	0	0	0	0	1	0	5
Holloway0-0	0-0	0-0	0	2	2	2	0	0	1	0	0	6
Flanery0-0	0-0	0-0	0	1	1	0	0	0	0	0	0	2
Team			2	1	3							
Totals23-50	3-11	12-23	9	28	37	14	61	10	12	3	8	200
FG% 1st: 10-22	45.5%	2	nd:	13-	28	46.	4%	Ga	me:		46.0	%
3P% 1st: 2-5	40.0%	2	nd:	1	1-6	16.	7%	Ga	me:		27.3	%
FT% 1st: 7-16	43.8%	2	nd:	Ę	5-7	71.	4%	Ga	me:	: !	52.2	%
GEORGIA S	TATI	: 47							(8	R-12	2. 3	3-8)

GEORGIA S'	TATE	47							(8	3-12	2, 3	3-8)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Nichols, f3-8	0-0	2-2	1	3	4	2	8	1	1	3	0	21
Jackson, f2-5	2-5	0-0	0	2	2	1	6	0	3	0	0	26
Smith, g1-5	0-1	0-0	3	3	6	2	2	0	3	0	0	21
Andrews, g2-9	1-3	1-2	1	1	2	2	6	5	3	0	2	26
Watson, g3-7	0-0	0-1	2	1	3	1	6	2	1	0	0	25
Nolan1-8	0-0	0-0	1	0	1	4	2	1	1	0	0	15
Cole 3-10	1-5	0-0	0	3	3	2	7	1	2	0	0	19
Hannoun2-5	1-3	0-0	1	5	6	3	5	4	1	0	1	25
Gerrin1-1	0-0	0-0	0	1	1	4	2	0	0	0	0	11
Moss0-3	0-1	0-0	2	1	3	0	0	0	1	1	0	3
Mayfield0-0	0-0	1-2	0	0	0	1	1	0	0	0	1	3
Groover1-3	0-0	0-0	2	0	2	0	2	0	0	1	0	5
Team			4	3	7							
Totals19-64	5-18	4-7	17	23	40	22	47	14	16	5	4	200
FG% 1st: 8-33	24.2%	2	nd:	11-	31	35.	5%	Ga	me:	:	29.79	%
3P% 1st: 2-11	18.2%	2	nd:	3	3-7	42.	9%	Ga	me:		27.89	%
FT% 1st: 2-4	50.0%	2	nd:	2	2-3	66.					57.19	%
Score by periods		. 1st		2nd	To	otal						
Arkansas State		29		32		61						
Georgia State		20		27		47						

Attendance: 664

Game 21: Feb. 5, 2015, Noon

GEORGIA STATE 82, GEORGIA SOUTHERN 54

Hanner Fieldhouse • Statesboro, Ga.

Making nine of its first 10 shots, Georgia State jumped out to a 22-4 lead in seven minutes and rolled to an 82-54 Sun Belt Conference win over Georgia Southern Thursday night in Hanner Fieldhouse.

GSU (9-12, 4-8) made four 3-point baskets in the opening run and ended 9 of 20 outside the 3-point arc on the evening. Leading the Georgia State onslaught was freshman Makeba Ponder with 20 points, her fifth game with 20 or more this year, as she returned from a two-game injury in grand style. Point guard Alisha Andrews was the catalyst with the first two

3-pointers of the game en route to 16 points and five steals. Georgia Southern (4-16, 1-10) made its only run of the evening (10-2) to close to nine at 33-24 with 3:07 in the half. But, Ponder hit two more treys and State went into halftime with a 41-24 lead over Southern.

In the second half, Georgia State opened with a 13-3 burst, including two treys by Andrews, and it was doubled up at 54-27 with 17:10 to play and the game was never really in doubt after that

Georgia State shot 55.2 percent in the first half (16 of 29) and hit the identical number in the second half to finish 32 of 58 for the game. The Panthers controlled the boards with a 36-25 margin. Georgia State's defense made nine steals and held Georgia Southern to 38 percent shooting (21 of 55).

"When you win, it usually means a lot of people did a lot of things to make that happen and we got lots of contributors tonight," coach Sharon Baldwin-Tener said. "A key I emphasized at halftime was to come back out and start the second half at 0-0 and make another early run and we did that. We had given up nine second-chance points in the first half and we talked about correcting that and only gave up three second-chance points in the second half."

Freshman forward Kennesha Nichols added 11 points, five rebounds, four steals and three assists in 21 solid minutes. Forward Haley Gerrin started and produced seven points and seven rebounds in her 22 minutes. Gaby Moss started tonight and got seven early points and nine for the game in 17 minutes of action.Brittany Logan returned after a game's absence and had six rebounds and five points in 15 minutes.

GEORGIA S	OUTE	IER.	N :	54					(4-	16	, 1-	·10)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Kirkland, f 0-1	0-0	0-0	0	2	2	1	0	0	1	0	0	24
Butler, c 7-10	0-0	1-2	5	6	11	2	15	1	2	0	1	24
McGowan, g 7-15	1-6	5-5	1	2	3	4	20	3	3	0	2	32
Sams, g1-9	1-6	1-2	1	1	2	1	4	3	2	0	0	29
Knight, g2-9	1-4	0-0	0	1	1	1	5	1	4	0	2	29
Foulks2-4	1-3	0-0	0	1	1	2	5	1	0	2	1	15
Akins1-2	0-0	0-0	0	1	1	2	2	1	3	0	1	13
English-Lurry1-2	1-2	0-0	0	0	0	0	3	0	0	0	0	11
Marcus0-1	0-0	0-0	0	2	2	2	0	0	0	0	0	12
Hix0-2	0-2	0-0	0	0	0	0	0	0	0	0	0	6
Team			1	1	2							
Totals21-55	5-23	7-9	8	17	25	15	54	10	15	2	9	200
FG% 1st: 10-29	34.5%	2r	nd:	11-	26	42.	3%	Ga	ame:	: :	38.2	%
3P% 1st: 2-10	20.0%	2r	nd:	3-	13	23.	1%	Ga	ame:		21.7	%
FT% 1st: 2-2	100%	2r	nd:	Ę	5-7	71.	4%	Ga	ame:		77.8	%

GEORG	GIA S'	TATE	82							(9)-1	2, 4	1 -8)
Player	FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Nichols, f	5-6	0-0	1-2	2	3	5	1	11	3	1	0	4	21
Gerrin, f	2-7	0-0	3-4	2	5	7	1	7	0	0	0	1	22
Moss, g	3-4	1-2	2-2	0	3	3	0	9	2	0	0	1	17
Andrews, g	5-11	4-8	2-2	0	3	3	0	16	5	2	0	2	30
Watson, g	2-3	0-0	0-0	1	1	2	2	4	3	4	0	1	19
Nolan	3-6	0-0	0-0	0	0	0	0	6	1	2	0	0	17
Ponder	8-13	4-9	0-0	1	2	3	2	20	1	0	0	0	23
Cole	0-1	0-1	0-0	0	0	0	0	0	0	2	0	0	13
Hannoun	1-1	0-0	0-0	0	0	0	0	2	0	1	0	0	4
Logan		0-0	1-2	1	5	6	2	5	0	1	1	0	15
Jackson	0-1	0-0	0-0	0	1	1	0	0	0	0	1	0	8
Smith	1-1	0-0	0-0	2	1	3	0	2	0	0	0	0	7
Groover	0-0	0-0	0-0	0	2	2	1	0	0	0	0	0	4
Team				4	3	7							
Totals	32-58	9-20	9-12	10	26	36	9	82	15	13	2	9	200
FG% 1st:	16-29	55.2%	2	nd:	16-	29	55.	2%	Ga	me:		55.2	%
3P% 1st:	7-12	58.3%	2	nd:	2	2-8	25.	0%	Ga	me:		45.0	%
FT% 1st:	2-2	100%	2	nd:	7-	10	70.	0%	Ga	ame;		75.0	%
Score by peri					2nd	T	otal						
Georgia State			41		41		82						
Georgia Sout	hern		24		30		54						

Officials: Rachel Monroe, Tim Buckner, Rashon Smith

Attendance: 4 325

Game 22: Feb. 7, 2015, 2 p.m.

GEORGIA STATE 84, SOUTH ALABAMA 78

Mitchell Arena • Mobile, Ala.

Georgia State roared to an 84-78 win over South Alabama Saturday at the Mitchell Center in Sun Belt women's basketball.

For GSU, it was a double-day of fun as it marked a secondstraight conference road win scoring more than 80 points. Point guard Alisha Andrews had a double-double with 15 points and 10 assists. Freshman forward Kennesha Nichols added a double-double with 10 rebounds and 10 points. A pair came off the bench to score in double figures as freshman Makeba Ponder drilled a team-high 19 points with 5 of 10 3-point shots, while senior Brittany Logan pounded in 16 points in the paint with eight rebounds.

GSU's double pleasure included shooting over 50 percent in both halves, with 56.3 (18 of 32 in the first half) and then 58.3 (14 of 24) in the second half. That added up to a 57.1 percent for the game. This was a second straight game over 50 percent (55.1 in Thursday's road win). The Panthers were 47 percent outside the 3-point line (47.1%). This win was the 250th career head coaching win for Sharon Baldwin-Tener.

Georgia State (10-12, 5-8) had substantial leads most of the way, but South Alabama kept fighting back thanks to 37 points from guard Marquita Daniels. Visiting GSU got the lead into double figures midway through the first half (28-18 at 9:37) and had it at 13 points at 34-21. But, Daniels got hot and cut the lead back to 34-32 at 5:38. GSU went into the locker room with a 43-39 lead.

In the second half, it was déjà vu as GSU built a quick 10-point lead at 55-45 (14:27) only to see the host Jaguars zoom right back to 61-60 at 7:43. Georgia State then went on an 11-0 run to open it back to 72-60 with five minutes to go. USA made its final surge back to 77-72 at 1:53 and then Andrews softly banked in a 12-footer from the side to build the cushion back.

The Panthers held a 34-27 rebound advantage with 12 offensive boards. GSU passed the ball well with 20 assists. GSU's biggest problem was 23 fouls called that saw three players with four fouls (Andrews, Logan and Gerrin) down the stretch and limited their minutes.

This was GSU's fifth game with 80 or more points this season and 12th of the 22 games with 70 or more points. The Panthers had a rebound advantage again Saturday. It was the 13th time this season with a rebound advantage and a 25th time in the last 36 games.

SOUTH ALAI	BAM	A 78							(4-	18	, 1-	12)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Jenkins, f2-5	0-0	1-2	1	3	4	2	5	1	0	1	0	26
Ellis, c3-6	0-0	5-6	3	1	4	3	11	0	0	1	2	26
Cumbo, g2-6	2-3	0-0	1	4	5	2	6	0	1	0	1	30
Daniels, g13-18	3-7	8-12	1	0	1	3	37	2	5	0	5	32
Hall, g 4-11	3-9	2-3	0	3	3	2	13	1	6	0	3	32
Webb1-1	1-1	0-0	0	0	0	0	3	1	0	0	0	7
Davis0-2	0-2	2-2	1	2	3	3	2	3	3	0	1	19
Guillory0-1	0-0	0-4	1	0	1	1	0	0	2	0	0	12
Farnsworth0-3	0-1	1-2	2	2	4	1	1	0	1	1	0	16
Team			2	0	2							
Totals25-53	9-23	19-31	12	15	27	17	78	8	18	3	12	200
FG% 1st: 13-27	48.1%	2	nd:	12-	26	46.	2%	Ga	me:		47.2	%
3P% 1st: 3-11	27.3%	2	nd:	6-	12	50.	0%	Ga	me:		39.1	%
FT% 1st: 10-15	66.7%	2	nd:	9.	16	56.	3%	Ga	me:		61.3	%

3P% 1st: 3-11	27.3%	21	nd:	6-	12	50.	0%	Ga	ime:		39.1	%
FT% 1st: 10-15	66.7%	2	nd:	9-	16	56.	3%	Ga	me:		61.3	%
GEORGIA S'	TATE	84							(10)-12	2, 5	5-8)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Nichols, f 5-10	0-0	0-0	3	7	10	2	10	2	5	1	1	34
Gerrin, f4-5	0-0	0-0	1	2	3	4	8	1	1	1	2	24
Moss, g2-5	0-1	0-0	1	2	3	1	4	1	0	0	0	17
Andrews, g5-9	2-5	3-4	0	0	0	4	15	10	3	0	2	28
Watson, g3-5	0-0	3-3	1	0	1	3	9	2	5	0	2	21
Ponder 5-10	5-10	4-6	0	2	2	2	19	3	2	0	1	30
Cole0-1	0-0	0-0	0	0	0	0	0	1	1	0	0	11
Hannoun0-0	0-0	0-0	0	0	0	0	0	0	1	0	0	1
Logan7-9	0-0	2-3	4	4	8	4	16	0	1	0	0	16
Jackson1-2	1-1	0-0	0	1	1	2	3	0	0	0	0	11
Smith0-0	0-0	0-0	0	2	2	1	0	0	1	0	0	7
Team			2	2	4							
Totals32-56	8-17	12-16	12	22	34	23	84	20	22	2	8	200
FG% 1st: 18-32	56.3%	2	nd:	14-	24	58.	3%	Ga	me:		57.1	%
3P% 1st: 7-14	50.0%	2	nd:	1	L-3	33.	3%	Ga	me:		47.1	%
FT% 1st: 0-1	00.0%		nd:	12-	15	80.	0%	Ga	ıme;		75.0	%
Score by periods				2nd		otal						
Georgia State		43		41		84						
South Alabama		39		39		78						

Attendance: 2,535

Game 23: Feb. 14, 2015, 2 p.m

TEXAS STATE 71, GEORGIA STATE 61

Strahan Coliseum • San Marcos, Texas

Georgia State's 27 percent second-half shooting could not overcome Texas State's 11 3-point baskets as the host Bobcats earned a 71-61 decision over the Panthers Saturday.

Georgia State, which had shot 50 percent or better in four straight halves and then 45 percent in the first half today, simply couldn't get the ball into the basket in the second half, making just 9 of its 33 shots. Three of those were even breakaway open lay-ups that wouldn't fall. The loss ended a two-game win streak.

Texas State, which leads the Sun Belt with 163 3-point baskets now, was even above average today with its 11 treys and its third double-figure trey game of the season, one shy of its season best.

A key point in the game was with the score 48-45 Texas State and 12:50 to play. Bobcat guard Ayriel Anderson had to throw a 3-point attempt up from well behind the 3-point arc as the shot clock expired with the ball in the air and on its way into the basket. GSU then missed an open lay-up and Raven Burns hit back-to-back 3-pointers to up the margin to 57-45 with eight minutes to go. Georgia State closed down to eight points four more times, but could never get a needed stop to close it further.

In the first half, Texas State hit six of its first nine shots of the game and at one point had a 12-point lead at 29-17. But, Georgia State clawed its way back to tie the game at 33 and again at 35 before Texas State scored to take a 37-35 lead into halftime.

Georgia State (10-13, 5-9) got a personal-best tying 16 points, including 11 in the second half, from junior guard Gaby Moss. She appeared motivated after getting a personal foul and then technical for raising her arms toward the referee. Freshman guard Makeba Ponder added 13 points with three 3-point baskets. Point guard Alisha Andrews, a spark in the two previous wins, got two fouls and sat the final 10 minutes of the first half, having just five points and four assists today.

Third-place Texas State (15-9, 10-5) was led by its two all-conference leaders. Erin Peoples scored the first seven points of the game and finished with 24 points and eight rebound. Guard Ayriel Anderson hit 4 of 8 outside the 3-point line for 16 points to go with four assists.

Thanks to GSU's 40 missed shots, Texas State was able to garner a 41-35 rebound advantage. Both teams missed only one free throw all day as Texas State was 14 of 15 and Georgia State 10 of 11.

TE	XAS	STAT	E 71								(15	5-9	, 1()-5)
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Mays, o	·	1-2	0-0	0-0	2	1	3	4	2	1	4	0	0	17
May, g		2-4	1-1	0-0	3	9	12	1	5	1	0	1	2	27
People	s, g	8-16	1-1	7-7	4	4	8	0	24	4	2	2	2	35
Braeue	er, g	1-5	0-4	4-4	0	5	5	2	6	6	3	0	1	31
Anders	son, g	5-10	4-8	2-2	0	3	3	0	16	4	5	1	2	35
Deer		2-7	2-3	0-0	2	2	4	1	6	2	2	0	1	25
Burns.		3-8	3-7	1-2	0	1	1	1	10	0	0	0	0	10
Jeffcoa	at	1-3	0-0	0-0	0	1	1	4	2	0	2	0	0	12
Apari		0-3	0-0	0-0	1	0	1	1	0	0	0	0	1	10
Team.					2	1	3							
Totals.		25-58	11-24	14-15	14	27	41	14	71	18	16	7	9	200
FG%	1st:	13-31	41.9%	2	nd:	10-	27	37.	0%	Ga	ame:		39.7	%
3P%	1st:	5-13	38.5%	2	nd:	6-	11	54.	5%	Ga	ame:		45.8	%
FT%	1ct·	6-7	95 7%		nd.	9	2.0	100	1%	G	ma.		as s	0/.

1 1 70	100	0 1	00.1 /0	-	iiu.		, 0	100	,,,	u	anno.		00.0	70
GE	ORG	GIA S'	TATE	61							(10)-1:	3, 5	5-9)
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Mir
Nichol	s, f	3-5	0-0	0-0	0	5	5	1	6	1	1	1	1	24
Gerrin,	f	0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	5
Moss,	g	7-11	2-4	0-0	2	1	3	3	16	0	1	0	0	23
Andrev	vs, g	2-10	1-6	0-0	1	0	1	3	5	4	2	0	1	28
Watso	n, g	2-5	0-0	2-2	2	2	4	0	6	2	3	0	2	26
Ponde	r	4-11	3-8	2-3	0	3	3	1	13	0	1	0	1	20
Cole		1-4	0-0	0-0	0	0	0	1	2	1	0	0	0	19
Logan		1-8	0-0	6-6	4	2	6	3	6	2	4	0	1	22
Jackso	n	1-4	1-2	0-0	0	0	0	0	3	0	1	1	1	11
Smith.		0-3	0-0	0-0	0	2	2	2	0	1	0	0	0	12
Groove	er	1-1	0-0	0-0	0	1	1	1	2	0	1	1	1	10
Team.					4	6	10							
Totals.		22-62	7-20	10-11	13	22	35	15	61	11	15	3	8	200
FG%	1st:	13-29	44.8%	2	nd:	9-	33	27.	3%	Ga	ame:	: :	35.5	%
3P%	1st:	4-10	40.0%	2	nd:	3-	10	30.	0%	Ga	ame:	: :	35.0	%
FT%	1st:	5-5	100%	2	nd:	5	-6	83.	3%	Ga	ame;	: !	90.9	%
Score	by peri	ods		1st		2nd	To	otal						
Georgi	a State			35		26		61						
Texas	State			37		34		71						
Officia	ls: Bria	n Garland	d, Ed No	vak, Da	aisy M	Иау				Atte	enda	nce:	2,68	32

Game 24: Feb. 19, 2015, 5 p.m.

GEORGIA STATE 69, SOUTH ALABAMA 54

GSU Sports Arena • Atlanta, Ga.

Sparked by a trio of guards in double figures and a careerhigh game from Gaby Moss, Georgia State rolled to a 69-54 women's basketball win over South Alabama Thursday.

Georgia State won for the third time in four games to improve to 11-13 and 6-9 in the Sun Belt. The Panthers now sit in a tie for seventh place with Appalachian State and UL Monroe, a pair of teams GSU has beaten once this season and faces again down the stretch run.

Moss, a junior, had not scored in double figures all season until scoring 16 points last Saturday for a third career-game with 16 points. Tonight, she hit 8 of 12 shots for a new high of 18 points after hitting 12 in the first half. Senior point guard Andrews continued her solid all-around play, scoring 14 points, making five assists, grabbing six rebounds and making a pair of steals. Freshman guard Makeba Ponder added 12 points off the bench, including a perfect 7 of 7 from the free-throw line. Their last names of Moss, Andrews and Ponder spell MAP and provide direction for the team's final stretch run.

GSU held an important 38-26 rebound advantage, including 13 offensive boards, thanks to seven rebounds each from forwards Haley Gerrin and Kennesha Nichols.

South Alabama (4-21, 1-15) was led by 26 points from Breanna Hall on 9 of 132 shooting with 3 of 7 outside the 3-point arc. Chyna Ellis added 15 points and eight rebounds. Marquita Daniels, the Atlanta native who scored an arena record 37 points against GSU in Mobile, Ala., had just four points tonight on 2 of 7 shooting.

In 9 of GŠU's 11 wins this year, they have held the opponent to 40% shooting or less. The only two times the Panthers won when allowing 40% or more was at South Alabama (47%) and at home against Texas State (41%).

Host Georgia State got off to a 7-2 start in five minutes and grew that to 11 points at 21-10 at 8:56 on the clock. GSU led by 15 and 29-14 before South Alabama closed to 34-23 at halftime.

In the second half, Georgia State pulled up by 15 points at 13:30 (45-30) and led three times by 16 points, the last at 56-40 with 7:17 to play. The Panthers led 60-45 with 5:44 when South Alabama made a late charge that included nine straight points and back-to-back trey from Hall. A trey from Ponder at the 2:00 mark pushed that back to nine and GSU converted free throws down the stretch to get the lead back to 15.

SO	UTH	ALA	BAM	5 4							(4-	21	, 1-	15)
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Jenkins	, f	1-9	0-1	0-0	1	4	5	2	2	0	2	0	0	32
Ellis, c		7-12	0-0	1-2	3	5	8	1	15	0	0	1	0	26
Cumbo	o, g	1-7	0-6	0-1	1	1	2	2	2	1	2	1	2	27
Hall, g		9-13	3-7	5-6	0	1	1	3	26	1	3	0	0	34
Daniel	s, g	2-7	0-3	0-0	1	2	3	3	4	1	5	0	3	30
Webb.		0-2	0-1	0-0	0	0	0	0	0	2	1	0	0	11
Davis.		0-1	0-0	0-0	0	0	0	1	0	3	1	0	0	13
Farnsw	vorth	0-2	0-1	0-0	0	0	0	2	0	1	2	0	0	8
Guillor	у	1-1	0-0	0-0	0	2	2	0	2	0	0	1	0	14
Miller.		1-1	1-1	0-0	1	0	1	1	3	0	3	0	1	5
Team.					1	3	4							
Totals.		22-55	4-20	6-9	8	18	26	15	54	9	19	3	6	200
FG%	1st:	11-31	35.5%	2r	nd:	11-	24	45.	8%	Ga	me:		40.0	%
3P%	1st:	1-12	08.3%	2r	nd:	3	3-8	37.	5%	Ga	me:	: :	20.0	%
FT%	1st:	0-0	00.0%	2r	nd:	6	5-9	66.	7%	Ga	me:	. (66.7	%

GE	ORC	SIA S	TATI	E 69							(11	l-1;	3, 6	6-9)
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Nichol	s, f	3-7	0-0	0-0	0	7	7	2	6	0	2	0	0	25
Gerrin	f	2-5	0-0	1-2	3	4	7	1	5	1	2	1	2	29
Moss,	g	8-12	2-4	0-0	2	2	4	1	18	2	1	0	1	25
Andrev	vs, g	5-13	1-5	3-4	1	5	6	2	14	5	4	0	2	32
Watso	n, g	3-9	0-0	1-2	2	1	3	2	7	3	2	0	1	35
Ponde	r	2-6	1-5	7-7	1	1	2	1	12	3	2	0	1	26
Cole		0-1	0-0	2-2	0	0	0	0	2	0	1	0	1	3
Logan		0-0	0-0	0-0	2	2	4	4	0	0	3	0	0	10
Jackso	n	2-3	1-1	0-0	0	0	0	3	5	0	1	0	0	14
Smith.		0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	1
Team.					2	3	5							
Totals.		25-56	5-15	14-17	13	25	38	16	69	14	18	1	8	200
FG%	1st:	14-32	43.8%	2	nd:	11-	-24	45.	8%	Ga	ame:		44.6	%
3P%	1st:	3-10	30.0%	2	nd:	2	2-5	40.	0%	Ga	ame:	;	33.3	%
FT%	1st:	3-4	75.0%	2	nd:	11-	13	84.	6%	Ga	ame;		82.4	%
Score	by perio	ods		1st		2nc	i T	otal						
South	Alabam	na		23		31	L	54						
Georgi	a State			3/1		35		60						

Attendance: 482

Officials: John Fletcher, Bonnie Pettus, Talisa Green

Officials: Troy Winders, Kim Thebo, Melanie Davis

Game 25: Feb. 22, 2015, Noon

GEORGIA STATE 80, APPALACHIAN STATE 70

GSU Sports Arena • Atlanta, Ga.

Georgia State outlasted Appalachian State in a high-energy, fiercely-fought 80-70 game Saturday at the GSU Sports Arena. After leading for most of the game, Georgia State saw visiting App State go a 12-2 run from 14 minutes to seven minutes and re-capture the lead 62-59 at 7:17. But, determined GSU turned defensive and went on a dominating 19-1 run to make it 78-63 with 1:08 to play.

Both teams were tied for seventh place in the Sun Belt and with only four more games to go, this one could have an impact on being one of the eight teams to qualify. Georgia State has won four of its last five games to improve to 12-13 overall and 7-9 in league play.

The balanced Panthers got major contributions in a variety of ways. Junior guard Gaby Moss tied her personal-best with a second straight 18-point game, finishing 8 of 11. Senior center Brittany Logan provided the power inside with 18 points (6 of 7) and six rebounds. Freshman forward Kennesha Nichols had a personal-best 16 points to go with six rebounds.

But, the biggest GSU catalyst must have been 4-foot-11 Alisha Andrews, whom it seemed was everywhere on the court. Andrews came up big on defense with six steals, directed the offense with five assists and scored as needed with nine points.

When a big played needed made, Andrews was making it.
Andrews' first steal today was her 300th career theft that
makes her the second active player in NCAA women's basketball to have 1,000 points, 500 assists, 300 rebounds and 300
steals. (All-American Brittany Boyd of Cal).

Steals. (All-American Brittany Boyd of Cal).

Georgia State had its third game of the last five shooting better than 50 percent. The Panthers finished 30 of 52 from the field today (57.7%), while adding to that consistency with another 80% effort at the free throw line (16 of 20).

another 80% eriort at the free throw line (16 of 20). The teams started trading baskets from the opening tip, with each team making four of their six shots for a 9-9 tie after four minutes. GSU kept going with 7 of 9 made to open a 15-11 led as Gaby Moss had nine of those first 15 points. GSU's 8-0 run built a 19-11 lead at 11:12, but had a cost as Andrews' picked up a second foul and went to the bench.

GSU had three 10-point leads at 26-16, 34-24 and 36-26 at 4:01 of the first half. A couple treys closed that gap and the host Panthers went into halftime up 44-38. GSU shot 18 of 27 (66.7%) in the first half. In the second half, GSU edged its led back up to nine points at 57=48 with 14:23. But, GSU went cold and made just 3 of 12 shots as App State got hot and went on its run to take the 62-59 lead at 7:17.

Steals and assists by Andrews started GSU's deciding 19-1 run. Nichols had three straight buckets in that run and Ponder hit a big 3-pointer at 1:51.

(11-14, 6-10)

APPALACHIAN STATE 70

PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min	
Sydnor, f8-13	2-3	3-4	1	5	6	2	21	1	3	0	1	30	
Bassett-Smith, f0-5	0-0	0-0	0	2	2	4	0	1	1	1	0	20	
Marshall, c3-3	0-0	4-4	4	1	5	5	10	3	1	1	0	20	
Wood, g3-7	3-7	0-0	0	0	0	0	9	0	0	0	0	31	
Jones, g3-7	0-0	3-3	1	1	2	4	9	5	3	0	1	30	
Carter2-6	0-0	0-1	2	2	4	2	4	0	1	1	1	18	
Huffman1-2	0-0	0-0	2	2	4	0	2	1	6	0	2	19	
Cooper2-3	0-0	3-4	1	3	4	2	7	0	1	0	1	11	
Story0-3	0-1	2-2	0	0	0	1	2	2	1	0	0	13	
Doub2-6	2-3	0-2	0	0	0	1	6	1	1	0	0	7	
Team			1	2	3								
Totals24-55	7-14	15-20	12	18	30	21	70	14	19	3	6	200	
FG% 1st: 13-29	44.8%	2	nd:	11-	26	42.	3%	Ga	me:		43.6	%	
3P% 1st: 3-8	37.5%	2	nd:	4	1-6	66.	7%	Ga	me:		50.0	%	
FT% 1st: 9-12	75.0%	2	nd:	6	8-6	75.	0%	Ga	me:		75.0	%	
GEORGIA STATE 80 (12-13, 7-9)													
PlayerFG 3P FT O D Reb PF TP A TO Blk Stl Min													
Nichols, f 7-11	. 0-0	2-3	2	4	6	2	16	1	3	2	1	27	
Gerrin, f0-2	0-0	0-0	0	2	2	3	0	0	1	0	0	13	
Moss, g 8-11	2-2	0-0	2	2	4	2	18	1	3	0	1	30	
Andrews, g2-5	0-3	5-6	1	2	3	2	9	5	0	0	6	28	
Watson, g4-7	0-0	0-0	0	3	3	2	8	5	1	0	1	29	
Ponder3-6	2-3	3-5	0	1	1	1	11	0	0	0	0	19	
Cole0-1	0-1	0-0	0	0	0	1	0	0	1	0	0	8	
Logan6-7	0-0	6-6	1	5	6	3	18	0	3	0	1	27	
Jackson0-1		0-0	0	2	2	0	0	1	0	0	0	6	
Smith0-1	0-0	0-0	0	0	0	1	0	1	1	1	0	13	
Team			0	0	0								
Totals30-52	4-10	16-20	6	21	27	17	80	14	14	3	10	200	
FG% 1st: 18-27	66.7%	2	nd:	12-		48.	0%	Ga	me:		57.7	%	
3P% 1st: 2-5	40.0%	2	nd:		2-5	40.		Ga	me:	4	40.0	%	
FT% 1st: 6-7	85.7%		nd:	10-	13	76.	9%	Ga	ıme;	8	30.0	%	
Score by periods				2nd		otal							
Appalachian State				32		70							
Georgia State		44		36	i	80							
Officials: Joe Cunning	ham, Cha	arlie Hu	st, L	aur	ie Poi	rter		1	Atter	ndan	ce: 6	77	

Game 26: Feb. 26, 2015, 5:30 p.m.

UALR 56, GEORGIA STATE 39

Jack Stephens Center • Little Rock, Ark.

The University of Arkansas at Little Rock took a 33-31 halftime lead and then held Georgia State to eight second-half points in claiming a 56-39 Sun Belt Conference women's basketball win Thursday at the lack Stephens Center.

First-place UALR (23-4, 16-2), the No. 4 team in defense in the NCAA at 50.8 points per game, forced Georgia State (12-14, 7-10) into 15 second-half turnovers and limited them to 3 of 13 field goals. That gave GSU more turnovers than shot attempts for that second half.

GSU, which had shot 50 percent or better in three of its last five games, hit 54.5 percent in the first half with just eight turnovers in trading baskets, even leading by three points at 20-17. But, UALR shot 48.3 percent in claiming that 33-31 first half lead.

The second-half was all UALR's defense, one which averages forcing 20 turnovers a game with man-to-man defense. Tonight, the Trojans finished with 23 turnovers and GSU finished at 42.9 percent for the game.

Georgia State did maintain a 30-26 rebound advantage.

The game was still just a three-point game with 11:40 to go at 40-37. However, UALR clamped down and went on a 13-1 run over the next eight minutes to make it 53-38 at 3:15. Georgia State scored just one point over the final 10 minutes of the game, primarily due to turnovers and not missed shots.

Point guard Ashley Watson led Georgia State with 13 points on 5 of 7 field goals and a pair of assists as she filled in for suspended point guard Alisha Andrews, the league's best with 95 assists and 44 turnovers. Center Brittany Logan added 11 points on 4 of 4 field goals and 3 of 3 free throws, along with six rebounds. Morgan Jackson added six rebounds to tie for the team rebound lead. The Panthers had four players score in double figures.

Forward Kiera Clark led UALR with 16 points and eight rebounds. Point guard Alexius Dawn added 13 points and five assists, but was just 3 of 12 outside the 3-point line. UALR shot just 6 of 22 from 3-point range, but 16 of 33 otherwise. UALR had 17 assists on its 22 baskes made. The Trojans committed just seven turnovers for a +16 margin in the game. UALR converted 22 points off its turnovers.

The 39 points was almost 20 points below GSU's season scoring average and tied the season-low total of 39 at UT Arlilngton on Jan. 15.

UALR 56									(23	3-4,	16	6-2)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Clark, f7-12	0-1	2-2	5	3	8	2	16	2	2	1	1	37
Pratt, f1-4	0-0	0-0	1	4	5	4	2	1	1	0	1	34
Gault, g 3-12	2-6	1-2	0	1	1	1	9	1	0	0	1	37
Cobbins, g1-4	0-0	1-2	0	6	6	2	3	7	1	0	3	35
Dawn, g 4-13	3-12	2-3	0	3	3	0	13	5	1	1	1	37
Collins4-8	1-3	0-0	1	0	1	2	9	1	2	0	0	24
Williams1-1 0-		0-0	1	0	1	1	2	0	0	0	1	7
Keys1-1	0-0	0-0	0	0	0	2	2	0	0	0	0	2
Townson0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	1
Team			2	0	2							
Totals22-55	6-22	6-9	10	17	27	14	56	17	7	2	8	200
FG% 1st: 14-29	48.3%	2	nd:	8-	26	30.	8%	Ga	me:	4	40.0°	%
3P% 1st: 4-9	44.4%	2	nd:	2-	13	15.	4%	Ga	me:		27.3	%
FT% 1st: 1-2	5-7	71.	4%	Ga	me:	(66.79	%				
GEORGIA S	TATE	39						(12-	14,	7-	10)

GE	OR	GIA S'	TATE	39						(12-	14	, 7 -	-10)
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Nichols	s, f	0-1	0-0	0-0	0	4	4	3	0	0	3	0	0	11
Gerrin,	f	1-2	0-0	0-1	1	1	2	1	2	0	2	1	0	23
Moss,	g	1-11	0-1	0-0	1	1	2	1	2	1	4	0	0	35
Ponde	r, g	2-4	2-4	0-0	0	4	4	0	6	2	3	0	0	28
Watso	n, g	5-7	0-0	3-4	2	2	4	1	13	2	4	0	0	34
Cole		1-4	0-2	1-3	0	0	0	1	3	0	1	0	0	15
Logan		4-4	0-0	3-3	1	5	6	4	11	0	3	0	0	19
Jackso	ackson1-2 0-0		0-0	1	5	6	2	2	1	1	0	0	2	
Smith.	Smith0-0 0-0		0-0	0-0	0	0	0	2	0	0	0	0	0	8
Hanno	un	0-0	0-0	-0-0	0	0	0	0	0	1	1	0	1	6
Team.					0	2	2							
Totals.		15-35	2-7	7-11	6	24	30	15	39	7	23	1	1	200
FG%	1st:	12-22	54.5%	2	nd:	3-	13	23.	1%	Ga	ame:		42.9	%
3P%	1st:	2-4	50.0%	21	nd:	()-3	00.	.0%	Ga	ame:	:	28.6	%
FT%	1st:	5-6	83.3%	21	nd:	2	2-5	40.	.0%	Ga	ame;	. (63.6	%
Score by periods1s						2nd	To	otal						
Georgia State				31		8		39						
UALR						23		56						
Official	ls: Mar	c Merritt,	Kelly De	ennis, N	/licha	ael I	Boma	an		Atte	ndaı	nce:	1,87	79

Game 27: Feb. 28, 2015, 2 p.m.

TROY 88, GEORGIA STATE 75

Trojan Arena • Troy, Ala.

Georgia State scored 50 points and shot 62.5 percent in the second half, but that wasn't good enough in the usual Troy shoot-out as the host Trojans held on for its 88-75 win Saturday in women's basketball.

These two Sun Belt rivals have yet to play a game with under 160 combined points and they bombed away today with 137 field goal attempts, 43 free throws, with 38 assists and 26 steals.

Troy (19-9, 14-5) won its seventh straight game by forcing 26 turnovers and turning those into 40 points as the Trojans took full advantage of Georgia State being without suspended starting point guard Alisha Andrews, who leads the Sun Belt in assist-turnover ratio. Troy ended with 19 steals.

Today, the Trojans started fast, opening a 15-3 lead by 14:54 of the game by making 6 of 9 field goals, while GSU hit just 2 of 9. In the first half, Georgia State could get no closer than 12 points at 35-23 with 2:50. But, Troy finished strong to take a 43-25 halftime advantage. GSU shot just 8 of 30 field goals in the first half (26.7%) and Troy went 0 for 13 outside the 3-point arc.

In the second half, it was Georgia State who started strong and went on to outscore Troy 50-45 in the second stanza. Georgia State kept in striking distance by making 13 of its first 17 shots in the second half and it was 66-54 with 9:43 to play. But, Troy grew the lead back to 20 on a trey at 81-61 with 5:58.

Georgia State got 23 points in 23 minutes from freshman guard Makeba Ponder, who sat much of the first half with three fouls. She hit 5 of 8 3-point baskets to up her season total to 63, tied for second-most made in a season at GSU. She's hitting better than 40 percent outside the arc for the season. Senior center Brittany Logan added a double-double with 15 points and 12 rebounds in her 22 minutes with four fouls. Guard Ashley Watson added 10 more points and eight assists for the Panthers.

Troy was led by senior center Ronita Garrett with 17 points and 10 rebounds. Ashley Beverly-Kelley added 15 more, despite 0 for 6 outside the 3-point line.

Georgia State finished with a 42-40 rebound advantage and had 20 assists to Troy's 18 helpers.

The Panthers sit tied for eighth place in the Sun Belt with UL Monroe, the team they will play on Thursday in Monroe,

TROY 88									(19	9-9	, 14	1-5)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Ramirez, f4-5	0-1	4-5	1	4	5	1	12	5	2	0	4	25
Garrett, f 7-15	0-3	3-4	3	7	10	3	17	3	3	2	4	31
Coleman, g2-9	1-6	3-4	0	1	1	2	8	1	0	0	4	18
Beverly-Kelley, g. 5-18	0-6	5-5	1	2	3	1	15	3	1	0	1	30
Maiga, g5-6	0-0	0-0	3	2	5	2	10	2	3	0	2	25
Reid 4-10	2-8	0-0	2	1	3	1	10	1	1	1	1	21
Buchanan2-3	0-0	0-0	0	0	0	3	4	2	1	0	0	17
Blount2-5	1-3	2-2	1	0	1	0	7	1	2	0	0	11
Emerson1-2	0-0	0-0	1	2	3	4	2	0	2	0	2	8
Day0-1	0-0	2-2	0	0	0	1	2	0	0	0	0	5
Williams0-1	0-0	1-4	2	1	3	3	1	0	0	0	1	9
Team			3	3	6							
Totals32-75	4-27	20-26	17	23	40	21	88	18	15	3	19	200
FG% 1st: 14-38	36.8%	2	nd:	18-	37	48.	6%	Ga	ame:		42.7	%
3P% 1st: 0-13	00.0%	2	nd:	4-	14	28.	6%	Ga	me:		14.8	%
FT% 1st: 15-18	83.3%	2	nd:	5-	78	62.	5%	Ga	ame:		76.9	%

1 1 /0	100	10-10	00.070	_	nu.	0-	10	02.	J/0	a	anne.		10.5	.0
GE	OR	GIA S'	TATE	75						(12-	15,	, 7 -	11)
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Nichols	s, f	2-5	0-0	0-0	0	5	5	3	4	3	0	0	2	23
Gerrin,	, f	2-4	0-0	2-2	1	0	1	4	6	1	3	0	1	21
Moss,	g	1-8	0-2	1-2	0	0	0	1	3	3	5	0	0	20
Ponde	r, g	9-12	5-8	0-0	1	3	4	4	23	2	2	0	2	23
Watso	n, g	4-10	0-0	2-3	1	0	1	1	10	8	5	0	2	37
Cole		1-3	0-0	0-1	2	4	6	1	2	1	3	0	0	14
Logan		4-6	0-0	7-9	5	7	12	4	15	1	5	0	0	22
Jackso	n	4-6	2-3	0-0	0	4	4	1	10	1	1	0	0	16
Smith.		0-5	0-0	0-0	0	1	1	1	0	0	1	0	0	15
Hanno	un	0-1	0-0	0-0	0	0	0	0	0	0	0	0	0	3
Groove	er	1-2	0-0	0-0	0	1	1	1	2	0	0	0	0	6
Team.					3	4	7							
Totals.		28-62	7-13	12-17	13	29	42	21	75	20	26	0	7	200
FG%	1st:	8-30	26.7%	2	nd:	20-	32	62.	5%	Ga	ame:	4	45.29	6
3P%	1st:	1-3	33.3%	2	nd:	6-	10	60.	0%	Ga	me:		53.8	%
FT%	1st:	8-9	88.9%	2	nd:	4	1-8	50.	0%	Ga	ame;	7	70.6	6
Score	by peri	ods	1st 2nd Total											
Georgi	a State			25 5				75						
Troy				43		45		88						
Official	ls: Sco	tty Herma	ınn, Kylie	Gallo	way,	Kim	Thel	00		Atte	nda	nce:	1,18	35

Game 28: March 5 2015, 5 p.m.

GEORGIA STATE 66, UL MONROE 61

Fant-Ewing Coliseum • Monroe, La.

Georgia State claimed a berth in the eight-team Sun Belt Conference tournament with a 66-61 over UL Monroe.

GSU (13-15, 8-11) got 13 assists, eight points and three steals from point guard Alisha Andrews, along with 15 points on 5 of 7 treys from freshman Makeba Ponder. But, junior guard Gaby Moss was the one who really stepped up at the right time, scoring all seven of her points in the last two minutes of the game

In the saven of her points in the last two minutes of the game. The see-saw game saw 11 lead changes and nine ties, the last coming at 59 with 2:00 to play. Moss then drained a 3-pointer on a pass from Andrews at 1:40 to put GSU up 62-59. When Alayshia Hunter scored a lay-up at 1:10, Moss came right back with a mid-range jump shot to make it 64-61 with 45 seconds left. Chelsea Tieuel missed with 16 seconds left, Haley Gerrin got the rebound and Andrews raced around the court as ULM tried to foul her and couldn't before she found Gerrin on the other end for the final basket with four seconds.

Host ULM (11-17, 7-12) had been tied with Georgia State in eighth place going into the game, but GSU had won in Atlanta and now owns the season series and tie-break advantage. GSU could finish in seventh with a win in Saturday's finale with Georgia Southern and an Appalachian State loss to UT Arlington on Saturday.

ULM got off to a fast start and led the first 10 minutes before GSU pulled ahead 14-13. But, ULM came back to take its largest lead of the game at 26-19 with 534. Georgia State went on a 10-2 run to take a 29-28 lead into halfting.

a 10-2 run to take a 29-28 lead into halftime.

The chess match by the coaches saw them juggle all the players in foul trouble as post players Logan, Gerrin and Nichols all sat with two or more in the first half. Five GSU players had three fouls. ULM saw its star, Sharnice Brooks pick up two fouls in the first half and play just two minutes. ULM had three players with three fouls.

Georgia State shot 53.6 percent in the second half (15 of 28) and 45.8 for the game, getting to the free throw line to make just 3 of 4 shots. ULM shot 39 percent for the game (23 of 59) and made 10 of 14 free throws. The Panthers made 9 of 20 3-point shots, its sixth game with nine or more treys this season.

GSU tied its season high of 22 assists, led by the 13 from Andrews. It was her seventh game with 10 or more assists. The 13 tie for the third-most made in a game in school history (16 by Denise Lloyd in 1981).

Ponder produced her sixth game with five or more 3-point baskets made. She leads the Sun Belt and has 68 on the season (one shy of the school season record).

UL MONRO	E 61							(1	11-	17,	, 7 -	12)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Gray, f2-7	0-1	2-2	2	2	4	2	6	0	0	0	2	27
Brooks, c 6-11	0-0	2-2	1	4	5	3	14	0	1	1	0	22
Chase, g 3-10	0-1	2-2	3	5	8	0	8	5	1	0	0	35
Tieuel g0-8	0-5	2-2	1	2	3	3	2	2	3	0	0	21
Davis, g2-4	2-4	2-2	0	3	3	3	8	3	6	0	1	29
Countiss3-4	3-4	0-1	2	0	2	0	9	0	0	0	0	14
Hunter6-13	0-0	0-2	5	3	8	1	12	0	2	0	1	29
Wharton1-2	0-0	0-1	0	4	4	1	2	4	3	0	1	16
Beard0-0	0-0	0-0	0	1	1	0	0	0	0	0	0	4
Aune0-0	0-0	0-0	0	0	0	1	0	0	1	0	0	3
Team			0	1	1							
Totals23-59	5-15	10-14	14	25	39	14	61	14	17	1	5	200
FG% 1st: 10-31	32.3%	32.3% 2nd:			28	46.	4%	Ga	me:	;	39.0	%
3P% 1st: 4-10	40.0%	2	nd:	:	1-5	20.	0%	Ga	me:	;	33.3	%
FT% 1st: 4-8	50.0%	2	nd:	(6-6	100)%	Ga	me:		71.4	%

FT%	1st:	4-8	50.0%	2r	nd:	(6-6	100)%	Ga	me:		71.4	%
GE	ORG	IA S'	TATE	66						(:	13-	15	, 8-	11)
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Nichols	s, f	5-10	0-0	1-1	2	0	2	3	11	0	1	1	2	23
Gerrin,	f	3-6	0-0	0-0	0	1	1	3	6	1	0	0	1	16
Moss,	g	3-7	1-3	0-0	1	2	3	3	7	1	2	0	1	29
Ponde	r, g	5-8	5-7	0-0	0	2	2	1	15	3	2	0	1	26
Watso	n, g	1-4	0-0	0-0	1	2	3	1	2	4	2	0	1	32
Andrev	vs	3-7	2-4	0-0	0	2	2	3	8	13	1	0	3	30
Cole		1-6	0-2	1-2	1	3	4	0	3	0	1	0	0	15
Logan		2-3	0-0	1-1	1	3	4	3	5	0	2	0	0	11
Jackso	n	2-5	1-4	0-0	0	1	1	1	5	0	1	0	0	12
Smith.		0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	1
Groove	r	2-3	0-0	0-0	1	0	1	0	4	0	1	1	0	5
Team.					0	5	5							
Totals.		27-59	9-20	3-4	7	21	28	18	66	22	13	2	9	200
FG%	1st:	12-31	38.7%	2r	nd:	15-	28	53.	6%	Ga	me:		45.8	%
3P%	1st:	3-9	33.3%	2r	nd:	6-	11	54.	5%	Ga	me:		45.0	%
FT%	1st:	2-3	66.7%	2r	nd:	:	1-1	100)%	Ga	me;		75.0	%
Score	by perio	ds		. 1st		2nc	l To	otal						
Georgi	a State			29		37	,	66						
UL Mo	nroe			28		33	3	61						
Official	s: Troy \	ott S	tar	key		,	Atten	dan	ce: 2	2,871				

Game 29: March 7 2015. Noor

GEORGIA SOUTHERN 82, GEORGIA STATE 74

GSU Sports Arena • Atlanta, Ga.

In the regular-season finale and Senior Day, Georgia State will head to the Sun Belt tournament with a loss as hotshooting Georgia Southern posted an 82-74 win.

The Panthers will head to the conference tournament Wednesday as the eight-seeded team against top seed UALR at 12:30 p.m. The Eagles will head into the off-season after ending a 15-game losing streek with today's win

12:30 p.iii. The Eagles with India max with a 15-game losing streak with today's win.

Georgia Southern earned the win by making 12 of 21 3-point shots (57.1%) after shooting 28 percent outside the arc all season. The Eagles hit 51.7 percent overall, making 30 of 58 shots to score 82 points after scoring 39, 35 and 41 points in its past three games. Georgia State had beaten the Eagles 82-54 in Statesboro earlier this season.

Host Georgia State, meanwhile was missing shots and making just nine of 31 in the first half (29%) as Georgia Southern built a 41-25 halftime advantage. Georgia State was down 22 points at 5:36 (73-51) and closed back to nine points at 2:42 (75-66) and on down to seven points at 1:10 (77-70), but it was all too little, too late.

The Panthers did shoot 56 percent in the second half in scoring 49 second-half points and held a 45-31 rebound advantage for the game. Georgia State, second in the Sun Belt with 155 3-point baskets at a 35.5 percent rate, was just 5 of 20 outside the arc (25%).

Georgia State (13-16, 8-12) has five seniors and a pair scored in double figures today. Point guard Alisha Andrews had 12 points, eight assists, six steals and five rebounds, while center Brittany Logan had 14 points and seven rebounds. Georgia State was led by Gaby Moss with 17 points, while freshman Kennesha Nichols gave the Panthers four players in double figures with her 12 points.

Georgia Southern (5-24, 2-18) got 25 points on 10 of 12 shooting (4 of 4 outside the 3-point line) from guard Angel McGowan. McGowan, normally a 24 percent shooter outside the arc and 37.9 shooter overall, hit her 83 percent overall to-day and 100 percent outside the arc. Patrice Butler, a 6-foot-2 center from Norcross, came off the bench to star today. Butler, who has made 15 3-pointers all season, hit 5 of 7 today (71.4%) and 8 of 12 overall to score 21 points in 24 minutes. Anna Claire Knight added 19 points and nine rebounds.

The visiting Eagles started strong by making 10 of their first 16 shots in building a 24-11 lead nine minutes into game, while Georgia State started by making just 5 of its first 23 shots. Georgia Southern had a 38-16 lead at 3:53.

In the second half, Georgia State closed to 44-31 with 18:15

in the second nair, Georgia State closed to 44-31 with 18:15 still left, but Butler's 3-pointers put the visitors back up 55-32 at 14:30.

GEORGIA S	OUT	HER	N	82					(5-	24	, 2-	18)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Kirkland, f 0-2	0-0	2-4	2	6	8	0	2	6	1	2	2	28
Jones, c3-5	0-0	1-2	0	2	2	3	7	2	2	1	1	24
Knight, g 7-19	1-5	4-5	2	7	9	1	19	0	2	1	1	37
McGowan g 10-12	4-4	1-5	0	3	3	2	25	3	2	0	2	35
Sams, g2-5	2-4	2-3	0	3	3	4	8	2	5	0	0	35
Butler 8-12	5-7	0-0	0	2	2	1	21	2	2	0	2	24
English-Lurry0-2	0-1	0-0	0	0	0	0	0	0	0	0	0	7
Akins0-1	0-0	0-0	1	0	1	0	0	0	0	0	0	5
Butler0-0	0-0	0-0	0	0	0	1	0	0	1	0	0	4
Team			2	1	3							
Totals30-58	12-21	10-19	7	24	31	12	82	15	17	4	8	200
FG% 1st: 16-33	48.5%	21	nd:	14-	25	56.	40%	Ga	me:		51.7	%
3P% 1st: 8-13	61.5%	21	nd:	4	1-8	50.	0%	Ga	me:		57.1	%
FT% 1st: 1-3	33.3%	21	nd:	9-	16	56.	3%	Ga	me:		52.6	%

FT%	1st:	1-3	33.3%	2	nd:	9-	16	56.	3%	Ga	me:	;	52.6	%
GE	ORG	JIA S	TATE	74						(:	13-	16,	8-	12)
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Smith,	f	0-2	0-0	0-0	1	1	2	1	0	0	1	0	0	12
Logan,	C	5-7	0-0	4-6	4	3	7	1	14	2	4	0	0	19
Nolan,	g	0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	2
Andrev	ws, g	4-16	1-5	3-4	1	4	5	5	12	8	3	0	6	30
Watso	n, g	1-4	0-0	0-0	1	2	3	2	2	1	2	0	0	31
Ponde	r	0-6	0-6	0-0	1	4	5	1	0	2	0	0	1	17
Moss		7-13	3-5	0-0	2	1	3	0	17	3	3	0	0	23
Nichol	S	6-10	0-1	0-0	2	4	6	3	12	1	0	2	1	29
Gerrin		4-5	0-0	0-0	1	2	3	4	8	0	3	1	0	17
Jackso	n	2-3	1-2	0-0	1	3	4	1	5	0	1	0	0	9
Cole		1-3	0-1	0-0	0	0	0	1	2	1	1	0	0	7
Hanno	un	1-1	0-0	0-0	0	0	0	0	2	1	0	0	0	4
Team.					3	2	5							
Totals.		31-70	5-20	7-10	21	26	42	19	74	19	19	3	8	200
FG%	1st:	9-31	29.0%	2	nd:	22-	39	56.	4%	Ga	me:	4	14.3	%
3P%	1st:	3-9	33.3%	2	nd:	2-	11	18.	2%	Ga	me:		25.0	%
FT%	1st:	4-6	66.7%	2	nd:	3	3-4	75.	0%	Ga	me;		70.0	%
Score	by perio	ds		. 1st		2nd	To	tal						
Georgia Southern41						41		82						
Georgia State25						49		74						
Officia	II Ed I	Vova	k				Atte	ndar	ice.	947				

Game 30: March 11 2015, 11:30 a.m.

UALR 71, GEORGIA STATE 54

Lakefront Arena • New Orleans, La.

Georgia State fell to No. 1 seed UALR 71-54 in the opening round of the Sun Belt Women's Basketball Championship at Lakefront Arena Wednesday.

The Panthers had an 11-0 run to close to 49-41 with 10:18 to play and were down nine at 54-45 with 8:26 to play, but UALR was able to pull away. GSU was down 63-52 with four minutes left as UALR closed on an 8-2 run to advance to the semifinals.

Georgia State (13-17) had three players finish in double figures. Senior center Brittany Logan led with 14 points and 10 rebounds. Alisha Andrews added 11 points with three 3-point baskets. Andrews ends her career with 201 3-pointers and is the only active player in the NCAA with 1,000 points, 300 assists, 300 steals, 300 rebounds and 200 3-point baskets. Freshman forward Kennesha Nichols added 10 points and five rebounds. Freshman Makeba Ponder made a 3-point basket to tie the school record for a season with 69 3-point baskets. Georgia State finished with a 34-29 rebound advantage. UALR (26-4) is No. 3 in the NCAA in defense behind Con-

UALR (26-4) is No. 3 in the NCAA in defense behind Connecticut and Chattanooga in allowing 50.4 points a game. They are among the national leaders in forcing 20.1 turnovers a game. Today, the Trojans forced 21 turnovers and turned those into 28 points. First-team all-conference guard Taylor Gault led UALR with 23 points. Guard Ka/Nesheia Cobbins was stellar with 5 of 5 shooting and 15 points to go with 10 assists. Point guard Alexius Dawn was a major factor with six 3-point baskets and 18 points.

assists. Folint guard Alextins Dawn was a major lactor with six 3-point baskets and 18 points.

"UALR's defensive pressure causing 21 turnovers was the big factor in today's game," head coach Sharon Baldwin-Tener said. "Their record, RPI and any rankings tell you how good they are and we couldn't get stops in the second half. I did tell my team I was proud of their fight as they cut the lead down to eight points and kept battling all game long. UALR had to play its top players 40, 39 and 39 minutes in order to earn this win, so that tells you how they were fighting, too."

Georgia State did have a 32-30 advantage with points in the paint as they matched the Trojans front line. And, the Panthers had 14 offensive rebounds to claim the 34-29 rebound advantage.

advantage.

UALR went on to win the Sun Belt and finish 28-4 and earn the automatic NCAA bid. The Trojans were given a No. 11 seed by the NCAA

seed by the NCAA.
Four GSU seniors played thier final games (Andrews, Logan, Smith and Watson), while Kayla Nolan was back in Atlanta with a broken finger and unable to play.

with a broken finger and unable to play.

UALR won the Sun Belt, then won its opening game in the NCAA Tournament.

UALR 71									(26	3-4	, 18	3-2)
PlayerFG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
James, f 1-5	0-0	1-5	2	1	3	3	3	0	1	0	1	28
Pratt, c4-4	0-0	0-2	3	2	5	3	8	0	0	0	0	26
Gault, g 9-20	1-5	4-4	2	1	3	4	23	2	3	2	0	39
Cobbins, g5-5	0-0	5-6	2	6	8	0	15	10	3	0	3	39
Dawn, g 6-15	6-13	0-0	0	4	4	1	18	5	1	0	2	40
Clark1-3	0-0	0-0	2	2	4	0	2	1	0	0	0	19
Keys1-3	0-0	0-0	0	0	0	3	2	0	2	0	0	8
Collins0-0	0-0	0-0	0	0	0	0	0	0	0	0	0	1
Team			1	1	2							
Totals27-55	7-18	10-17	12	17	29	14	71	18	10	2	6	200
FG% 1st: 12-28	42.9%	9% 2nd		15-	27	55.	6%	Ga	me:		49.1	%
3P% 1st: 3-10	30.0%	2	nd:	4	1-8	50.	0%	Ga	me:		38.9	%
FT% 1st: 6-8	75.0%	2	nd:	4	1-9	44.	4%	Ga	me:		58.8	%

1 1 /0	151.	0-0	13.0%		IIu.	•	+-5	44.	M /0	uc	iiie.		0.00	/0
GE	ORC	GIA S'	TATE	54						(:	13-	17	, 8-	-12)
Player		FG	3P	FT	0	D	Reb	PF	TP	Α	TO	Blk	Stl	Min
Nichol	s, f	5-8	0-0	0-1	2	3	5	1	10	3	2	0	0	26
Gerrin	, f	4-7	0-0	0-0	4	2	6	2	8	0	0	0	0	20
Moss,	g	0-6	0-3	0-0	0	0	0	2	0	1	0	0	0	15
Andrev	ws, g	4-9	3-7	0-0	0	2	2	1	11	1	4	0	2	32
Watso	n, g	2-4	0-0	0-1	0	1	1	3	4	3	4	0	0	30
Ponde	r	1-4	1-3	0-0	0	3	3	2	3	3	3	0	2	24
Logan		6-11	0-0	2-4	5	5	10	3	14	1	3	1	1	26
Cole		1-2	0-1	2-2	1	2	3	0	4	0	0	0	0	10
Smith.		0-0	0-0	0-0	0	1	1	0	0	2	2	0	0	9
Jackso	n	0-0	0-0	0-0	0	0	0	2	0	0	1	0	0	8
Team .					2	1	3							
Totals.		23-51	4-14	4-8	14	20	34	16	54	14	21	1	5	200
FG%	1st:	10-25	40.0%	2	nd:	13-	26	50.	0%	Ga	me:		45.1	%
3P%	1st:	1-7	14.3%	2	nd:	3	3-7	42.	9%	Ga	me:		28.6	%
FT%	1st:	1-2	50.0%	2	nd:	3	3-6	50.	0%	Ga	me;		50.0	%
Score	by peri	ods		. 1st		2nd	l To	otal						
Georgia State22						32		54						
UALR				33		38		71						
Officia	ls: Jody	Cantrell	, Marlin F	amse	y, Mi	ssy	Broo	ks		A	ttend	dance	e: 5	64

Georgia State Basketball 2015-16

RECORDS

STATE

Points (2,000 or more)		3-Point FGs Made		Rebound Average	
1980-81	2 638	2001-02	168	1984-85	56 1
2000-01	,	2014-15		1976-77	
2001-02	,	2013-14		1985-86	
1999-00	,	2006-07		1977-78	
1986-87	,	1999-00		1978-79	
	,	2002-03		1980-81	
1987-88		2000-01		1988-89	
1984-85	,	2012-13		1981-82	
2013-14	,	2004-05		1987-88	
1983-84	,	2010-11		1995-96	
1985-86	,	1996-97		1993-90	44.0
2006-07	,	1990-97	108	Assists (400 or more)	
2002-03	,	Ence Throws Made		2006-07	523
2014-15	2,012	Free Throws Made	522	2000-01	
		2000-01		1999-00	
Scoring Average		2001-02		1977-78	
1980-81		1999-00		1987-88	
1984-85	80.1	1980-81		2001-02	
1986-87	77.0	1985-86		1976-77	
1987-88	76.8	1984-85		1998-99	
1978-79	76.0	1987-88		2005-06	
1985-86	75.7	1998-99		2014-15	
1997-98		1983-84		2008-09	
2000-01		1986-87	436	2000-07	420
1975-76				Blocked Shots (100 or more)	`
1977-78		Free Throw Percentage		Blocked Shots (100 or more) 2005-06	<u>.</u> 182
1777 70	,1.,	1990-91		2006-07	163
Field Goals Made		2014-15		2011-12	152
1980-81	1 100	2001-02		2010-11	
1986-87	,	2012-13		2000-01	141
1987-88		2013-14		1988-89	
1979-80		1992-93		1999-00	
1983-84		2004-05		2002-03 2001-02	
1984-85		2000-01		1986-87	
2000-01		2002-03		2012-13	
1988-89		1978-79		2012 13	110
		1980-81	686	<u>Steals</u>	
1985-86				1980-81	371
1997-98	/81	Rebounds		2008-09	354
Till G I D		1980-81	,	1982-83	
Field Goal Percentage	4 - 0	1984-85		2009-10	
1986-87		1985-86	,	1987-88	
1978-79		1988-89	,	1977-78	
1977-78		2010-11		2011-12	
1980-81		2013-14		2010-11 1999-00	
2000-01		1983-84	,	2000-01	
1997-98		2000-01		2007-08	
1999-00	440	1999-00	,	1982-83	
2001-02	437	2011-12	1,235		
1983-84	437	1987-88	1,232		
1979-80	435	2006-07	1,226		

Games Played	Highest Home Attendance
1980-8133	1,437 12/28/01 vs. No. 4 Georgia
1999-2031	1,347 11/27/02 vs. Georgia
2000-0131	1,228 2/18/07 vs. Hofstra
2001-0231	1,151 12/6/03 vs. Georgia Tech
2002-0331	1,082 12/1/03 vs. Mercer at Gwinnett Arena
2010-1131	
2013-1431	Winning Margin
2004-0530	65 (111-46)vs. USC Upstate, 1984-85
2006-0730	64 (98-34)vs. Piedmont, 1983-84
2007-0830	63 (98-35)vs. Furman, 1976-77
2008-0930	61 (101-40)vs. Georgia Tech, 1975-76
2009-1030	60 (102-42)vs. Morris Brown, 1992-93
2011-1230	60 (105-45)vs. Morris Brown, 12/14/00
2014-1530	59 (89-30)vs. Morris Brown, 12/14/02
2014-1350	56 (91-35)vs. Brewton-Parker, 12/18/97 52 (82-30)vs. Samford, 1/18/01
T T/•	52 (98-46)vs. Salifiord, 1/16/01 52 (98-46)vs. Brewton-Parker, 11/22/97
Wins	47 (80-33)at Georgia Tech, 1975-76
1980-8128	46 (101-55)vs. Thomas, 11/24/14
1999-2024	46 (89-43)vs. Towson, 2/11/07
2000-0124	46 (64-42)at South Florida, 1975-76
2001-0221	46 (103-57)vs. Tift, 1975-76
2002-0320	44 (90-46)vs. Savannah State, 12/9/06
1978-79	44 (95-51)vs. South Florida, 1980-81
1979-80	43 (101-52)vs. South Florida, 1980-81
2003-0418	42 (90-48)vs. Jacksonville, 1/22/04
1997-9817	42 (103-61)vs. Columbia, 1984-85
1984-85	41 (83-42)vs. Alabama State, 2008-09
2004-05	41 (101-60)vs. Tift, 1977-78
2006-07	40 (82-42)vs. Presbyterian, 2008-09
2009-1015	I
•	Longest Winning Streaks 17 1980-81 (won 21-of-22 in stretch)
Losses	17 1980-81 (won 21-01-22 in stretch) 10 1999-2000 (won 19-of-21 in stretch)
2007-0822	10 1999-2000 (won 19-01-21 in stretch) 10 2000-01 (won 15-of-16 in stretch)
2011-1222	10 2002-03 (ended in NCAA Tournament by Duke)
1990-9121	8 1999-2000 (see above)
1981-8220	8 2001-02
1983-8420	6 1977-78
2005-0620	6 1978-79
2010-1119	6 1980-81
2013-1419	6 1985-86
	6 1986-87
	6 2009-10

TRIPLE-DOUBLE GAMES

Center **Marcquitta Head** recorded a triple-double on Dec. 3, 2006 against Hofstra. The 6-4 Head scored 14 points, pulled down 16 rebounds and blocked 11 shots on the road game. The first time this feat was accomplished was on Feb. 13, 1981 in Atlanta, when guard **Denise Lloyd** posted a triple-double vs. VCU. Lloyd scored 21 points, dished out 16 assists and grabbed 11 rebounds. Lloyd also had seven steals in a 103-72 Panther win. In 2009-10, two players did it. Forward **Angelique Burtts** had 19 points, 11 assists and 10 rebounds vs. Murray State (11/27/09) before guard **Crystal Johnson** had 12 points, 11 assists and 10 rebounds vs. Northeastern (2/21/10).

SCORING

Points	Opponent	Date
111	USC Spartanburg	1/5/85
111	Mercer	1/28/87
107	Queens	1/20/84
105	Morris Brown	12/14/00
103	VCU	12/5/80
103	Tift	2/13/81
103	Columbia	3/1/85
103	at Mercer	1/27/86
102	at Baptist	12/5/88
102	Morris Brown	3/1/93
101	Thomas	11/24/14

FIELD GOALS MADE

FG-A	Opponent	Date
48-85	USC Spartanburg	1/5/85
47-114	Columbia	3/1/85
45-76	USC Aiken	1/22/85
45-81	Mercer	1/27/87
45-87	UCF	2/7/87
43-87	Saint Leo	11/29/84
43-82	at Baptist	12/5/88
42-82	at Jacksonville State	12/9/86
42-76	Columbia	2/11/88
41-74	. vs. Coastal Carolina.	12/11/92

FIELD GOAL PERCENTAGE

Pct.	Opponent	Date
.632 (36-	57)Tennessee-Chattanoo	ga 12/15/00
.625 (35-	56)Towson	2/11/07
.611 (33-	54)Stony Brook	12/7/01
.609	Florida A&M	2/12/90
.604	Georgia Southern	2/11/87
.596 (31-	52)North Florida	12/19/06
.592	USC Aiken	1/22/85
.592 (29-	49).Appalachian State	12/21/02
.588 (30-	51) .Bethune-Cookman	11/23/10
.582 (32-	55)Towson	2/1/07
.577 (30-	52)Appalachian State	2/21/15
.574 (27-	47)Drexel	1/28/07
.574	at Mercer	1/30/88
.571 (32-	45)Campbell	1/3/04
.571 (28-	49) .at Delaware State	12/16/09
.571 (32-	56)at South Alabama	2/7/14

3-POINT FIELD GOALS MADE

3FG-A	Opponent	Date
11-24	at Stetson	2/14/02
11-24	at UT Martin	11/8/13
10-21	at Charleston	1/27/94
10-15	Appalachian State	12/21/02
10-20	vs. Troy	3/11/05
10-12	at UNCW	2/17/13
10-21	Belmont	11/27/13
10-27	Troy	1/10/15
10-28	Liberty	11/30/14
9	17 timesfor	ur in 2014-15

FREE THROWS MADE

FT-A	Opponent	Date
38-54	Alabama State	12/5/08
36-49	UCF	3/3/85
34-52	Cumberland (Tenn.) .	1/14/97
34-44	Grambling State	12/18/99
33-41	at Mercer	2/13/99
33-43	UCF	2/25/99
31-36	at Stetson	1/17/87
31-41	Towson	1/17/10
30-37	at Troy	2/3/00
30-38	at Troy	3/1/01
29-37	at Florida Atlantic	1/15/94
29-40	Florida A&M	12/8/97
29-42	Florida A&M	2/12/90
29-40	Florida A&M	1/12/91

FREE THROW PERCENTAGE

(min. 10 made)

Pct.	Opponent	Date
1.000	(10-10)Campbell	1/9/02
.960 ((22-23)at South Carolina	2/28/87
.944 ((17-18)at Samford	2/17/00
.944 ((17-18)at Jacksonville	1/8/05
.944 ((17-18)Texas State	2/17/14
.933 ((14-15)Kansas State	1/2/91
.933 ((14-15)vs. Jackson State	11/27/07
.933 ((14-15)vs. ODU	1/6/08
.923 ((12-13)vs. Old Dominion	1/13/11
.913 ((21-23)Towson	2/5/06
.909 ((11-13)Georgia Southern	1/10/91
.909 ((10-11)at Texas State	2/14/15
.905 ((19-21)Stetson	2/24/01
.900 ((18-20) Florida Atlantic	2/3/01
.895 ((17-19)Campbell	1/20/03
.895 ((17-19)vs. William & Mary	3/8/06
.889 ((16-18)vs. UNC Wilmington	2/6/11
.885 ((23-26)Georgia Southern	12/15/93
.880 ((22-25)at Towson	1/13/13

REBOUNDS

Total	Opponent	Date
87	Queens (N.Y.)	1/20/84
75	Illinois-Chicago	1/16/84
75	at Furman	1/14/85
74	Columbia	3/1/85
71	Tulane	2/10/78
66	Columbia	1/23/86
66	UCF	2/7/87
64	Jacksonville State	12/3/84
64	Georgia Southern	1/30/85
64	at Youngstown State	12/20/85
64	Mercer	2/8/86

BLOCKED SHOTS

<u>Total</u>	Opponent	Date
15	Columbia	3/1/85
14	Hofstra	1/9/11
13	Hofstra	12/3/06
13	Towson	2/11/07
13	Alabama A&M	11/27/10
11	UNCW	2/8/07
11	Mercer	1/28/87
11	Jacksonville State	1/20/01
11	Mississippi Valley	12/29/05
10	at Georgia Southern	2/11/89
10	Hampton	12/19/05
10	UT Martin	12/29/09
10	Georgia Southern	11/23/12

STEALS

<u>Total</u>	Opponent	<u> Date</u>
	Presbyterian	
23	Kennesaw State	11/25/95
22	at Charleston Southern	12/5/88
21	USC Spartanburg	1/5/85
21	Michigan	12/3/94
21	Belmont	11/27/13
20	Miss. Valley State	12/29/10
20	USC Aiken	1/22/85
20	Presbyterian	1/14/87
20	at Western Carolina	11/27/94
20	Miss. Valley State	12/29/08

POINTS SCORED		
Name	Years	Total
Terese Allen	.1977-81	2,074
Leslie McElrath	.1997-2001	2,017
San Kegler	.1988-93	1,904
Evita Rogers	1999-2003	1,728
Patechia Hartman	. 2001-05	1,514
Sheryl Martin	.1980-83	1,435
Angela Gresham	.1984-85, 1986-89.	1,434
Traci Cheek	.1984-88	1,398
Kelcey Roegiers-Jensen	.2003-07	
Danyiell McKeller		
Kendra Long	.2011-14	1,269
Brittany Hollins	.2005-09	1,229
Joyce Harrell	.1976-80	1,210
Pam Miller	.1987-91	1,152
Brownie Caldwell	.1985-89	1,148
Sherry Stinchcomb	. 1978-82	1,134
Angelina Miller	.1999-2003	1,123
Chan Harris	2008-12	1,114
Monica Thomas	.2002-06	1,106
Rhian Jones	.1992-96	1,048
Maxine Farmer	.1982-84	1,009

Terese Allen (left) and **Leslie McElrath** (right) are the only 2,000-point scorers in Georgia State history. Allen holds three career records, including scoring 2,074 points. Allen made the most field goals in Panther history and McElrath made the most free throws in school history.

SCORING AVERAGE (min. 250 FG made)

(mm. 250 FG made)		
<u>Name</u>	<u>Years</u>	Avg.
Terese Allen	1977-81	19.4
Maxine Farmer	1982-84	18.3
Denise Lloyd	1980-83	18.0
Leslie McElrath	1997-2001	17.7
Angela Gresham	1984-85, 1986-89	17.5
Sheryl Martin	1980-83	17.1
San Kegler	1988-93	16.6
Stacy Nesbitt	1994-96	16.2
Christine James	1997-99	15.0
Evita Rogers	1999-03	14.3

FIELD GOALS MADE

<u>Name</u>	Years	<u>Total</u>
Terese Allen	1977-81	883
San Kegler	1988-93	764
Leslie McElrath		
Evita Rogers	1999-03	645
Sheryl Martin	1979-83	602
Patechia Hartman	2001-05	585
Angela Gresham	1984-89	562
Traci Cheek		
Danyiell McKeller	2006-10	538
Brittany Hollins		
Joyce Harrell	1976-80	519
Sherry Stinchcomb .		
Pam Miller		

FIELD GOAL PERCENTAGE (min. 250 FG made)

Name	Years	FG-A	Pct.
April Clyburn	2002-05	255-464	550
Evita Rogers	1999-2003	3645-1211.	533
Etolia Mitchell	1995-97	250-476	525
Christine James	1997-99	336-651	516
San Kegler	1988-93	764-1499 .	510
Angela Gresham.	.'84-85, '86-89	9 526-1032	509
Joyce Harrell	1976-79	420-829	507
Montrine Thomas.	1995-99	390-776	503
Cody Paulk	2009-13	302-609	496
Stacy Nesbitt	1994-96	353-715	493
Yvette Tisdale	1999-200	4 264-539	490
Malynda Carruth	1987-89	237-492	482

3-POINT FIELD GOALS MADE

<u>Name</u>	Years	Total
Kendra Long	2011-14	221
Kelcey Roegiers-Jensen	2003-07	154
Monica Thomas	2002-06	131
Carmelita Layog	1996-00	128
Angela Anderson	1993-97	116
Marica Maddox	1998-02	105
July Mehaffey	1995-99	99
Traci Haltiwanger	2008-11	92
Brittany Graham	2008-10	86
Angelina Miller	1999-03	84
Alicia Doherty	1997-01	72
Makeba Ponder	2015-prese	nt 69
Alisha Andrews	2013-15	66
Ashlee Cole	2012-preser	nt61
Patechia Hartman	2001-05	60

FREE THROWS MADE

<u>Name</u>	<u>Years</u>	<u>Total</u>
Leslie McElrath	1997-2001	520
Evita Rogers	1999-2003	400
San Kegler	1988-93	370
Traci Cheek	1984-88	320
Angela Gresham	1984-85, 1986	-89.310
Terese Allen	1977-81	308
Patechia Hartman	2001-05	284
Brownie Caldwell	1985-89	277
Rhian Jones	1992-96	271
Angelina Miller	1999-03	271
Kelcey Roegiers-Jensen	2003-07	266
Maxine Farmer	1982-84	259

FREE THROW PERCENTAGE (min. 100 made)

Name	Years	FT-A	Pct.
Marica Maddox			
Ashley Watson	. 2011-15	202-247	815
Kelcey Roegiers-Jensen	2003-06.	266-339	785
Helen Myers	1988-93 .	153-198	773
Terese Allen	1977-81.	308-403	764
Sheryl Martin	1980-83 .	231-304	760
Lakia Hayes	1993-94.	134-178	753
Maxine Farmer	1982-84 .	259-345	751
Angelina Miller	1999-03 .	189-257	745
Patechia Hartman	. 2001-05	284-381	745
Kendra Long	. 2011-14	174-238	731
Brownie Caldwell .			
Denise Lloyd	1980-82 .	155-218	711
•			

Angela Gresham grabbed 1,000 rebounds in her career at a rate of 12.6 per game. She had three seasons of double figures in rebounding.

REBOUNDS

<u>Name</u>	Years	Total
Joyce Harrell	.1976-80	. 1,051
Angela Gresham	. 1984-85, '86-89	1,030
Sherry Stinchomb	1978-82	964
San Kegler	1988-93	934
Sheryl Martin	.1980-83	933
Pam Martin	.1987-91	835
Leslie McElrath	.1997-00	823
Evita Rogers	.1999-03	793
Shay Rawls	.2006-10	788
Vickie Grant	.1984-87	750
Rhian Jones	.1992-96	708

REBOUND AVERAGE

REDUUND AVERAGE			
Name			
Angela Gresham	.1984-89	12.6	
Etolia Mitchell	.1995-97	11.4	
Joyce Harrell	.1976-80	11.2	
Sheryl Martin	.1980-83	11.1	
Vickie Grant	.1984-87	9.4	
Sheila Morgan	.1979-81	9.2	
Sherry Stinchcomb	1978-82	8.9	
Safiyah Farrakhan	.1985-86	8.4	
Brittany Logan	.2013-15	8.4	
San Kegler	.1988-93	8.1	
Dana Caudle	.1975-78	8.0	

ASSISTS

<u>Name</u>	Years	Total
July Mehaffey	995-99	532
Marica Maddox	1998-20	518
Kelcey Roegiers-Jensen	. 2003-06	478
Brownie Caldwell	1985-89	477
Patechia Hartman	. 2001-05	444
Brittany Hollins	. 2005-09	429
Crystal Johnson	. 2008-10	337
Leslie McElrath	1997-01	313
Terese Allen	1977-81	301
Sharon Nesbitt	1989-92	293
Renee Patton	1989-93	291
Helen Myers	1988-93	284

July Mehaffey set the GSU school record for assists with 532 and is fifth with 99 3-point field goals made.

STEALS

<u>Name</u>	Years	Total
Brittany Hollins	.2005-09	332
Brownie Caldwell	.1985-89	247
Terese Allen	.1977-81	244
Patechia Hartman	2001-05	227
Sheryl Martin	.1979-83	206
Evita Rogers	.1999-2003	197
Traci Cheek	.1984-88	187
Marica Maddox	.1998-2002	182
Leslie McElrath	.1997-2001	176
Kelcey Roegiers-Jensen	.2003-07	166
Danyiell McKeller	2006-10	162
Lorna Jefferson	.1982-85, 1986-87	156
Nerissa Mattox	.1990-94	156
Kendra Long	.2011-2014	150

GAMES PLAYED

<u>Name</u>	Years	Total
Chan Harris	2008-12	126
Evita Rogers	1999-03	121
Kendra Long		
Shay Rawls	2006-10	120
Brittany Hollins		
Yvette Tisdale		
Monica Thomas	2002-06	119
Kelcey Roegiers-Jensen	1.2003-07	118
Patechia Hartman	2001-05	116
San Kegler	1988-93	115
Leslie McElrath	1997-01	114
Traci Haltiwanger	2008-11	114
Cody Paulk	2010-13	113
Nerissa Mattox		
Brownie Caldwell	1985-89	110
Alicia Doherty	1997-01	109
Angelina Miller		
Dee Dee Merriweather	2001-05	109
Sherry Stinchcomb	. 1978-82	108
Pam Miller		

GAMES STARTED

<u>Name</u>	Years	<u>Total</u>
Leslie McElrath	1997-01	113
Brittany Hollins	2005-09	108
Evita Rogers	1999-03	108
San Kegler	1988-92	105
Danyiell McKeller	2006-10	104
Kendra Long	.2011-14	104
Brownie Caldwell	1985-89	100
Terese Allen	1977-81	99
Kelcey Roegiers-Jenser	2003-07	93
July Mehaffey	1995-99	91
Rhian Jones	1992-96	88
Marica Maddox	1998-02	85

BLOCKED SHOTS

<u>Name</u>	Years	Total
Cody Paulk	2010-13	210
Rhian Jones	1992-1996	166
Chan Harris	2008-12	137
Angela Gresham	1984-85, 86-89	127
Vatai Smith	2004-08	115
Marcquitta Head	2005-07, 11	116

DOUBLE-DOUBLE GAMES

<u>Name</u>	Years	Total
Angela Jenkins	.1985-1988	41
Leslie McElrath	.1998-2001	30
San Kegler	.1989-90, 92-93	30
Chan Harris	.2008-12	26
Etolia Mitchell	.1995-97	24
Pam Miller	.1988-91	22
Evita Rogers	.2000-03	21
Christine James	.1997-99	18
Brittany Logan	.2013-15	17
Shay Rawls	.2006-10	13

Patechia Hartman scored 556 points in 2003-04 for a 19.2 ppg scoring average.

POINTS

TOINIS		
Name	Year	Total
Terese Allen	1980-81	771
Sheryl Martin	1982-83	605
Leslie McElrath	2000-01	596
Terese Allen	1979-80	577
Leslie McElrath	1999-00	565
Patechia Hartman	2003-04	556
Angela Gresham	1984-85	552
Denise Lloyd	1980-81	545
San Kegler	1991-92	537
Maxine Farmer		

SCORING AVERAGE

SCORII IO AVERA	GE	
Name	Year	Avg.
Terese Allen		
Sheryl Martin	1982-83	23.3
Angela Gresham	1984-85	21.1
Terese Allen	1979-80	20.6
Leslie McElrath	2000-01	19.9
Leslie McElrath	1999-00	19.5
Patechia Hartman	2003-04	19.2
Denise Lloyd	1980-81	18.8
Traci Cheek	1987-88	18.7
San Kegler	1991-92	18.5
Maxine Farmer	1983-84	18.5
Danyiell McKeller	2009-10	17.7

Name	Year	Total
Terese Allen	1980-81	323
Terese Allen	1979-80	257
Sheryl Martin	1982-83	252
Leslie McElrath	2000-01	222
Patechia Hartman	2003-04	219
Denise Lloyd	1980-81	218
San Kegler	1992-93	212
Angela Gresham	1984-85	210
San Kegler	1991-92	210
Traci Cheek	1987-88	209

FIELD GOAL PERCENTAGE (min. 100 attempts)

(IIIIII 100 accompts)	,	
Name	Year	Pct.
April Clyburn	2003-04	596
Evita Rogers		
Christine James	1997-98	570
Brittany Logan	2014-15	551
Joyce Harrell	1978-79	547
Angela Gresham		
San Kegler		
Joyce Harrell	1977-78	546
San Kegler	1989-90	545
Evita Rogers		
Montrine Thomas	1998-99	538

Carmelita Layog knocked down 69 3-pointers in 1999-2000, setting a school record.

Two individuals set school records in 2006-07. Brittany Hollins set a mark for most steals in a season (98) and Marcquitta Head set a record for most blocked shots in a season (67). Kelcey Roegiers-Jensen tied for the second most assists in a season (197) to miss the mark by two and was second in 3-point baskets made (63).

San Kegler averaged 18.5 points per game while shooting 54.6 percent from the floor in 1989-90.

3-POINT FIELD GOALS MADE

<u>Total</u>
69
69
63
61
57
56
54
54
49
46
46
45
40
39
39
38

DOUBLE-DOUBLE GAMES

Name	Year	Total
Angela Jenkins		
Etolia Mitchell	1996-97	21
Angela Jenkins	1985-86	16
San Kegler	1992-93	13
Lakia Hayes	1993-94	11
April Clyburn	2004-05	11
Christine James	1997-98	10
Chan Harris	2011-12	10

FREE	THD	OWC	$\mathbf{N}\mathbf{I}\mathbf{A}$	DE

Name	Year	Total
Maxine Farmer	1983-84	170
Leslie McElrath	1998-99	155
Leslie McElrath	1999-00	149
Leslie McElrath	2000-01	137
Lakia Hayes	1993-94	134
Evita Rogers	2001-02	134
Angela Gresham	1984-85	132
Terese Allen	1980-81	125
Denise Lloyd	1980-81	125
Shellye Fisher	1990-91	121

FREE THROW PERCENTAGE (min. 50 attempts)

Name	Year	Pct.
	2012-13	.875
Marica Maddox	1999-00	874
Marica Maddox	2001-02	861
Janna Stringer	1984-85	850
Shellye Fisher	1990-91	846
Terese Allen	1978-79	831
Kelcey Roegiers-Jense	en 2005-06	822
Helen Myers	1992-93	820
Helen Myers	1988-89	806
Kendra Long	2013-14	800
Patechia Hartman	2001-02	793
Ashley Watson	2014-15	792

REBOUND AVERAGE

Name	Year	Avg.
Angela Gresham	1984-85	15.1
Etolia Mitchell	1996-97	13.2
Angela Gresham	1988-89	12.1
Joyce Harrell	1976-77	11.9
Joyce Harrell	1977-78	11.7
Sheryl Martin	1982-83	11.6
Joyce Harrell	1977-78	11.5
Sheryl Martin	1980-81	11.1
Vickie Grant	1985-86	11.0
Angela Gresham	1986-87	10.9

ASSISTS

Name	Year	Total
Denise Lloyd		
Kelcey Roegiers-Jensen	2006-07	197
Marica Maddox	2000-01	197
July Mehaffey	1997-98	169
Crystal Johnson	2008-09	166
Marica Maddox	1999-00	165
Crystal Johnson	2009-10	161
Brittany Hollins	2006-07	157
Sharon Nesbitt	1989-90	157
Marica Maddox	2001-02	147
July Mehaffey		
Alisha Andrews	2013-14	142
Brownie Caldwell	1985-86	142
Patechia Hartman	2004-05	141
Sharon Nesbitt	1991-92	136
Kelcey Roegiers-Jensen.	2005-06	134
Patechia Hartman	2002-03	125

BLOCKED SHOTS

Name	Year	Total
Cody Paulk		
Marcquitta Head	2006-07	67
Vatai Smith	2005-06	57
Cody Paulk	2010-11	56
Cody Paulk		
Rhian Jones		
Chan Harris	2010-11	49
Angela Gresham	1986-87	48
Angela Gresham		
Rhian Jones		
Chan Harris	2011-12	46
Marcquitta Head	2005-06	46
Vickie Grant		
Taj McWilliams		
Kara Edwards		

STEALS

Name	Year	Total
Brittany Hollins		
Denise Lloyd	1980-81	86
Brittany Hollins	2007-08	82
Brittany Hollins	2005-06	80
Brownie Caldwell	1988-89	77
Crystal Johnson	2009-10	75
Sheryl Martin	1980-81	73
Brittany Hollins	2008-09	72
Alisha Andrews	2013-14	72
Jylisa Williams	2008-09	71
Sheryl Martin	1982-83	71
Traci Cheek	1987-88	71
Danyiell McKeller	2009-10	70
-		

COACHING RECORDS

Head Coach	Seasons	Won	Lost	Pct.
Rankin Cooter	1975-79, 1988-89 (4-plus)	63	35	.643
Roger Couch	1979-80 (less than 1)	7	3	.700
Jim Jarrett	1979-81 (1-plus)	39	12	.765
Joyce Patterson	1981-84 (2-plus)	19	44	.302
Richard Keast	1984-86 (2-plus)	39	33	.542
Dave Lucey	1986-88 (2-plus)	32	41	.438
Brenda Paul	1989-94 (5)	50	88	.362
Lea Henry	1994-2010 (16)	245	222	.525
Sharon Baldwin-Tener	2011-15 (5)	58	93	.384
9 Head Coaches	1975-2015 (40)	552	571	.492

Rankin Cooter started the program with six consecutive winning seasons and a berth in the postseason tournament (AIAW). The Panthers have played 1,123 games in 40 years, netting 552 wins, reaching 1,000 games played and 500 overall wins in 2010-11.

			11		
SEASON	TOTAL POINTS	SCORING AVERAGE	TOTAL REBOUNDS	REBOUND AVERAGE	ASSIST AVERAGE
1975-76	Shirely Fambro 245	Shirley Fambro15.3	n/a	n/a	n/a
1976-77	Joyce Harrell313	Joyce Harrell13.0	Joyce Harrell286	Joyce Harrell 11.9	Jennifer Mauldin5.7
1977-78	Joyce Harrell324	Joyce Harrell14.1	Joyce Harrell265	Joyce Harrell 11.5	Terese Allen4.9
1978-79	Terese Allen 421	Terese Allen18.3	Joyce Harrell280	Joyce Harrell 11.7	Anna Dunn5.1
1979-80	Terese Allen 577	Terese Allen20.6	Sheila Morgan283	Sheila Morgan 10.1	Marianne Conley2.6
1980-81	Terese Allen771	Terese Allen23.4	Sheryl Martin358	Sheryl Martin 11.2	Denise Lloyd6.0
1981-82	Sheryl Martin421	Denise Lloyd18.8	Sheryl Martin273	Sheryl Martin 10.5	Denise Lloyd2.5
1982-83	Sheryl Martin605	Sheryl Martin23.3	Sheryl Martin302	Sheryl Martin 11.6	Dawn Castlin3.7
1983-84	Maxine Farmer 536	Maxine Farmer18.5	Rossie Wade222	Rossie Wade 7.7	Carol Bishop3.1
1984-85	Angela Gresham 552	Angela Gresham21.1	Angela Gresham 392	Angela Gresham 15.1	Lorna Jefferson3.0
1985-86	Traci Cheek383	Traci Cheek14.2	Vickie Grant287	Vickie Grant 11.0	Brownie Caldwell5.3
1986-87	Angela Gresham 500	Angela Gresham17.9	Angela Gresham 306	Angela Gresham 10.9	Brownie Caldwell3.7
1987-88	Traci Cheek523	Traci Cheek18.7	Pam Miller246	Pam Miller 8.8	Brownie Caldwell4.2
1988-89	San Kegler 386	Angela Gresham14.0	Angela Gresham314	Angela Gresham 12.1	Brownie Caldwell4.1
1989-90	San Kegler 374	San Kegler15.6	Pam Miller212	San Kegler 8.6	Sharon Nesbitt6.0
1990-91	Shellye Fisher412	Shellye Fisher14.7	Pam Miller253	Pam Miller9.0	Renee Patton3.6
1991-92	San Kegler 537	San Kegler18.5	San Kegler217	San Kegler7.5	Sharon Nesbitt5.9
1992-93	San Kegler 515	San Kegler18.4	San Kegler254	San Kegler9.1	Helen Myers3.9
1993-94	Lakia Hayes412	Lakia Hayes15.3	Lakia Hayes253	Lakia Hayes9.4	Keya Gorham2.2
1994-95	Stacy Nesibitt444	Stacy Nesbitt16.4	Stacy Nesbitt214	Stacy Nesbitt 7.9	Tonya Morton2.9
1995-96	Stacy Nesbitt418	Stacy Nesbitt16.1	Stacy Nesbitt193	Stacy Nesibitt7.4	Shannetta Reid3.8
1996-97	Etolia Mitchell401	Etolia Mitchell16.0	Etolia Mitchell330	Etolia Mitchell 13.2	July Mehaffey4.4
1997-98	Christine James 403	Christine James14.4	Christine James219	Christine James 7.8	July Mehaffey6.0
1998-99	Leslie McElrath 483	Leslie McElrath17.9	Christine James215	Christine James 8.0	July Mehaffey5.8
1999-00	Leslie McElrath 565	Leslie McElrath19.5	Lawana Johnson245	Lawana Johnson7.9	Marica Maddox5.3
2000-01	Leslie McElrath 596	Leslie McElrath 19.9	Leslie McElrath231	Leslie McElrath7.7	Marica Maddox6.4
2001-02	Evita Rogers 521	Evita Rogers16.8	Evita Rogers 228	Evita Rogers 7.4	Marica Maddox6.1
2002-03	Evita Rogers482	Evita Rogers 15.5	Evita Rogers181	Evita Rogers 5.8	Patechia Hartman4.0
2003-04	Patechia Hartman556	Patechia Hartman19.2	Yvette Tisdale208	Yvette Tisdale 4.9	Patechia Hartman3.7
2004-05	Patechia Hartman437	Patechia Hartman16.2	April Clyburn253	April Clyburn 9.0	Patechia Hartman5.2
2005-06	Roegiers-Jensen 405	Roegiers-Jensen14.0	Marcquitta Head 201	Marcquitta Head 6.9	Kelcey Roegiers-Jensen 4.6
2006-07	Roegiers-Jensen 539	Roegiers-Jensen 18.0	Marcquitta Head253	Marcquitta Head 8.4	Kelcey Roegiers-Jensen6.6
2007-08	Brittany Hollins 395	Brittany Hollins13.2	Shay Rawls249	Shay Rawls 8.3	Brittany Hollins4.6
2008-09	Jylisa Williams314	Danyiell McKeller12.5	Chan Harris151	Danyiell McKeller 6.0	Crystal Johnson5.5
2009-10	Danyiell McKeller 479	Danyiell McKeller17.7	Shay Rawls240	Shay Rawls 8.0	Crystal Johnson5.4
2010-11	Angelique Burtts378	Angelique Burtts13.0	Chan Harris267	Chan Harris 8.9	Jerlisa Taylor2.2
2011-12	Chan Harris323	Chan Harris10.8	Chan Harris251	Chan Harris 8.4	Jerlisa Taylor3.2
2012-13	Kendra Long316	Kendra Long10.9	Cody Paulk240	Cody Paulk 8.3	Ashley Watson3.2
2013-14	Kendra Long402	Kendra Long13.0	Brittany Logan219	Brittany Logan 8.8	Alisha Andrews4.6
2014-15	Makeba Ponder317	Makeba Ponder11.3	Brittany Logan232	Brittany Logan 8.4	Alisha Andrews5.1

POINTS

Name	Total	Opponent	Date
Sheryl Martin	52	Stetson	2/18/83
Sheryl Martin	45	Georgia Tech	2/7/83
Angela Gresham	40	Florida A&M .	2/2/87
Sheryl Martin	39	UAB	2/9/83
Maxine Farmer	38	South Florida	1/15/83
Evita Rogers	38	Stony Brook	12/7/01
Evita Rogers	38	Appalachian Stat	te 12/21/02

Sheryl Martin poured in 45 points in a game vs. Georgia Tech in 1983 before breaking her own single-game school record by scoring 52 against Stetson 11 days later.

She also had a 39-point game in between for a total of 136 points in a three- game span.

THREE-POINT FIELD GOALS MADE

Name	Total	Opponent	Date
Lina Noufena	8	Stetson	2/14/02
Marica Maddox	7	Stetson	3/8/02
Makeba Ponder	7	at Morehead State	12/7/14
Ella Girling	6	Stetson	2/2/91
Angela Anderson	6	Charleston (S.C.)	1/27/94
Carmelita Layog	6	Florida Atlantic	2/12/00
Carmelita Layog	6	Jacksonville State	3/9/00
Lina Noufena	6	at Jacksonville	2/21/02
Kendra Long	6	Towson	2/14/13
Alisha Andrews	6	Belmont	11/27/13
Makeba Ponder	6	Troy	1/10/15

Lina Noufena, a sophomore in 2001-02, played 26 total minutes through 21 games. An injury to a starter gave Noufena her first start on Valentine's night and she played 38 minutes while setting a school record by hitting 8-of-12 treys in a 24-point night. She finished the final six-game stretch of that season hitting 24-of-52 (.462) from 3-point range. She followed her game with eight treys by going for 14 in two games.

FREE THROWS MADE

Name	Total	Opponent	Date
Leslie McElrath	17	Mercer	2/13/99
Shellye Fisher	14	Florida A&M	1/12/91
Shellye Fisher	14	Troy	11/22/91
San Kegler	14	Florida International	11/22/91
Marica Maddox	14	Florida Atlantic	2/2/02

REBOUNDS

Name	Total	Opponent	Date
Angela Gresham	24	Mercer	1/28/87
Angela Gresham	24	Massachusetts	12/19/88
-		Tift	
Lakia Hayes	23	Florida Atlantic	3/3/94
•		Florida International	

ASSISTS

Name	Total	Opponent	Date
		VCU	2/13/81
		Campbell	
		Morris Brown	
Marica Maddox	13	Chattanooga	12/15/00
Marica Maddox	13	Florida Atlantic	2/2/02
Alisha Andrews	13	at UL Monroe	2/5/15
Sharon Nesbitt	12	Florida International	2/22/90
Sharon Nesbitt	12	Florida International	2/27/90
July Mehaffey	12	Troy	3/4/99
Marica Maddox	12	Jacksonville	2/22/01
Marica Maddox	12	Campbell	3/10/01

BLOCKED SHOTS

Name	Total	Opponent	Date
Marcquitta Head	11	Hofstra	12/3/06
Chan Harris	8	Hofstra	1/9/11
Angela Gresham	7	Butler	1/3/87
Angela Gresham	7	Charleston Southern	12/5/88

STEALS

Name	Total	Opponent	Date
Brittany Hollins	9	at VCU	1/13/06
Jylisa Williams	9	vs. Delaware State	12/21/08
Patechia Hartman	8	Jacksonville	2/15/03
Brittany Hollins	7	at Jacksonville State	11/25/06
Brittany Hollins	7	VCU	1/21/07
Traci Cheek	7	South Alabama	12/7/87
Alicia Doherty	7	Georgia Tech	11/18/97
Marica Maddox	7	Jacksonville	1/12/02
		VCU	
·		VCU	
		George Mason	
		Charleston	

Brittany Hollins set the school record with 332 career steals, with 98 season steals and with nine single-game steals.

Retired Jerseys

Terese Allen (No. 34)

Sheryl Martin (No. 24)

Evita Rogers (No. 51) - 12/6/04

Patechia Hartman (No. 3) - 11/28/06

(Photo: The Hartman Family at the

Retirement Ceremony)

1979-80

Terese Allen (Honorable Mention)

1983-84

Lorna Jefferson, Fast Break

1984-85

Angela Gresham, Fast Break

(Second Team)

2014-15

Makeba Ponder, Mid-Major All-Freshman Third Team (FullCourt.com)

Academic All-American

1987-88

Traci Cheek, GTE/CoSIDA

(First Team)

NCAA Statistical Leader

1996-97

Etolia Mitchell

(13.2 rebounds per game)

Atlantic Sun Conference

25th Anniversary Team

2004

Leslie McElrath (1997-2001)

Player of the Year

2004-05 (A-Sun)

Patechia Hartman

2003-04 (A-Sun)

Patechia Hartman

1999-2000 (TAAC)

Leslie McElrath

1996-97 (TAAC)

Etolia Mitchell

Newcomer of the Year

1997-98 (TAAC)

Leslie McElrath

All-Conference

2013-14 (Sun Belt) Kendra Long (3rd team)

2010-11(CAA)

Chan Harris (3rd Team) Kendra Long (All-Rookie)

2009-10 (CAA)

Danyiell McKeller (2nd Team) Brittany Graham (Ehlers Winner)

2008-09 (CAA)

Brittany Hollins (All-Defensive) Crystal Johnson (All-Rookie)

Jylisa Williams (All-Rookie)

2007-08 (CAA)

Brittany Hollins (3rd Team)

Brittany Hollins (All-Defensive)

2006-07 (CAA)

Kelcey Roegiers-Jensen (2nd Team) Brittany Hollins (All-Defensive) Marcquitta Head (All-Defensive)

Tabitha David (All-Rookie)

2005-06 (CAA)

Kelcey Roegiers-Jensen (3rd Team)

Brittany Hollins

(All-Rookie & All-Defensive)

2004-05 (A-Sun)

Patechia Hartman (1st Team)

2003-04 (A-Sun)

Patechia Hartman (1st Team)

2002-03 (A-Sun)

Evita Rogers (1st Team)

Angelina Miller (2nd Team)

2001-02 (A-Sun)

Evita Rogers (1st Team) Angelina Miller (2nd Team)

Patechia Hartman (All-Freshman)

2000-01 (TAAC)

Leslie McElrath (1st Team)

Marica Maddox (2nd Team)

Evita Rogers (2nd Team)

1999-2000 (TAAC) Leslie McElrath (1st Team) Carmelita Layog (2nd Team) Evita Rogers (All-Freshman)

1998-99 (TAAC)

Leslie McElrath (1st Team)

Christine James (3rd Team)

1997-98 (TAAC)

Christine James

(2nd Team & All-Newcomer Team)

Leslie McElrath

(2nd Team & All-Newcomer Team)

1996-97 (TAAC)

Etolia Mitchell (1st Team)

Tammy Felton (2nd Team) Carmelita Layog (All-Newcomer)

1995-96 (TAAC)

Stacy Nesbitt (2nd Team) Etolia Mitchell (All-Newcomer)

1994-95 (TAAC)

Stacy Nesbitt (2nd Team)

Shannetta Reid (All-Newcomer)

1993-94 (TAAC)

Lakia Hayes (2nd Team)

1992-93 (TAAC)

San Kegler (1st Team)

1991-92 (TAAC)

San Kegler (1st Team)

Sharon Nesbitt (Honorable Mention)

1990-91 (NSWAC)

Shellye Fischer (2nd Team)

1989-90 (NSWAC) San Kegler (2nd Team)

1988-89 (NSWAC)

San Kegler (2nd Team)

1987-88 (NSWAC)

Traci Cheek (1st Team)

1986-87 (NSWAC)

Angela Jenkins (1st Team)

Lorna Jefferson (2nd Team)

Cody Paulk, Capitol One, CoSIDA (1st Team)

2011-12

Cody Paulk, Capitol One/CoSIDA (1st Team)

2002-03

Evita Rogers, Verizon/CoSIDA (2nd Team)

All-Academic

2012-13

Cody Paulk (CAA) (2nd team)

Cody Paulk (CAA) (1st team)

2010-11

Cody Paulk (CAA) (1st team)

2007-08 (CAA)

Brittany Hollins (2nd team)

2006-07 (CAA) Keisha Monroe (HM)

2005-06 (CAA) Timetra Richmond

Keisha Monroe 2004-05 (A-Sun)

Keisha Monroe Timetra Richmond Monica Thomas Shadonda Perkins

2003-04 (A-Sun) April Clyburn Holly Coates Dee Dee Merriweather Lina Noufena Timetra Richmond Kelcey Roegiers-Jensen Alisea Rucker

2002-03 (A-Sun) **Holly Coates**

Monica Thomas

Dee Dee Merriweather

Glenise Moore Lina Noufena Shadonda Perkins Timetra Richmond

Evita Rogers

2001-02 (A-Sun) Evita Rogers

2000-01 (TAAC) Alicia Doherty Marica Maddox **Evita Rogers**

1999-2000 (TAAC) Alicia Doherty

Carmelita Layog Marica Maddox

1998-99 (TAAC) Alicia Doherty Christy Headrick Lawana Johnson Marica Maddox Kristen Stack Montrine Thomas

1997-98 (TAAC) Alicia Doherty Christy Headrick 1996-97 (TAAC) Shona Carpenter July Mehaffey

1995-96 (TAAC) Shona Carpenter Kacie Carter Rhian Jones Misty Rolle

1994-95 (TAAC) Shona Carpenter Alex Court Rhian Jones Kim Kirtz Tonya Morton

1993-94 (TAAC) Maria Armstrong Shona Carpenter Alex Court Terri Milhollin

1992-93 (TAAC) San Kegler Helen Myers Renee Patton

1991-92 (TAAC) Renee Patton

1989-90 (NSWAC) Janet Lundy

A-Sun Tournament Most Valuable Player

2001-02 Evita Rogers

2002-03 Evita Rogers

TAAC Tournament Most Valuable Player 2000-01 Leslie McElrath

A-Sun All-Tournament 2001-02 Kara Edwards Marica Maddox **Evita Rogers**

Patechia Hartman

Angelina Miller Evita Rogers

2003-04 Patechia Hartman

2004-05 Patechia Hartman Kelcey Roegiers-Jensen

TAAC All-Tournament 1992-93

San Kegler 1997-98 Christine James Leslie McElrath July Mehaffey

1998-99 July Mehaffey

1999-2000 Carmelita Layog Leslie McElrath

2000-01 Marica Maddox Leslie McElrath Evita Rogers

NSWAC All-Tournament 1985-86

Safiyah Farrakhan Vickie Grant

1986-87 Angela Gresham

Sun Belt Player of the Week 2013-14 Kendra Long (twice)

CAA Player of the Week 2012-13 Kayla Nolan

Danyiell McKeller (twice)

Kelcey Roegiers-Jensen (twice) Marcquitta Head (twice)

CAA Rookie of the Week 2012-13 Ashlee Cole

2011-12 Miranda Smith Alana Beroth

Kendra Long (two times)

2008-09 Crystal Johnson (three times) Jylisa Williams

2006-07 RaShay Rawls Tabitha David Danyiell McKeller

2005-06 Marcquitta Head

A-Sun Player of the Week 2001-02

Evita Rogers Angelina Miller

2002-03 Evita Rogers (twice)

2003-04 Patechia Hartman (six times) Yvette Tisdale April Clyburn

2004-05 Patechia Hartman (twice) April Clyburn

TAAC Player of the Week 1992-93

San Kegler

1993-94 Nerissa Mattox

1994-95 Stacy Nesbitt (twice)

1995-96 Stacy Nesbitt

1996-97 Carmelita Layog Etolia Mitchell Montrine Thomas

1997-98 Christine James

1998-99 Leslie McElrath (three times)

1999-2000 Leslie McElrath (twice)

2000-01 Leslie McElrath (four times)

All-Tournament Selections 1985-86 Windy City Invitational Lorna Jefferson

1988-89 Southern Invitational San Kegler

1989-90 Southern Invitational San Kegler, Renee Patton Wagner Christmas Tournament Sharon Nesbitt

1990-91 Southern Invitational Shellye Fisher

1991-92 Southern Invitational Felicia Bozeman, San Kegler (MVP) Lady Blazer Classic Renee Patton

1992-93 Southern Invitational Rhian Jones Showboat Shootout San Kegler

1993-94 ISES Southern Invitational Lakia Hayes

1994-95 ISES Southern Invitational Stacy Nesbitt Oakland Classic Stacy Nesbitt

1995-96 Host Team/Days Inn Classic Stacy Nesbitt, Shannetta Reid

1996-97 Host Team/Days Inn Classic Carmelita Layog

1997-98
Coors Rocky Mountain Invitational
July Mehaffey,
Host Team Classic
Leslie McElrath,
July Mehaffey (MVP)

1998-99
Collegiate Sports Travel Tournament
Leslie McElrath

1999-2000
Big Apple Classic
Leslie McElrath
Collegiate Sports Travel Tournament
Lawana Johnson,
Leslie McElrath (MVP)

2000-01
FIU Thanksgiving Classic
Leslie McElrath
Lady Panther Invitational
Marica Maddox, Evita Rogers,
Leslie McElrath (MVP)

2001-02 Hyatt Regency Atlanta Innvit. Kara Edwards, Angelina Miller, Evita Rogers (MVP) Loyola (Md.) Holiday Tourney Evita Rogers

2002-03 Seminole Classic Holly Coates Hyatt Regency Atlanta Invit. Angelina Miller, Evita Rogers Sun & Fun Classic Evita Rogers

Hyatt Regency Atlanta Invit. April Clyburn, Holly Coates, Patechia Hartman (MVP) Cavalier Classic Patechia Hartman

2004-05 Hyatt Regency Atlanta Invit. Patechia Hartman, Kelcey Roegiers-Jensen, April Clyburn (MVP) Tulane/DoubleTree Classic April Clyburn

2005-06 Sheraton Birmingham Thanksgiving Classic Kelcey Roegiers-Jensen Regency Atlanta Invitational Kelcey Roegiers-Jensen, Marcquitta Head

2006-07 UCF Invitational Marcquitta Head, MVP Kelcey Roegiers-Jensen Georgia State Invitational Kelcey Roegiers-Jensen, MVP Brittany Hollins

2007-08 Carolina First Classic Brittany Hollins Georgia State Invitational Brittany Hollins, Shay Rawls

2008-09

UAB Blazer Invitational

Danyiell McKeller, Jylisa Williams

Georgia State Invitational

Brittany Hollins, Crystal Johnson

Jylisa Williams (MVP)

2009-10
Georgia State Thanksgiving Tournament
Angelique Burtts, Crystal Johnson,
Danyiell McKeller (MVP)
Georgia State Invitational
Shay Rawls, Crystal Johnson, Danyiell
McKeller (MVP)

2010-11
Georgia State Thanksgiving Tournament
Chan Harris & Angelique Burtts
Georgia State Invitational
Chan Harris & Angelique Burtts

2011-12 Georgia State Thanksgiving Tournament Chan Harris & Kendra Long

Georgia State Thanksgiving Tournament Cody Paulk, MVP; Kendra Long and Maryam Dogo

Georgia State Holiday & Hoops Cody Paulk and Tiffany Anderson

2013-14
Georgia State Thanksgiving Tournament
Kendra Long, Haley Gerrin

<u>Peach-of-an-Athlete</u> 1987-88 - Traci Cheek

Game Georgia State 48 1 Louisiana Tech 84

Thomas Assembly Center • 3/17/01

GSU (24-7)	FG-A	3FG-A	FT-A	R	A	F	Pts.	Min.	G
McElrath	6-18	3-7	2-2	6	0	5	17	32	Е
Coates	1-5	0-0	1-2	2	0	2	3	14	С
Rogers	0-2	0-0	0-2	5	0	2	0	22	R
Maddox	0-2	0-0	0-0	2	0	2	0	27	M
Miller	0-2	0-0	3-4	2	0	0	3	19	M
Edwards	5-9	1-3	2-2	2	0	2	13	20	Н
Tisdale	3-5	0-0	2-3	5	1	2	8	24	N
Hines	1-2	0-1	0-0	2	2	3	2	21	-
Doherty	0-2	0-1	2-2	1	1	0	2	21	T
Team				8					
Totals	16-47	4-12	12-17	35	4	18	48	200	U
									G
LT (29-4)	FG-A	3FG-A	FT-A	R	A	F	Pts.	Min.	В
				4	2	2	^		Е
Walker	1-6	0-0	0-0	4	2	2	2	29	E
Walker Ford	1-6 4-4	0-0 0-0	0-0 2-4	3	0	3	10	29 16	M
					_	_			
Ford	4-4	0-0	2-4	3	0	3	10	16	M
Ford T. Lewis	4-4 7-10	0-0 0-0	2-4 3-3	3 12	0	3	10 17	16 31	M L
Ford T. Lewis Lassiter	4-4 7-10 4-8	0-0 0-0 3-4	2-4 3-3 2-2	3 12 0	0 1 5	3 3	10 17 13	16 31 26	M L B
Ford T. Lewis Lassiter Perry	4-4 7-10 4-8 1-5	0-0 0-0 3-4 1-4	2-4 3-3 2-2 3-4	3 12 0 3	0 1 5	3 3 3	10 17 13 6	16 31 26 36	M L B D
Ford T. Lewis Lassiter Perry O. Lewis	4-4 7-10 4-8 1-5 2-2	0-0 0-0 3-4 1-4 0-0	2-4 3-3 2-2 3-4 1-2	3 12 0 3 0	0 1 5 1 0	3 3 3 1 0	10 17 13 6 5	16 31 26 36 4	M L B D
Ford T. Lewis Lassiter Perry O. Lewis McClain	4-4 7-10 4-8 1-5 2-2 1-5	0-0 0-0 3-4 1-4 0-0 0-2	2-4 3-3 2-2 3-4 1-2 2-2	3 12 0 3 0 2	0 1 5 1 0 2	3 3 3 1 0 2	10 17 13 6 5 4	16 31 26 36 4 12	M L B D M
Ford T. Lewis Lassiter Perry O. Lewis McClain Moore	4-4 7-10 4-8 1-5 2-2 1-5 0-1	0-0 0-0 3-4 1-4 0-0 0-2 0-0	2-4 3-3 2-2 3-4 1-2 2-2 0-0	3 12 0 3 0 2 0	0 1 5 1 0 2	3 3 3 1 0 2 0	10 17 13 6 5 4 0	16 31 26 36 4 12 4	M L B D M M
Ford T. Lewis Lassiter Perry O. Lewis McClain Moore Obaze	4-4 7-10 4-8 1-5 2-2 1-5 0-1 4-9	0-0 0-0 3-4 1-4 0-0 0-2 0-0 0-1	2-4 3-3 2-2 3-4 1-2 2-2 0-0 2-4	3 12 0 3 0 2 0 7	0 1 5 1 0 2 1 5	3 3 3 1 0 2 0 3	10 17 13 6 5 4 0 10	16 31 26 36 4 12 4 17	M B D M M R

Halftime: GSU 25, LT 41. Blocked shots: GSU 3 (Tisdale 2), LT 3 (Walker 2). Steals: GSU 4 (Hines, McElrath 2), LT 12 (Perry 4).

Game Recap

RUSTON, La. - On Saturday in front of 6,239 fans, the Georgia State University women's basketball team's first NCAA Tournament appearance was shortlived as the Lady Panthers dropped an 84-48 decision in the opening round on No. 6-ranked Louisiana Tech's home floor.

State (24-7) had a 5-4 lead four minutes into the game but the Lady Techsters (29-4) scored 16 of the next 18 points to take a 20-7 advantage with 9:46 left in the opening half. The hosts increased the lead to 41-25 by the intermission.

In the second half, GSU could get no closer than 14 points.

"We felt like we could have played better and had a better showing but this is the first time for us here and I think our players undertsand what the level of competition is about when you get to this point, and hopefully we'll be back and better prepared," Georgia State head coach Lea Henry said.

Tech shot 47.8 percent from the field in the contest, compared to 34.0 percent for its guests. The home team had a slim 38-35 rebound edge and forced the Lady Panthers into a season-high 30 turnovers. State also finished with a season-low four assists.

In her final game at GSU, Leslie McElrath led the attack with 17 points and six rebounds while Kara Edwards proved to be a spark off the bench with 13 points on 5-of-9 shooting from the floor.

Takeisha Lewis tallied 17 points and 12 boards to pace the winners while Kenya Bibbs also scored 17 points off the bench.

Game Georgia State 68 2 Tennessee 98

Thompson-Boling Arena • 3/15/02

GSU (21-10)	FG-A	3FG-A	FT-A	R	F	Pts.	A	Min.
Edwards*	2-5	1-3	0-0	6	2	5	0	30
Coates*	2-5	0-0	1-2	4	4	5	2	27
Rogers*	0-5	0-2	6-6	2	5	6	0	36
Miller*	4-10	1-2	4-6	3	3	13	1	33
Maddox*	8-13	5-8	0-0	3	2	21	1	40
Hartman	7-16	2-5	2-2	4	1	18	3	33
Neely	0-0	0-0	0-0	0	0	0	0	1
Team				6				
Totals	23-54	9-20	13-16	28	17	68	7	200
IIT (26 A)	EC A	3FG-A	FT-A	R	F	D4a		Min.
UT (26-4)					_			
G. Jackson*	9-14	0-1	10-11	10	0	28	0	32
B. Jackson*	0-2	0-1	2-2	3	2	2	2	15
Ely*	1-3	0-0	0-0	3	3	2	0	13
McDivitt*	4-10	2-5	2-2	0	1	12	4	23
Lawson*	6-13	2-3	0-0	4	1	14	2	29
Butts	1-3	0-0	2-2	3	2	4	2	9
Davis	1-4	0-0	2-2	1	0	4	0	4
Munoz	1-1	0-0	0-0	0	2	2	0	15
Moore	5-8	0-0	0-0	2	2	10	7	26
Robinson	4-7	0-0	0-1	8	2	8	2	22
McDaniel	4-7	0-0	2-2	5	1	10	1	8
Pillow	1-1	0-0	0-1	1	0	2	0	4
Team				3				
Totals	37-73	4-10	20-23	43	16	98	20	200

Halftime: UT, 38-30. Turnovers: GSU 18 (three w/4), UT 9 (G. Jackson 3). Blocked shots: GSU 4 (Edwards 2), UT 6 (Robinson 2). Steals: GSU 4 (Rogers 3), UT 10 (Moore 4).

Game Recap

KNOXVILLE, Tenn. - In the first round of the NCAA Tournament on Friday, the Georgia State University women's basketball team, seeded 15th in the Midwest Region, had its season-best eight-game winning streak end in falling to the No. 2 seed University of Tennessee, 98-68. Tennessee, ranked sixth nationally, hosted the game at Thompson-Boling Arena.

Georgia State (21-10) took its first and only lead of the contest, 12-11, with 13:42 left in the first half before the Lady Volunteers (26-4) went on a 9-0 run and led, 20-12, matching their biggest advantage of the half. The Lady Panthers cut the deficit to a single point twice after that, but the hosts had an 11-2 spurt down the stretch and led, 38-30, at the intermission.

In the second half, UT shot 61.0 percent from the field and stormed out to a 35-point lead, 92-57, with just under three minutes to go.

"I thought we did a nice job of competing in the first half," State head coach Lea Henry said. "We came out, we played hard and executed the things we had talked about."

GSU shot 42.6 percent from the floor in the contest while the Lady Vols finished at 50.7 percent. UT also controlled the boards by a 43-28 margin.

Marica Maddox led Georgia State in her final collegiate game with 21 points while Patechia Hartman came off the bench to score 18. Angelina Miller added 13 points.

Gwen Jackson had game highs of 28 points and 10 rebounds to pace Tennessee.

Game Georgia State 48 3 Duke 66

Reynolds Coliseum • 3/23/03

GSU (20-11)	FG-A	3FG-A	FT-A	R	F	Pts.	A	Min.
Thomas*	3-9	1-4	0-0	2	4	7	3	29
Coates*	0-2	0-0	0-0	8	3	0	2	27
Rogers*	5-13	1-3	0-1	7	3	11	2	40
Miller*	5-9	1-1	1-2	3	2	12	0	40
Merriweather*	0-1	0-0	0-0	1	0	0	1	3
Edwards	0-0	0-0	0-0	0	1	0	0	7
Hartman	6-11	3-3	1-1	2	4	16	4	37
Tisdale	1-1	0-0	0-0	0	2	2	0	17
Team				5				
Totals	20-46	6-11	2-4	28	19	48	12	200
DU (32-1)	FG-A	3FG-A	FT-A	R	F	Pts.	A	Min.
Tillis*	5-14	2-6	0-0	6	0	12	1	33
Matyasovsky*	2-4	0-0	0-0	1	3	4	0	18
Harding*	2-5	0-1	3-3	5	1	7	4	33
Krapohl*	1-6	1-6	0-0	1	0	3	1	24
Beard*	6-11	1-3	6-8	8	3	19	3	36
Bass	0-4	0-0	0-0	5	2	0	1	10
Mosch	2-7	1-1	3-4	4	2	8	2	20
Smith	0-1	0-0	0-0	2	0	0	0	4
Foley	2-6	1-1	5-6	5	1	10	1	16
Whitley	1-3	0-0	1-2	0	1	3	0	6
Team				4				
Totals	21-61	6-18	18-23	41	13	66	13	200

Halftime: DU, 31-27. Turnovers: GSU 16 (Hartman 6), DU 8 (three w/2). Blocked shots: GSU 1 (Tisdale 1), DU 4 (Beard 4). Steals: GSU 5 (Coates 2), DU 9 (Harding 4).

Game Recap

RALEIGH, N.C. - In the opening round of the NCAA Tournament on Sunday, the Georgia State University women's basketball team fell to Duke University—ranked No. 1 nationally in the *USA Today*/ESPN/WBCA Coaches Poll and second by the *Associated Press*—by the score of 66-48. The Midwest Regional first and second rounds are being hosted by North Carolina State University at Reynolds Coliseum.

After three early lead changes, top-seed Duke (32-1) took a 24-14 lead with eight minutes left in the first half. From there, Georgia State (20-11), the No. 16 seed, went on a 13-5 run to get to within 29-27 with just under two minutes remaining. The Blue Devils led, 31-27, at halftime.

The Lady Panthers pulled back to within two points, 33-31, at the 17:58 mark of the second half and trailed, 41-37, with less than 12 minutes to go before Duke started to take control. The Blue Devils' biggest lead came at 66-45 with 1:12 showing on the clock.

"I am really proud of the way we competed," State head coach Lea Henry said.

Duke shot only 34.4 percent from the field but had a 41-28 rebounding advantage. GSU was 2-of-4 from the free throw line while the winners hit 18-of-23.

Leading Georgia State was Patechia Hartman, who came off the bench to contribute 16 points and a game-high four assists. Angelina Miller and Evita Rogers added 12 and 11 points, respectively, in their final game as Lady Panthers.

For the Blue Devils, All-American Alana Beard led the way with a game-best 19 points.

Opponent

Score

Year

CONFERENCE TOURNAMENT ACTION (28-32)

CONFERENCE TOURNAMENTS

GAIAW	Tournament	(3-5)
--------------	------------	-------

GAIA	v Tournament (S	,- <i>3)</i>		
Year	Site	W-L	Opponent	Score
1977	Valdosta, Ga.	L	Albany State	69-78
1978	Valdosta, Ga.	L	Georgia Southern	57-61
1979	Albany, Ga.	L	Albany State	81-87
1980	Valdosta, Ga.	W	Valdosta State	79-63
		L	Georgia Southern	53-67
		W	Albany State	59-56
1981	Atlanta, Ga.	W	Albany State	86-70
		L	Georgia Southern	72-74
AIAW	Tournament (3-0))		
Year	Site	W-L	Opponent	Score
1981	Region III	W	Jackson State	90-79
		W	AlaBirmingham	85-68
		W	Mississippi Colleg	e 71-68

New South Women's Athletic Conference Tournament (1-6)

Year	Site	W-L	Opponent	Score
1986	Tallahassee, Fla.	L	Georgia Southern	84-85
1987	Statesboro, Ga.	W	Mercer	71-46
		L	Georgia Southern	60-64
1988	DeLand, Fla.	L	Stetson	80-93
1989	Atlanta, Ga.	L	Stetson	76-91
1990	Miami, Fla.	L	Stetson	55-63
1991	DeLand, Fla.	L	Florida A&M	80-90

TAAC Tournament (10-9)

IAAC	Tournament (10-	"		
Year	Site	W-L	Opponent	Score
1992	Statesboro, Ga.	W	SE Louisiana	58-55
		L	Fla. International	86-104
1993	Miami, Fla.	W	Central Florida	81-61
		L	Mercer	60-64
1994	Hammond, La.	L	Central Florida	51-72
1995	Charleston, S.C.	L	Campbell	65-85
1996	Orlando, Fla.	L	Fla. International	62-68
1997	Deland, Fla.	L	Stetson	49-78
1998	Miami, Fla.	W	Troy State	83-78
		W	Central Florida	92-76
		L	Fla. International	50-86
1999	Atlanta, Ga.	W	Troy State	82-77
		L	Central Florida	80-65
2000	Pelham, Ala.	W	Jacksonville State	81-69
		W	Florida Atlantic	72-70
		L	Campbell	49-66
2001	Orlando, Fla.	W	Mercer	63-52
		W	Stetson	76-70
		W	Campbell	64-62

Atlantic Sun Conference Tournament (9-2)

Itai	Site	**-T	Opponent	SCOLE
2002	Troy, Ala.	W	Troy State	74-56
		W	Stetson	63-53
		W	Florida Atlantic	64-63
2003	Orlando, Fla.	W	Mercer	63-50
		W	Jacksonville St.	54-47
		W	Central Florida	80-63
2004	Dothan, Ala.	W	Florida Atlantic	58-46
		L	Lipscomb	64-71
2005	Dothan, Ala.	W	Lipscomb	63-52
		W	Troy	80-56
		L	Stetson	62-88

W-I.

CAA Tournament (2-7)

Year	Site	W-L	Opponent	Score
2006	Fairfax, Va.	W	William & Mary	81-66
		L	Hofstra	77-86
2007	Newark, Del.	L	Drexel	62-73
2008	Newark, Del.	L	William & Mary	60-82
2009	Harrisonburg, Va.	L	Northeastern	45-68
2010	Harrisonburg, Va.	L	Northeastern	42-46
2011	Upper Marlboro, Md.	W	George Mason	68-64
2011	Upper Marlboro, Md	L	James Madison	51-70
2012	Upper Marlboro, Md	L	UNCW	59-66

Sun Belt Tournament (0-2)

Year	Site	W-L	Opponent	Score
2014	New Orleans, La.	L	Texas State	78-44
2015	New Orleans, La.	L	UALR	54-71

NATIONAL TOURNAMENTS (0-4)

AIAW Tournament, prior to NCAA forming (0-1) NCAA Tournament (0-3)

Year	Site	W-L	Opponent	Score
1981	Raleigh, N.C.	L	NC State	66-85
2001	Ruston, La.	L	Louisiana Tech	48-84
2002	Knoxville, Tenn.	L	Tennessee	68-98

Conference Tournament Record By Seed:

No. 1	8-1 (3)	2003, 2002, 2000
No. 2	4-2 (3)	2001, 1993, 1986
No. 3	5-3 (3)	2005, 2004, 1998
No. 4	3-3 (3)	1999, 1992, 1987
No. 5	0-5 (5)	1995, 1991, 1990, 1988, 2014
No. 6	0-2(2)	1984, 1989
No. 7		
No. 8	0-4(4)	2015, 2007, 1997, 1996
No. 9	1-2(2)	2010, 2011
No. 10	0-1(1)	2008
No. 11	0-1(1)	2009
No. 12	1-2(3)	2012, 2006, 1994

TEAM TOURNAMENT RECORDS

1977-81 - GAIAW; 1986-91, NSWAC; 1992-2005, TAAC/A-SUN; 2006-2013, CAA; 2014- SUN BELT Records Incomplete Before 1990

Most Points Scored

- 92 vs. UCF. 1998
- vs. Jackson State, 1981
- vs. FIU, 1992
- vs. Albany State, 1981
- 85 vs. UAB, 1981
- 84 vs. Georgia Southern, 1986
- 83 vs. Troy, 1998
- 82 vs. Troy, 1999
- 81 vs. William & Mary, 2006
- 81 vs. Jacksonville State, 2000
- 81 vs. UCF, 1993
- 81 vs. Albany State, 1979
- vs. UCF, 2003
- vs. Troy, 2005 80
- vs. Florida A&M, 1991 80
- vs. Stetson, 1988

Fewest Points Scored

- 42 vs. Northeastern, 2010 (42-46)
- vs. Texas State, 2014 (44-78)
- 45 vs. Northeastern, 2009 (45-68)
- vs. Duke, 2003 (48-66) 48
- 48 vs. Louisiana Tech, 2001 (48-84)
- vs. FIU, 1998 (50-86)

Fewest Points Allowed

- vs. Mercer, 1987 (71-46)
- vs. Fla. Atlantic, 2004 (58-46)
- vs. Northeastern, 2010 (42-46)
- vs. Jacksonville St., 2003 (54-47) 47
- vs. Campbell, 2000 (66-49)
- 50 vs. Mercer, 2003 (63-50)

Margin of Victory

- vs. Mercer, 1987 (71-46)
- vs. Troy, 2005 (80-56)
- vs. UCF, 1993 (81-61)
- vs. Troy, 2003 (74-56) 18
- 17 vs. UCF, 2003 (80-63)
- vs. Campbell, 2000 (66-49)
- 17 vs. UAB, 1981 (85-68)
- 16 vs. UCF, 1998 (92-76)
- vs. Albany State, 1981 (86-70)
- vs. Valdosta State, 1980 (79-63)
- 15 vs. William & Mary, 2006 (81-66)

Margin of Defeat

- 36 vs. Louisiana Tech, 2001 (48-84)
- vs. FIU, 1998 (50-86)
- 34 vs. Texas State, 2014 (44-78)
- 32 vs. FIU, 199 (60-92)
- vs. Tennessee, 2002 (68-98)
- vs. Stetson, 2005 (62-88)

- 24 vs. Virginia Tech, 2000 (56-80)
- vs. Northeastern, 2009 (45-68)
- vs. William & Mary, 2008 (60-82)
- vs. UCF, 1994 (51-72)
- 20 vs. Campbell, 1995 (65-85)

Field Goals Attempted

- vs. Charleston, 1996
- vs. Stetson, 1988 77
- 74 vs. Campbell, 1995
- vs. Troy, 1998
- vs. UCF, 1998
- vs. William & Mary, 2008
- vs. Stetson, 2001 66
- vs. FIU, 1992 66
- vs. UCF, 1999
- vs. Northeastern, 2010
- vs. Troy, 1999

Field Goals Made

- 37 vs. UCF, 1998
- 33 vs. Stetson, 1988
- 32 vs. Troy, 1998
- vs. Troy, 2005 31
- 31 vs. UCF, 1993
- vs. FIU, 1992 31
- vs. Charleston, 1996
- vs. William & Mary, 2006

- 30 vs. Troy, 2003
- 28 vs. Hofstra, 2006
- vs. Florida Atlantic, 2000
- vs. Campbell, 1995

Field-Goal Percentage

- .564 vs. UCF, 1993 (31-55)
- .536 vs. UCF, 1998 (37-69)
- .534 vs. Troy, 2005 (31-58)
- .517 vs. William & Mary, 2006 (30-58)
- .500 vs. Troy, 2003 (30-60)
- .470 vs. FIU, 1992 (31-66)
- .469 vs. Drexel, 2007 (23-49)
- .463 vs. Jacksonville St., 2000 (25-54)
- .459 vs. Hofstra, 2006 (28-61)
- .456 vs. UCF, 2003 (26-57)

3-Point FG Attempted

- 28 vs. Campbell, 1995 (7-28)
- vs. Fla. Atlantic, 2002 (7-21)
- vs. Troy, 1999 (7-21)
- 20 vs. Tennessee, 2002 (9-20)
- 20 vs. Troy, 2005 (10-20)
- vs. Troy, 2002 (5-19) 19
- vs. Fla. Atlantic, 2000 (7-19) 19
- vs. Troy, 1998 (8-19)
- vs. Florida A&M, 1991 (5-18)
- 17 vs. Mercer, 2001 (2-17)
- vs. Jacksonville St. 2000 (9-17)
- vs. UCF, 1999 (4-17)
- vs. Hofstra, 2006 (5-16)

3-Point FG Made

- 10 vs. Troy, 2005 (10-20)
- vs. Tennessee, 2002 (9-20)
- vs. Jacksonville St., 2000 (9-17)
- vs. Stetson, 2002 (8-15)
- vs. Troy, 1998 (8-19)
- vs. Campbell, 1995 (7-28)
- vs. Fla. Atlantic, 2002 (7-21)
- vs. Fla. Atlantic, 2000 (7-19)
- vs. Troy, 1999 (7-19)
- vs. Duke, 2003 (6-11) vs. FIU, 2006 (6-11)

3-Point Percentage

7 or more attempts

- .571 vs. Mason, 2011 (4-7)
- .571 vs. Fla. Atlantic, 2005 (4-7)
- .545 vs. Duke, 2003 (6-11) .545 vs. FIU, 1998 (6-11)
- .533 vs. Stetson, 2002 (8-15) .529 vs. Jacksonville St., 2000 (9-17)
- .500 vs. Troy, 2005 (10-20)
- .450 vs. Tennessee, 2002 (9-20)
- .444 vs. Lipscomb, 2005 (4-9) .421 vs. Troy, 1998 (8-19)

FIRST GAME, FIRST WIN: The Panthers played their first CAA Tournament game in 2006 and as the No. 12 seed upset William & Mary 81-66. GSU hit 57.1 percent from the field and 89.5 percent from the free throw line. The Panthers had 20 assists and made 12 steals. Brittany Hollins, in photo, scored 18 points, had 10 assists, eight rebounds and three steals.

TEAM TOURNAMENT RECORDS

1977-81 - GAIAW; 1986-91, NSWAC; 1992-2005, TAAC/A-SUN; 2006-2013 CAA: 2014-SUN BELT Records Incomplete Before 1990

Free Throws Attempted

- 39 vs. Jacksonville St., 2000 (22-39)
- 32 vs. Mercer, 2001 (25-32)
- 31 vs. UCF. 2003 (25-31)
- 29 vs. Stetson, 2001 (20-29)
- 28 vs. UCF, 1998 (16-28)
- 28 vs. Florida A&M, 1991 (23-28)
- 28 vs. FIU, 1992 (21-28)
- 27 vs. Troy, 1999 (23-27)
- 27 vs. UCF, 1993 (18-27)
- 25 vs. UCF, 1994 (18-25)

Free Throws Made

- 25 vs. UCF, 2003 (25-31)
- 25 vs. Mercer, 2001 (25-32)
- 23 vs. Troy, 1999 (23-27)
- 23 vs. Florida A&M, 1991 (23-28)
- 22 vs. Jacksonville St., 2000 (22-39)
- 21 vs. FIU, 1992 (21-28)
- 20 vs. Mercer, 2003 (20-24)
- 20 vs. Stetson, 2001 (20-29)
- 18 vs. UCF, 1994 (18-25)
- 18 vs. UCF, 1993 (18-27)

Free Throw Percentage

minimum 10 attempts

- .900 vs. Virginia Tech, 2000 (9-10)
- .895 vs. William & Mary, 2006 (17-19)
- .852 vs. Troy, 1999 (23-27)
- .846 vs. Stetson, 2005 (11-13)
- .833 vs. Mercer, 2003 (20-24)
- .821 vs. Florida A&M, 1991 (23-28)
- .813 vs. Tennessee, 2002 (13-16)
- .806 vs. UCF, 2003 (25-31)
- .786 vs. Lipscomb, 2005 (11-14)
- .786 vs. Jacksonville St., 2003 (11-14)

18 vs. Troy, 2003

- 18 vs. Fla. Atlantic, 2002
- 18 vs. Stetson, 2001

Defensive Rebounds

- 41 vs. UCF, 1998
- 35 vs. UCF, 1994
- 32 vs. Lipscomb, 2005
- 30 vs. UCF, 2003
- 30 vs. Fla. Atlantic, 2004
- 30 vs. Charleston, 1996
- 29 vs. Mason, 2011
- 29 vs. Troy, 2005
- 29 vs. Lipscomb, 2004
- 29 vs. Stetson, 1990

Steals

- 16 vs. Northeastern, 2010
- 12 vs. William & Mary, 2006
- 12 vs. Charleston, 1996
- 11 vs. Virginia Tech, 2000
- 11 vs. JMU, 2011
- 10 vs. Hofstra, 2006
- 10 vs. Campbell, 2001

Most Turnovers

- 30 vs. Louisiana Tech, 2001
- 27 vs. FIU, 1998
- 26 vs. SE Louisiana, 1992
- 24 vs. UCF, 1994
- 23 vs. Fla. Atlantic, 2002
- 21 vs. Virginia Tech, 2000

20 vs. Campbell, 2000

- 20 vs. Fla. Atlantic, 2000
- 9 vs. Hofstra, 2006
- 9 vs. UCF, 1998
- 19 vs. UCF, 1993
- 19 vs. Texas State, 2014

Fewest Turnovers

- 8 vs. Charleston, 1996
- 9 vs. Jacksonville State, 2003
- 9 vs. Mercer, 2003
- 9 vs. Jacksonville State, 2000
- 9 vs. Troy, 1999
- 10 vs. Stetson, 2002
- 11 vs. UCF, 2003

Assists

- 30 vs. FIU, 1992
- 23 vs. Troy, 1998
- 21 vs. Campbell, 2000
- 20 vs. William & Mary, 2006
- 20 vs. Campbell, 2001
- 20 vs. Jacksonville State, 2000
- 20 vs. Florida A&M, 1991
- 19 vs. Troy, 1999
- 19 vs. UCF, 1999
- 18 vs. Hofstra, 2006
- 18 vs. Troy, 2002
- 18 vs. UCF, 1998
- 18 vs. UCF, 1993

Blocked Shots

- 6 vs. Virginia Tech, 2000
- 6 vs. Fla. Atlantic, 2004
- 6 vs. Lipscomb, 2004
- 6 vs. Mercer, 2001
- vs. Campbell, 1995
- 5 vs. William & Mary, 2006
- vs. Troy, 2005
- 5 vs. Lipscomb, 2005
- 5 vs. UCF, 2003
- 4 Five times

Most Fouls

- 34 vs. FIU, 1992 (four fouled out)
- 25 vs. Mason, 2011
- 25 vs. UCF, 1994
- 25 vs. Stetson, 1988
- 22 vs. Hofstra, 2006
- 21 vs. Lipscomb, 2004
- 21 vs. UCF, 1999
- 21 vs. Stetson, 1990
- 21 vs. UNCW, 2012
- 20 vs. Campbell, 1995
- 20 vs. Florida A&M, 1991

Fewest Fouls

- 8 vs. Troy, 2002
- 10 vs. Jacksonville State, 2000
- 12 vs. Northeastern, 2010
- 12 vs. Northeastern, 12 vs. Mercer, 2003
- 12 vs. Troy, 1998 12 vs. UCF, 1993

- Rebounds 3-POI
- 57 vs. UCF, 1998
- 55 vs. UCF, 1994 48 vs. Mason, 2011 48 vs. Troy, 1998
- 46 vs. UCF, 2003
- 45 vs. William & Mary, 2008
- 44 vs. Fla. Atlantic, 2002
- 44 vs. Stetson, 2001
- 43 vs. Texas State, 201442 vs. Stetson, 1988
- 41 vs. Lipscomb, 2005
- 41 vs. Troy, 2002
- 41 vs. Florida A&M, 1991
- 41 vs. Stetson, 1990

 Offensive Rebounds
- 23 vs. William & Mary, 2008
- 20 vs. Troy, 1998
- 20 vs. UCF, 1994 19 vs. Mason, 2011

3-POINT SHOOTING:

The Panthers set a CAA tournament record by hitting 57 percent outside the 3-point line in the opening-round win over George Mason in 2011. Freshman Kendra Long had the hot hand and made three of her four 3-point attempts to spark the victory at The Show Place Arena in Upper Marlboro, Md.

INDIVIDUAL TOURNAMENT RECORDS

1977-81 - GAIAW; 1986-91, NSWAC; 1992-2005, TAAC/A-SUN; 2006-2013, CAA; 2014- SUN BELT Records Incomplete Before 1990

Points

- 32 San Kegler, UCF, 1993
- 30 Leslie McElrath, UCF, 1998
- 29 Evita Rogers, Troy, 2002
- 28 Carmelita Layog, Jacksonville State, 2000
- 27 Leslie McElrath, Mercer, 2001
- 26 Stacy Nesbitt, Campbell, 1995
- 26 Patechia Hartman, Lipscomb, 2004
- 26 Rhian Jones, UCF, 1993
- 25 Leslie McElrath, Florida Atlantic, 2000
- 24 Leslie McElrath, Campbell, 2001
- 24 Kara Edwards, Fla. Atlantic, 2002
- 24 Montrine Thomas, UCF, 1998
- 24 San Kegler, FIU, 1992
- 24 Malynda Carruth, Stetson, 1989
- 23 Monica Thomas, Troy, 2005
- 23 Kelcey Roegiers-Jensen, Lipscomb, 2005
- 23 Marica Maddox, Stetson, 2002
- 23 Christine James, UCF, 1999
- 23 Brownie Caldwell, Stetson, 1988
- 22 Monica Thomas, Wiliam & Mary, 2006
- 22 Evita Rogers, UCF, 2003
- 22 Montrine Thomas, Troy, 1998
- 21 Marica Maddox, Tennessee, 2002
- 21 Evita Rogers, Mercer, 2003
- 21 Christine James, UCF, 1998
- 21 Pam Miller, Florida A&M, 1991
- 20 Marcquitta Head, Drexel, 2007
- 20 Angelina Miller, Troy, 2002
- 20 Christine James, Troy, 1998

Minutes

- 42 Patechia Hartman, Lipscomb, 2004
- 40 Shay Rawls, Northeastern, 2010
- 40 Brittany Hollins, William & Mary, 2006
- 40 Patechia Hartman, Lipscomb, 2005
- 40 April Clyburn, Fla. Atlantic, 2004
- 40 Evita Rogers, Duke, 2003
- 40 Angelina Miller, Duke, 2003
- 40 Evita Rogers, Stetson, 2002
- 40 Angelina Miller, Stetson, 2002
- 40 Marica Maddox, Stetson, 2002
- 40 Evita Rogers, Fla. Atlantic, 2002
- 40 Marica Maddox, Fla. Atlantic, 2002
- 40 Marica Maddox, Tennessee, 2002
- 40 Marica Maddox, Mercer, 2001
- 40 Marica Maddox, Steston, 2001
- 40 Marica Maddox, Campbell, 2001
- 40 Carmelita Layog, Jacksonville State, 2000
- 40 Marica Maddox, Jacksonville State, 2000
- 40 July Mehaffey, Troy, 1999
- 40 Montrine Thomas, UCF, 1999
- 40 July Mehaffey, Troy, 1998
- 40 Leslie McElrath, UCF, 1998
- 40 Tammy Felton, Charleston, 1996
- 40 Stacy Nesbitt, Campbell, 1995
- 40 Sharon Nesbitt, FIU, 1992
- 40 Sharon Nesbitt, Stetson, 1990

Field Goals Attempted

- 28 Patechia Hartman, Lipscomb, 2004
- 24 Leslie McElrath, Campbell, 2000
- 23 Stacy Nesbitt, Campbell, 1995
- 22 Leslie McElrath, UCF, 1998
- 20 Danyiell McKeller, Northeastern, 2010
- 20 Brittany Hollins, William & Mary, 2008
- 20 Leslie McElrath, Campbell, 2001
- 20 San Kegler, SE Louisiana, 1992
- 19 Kelcey Roegiers-Jensen, Drexel, 2007
- 19 Marica Maddox, Stetson, 2002

Field Goals Made

- 14 San Kegler, UCF, 1993
- 12 Patechia Hartman, Lispcomb, 2004
- 12 Evita Rogers, Troy, 2002
- 12 Leslie McElrath, UCF, 1998
- 12 Stacy Nesbitt, Campbell, 1995
- 10 Leslie McElrath, Mercer, 2001
- 10 Christine James, UCF, 1999
- 10 Montrine Thomas, Troy, 1998
- 10 Montrine Thomas, UCF, 1998
- 10 Rhian Jones, UCF, 1993
- 9 Monica Thomas, William & Mary, 2006
- 9 Monica Thomas, Troy, 2005
- 9 Angelina Miller, Troy, 2002
- 9 Leslie McElrath, Campbell, 2001
- 9 Leslie McElrath, Campbell, 2000
- 9 Carmelita Layog, Jacksonville State, 2000
- 9 Brownie Caldwell, Stetson, 1988

HARRIS WAS HOT: Chan Harris hit 7-of-9 shots (.778) in the 2011 CAA Tournament win over George Mason. She also had six offensive rebounds in that opening-round victory.

Field Goal Percentage

Minimum 9 attempts

- .833 Rhian Jones, UCF, 1993 (10-12)
- .778 San Kegler, UCF, 1993 (14-18)
- .778 Chan Harris, Northeastern, 2009 (7-9)
- .778 Evita Rogers, Virginia Tech, 2000 (7-9)
- .778 Renee Patton, FIU, 1992 (7-9)
- .769 Montrine Thomas, UCF, 1998 (10-13)
- .750 Evita Rogers, Troy, 2002 (12-16).700 Patechia Hartman, Stetson, 2005 (7-10)
- .700 Evita Rogers, Fla. Atlantic, 2002 (7-10)
- .667 Marcquitta Head, Drexel, 2007 (8-12)
- .643 Brownie Caldwell, Stetson (9-14)
- .636 Robyn Gilbert, Fla. Atlantic, 2004 (7-11)
- .625 Chris James, UCF, 1999 (10-16)

3-Point FG Attempted

- 11 Marica Maddox, Stetson, 2002 (7-11)
- 11 Monica Thomas, Troy, 2005 (5-11)
- 10 Carmelita Layog, Jacksonville St., 2000 (6-10)
- 9 Kara Edwards, Fla. Atlantic, 2002 (5-9)
- 9 Kelcey Roegiers-Jensen, Drexel, 2007 (4-9)
- 9 Monica Thomas, William & Mary, 2006 (4-9)
- 8 Marica Maddox, Tennessee, 2002 (5-8)
- 8 July Mehaffey, Troy, 1999 (2-8)
- 8 July Mehaffey, UCF, 1999 (3-8)
- 8 Kelcey Roegiers-Jensen, Hofstra, 2006 (1-8)
- 7 Leslie McElrath, La. Tech, 2001 (3-7)
- 7 Monica Thomas, Stetson, 2005 (2-7)
- 7 Kelcey Roegers-Jensen, Stetson, 2005 (1-7)
- 7 Marica Maddox, Mercer, 2001 (1-7)
- 7 Ginny Brown, Troy 1998 (2-7)
- 7 Alex Court, Campbell, 1995 (3-7)
- 7 Angela Anderson, UCF, 1994 (0-7)

3-Point FG Made

- 7 Marica Maddox, Stetson, 2002 (7-11)
- / Marica Maddox, Stetson, 2002 (7-11)
- 6 Carmelita Layog, Jacksonville St., 2000 (6-10)5 Marica Maddox, Tennessee, 2002 (5-8)
- 5 Kara Edwards, Fla. Atlantic, 2002 (5-9)
- 5 Monica Thomas, Troy, 2005 (5-11)
- 4 Kelcey Roegiers-Jensen, Lispcomb, 2005 (4-6)
- 4 Kelcey Roegiers-Jensen, Drexel, 2007 (4-9)
- 4 Monica Thomas, William & Mary, 2006 (4-9)
- 3 Kendra Long, Mason, 2011 (3-4)
- 3 Monica Thomas, Jacksonville St., 2003 (3-5)
- 3 Patechia Hartman, Duke, 2003 (3-3)
 3 Leslie McElrath, Louisiana Tech, 2001 (3-7)
- 3 Alicia Doherty, Fla. Atlantic, 2000 (3-5)
- 3 July Mehaffey, Troy, 1998 (3-6)3 Alex Court, Campbell, 1995 (3-7)

3-Point Percentage

Minimum 5 attempts

- .667 Kelcey Roegiers-Jensen, Lipscomb, 2005 (4-6)
- .636 Marica Maddox, Stetson, 2002 (7-11)
- .625 Marica Maddox, Tennessee, 2002 (5-8)
- .600 Carmelita Layog, Jacksonville St.,2000 (6-10)

INDIVIDUAL TOURNAMENT RECORDS

1977-81 - GAIAW; 1986-91, NSWAC; 1992-2005, TAAC/A-SUN; 2006-2013, CAA; 2014- SUN BELT

- .600 Monica Thomas, Fla. Atlantic, 2004 (3-5)
- .600 Alicia Doherty, Fla. Atlantic, 200 (3-5)
- .556 Kara Edwards, Fla. Atlantic, 2002 (5-9)
- .500 July Mehaffey, Troy, 1998 (3-6)
- .455 Monica Thomas, Troy, 2005 (5-11)

Free Throws Attempted

Minimum 9 attempts

- 18 San Kegler, FIU, 1992 (14-18)
- 14 Leslie McElrath, Fla. Atlantic, 2000 (8-14)
- 13 Leslie McElrath, Jacksonville St., 2000 (6-13)
- 12 Holly Coates, UCF, 2003 (9-12)
- 12 Angelina Miller, Stetson, 2001 (9-12)
- 10 Kelcey Roegiers-Jensen, Hofstra, 2006 (8-10)
- 10 Marica Maddox, Jacksonville St., 2000 (7-10)
- 10 Leslie McElrath, UCF, 1998 (5-10)
- 10 Rhian Jones, UCF, 1993 (6-10)
- 9 Angelique Burtts, Mason, 2011 (7-9)
- 9 Lakia Hayes, UCF, 1994 (8-9)

Free Throws Made

- 14 San Kegler, FIU, 1992 (14-18)
- 9 Patechia Hartman, UCF, 2003 (9-12)
- 9 Angelina Miller, Stetson, 2001 (9-12)
- 8 Kelcey Roegiers-Jensen, Hofstra, 2006 (8-10)
- 8 Leslie McElrath, Fla. Atlantic, 2000 (8-14)
- 8 Lakia Hayes, UCF, 1994 (8-9)
- 7 Angelique Burtts, Mason, 2011 (7-9)
- 7 Keisha Monroe, William & Mary, 2006 (7-8)
- 7 Kelcey Roegiers-Jensen, Stetson, 2005 (7-9)
- 7 Leslie McElrath, Mercer, 2001 (7-9)
- 7 Marica Maddox, Jacksonville St., 2000 (7-10)

Free Throw Percentage

minimum 9 attempts

- .889 Lakia Hayes, UCF, 1994 (8-9)
- .800 Kelcey Roegiers-Jensen, Hofstra, 2006 (8-10)
- .778 San Kegler, FIU, 1992 (14-18)
- .778 Angelique Burtts, Mason, 2011 (7-9)
- .778 Leslie McElrath, Mercer, 2001 (7-9)
- .750 Patechia Hartman, UCF, 2003 (9-12)
- .750 Angelina Miller, Stetson, 2001 (9-12)

Rebounds

- 19 Christine James, UCF, 1998
- 18 Montrine Thomas, FIU, 1997
- 17 Angela Gresham, Stetson, 1989
- 17 Brittany Logan, Texas State, 2014
- 14 Leslie McElrath, UCF, 1998
- 14 Stacy Nesbitt, Campbell, 1995
- 13 Angelique Burtts, Mason, 2011
- 13 April Clyburn, Lipscomb, 200512 Yvette Tisdale, Lipscomb, 2004
- 12 Holly Coates, UCF, 2003
- 12 San Kegler, Stetson, 1990
- 12 San Kegler, Stetson, 1989
- 11 Shannetta Reid, Charleston, 1996

- 11 Evita Rogers, UCF, 2003
- 11 Yvette Tisdale, Stetson, 2001
- 11 Evita Rogers, Florida Atlantic, 2000
- 10 15 times, last by Shay Rawls, Northeastern, 2010

Offensive Rebounds

- 10 Shannetta Reid, Charleston, 1996
- 10 Brittany Logan, Texas State, 2014
- 7 Christine James, UCF, 1998
- 6 Chan Harris, Northeastern, 2009
- 6 Shay Rawls, William & Mary, 2008
- 6 Kara Edwards, Stetson, 2002
- 6 Stacy Nesbitt, Campbell, 1995
- 6 Nerissa Mattox, UCF, 1994
- 5 Angelique Burtts, Mason, 20115 Shay Rawls, Northeastern, 2010
- 5 Shay Rawis, Northeastern, 2010
- 5 Marcquitta Head, Hofstra, 2006
- 5 Marcquitta Head, William & Mary, 2006
- 5 April Clyburn, Lispcomb, 2005
- 5 Holly Coates, UCF, 2003
- 5 Holly Coates, Troy, 2002
- 5 Angelina Miller, Troy, 2002
- 5 Evita Rogers, Fla. Atlantic, 2002
- 5 Holly Coates, Mercer, 2001
- 5 Evita Rogers, Florida Atlantic, 2000
- 5 Evita Rogers, Jacksonville State, 2000
- 5 San Kegler, FIU, 1992
- 5 Chan Harris, UNCW, 2012

Defensive Rebounds

- 12 Christine James, UCF, 1998
- 12 Leslie McElrath, UCF, 1998
- 10 Brittany Hudson, Troy, 2005
- 10 Yvette Tisdale, Stetson, 2001
- 9 Rhian Jones, Charleston, 1996
- 9 Marcquitta Head, Hofstra, 2006
- 9 Yvette Tisdale, Lipscomb, 2004
- 9 Evita Rogers, UCF, 20039 Rhian Jones, UCF, 1993
- 9 San Kegler, Stetson, 1990
- 9 Trish Luckwaldt, Stetson, 1988

Steals

- 5 Danyiell McKeller, Northeastern, 2010
- 4 Keisha Monroe, William & Mary, 2006
- 4 Patechia Hartman, Lispcomb, 2005
- 4 Marica Maddox, Virginia Tech, 2000
- 4 Tammy Felton, Charleston, 1996
- 4 Kendra Long, UNCW, 2012

Assists

- 12 Sharon Nesbitt, FIU, 1992
- 12 Marica Maddox, Campbell, 2001
- 12 July Mehaffey, Troy, 1999
- 11 July Mehaffey, UCF, 1998

- 10 Brittany Hollins, William & Mary, 2006
- 10 Marica Maddox, Fla. Atlantic, 2002
- 10 July Mehaffey, Troy, 1998
- 8 Patechia Hartman, Lipscomb, 2005
- 8 Marica Maddox, Troy, 2002
- 8 Renee Patton, UCF, 1993
- 7 Kelcey Roegiers-Jensen, Drexel, 2007
- 7 Patechia Hartman, Troy, 2005
- 7 Leslie McElrath, Jacksonville State, 2000
- 7 July Mehaffey, UCF, 1999
- 7 Sharon Nesbitt, SE Louisiana, 1992

Blocked Shots

- 3 Chan Harris, 2012
- 3 Cody Paulk, Mason, 2011
- 3 Brittany Hollins, William & Mary, 2006
- 3 Robyn Gilbert, Fla. Atlantic, 2004
- 3 Holly Coates, Mercer, 2001
- 3 Holly Coates, Stetson, 2001

10 THE HARD WAY: Brittany Logan tied the school record with 10 offensive rebounds in a 2014 tournament game.

201	14-15 (13-17)			2007-08 (8-22)
		DDC	A =4	
-	yerPPG	RPG	Ast	Player
F	Kennesha Nichols	4.7	29	F Danyiell McKeller
C	Brittany Logan	8.4	(blk) 13	F Shay Rawls
G	Makeba Ponder		(3-pt) 69	G Traci Haltiwanger7.0 1.9 51
G	Ashley Watson6.0	2.5	98	G Brittany Hollins
G	Alisha Andrews9.5	2.0	117	G Monica Mann4.3 1.9 106
201	13-14 (12-19)			2006-07 (15-15)
Play	yerPPG	RPG	Ast	PlayerPPG RPG Ast
F	Haley Gerrin7.1	4.1	8	F Danyiell McKeller8.1 6.3 29
C	Brittany Logan9.6	8.8	(blk) 16	F Marcquitta Head11.3 8.4 (blk) 67
G	Gaby Moss	2.7	34	G Tabitha David9.9 4.0 40
G	Kendra Long13.0	4.3	88	G Brittany Hollins10.1 3.6 157
G	Alisha Andrews8.3	2.9	142	G Kelcey Roegiers-Jensen
201	12-13 (13-16)			2005-06 (9-20)
		DDC	A a4	
•	yer	RPG	Ast	Player
F	Tiffany Anderson	4.2	42	F Alisea Rucker
C	Cody Paulk	8.3	(blk) 77	F Marcquitta Head 7.8 6.9 (blk) 46
G	Kayla Nolan9.7	4.9	51	G Monica Thomas
G	Kendra Long10.9	3.3	62	G Brittany Hollins
G	Ashley Watson8.4	2.4	84	G Kelcey Roegiers-Jensen14.0 5.4 134
201	11-12 (8-22)			2004-05 (16-14)
Play	yerPPG	RPG	Ast	PlayerPPG RPG Ast
F	Chan Harris10.8	8.4	(blk) 46	F Brittany Hudson4.0 4.5 (blk) 22
C	Cody Paulk8.0	4.0	(blk) 56	F April Clyburn11.7 9.0 (blk) 16
Ğ	Kayla Nolan (16 starts)4.0	3.2	37	G Kelcey Roegiers-Jensen10.8 4.5 91
G	Kendra Long10.5	3.3	49	G Patechia Hartman16.2 4.8 141
G	Jerlisa Taylor5.4	3.6	96	G Dee Dee Merriweather3.7 2.0 70
201	10-11 (12-19)			2003-04 (18-11)
		DDC	A .	PlayerPPG RPG Ast
	yerPPG	RPG	Ast	F Yvette Tisdale7.4 7.2 (blk) 38
F	Chan Harris	8.9	(blk) 49	F April Clyburn10.3 6.7 25
C	Cody Paulk5.1	5.0	(blk) 56	G Monica Thomas10.7 4.3 49
F	Angelique Burtts13.0	6.4	57	G Patechia Hartman19.2 4.9 108
G	Kendra Long7.6	2.9	53	G Dee Dee Merriweather3.5 1.8 60
G G	Jerlisa Taylor3.1 Tiffany Anderson & Lanajia Ernest each	2.1	67	o zwezo nama mamana na vo
		started 1	games	2002-03 (20-11)
200	09-10 (15-15)			PlayerPPG RPG Ast
Play	yer PPG	RPG	Ast	F Holly Coates
F	,		29	F Evita Rogers 15.5 5.8 41
	Danviell McKeller 17.7	60		
	Danyiell McKeller	6.0		G Monica Thomas6.5 2.4 29
F	Chan Harris (injured)11.0	6.2	(blk) 8	
F F	Chan Harris (injured)11.0 Shay Rawls (replaced Harris)7.5	6.2 8.0	(blk) 8 19	G Monica Thomas6.5 2.4 29
F F	Chan Harris (injured)	6.2 8.0 4.6	(blk) 8 19 81	G Monica Thomas 6.5 2.4 29 G Angelina Miller 13.5 4.0 37
F F	Chan Harris (injured)11.0Shay Rawls (replaced Harris)7.5Angelique Burtts10.2Brittany Graham5.6	6.2 8.0	(blk) 8 19	G Monica Thomas 6.5 2.4 29 G Angelina Miller 13.5 4.0 37
F F G G	Chan Harris (injured)11.0Shay Rawls (replaced Harris)7.5Angelique Burtts10.2Brittany Graham5.6Crystal Johnson8.1	6.2 8.0 4.6 2.4	(blk) 8 19 81 50	G Monica Thomas
F F G G	Chan Harris (injured)11.0Shay Rawls (replaced Harris)7.5Angelique Burtts10.2Brittany Graham5.6	6.2 8.0 4.6 2.4	(blk) 8 19 81 50	G Monica Thomas
F F G G	Chan Harris (injured)11.0Shay Rawls (replaced Harris)7.5Angelique Burtts10.2Brittany Graham5.6Crystal Johnson8.1	6.2 8.0 4.6 2.4	(blk) 8 19 81 50	G Monica Thomas
F F G G	Chan Harris (injured) 11.0 Shay Rawls (replaced Harris) 7.5 Angelique Burtts 10.2 Brittany Graham 5.6 Crystal Johnson 8.1 08-09 (12-18) yer PPG	6.2 8.0 4.6 2.4 3.2	(blk) 8 19 81 50 166	G Monica Thomas 6.5 2.4 29 G Angelina Miller 13.5 4.0 37 G Dee Dee Merriweather 2.1 1.3 85 2001-02 (21-10) Player PPG RPG Ast F Holly Coates 8.5 6.5 (blk) 31 F Evita Rogers 16.8 7.4 32 G Kara Edwards 6.8 5.6 42
F F G G	Chan Harris (injured) 11.0 Shay Rawls (replaced Harris) 7.5 Angelique Burtts 10.2 Brittany Graham 5.6 Crystal Johnson 8.1 08-09 (12-18) yer PPG Danyiell McKeller 12.5	6.2 8.0 4.6 2.4 3.2 RPG 6.0	(blk) 8 19 81 50 166	G Monica Thomas 6.5 2.4 29 G Angelina Miller 13.5 4.0 37 G Dee Dee Merriweather 2.1 1.3 85 2001-02 (21-10) Player PPG RPG Ast F Holly Coates 8.5 6.5 (blk) 31 F Evita Rogers 16.8 7.4 32 G Kara Edwards 6.8 5.6 42 G Angelina Miller 14.8 4.9 32
F F G G Play F F	Chan Harris (injured) 11.0 Shay Rawls (replaced Harris) .7.5 Angelique Burtts 10.2 Brittany Graham 5.6 Crystal Johnson 8.1 08-09 (12-18) yer PPG Danyiell McKeller 12.5 Chan Harris 8.6	6.2 8.0 4.6 2.4 3.2 RPG 6.0 5.0	(blk) 8 19 81 50 166 Ast 19 (blk) 23	G Monica Thomas 6.5 2.4 29 G Angelina Miller 13.5 4.0 37 G Dee Dee Merriweather 2.1 1.3 85 2001-02 (21-10) Player PPG RPG Ast F Holly Coates 8.5 6.5 (blk) 31 F Evita Rogers 16.8 7.4 32 G Kara Edwards 6.8 5.6 42
F F G G Play F F G	Chan Harris (injured) 11.0 Shay Rawls (replaced Harris) .7.5 Angelique Burtts 10.2 Brittany Graham 5.6 Crystal Johnson 8.1 08-09 (12-18) yer PPG Danyiell McKeller 12.5 Chan Harris 8.6 Brittany Hollins 9.0	6.2 8.0 4.6 2.4 3.2 RPG 6.0 5.0	(blk) 8 19 81 50 166 Ast 19 (blk) 23 62	G Monica Thomas 6.5 2.4 29 G Angelina Miller 13.5 4.0 37 G Dee Dee Merriweather 2.1 1.3 85 2001-02 (21-10) Player PPG RPG Ast F Holly Coates 8.5 6.5 (blk) 31 F Evita Rogers 16.8 7.4 32 G Kara Edwards 6.8 5.6 42 G Angelina Miller 14.8 4.9 32
F F G G Play F F	Chan Harris (injured) 11.0 Shay Rawls (replaced Harris) .7.5 Angelique Burtts 10.2 Brittany Graham 5.6 Crystal Johnson 8.1 08-09 (12-18) yer PPG Danyiell McKeller 12.5 Chan Harris 8.6	6.2 8.0 4.6 2.4 3.2 RPG 6.0 5.0	(blk) 8 19 81 50 166 Ast 19 (blk) 23	G Monica Thomas 6.5 2.4 29 G Angelina Miller 13.5 4.0 37 G Dee Dee Merriweather 2.1 1.3 85 2001-02 (21-10) Player PPG RPG Ast F Holly Coates 8.5 6.5 (blk) 31 F Evita Rogers 16.8 7.4 32 G Kara Edwards 6.8 5.6 42 G Angelina Miller 14.8 4.9 32

200	00-01 (24-7)			1993-94 (9-18)
	, ,	RPG	PlayerPPG RPG Ast	
Fia	yer	7.7	Ast 99	F Nerissa Mattox
г F	Leslie McElrath	6.6	99 21	C Lakia Hayes
	C	2.8	50	F Rhian Jones
G	Rene Hines 6.4	2.5		·
G	Angelina Miller		35 107	
G 	Marica Maddox8.0	3.5	197	G Keya Gorham6.9 1.9 57
199	99-2000 (24-7)			1992-93 (12-16)
Play	yerPPG	RPG	Ast	PlayerPPG RPG Ast
F	Leslie McElrath19.5	6.8	94	F Nerissa Mattox8.9 5.5 46
F	Evita Rogers10.4	6.4	69	C San Kegler18.4 9.1 (blk) 18
F	Lawana Johnson9.1	7.9	(blk) 32	F Rhian Jones
G	Carmelita Layog12.0	2.0	69	G Renee Patton10.3 4.4 82
G	Marica Maddox6.0	2.5	165	G Helen Myers5.4 2.1 104
199	98-99 (15-12)	1991-92 (14-15)		
	yerPPG	RPG	Ast	PlayerPPG RPG Ast
F.	Leslie McElrath17.9	7.3	55	F Nerissa Mattox
7	Christine James	8.0	(blk) 21	C San Kegler
7	Montrine Thomas	6.7	43	F Renee Patton
G	Ginny Brown7.2	4.8	63	G Sharon Nesbitt
G	July Mehaffey4.6	1.9	146	G Felicia Bozeman
J	July Wellancy	1.7	140	G Telleta Bozelliati
199	97-98 (17-11)			1990-91 (7-21)
Pla	yerPPG	RPG	Ast	PlayerPPG RPG Ast
7	Leslie McElrath13.3	7.0	65	F Pam Miller
7	Christine James14.4	7.8	(blk) 24	C San Kegler (injured in 6th game)15.3 6.7 (blk) 2
7	Montine Thomas10.0	6.3	36	C Shelley Fisher14.7 4.5 21
G	Ginny Brown11.1	4.7	81	F Renee Patton7.3 3.7 102
G	July Mehaffey5.4	2.9	169	G Tonya Dunson
199	96-97 (11-16)			
	yerPPG	RPG	Ast	1989-90 (8-18)
Fia:	Montrine Thomas	8.3	34	Player
r F	Etolia Mitchell	13.2	(blk) 22	F Pam Miller
		3.3	(bik) 22 54	C San Kegler
G G	Angela Anderson5.7 Tammy Felton13.5	4.2	122	F Renee Patton
_		2.0	119	G Helen Myers7.9 2.9 45
Э —	July Mehaffey6.6	2.0	119	G Sharon Nesbitt
19	95-96 (11-15)			1988-89 (12-16)
Pla	yerPPG	RPG	Ast	
F	Stacy Nesbitt16.1	7.4	69	Player PPG RPG Ast F Pam Miller
7	Etolia Mitchell10.8	9.2	(blk) 13	
G	Shanetta Reid10.7	4.8	100	F San Kegler
3	Tammy Felton9.7	3.5	63	G Maylynda Carruth12.0 4.2 49
G	July Mehaffey6.1	2.5	98	G Brownie Vaughn Caldwell9.4 3.3 157
199	94-95 (9-18)			1097 99 (11 17)
	verPPG	RPG	Ast	1987-88 (11-17)
ria: F		7.9	4st 67	PlayerPPG RPG Ast
	Stacy Nesbitt			F Traci Cheek
7	Misty Rolle	6.0	(blk) 18	F Pam Miller
	Rhian Jones	7.0	(blk) 48	F Maylynda Carruth7.3 4.6 30
	Spannatta Padi 13 0	4.6	61	G Bonita Porch
G G	Tonya Morton	1.7	78	G Brownie Vaughn Caldwell9.4 3.3 114

1985-86 (15-12)						
Player PPG F Traci Cheek 14.2 F Vickie Grant 10.2 F Safiyah Farrikhan 12.3 G Marianne Upton 12.1 G Brownie Vaughn 9.5	RPG 4.6 11.0 8.4 7.6 3.2	Ast 84 (blk) 23 (blk) 26 47 143				
1984-85 (16-10)						
Player PPG F Traci Cheek 7.2 F Vickie Grant 7.2 F Angela Jenkins 21.2 G Lorna Jefferson 14.0 G Trish Luckwaldt 3.6	RPG 3.0 7.5 15.1 3.3 4.0	Ast 44 (blk) 23 (blk) 31 75 15				
1983-84 (9-20) records incomplete						
Player	RPG 7.7 n/a n/a	Ast n/a n/a 81				
1982-83 (11-15) records incomplete						
Player PPG F Sheryl Martin 23.3 G Denise Lloyd n/a G Dawn Castlin n/a	RPG 11.6 n/a n/a	Ast n/a 65 95				
1981-82 (7-20)						
Player PPG F Sheryl Martin 16.2 C Sherry Stinchcomb 10.1 F Clarice Brooks 10.9 G Denise Lloyd 18.8 G Dawn Castlin 6.0	RPG 10.5 9.7 6.3 4.8 1.4	Ast (blk) 19 (blk) 10 17 65 39				
1980-81 (28-5)						
Player PPG F Sheryl Martin 12.8 C Sheila Morgan 7.5 F Sherry Stinchcomb 11.3 G Terese Allen 23.4 G Denise Lloyd 17.6	RPG 11.2 7.0 8.5 3.1 5.0	Ast 52 (blk) 20 (blk) 20 72 199				
1979-80 (18-10)						
Player PPG F Joyce Harrell 9.7 C Sheila Morgan 9.1 F Sherry Stinchcomb 11.9 G Terese Allen 20.6 G Marianne Conley 10.1	RPG 9.6 10.1 8.8 4.8 2.7	Ast 34 (blk) 34 28 62 73				

19'	78-79 (18-6)		
Play	yerPPG	RPG	Ast
F	Joyce Harrell14.5	11.7	n/a
C	Sherry Stinchcomb8.5	8.7	n/a
F	Rose DeViton/a	n/a	n/a
G	Terese Allen18.3	4.7	n/a
G	Anna Dunnn/a	n/a	123
19'	77-78 (15-8)		
Play	yerPPG	RPG	Ast
F	Joyce Harrell14.1	11.5	n/a
C	Rose DeVito6.5	6.3	n/a
G	Pam Fox6.5	3.5	44
G	Terese Allen13.3	5.0	112
G	Anna Dunn8.7	3.4	79
19'	76-77 (14-10)		
Play	yer PPG	RPG	Ast
F	Joyce Harrell13.0	11.9	n/a
C	Rose DeVito3.1	5.1	n/a
F	Jennifer Maudlinn/a	10.7	91
G	Pam Fox10.7	n/a	62
G	Anna Dunn8.6	3.1	66
19'	75-76 (12-4) records incomplete		
Plav	yer PPG	RPG	Ast
F .	Jennifer Maudlinn/a	7.2	n/a
F	Diane Caudlen/a	8.0	n/a
G	Shirley Fambro17.6	n/a	n/a
G	Anna Dunn14.8	n/a	n/a

McKELLER WAS A SCORER: Danyiell McKeller is the last Panther to average better than 15 points a season when she scored 17.7 ppg in 2009-10.

Adams, Debbie	Coates, Holly	Galloway, Denise 1990-91 (2) Gerrin, Haley 2014-15 (2) Gilbert, Robyn 2004-06 (3) Girling, Ella
B Benton, Pam	Davenport, Letiecia	Grant, Vickie
C Caldwell, Brownie 1986-89 (4) Caro, Christina	Fambro, Shirley 1976-78, 1980 (4) Farmer, Maxine 1983-84 (2) Farrakhan, Safiyah 1986 (1) Felton, Tammy 1996-97 (2) Fields, Eboni 2007-08 (2) Fisher, Shellye	Head, Marcquitta 2006-07, 11 (3) Headrick, Christy 1998-99 (2) Hembree, Angie 1981 (1) Hennessy, Michele 1992 (1) Hines, Rene 1999-2001 (3) Hollins, Brittany 2006-09 (4) Horn, Natasha 1986 (1) Hudson, Brittany 2005-08 (3) Jackson, Morgan 2013-15 (3) James, Christine 1998-99 (2) Jefferson, Lorna 1983-85, 1987 (4) Jenkins, Angela 1985-88 (4)

K	N	Smith, Alana2001 (1)
Kegler, San 1989-90, 1992-93 (4)	Neely, Andrea2002-05 (4)	Smith, Chandrica2008-09 (2)
Kessler, Colleen1990 (1)	Nesbitt, Sharon1990, 1992 (2)	Smith, Miranda2012-15 (4)
	Nesbitt, Stacy1995-96 (2)	Smith, Vatai2005-08 (4) Smith, Victoria2011-12 (2)
T	Nichols, Kennesha2015- (1)	Stack, Kristen1997-2000 (4)
L	Nolan, Kayla2012-15 (4)	Stanley, Angela
Larsen, Melody1992 (1)	Noufena, Lina2001-04 (4)	Stinchcomb, Sherry1979-82 (4)
Lawson, Gaylyn1988 (1)	,	Strickland, Ashley2003, 05-06 (3)
Layog, Carmelita 1997-2000 (4)	0	Stringer, Janna1985 (1)
Lewis, Georgia1986 (1)	O	Sumpter, Erika2010 (1)
Lloyd, Denise 1980-81 (2)	Olsen, Dana2008 (1)	
Logan, Brittany 2014-15 (2)		Т
Long, Kendra2011-14 (4)	D	-
Luckwaldt, Trish 1985-88 (4)	P	Tacket, Denise
Lundy, Janet 1987-90 (4)	Palmer, Monique1993 (1)	Taylor, April
	Patton, Renee1990-93 (4)	Taylor, Jerlisa2010-12 (3)
\mathbf{M}	Paulk, Cody2010-13 (4)	Taylor, Mikel2001 (1)
	Payne, Angie1981-82 (2)	Thomas, Mable1976-77 (2)
Mann, Monica	Perkins, Shadonda2003-04 (2)	Thomas, Monica2003-06 (4)
Martin, Sheryl 1981-83 (3)	Ponder, Makeba2015- (1)	Thomas, Montrine1996-99 (4)
Maddox, Marica 1999-2002 (4)	Porch, Bonita1988 (1)	Thompson, Phyllis 1992 (1)
Mattox, Nerissa 1991-94 (4)	Pye, Rachell1990 (1)	Tisdale, Yvette.2000-01, 2003-04 (4)
Mauldin, Jennifer 1976-78 (3)		
Mayfield, Jamila 2014-15 (2)	D	U
McDaniel, Yvette 1984-85 (2)	R	O
McElrath, Leslie 1998-2001 (4)	Rawls, Shay	Ulm, Jordan2014-15 (1)
McKeller, Danyiell 2007-10 (4)	Ridenour, Lynne	Upton, Marianne1985-86 (2)
McWilliams, Taj1989 (1)	Reid, Shannetta1995-96 (2) Richmond, Timetra2003-06 (4)	
Sade Means2012 (1)	Roegiers-Jensen, Kelcey2004-07 (4)	▼ 7
Mehaffey, July 1996-99 (4)	Roche', Metika2006-07 (2)	${f V}$
Merriweather, Dee Dee 2002-05 (4)	Rolle, Misty1995-96 (2)	Verlander, Kathy1989-90 (2)
Milhollin, Teri1994 (1)	Rogers, Evita2000-2003 (4)	
Miller, Angelina 2000-03 (4)	Ross, Jaymee1988 (1)	\mathbf{W}
Miller, Pam 1988-91 (4)	Rucker, Alisea2004-06 (3)	
Minar, Rachel1992 (1)	,	Wade, Rossie1984-85 (2)
Mitchell, Etolia 1996-97 (2)		Walker, Brenda1976 (1)
Monroe, Keisha 2005-07 (3)	S	Watson, Ashley2012-15 (4)
Moore, Glenise2003, 05 (2)	Sanchez, Terese1988 (1)	Williams, Jylisa2008-10 (2)
Morgan, Sheila 1980-81 (2)	Sapp, Kimberly1998 (1)	Williams, Shalanta 1995 (1)
Morton, Tonya 1993-96 (4)	Satterfield, Kathy 1977 (1)	
Moss, Gaby 2013-15 (3)	Shaw, Robin1984 (1)	\mathbf{Y}
Myers, Helen 1989-91, 1993 (4)	Shepherd, Briana2011 (1)	_
	Simmons, Simmone 1977 (1)	Young, Stacie2008-09 (2)

Georgia State Vs. All Opponents (Alphabetically By Schools)

Opponent	First	Last	Overall	Н	A	N
Alabama	1977-78	1990-91	1-8	0-4	1-4	0-0
Alabama A&M	2003-04	2003-04	2-0	2-0	0-0	0-0
UAB	1978-79	2010-11	10-14	7-6	2-8	1-0
Alabama State	1993-94	2008-09	5-2	4-0	1-2	0-0
Alaska-Anchorage	1982-83	1990-91	2-1	0-0	1-1	1-0
Albany State	1976-77	1980-81	8-2	5-0	2-1	1-1
Alcorn State	2007-08	2007-08	0-1	0-1	0-0	0-0
American	2001-02	2001-02	1-0	0-0	0-0	1-0
Appalachian State	1990-91	2014-15	3-2	2-1	1-0	0-1
Arizona	2011-12	2011-12	0-1	0-1	0-0	0-0
Arkansas	1982-83	1982-83	0-1	0-0	0-0	0-1
UALR	2013-14	2014-15	1-4	1-1	0-2	0-1
Arkansas State	2013-14	2014-15	1-3	0-2	1-1	0-0
Auburn	1975-76	1986-87	7-7	5-2	2-5	0-0
Augusta State	1977-78	1990-91	6-3	4-0	2-3	0-0
Austin Peay	1998-99	1999-00	1-1	0-1	1-0	0-0
Chas. South. (Baptist)	1996-97	1988-89	3-0	2-0	1-0	0-0
Belmont	1997-98	2013-14	5-7	5-1	0-6	0-0
Berry	1976-77	1982-83	0-3	0-1	0-1	0-1
Bethune-Cookman	2010-11	2011-12	2-0	1-0	1-0	0-0
Birmingham-Southern	2005-06	2005-06	1-0	0-0	0-0	1-0
Brewton-Parker	1997-98	1997-98	2-0	2-0	0-0	0-0
Butler	1986-87	1986-87	1-0	0-0	0-0	1-0
Cal State Fullerton	1996-97	1998-99	1-1	0-0	1-1	0-0

0	
Opponent	W-L
Mercer	33-26
Stetson	24-23
UCF	31-11
Georgia Southern	15-22
Georgia Tech	11-23
Jacksonville State	23-5
Troy	21-7
Georgia	10-16
Florida Atlantic	17-9
Campbell	13-11
UAB	10-14
Florida A&M	10-12
	Stetson UCF Georgia Southern Georgia Tech Jacksonville State Troy Georgia Florida Atlantic Campbell UAB

BEST ALL-TIME WINNING PCT.						
Pct.	Opponent	W-L				
1.000	Jacksonville	11-0				
1.000	Tift	9-0				
1.000	South Florida	7-0				
1.000	Gardner-Webb	7-0				
1.000	Miss. Valley State	7-0				
1.000	Morris Brown	6-0				
.867	Samford	13-2				
.857	Kennesaw State	6-1				
.821	Jacksonville State	23-5				
.800	Albany State	8-2				
.738	UCF	31-11				
.733	Troy	22-8				
.727	Western Carolina	8-3				
.654	FAU	17-9				

Cal State Northridge	1998-99	1998-99	0-1	0-0	0-1	0-0
Campbell	1994-95	2011-12	14-11	8-4	5-5	1-2
UCF	1980-81	2013-14	31-12	12-6	16-5	3-1
Central Michigan	1989-90	1989-90	0-1	0-1	0-0	0-0
College of Charleston	1991-92	2008-09	6-8	4-3	2-5	0-0
Claflin	1977-78	1977-78	1-0	1-0	0-0	0-0
Clemson	1976-77	2008-09	2-4	0-1	2-3	0-0
Coastal Carolina	1992-93	1993-94	1-1	0-0	0-1	1-0
Colorado State	1997-98	1997-98	0-1	0-0	0-1	0-0
Columbia	1984-85	1987-88	3-1	3-0	0-1	0-0
Connecticut	1985-86	1985-86	0-1	0-0	0-0	0-1
Cumberland (Tenn.)	1996-97	1996-97	1-0	1-0	0-0	0-0
Davidson	2005-06	2007-08	0-2	0-1	0-0	0-1
Dayton	1995-96	1995-96	1-0	1-0	0-0	0-0
Delaware	2005-06	2012-13	2-9	1-5	1-4	0-0
Delaware State	2008-09	2009-10	2-0	1-0	1-0	0-0
DePaul	1983-84	1983-84	0-1	0-0	0-0	0-1
Drexel	2005-06	2012-13	2-10	2-3	0-6	0-1
Duke	1979-80	2002-03	1-1	0-0	1-0	0-1
East Carolina	1981-82	1981-82	0-1	0-0	0-0	0-1
East Tennessee State	1981-82	1981-82	1-0	1-0	0-0	0-0
Eastern Kentucky	1985-86	1985-86	0-1	0-1	0-0	0-0
Florida	1975-76	1979-80	4-3	2-0	1-3	1-0
Florida A&M	1983-84	2007-08	10-13	6-6	3-6	1-1
Florida Atlantic	1992-93	2004-05	17-9	9-3	5-6	3-0
Florida International	1987-88	2002-03	3-23	2-8	0-12	1-3
Florida Southern	1984-85	1985-86	1-1	1-0	0-1	0-0

Georgia State Vs. All Opponents (Alphabetically By Schools)

Opponent	First	Last	Overall	Н	A	N
Florida State	1980-81	2011-12	1-3	1-1	0-2	0-0
Fort Valley State	1976-77	1978-79	1-5	`0-3	1-2	0-0
Furman	1976-77	1990-91	2-4	2-1	0-3	0-0
Gardner-Webb	2002-03	2007-08	7-0	3-0	3-0	1-0
George Mason	2005-06	2012-13	7-5	3-2	3-3	1-0
George Washington	1984-85	1984-85	1-0	0-0	0-0	1-0
Georgia	1976-77	2013-14	10-17	6-8	4-9	0-0
Georgia College	1976-77	1977-78	2-0	1-0	1-0	0-0
Georgia Southern	1976-77	2014-15	15-22	9-10	6-9	0-3
Georgia Tech	1975-76	2011-12	11-24	5-12	6-11	0-1
Grambling State	1999-00	1999-00	1-0	0-0	0-0	1-0
Hampton	2005-06	2010-11	1-2	1-0	0-2	0-0
High Point	2011-12	2011-12	1-0	0-0	0-0	1-0
Hofstra	1989-90	2012-13	3-12	1-5	1-3	1-1
Houston	1985-86	1986-87	0-2	0-1	0-1	0-0
Illinois	1993-94	1993-94	0-1	0-0	0-0	0-1
Illinois-Chicago	1985-86	1985-86	1-0	1-0	0-0	0-0
Iona	2009-10	2009-10	1-0	0-0	1-0	0-0
Jackson State	1980-81	2007-08	2-1	1-1	0-0	1-0
Jacksonville	1999-00	2004-05	11-0	6-0	5-0	0-0
Jacksonville State	1979-80	2013-14	24-5	11-3	10-2	3-0
James Madison	2005-06	2012-13	0-13	0-6	0-6	0-1
Kansas	2002-03	2002-03	0-1	0-0	0-0	0-1
Kansas State	1989-90	2001-02	0-3	0-1	0-1	0-1
Kennesaw State	1993-94	2014-15	6-1	4-1	2-0	0-0
Kentucky	1981-82	1981-82	0-1	0-1	0-0	0-0
Kent State	2011-12	2013-14	2-0	1-0	1-0	0-0
Kentucky State	1987-88	1987-88	1-0	1-0	0-0	0-0
Lamar	1986-87	1992-93	1-1	0-0	1-0	0-1
La Salle	2014-15	2014-15	0-1	0-1	0-0	0-0
Liberty	2014-15	2014-15	0-1	0-1	0-0	0-0
Lipscomb	2003-04	2004-05	2-4	1-1	0-2	1-1
UL Lafayette	2008-09	2014-15	2-3	0-2	1-1	1-0
UL Monroe	2013-14	2014-15	4-0	2-0	2-0	0-0
Louisiana Tech	2000-01	2000-01	0-1	0-0	0-1	0-0
Lynn	1995-96	1995-96	1-0	1-0	0-0	0-0
Maine	1993-94	1993-94	0-1	0-0	0-1	0-0
Manhattan	1983-84	1983-84	0-1	0-0	0-1	0-0

GEORGIA STATE IS UNBEATEN VS.					
11-0					
9-0					
9-0					
7-0					
7-0					
6-0					

Marquette	1986-87	2002-03	1-1	0-1	1-0	0-0
Marshall	1991-92	1991-92	0-1	0-1	0-0	0-0
Md. Eastern Shore	2009-10	2009-10	1-0	1-0	0-0	0-0
Massachusetts	1988-89	2014-15	2-0	1-0	0-0	1-0
Mercer	1976-77	2004-05	33-26	16-11	13-14	4-1
Miami (Fla.)	1981-82	2006-07	3-5	0-2	1-2	2-1
Michigan	1994-95	1994-95	0-1	0-0	0-1	0-0
Michigan State	1987-88	1987-88	0-1	0-1	0-0	0-0
Middle Tennessee	1987-88	2005-06	0-6	0-4	0-2	0-0
Miles	2000-01	2000-01	1-0	1-0	0-0	0-0
Minnesota	2003-04	2003-04	0-1	0-0	0-0	0-1
Mississippi	1983-84	2002-03	0-2	0-0	0-0	0-2
Mississippi College	1979-80	1980-81	1-1	1-0	0-1	0-0
Misssissippi State	1984-85	1992-93	0-3	0-1	0-2	0-0
Mississippi Valley St.	2004-05	2012-13	7-0	7-0	0-0	0-0
Morehead State	1995-96	2014-15	2-1	2-0	0-1	0-0
Morgan State	2003-04	2003-04	1-0	1-0	0-0	0-0
Morris Brown	1987-88	2002-03	6-0	4-0	2-0	0-0
Murray State	1983-84	2009-10	2-2	1-0	0-0	0-0
Nebraska	1989-90	1989-90	0-1	0-0	0-1	0-0
UNLV	1983-84	1992-93	0-2	0-0	0-1	0-1
New Hampshire	1985-86	1997-98	0-2	0-0	0-0	0-2
New Orleans	1976-77	1978-79	3-0	0-0	2-0	1-0
Nicholls State	2009-10	2010-11	1-1	1-0	0-1	0-0
Norfolk State	1997-98	2006-07	3-0	2-0	1-0	0-0
Northeastern	1985-86	2012-13	5-14	4-4	1-7	0-3
North Carolina	1975-76	2007-08	2-6	2-1	0-4	0-1
North Carolina A&T	2013-14	2013-14	0-1	0-0	0-0	0-1
UNC Asheville	1991-92	2000-01	4-1	3-0	1-1	0-0
(was UNC) Charlotte	1978-79	1988-89	3-6	2-3	1-3	0-0
UNCW	1998-99	2012-13	7-10	4-4	3-5	0-1
NC State	1980-81	1981-82	0-2	0-0	0-2	0-0
North Florida	2006-07	2014-15	2-0	0-0	1-0	1-0

Georgia State Vs. All Opponents (Alphabetically By School)

Opponent	First	Last	Overall	Н	A	N
North Georgia	1975-76	1982-83	3-2	2-0	1-2	0-0
North Texas State	1987-88	1987-88	0-1	0-0	0-0	0-1
Northeast Missouri	1984-85	1984-85	1-0	0-0	0-0	0-0
Northern Illinois	1990-91	1990-91	0-1	0-0	0-0	0-0
Oklahoma	1984-85	1984-85	0-1	0-0	0-1	0-0
Old Dominion	2005-06	2012-13	1-11	1-5	0-6	0-0
Oral Roberts	1980-81	1980-81	1-0	1-0	0-0	0-0
Pepperdine	2004-05	2004-05	0-1	0-0	0-0	0-1
Piedmont	1983-84	1983-84	1-0	1-0	0-0	0-0
Prairie View A&M	1999-00	1999-00	1-0	0-0	0-0	1-0
Presbyterian	1986-87	2009-10	3-0	2-0	1-0	0-0
Providence	1988-89	1988-89	0-1	0-0	0-0	0-1
Queens (N.C.)	1983-84	1983-84	1-0	1-0	0-0	0-0
Rice	2010-11	2010-11	0-1	0-1	0-0	0-0
St. Francis (N.Y.)	1999-00	1999-00	1-0	0-0	0-0	1-0
Saint Leo	1984-85	1985-86	2-0	1-0	1-0	0-0
St. Peter's	1983-84	1995-96	0-2	0-0	0-2	0-0
Samford	1997-98	2014-15	13-2	7-1	6-1	0-0
San Diego State	1996-97	1996-97	0-1	0-0	0-1	0-0
San Jose State	2013-14	2013-14	0-1	0-0	0-1	0-0
Santa Clara	2013-14	2013-14	0-1	0-0	0-1	0-0
Savannah State	2005-06	2006-07	2-0	1-0	1-0	0-0
Seton Hall	1984-85	1984-85	1-0	0-0	0-0	1-0
Shorter	1975-76	1983-84	5-1	5-0	0-1	0-0
SIU Edwardsville	2011-12	2011-12	0-1	0-0	0-0	0-1
South Alabama	1980-81	2014-15	5-2	3-0	1-2	1-0
South Carolina	1977-78	1993-94	0-7	0-3	0-3	0-1
USC Aiken	1984-85	1984-85	1-0	1-0	0-0	0-0
USC-Upstate	1984-85	1999-00	2-0	2-0	0-0	0-0
South Florida	1975-76	1982-83	7-0	2-0	3-0	2-0
SE Louisiana	1991-92	1996-97	7-6	4-2	2-4	1-0
Southern Miss	1976-77	1990-91	2-2	1-0	0-1	1-1
Stephen F. Austin	1981-82	2013-14	0-3	0-1	0-1	0-1
Stetson	1982-83	2004-05	24-23	13-8	9-13	2-2
Stony Brook	2001-02	2001-02	1-0	1-0	0-0	0-0
Tampa	1975-76	1975-76	1-0	0-0	1-0	0-0
Temple	2003-04	2003-04	0-1	0-0	0-0	0-1
Tennessee	2001-02	2001-02	0-1	0-0	0-1	0-0

Opponent	First	Last	OverallI	Home A	Away N	eutral
(was Tenn.)- Chattanooga	1980-81	2000-01	3-12	2-6	1-6	0-0
Tennessee-Martin	1983-84	2013-14	4-2	3-0	1-1	0-1
Tennessee State	1982-83	1992-93	3 2-3	1-1	1-1	0-1
Tennessee Tech	1987-88	2014-15	5 1-3	1-1	0-1	0-1
Texas A&M	1986-87	1986-87	7 0-1	0-1	0-0	0-0
Tex A&M-CC	2002-03	2008-09	9 2-0	1-0	0-0	1-0
UT Arlington	2013-14	2014-15	5 0-4	0-2	0-2	0-0
Texas Christian	1984-85	1984-85	5 0-1	0-0	0-1	0-0
Texas State	2013-14	2014-15	5 2-3	2-0	0-2	0-1
Thomas	2014-15	2014-15	5 1-0	1-0	0-0	0-0
Tift	1975-76	1982-83	3 9-0	4-0	4-0	1-0
Toledo	1983-84	1983-84	4 0-1	0-0	0-0	0-1
Towson	2005-06	2012-13	3 10-6	6-2	4-4	0-0
Troy	1975-76	2014-15	5 22-8	11-2	8-6	3-0
Tulane	1976-77	1978-79	9 2-1	1-0	1-1	0-0
Valdosta State	1975-76	1981-82	2 4-4	1-2	3-2	0-0
Villanova	2000-01	2000-01	0-1	0-0	0-0	0-1
Virginia	1982-83	1982-83	3 0-1	0-0	0-0	0-1
VCU	1980-81	2011-12	2 1-4	1-7	0-7	0-0
Virginia Tech	1999-00	1999-00	0-1	0-0	0-1	0-0
Wagner	1989-90	1989-90	0-1	0-0	0-1	0-0
Wake Forest	1980-81	1980-81	1 1-0	1-0	0-0	0-0
West Virginia	1981-82	1981-82	2 1-0	0-0	0-0	1-0
Western Carolina	1983-84	2013-14	4 8-4	5-1	2-3	1-0
Western Kentucky	2013-14	2013-14	4 0-2	0-1	0-1	0-0
William & Mary	2005-06	2012-13	3 4-9	3-3	0-5	1-1
Winthrop	1989-90	2008-09	5-1	3-0	2-1	0-0
Wofford	2002-03	2003-04	4 2-0	1-0	1-0	0-0
Youngstown State	1985-86	2000-01	1 2-1	0-0	0-0	2-1

	SIA STATE BANTHERS		Yerr				
; EURG	SIA STATE PANTHERS						
)a.a.11		Conf			
Year	CoachW	Overall / L	Pct.	W	erenc L	Pct.	Conf.
1975-76	Rankin Cooter		.750	**		1 00	Com.
1976-77	Rankin Cooter		.583				
1977-78	Rankin Cooter		.652				
1978-79	Rankin Cooter		.750				
1979-80	Roger Couch		.700				
1777 00	Jim Jarrett		.611				
1980-81	Jim Jarrett		.848	W	n AI	AW Re	gion 3, AIAW National Tournament Bi
1981-82	Joyce Patterson		.259	***	711 7 11	7111 RC	gion 3, 111111 i tational Tournament Bi
1982-83	Joyce Patterson		.423				
1983-84	Joyce Patterson		.100				
1703 04	Richard Keast 8		.421				
1984-85	Richard Keast 16		.615				
1985-86	Richard Keast 15		.556	7	3	.700	NSWAC/2nd
1986-87	Dave Lucey		.464	6	4	.600	NSWAC/4th
1987-88	Dave Lucey		.393	5	7	.417	NSWAC/5th
1988-89	Dave Lucey/Rankin Cooter		.429	4	8	.333	NSWAC/5th
1989-90	Brenda Paul		.308	5	7	.417	NSWAC/T4th
1990-91	Brenda Paul		.250	5	7	.417	NSWAC/5th
1991-92	Brenda Paul 14		.483	6	6	.500	TAAC/4th
1992-93	Brenda Paul 12		.429	7	5	.583	TAAC/2nd
1992-93	Brenda Paul		.333	3	9	.250	TAAC/75th
1994-95	Lea Henry9		.333	7	9	.438	TAAC/T5th
1995-96	Lea Henry		.423	6	9	.375	TAAC/8th
1996-97	Lea Henry		.423	6	10	.375	TAAC/8th
1997-98	Lea Henry		.607	10	6	.625	TAAC/T3rd
1998-99	Lea Henry		.556	10	6	.625	TAAC/T3rd
1999-00	Lea Henry24		.774	15	3	.833	TAAC/Champion WNIT Bid
2000-01	Lea Henry24		.774	15	3	.833	TAAC/2nd TAAC Champs
2000-01	Lea Helify24		.//4	13	3	.033	NCAA Bid (14th seed)
2001-02	Lea Henry		.677	14	6	.700	A-Sun/Champ A-Sun Champs
2001-02	Lea Helify		.077	14	U	.700	NCAA Bid (15th seed)
2002-03	Lea Henry20		.645	12	4	.750	A-Sun/North Champ A-Sun Champs
2002-03	Lea Helliy20		.043	12	7	.730	NCAA Bid (16th seed)
2003-04	Lea Henry18	3 11	.621	14	6	.700	A-Sun/Co-Champ
2004-05	Lea Henry		.533	12	8	.600	A-Sun/tie 3rd
2005-06	Lea Henry9		.310	3	15	.167	CAA/11th
2006-07	Lea Henry		.500	7	11	.389	CAA/8th
2007-08	Lea Henry		.267	5	13	.278	CAA/10th
2008-09	Lea Henry		.400	4	14	.222	CAA/11th
2009-10	•		.500		12	.333	CAA/tie 10th
	Lea Henry			6			
2010-11	Sharon Baldwin-Tener		.387	6	12	.333	CAA/9th
2011-12	Sharon Baldwin-Tener		.267	2	16	.111	CAA/12th
2012-13	Sharon Baldwin-Tener13		.448	5	13	.278	CAA/9th
2013-14	Sharon Baldwin-Tener12	2 19	.387	8	10	.444	Sun Belt/5th
2014-15	Sharon Baldwin-Tener13	3 17	.433	8	12	.400	Sun Belt/8th
All-Time	Career Records (By Wins)			All-	Tim	e Care	eer Records (By Pct.)
**		207	537	ļ _.	τ.		20 12 22
		207 35	.526 .643				
	dwin-Tener	33 93	.384				39 33 .542
	ıl	88	.362				230 207 .525
Richard Ke	east39	33	.530	Dav	e Lu	cey	36 48 .429
	39	12	.829				-Tener58 93 .384
Jave Luce	y36	48	.429	ı Brei	าตล P	'au1	50 88 .362
	rson19	44	.302				19 44 .302

1975-76 (12-4)		
Head Coach: Rankin Cooter		
at Georgia Tech	W	80-33
Troy		
at Valdosta State		
at Florida		
at Tampa		
at South Florida	W	87-41
at Troy	W	64-42
at Auburn		
at Tift		
North Carolina		
Auburn		
Shorter	VV	70-00
Tift		
at North Georgia		
Georgia Tech	W	101-40
at Shorter	L	56-68
1976-77 (14-10)		
Head Coach: Rankin Cooter		
Fort Valley State	L	77-91
Shorter	W	2-0 (forf.)
at Auburn	L	54-67
at Southern Miss	L	67-74
at Tulane		
at New Orleans		
at Fort Valley State		
at Berry		
at Mercer		
at Georgia		
North Georgia	••••••••••••••••••••••••••••••••••••••	63 55
at Clemson		
at Georgia College		
Mercer		
C C-11	L	01-74
Georgia College	W	50-48
Georgia		33-32
at North Georgia		
Auburn		
Furman	W	98-35
Albany State	W	81-77
Berry		
Clemson		
Shorter		
vs. Albany State #	L	69-78
#- GAIAW Tournament		
1977-78 (15-8)		
Head Coach: Rankin Cooter		
Claflin	W	74-65
Auburn	W	69-63
at Florida		
at South Florida		
at Augusta State		
at South Carolina		
Alabama		
at Clemson		
at Fort Valley State	L	49-62
Augusta State	W	92-64

Panther Points

The Georgia State women's basketball program recorded winning seasons in its first six years of existence. During those first six campaigns, the Panthers posted an overall record of 105-43 (.709).

at Georgia Southern	W	79-69
Tift	W	101-60
Mercer	W	86-51
at Georgia	W	68-58
at Tift		
South Carolina	L	43-60
Georgia Southern		
Tulane	W	65-41
Fort Valley State	L	76-81
Georgia #		
at Mercer	W	75-67
at Auburn		
vs. Georgia Southern#	L	57-61
#- GAIAW Tournament		

1978-79 (18-6)

Omni)
74-61
79-62
56-62
77-53
70-79
86-79
85-77
69-64
84-70
65-57
91-68
71-83
86-84
65-64
63-76
65-55
70-60
74-46
90-62
65-71
88-57
96-61
92-84
81-87

The 1979-80 squad of coaches Roger Couch and Jim Jarrett tied the then school-record with 18 wins to match the previous year's team.

Head Coaches: Roger Couch and Jim Jarrett

50 50

1979-80 (18-10)

vs. Jacksonvine State		33-30
at UAB	L	59-62
at Georgia Tech	W	85-62
Auburn	W	63-55
vs. Florida	W	74-61
at Mississippi College	L	47-79
vs. Southern Miss	W	57-60
Albany State	W	56-48
Florida		
UAB		
Georgia		
Mercer		
at Georgia		
at North Carolina		
at Duke	W	68-57
at Georgia Southern		
Valdosta State	I.	65-67
at Florida	W	86-75
at Albany State	W	77-76
Georgia Southern		
Georgia Tech	W	75-57
Charlotte	W	98-78
UAB		
at Valdosta State		
at Mercer		
vs. Albany State		
vs. Georgia Southern		
at Valdosta State	L	79-63
at valdosta State	**	17-03
1980-81 (28-5)		
Head Coaches: Jim Jarrett and Joyce Patters	on	
11/20vs. Tift (at Georgia Tech)	W/	87-63
11/21vs. Florida State (at Georgia Tech)	vv	 96-79
11/24Oral Roberts		
11/29Shorter		
12/6Georgia Southern		
12/8at Albany State		
12/11at UAB		
12/15at Mercer		
12/17Albany State		
12/17Albany State	vv	60-72 60-70
1/5Georgia Tech	L	00-19 72-50
1/9at Valdosta State		
1/12UAB		
1/12at Georgia Southern		
1/14at Georgia Southern	vv	/ 1-01

The 1980-81 squad of coaches Jim Jarrett and Joyce Patterson set the school record with 28 wins that included a trip to the national postseason tournament. In the AIAW, the Panthers were seeded against North Carolina State. The 28 wins included two victories over Georgia Tech, and one over Florida State, Wake Forest, Georgia, Georgia Southern, UAB, VCU and UCF.

1981-82 (7-20)

Head Coach: Joyce Patterson		
11/18at Tift	W	87-81
11/20Stephen F. Austin		
11/28East Tennessee State	W	69-67
12/5at Alabama	L	54-71
12/10at UAB		
12/12Georgia Southern	L	63-67
12/14Mercer	W	71-63
12/17at Valdosta State	L	70-72
12/29at Miami (Fla.)	W	63-60
12/30vs. West Virginia (at Miami)	W	64-63
12/31vs. East Carolina (at Miami)	L	54-81
1/4Alabama	L	68-75
1/6Georgia	W	79-77 (ot)
1/9Tift		
1/15at North Carolina	L	63-91
1/16at North Carolina State	L	54-73
1/19at Georgia Tech	L	51-57
1/23UAB	L	64-72
1/25at Mercer	L	42-69
1/30at Georgia Southern	L	68-70
2/1at Georgia	L	60-98
2/4Kentucky	L	65-86
2/6Valdosta State	L	68-72
2/10at Auburn		
2/17at South Carolina	I.	47-77
2/20Georgia Tech		

#- AIAW Tournament

1982-83 (11-15)			1984-85 (16-10)		
Head Coach: Joyce Patterson			Head Coach: Richard Keast		
11/22at North Georgia	W	71-52	Saint Leo		
12/4Alabama			Jacksonville State		
12/7Mercer	L	85-103	at Oklahoma	L	62-83
12/16vs. Virginia (at Miami)			at Texas Christian	L	67-68 (ot)
12/17vs. Alaska-Anchorage (at Miami)			vs. Northeast Missouri	W	83-62
12/18at Miami (Fla.)			at Mississippi State	L	57-61
1/3Georgia			vs. Seton Hall		
1/7vs. Miami (Fla.) (at DeLand)			vs. George Washington	W	86-83
1/8at Stetson			vs. Murray State	W	85-84
1/11UAB			USC Upstate	W	111-46
1/14vs. Arkansas (Lady Kat Inv.)			at Georgia Southern		
1/15vs. South Florida (Lady Kat Inv.)			at Furman	L	60-69
1/19at Georgia Tech			at Jacksonville State	W	83-70
1/22Chattanooga			USC Aiken		
1/26at Georgia			Charlotte		
1/29South Carolina			Florida Southern		
1/31at Tift			Georgia Southern		
2/4vs. Tennessee State (at Chattanooga)			at Alabama		
2/5vs. Berry (at Chattanooga)			at Clemson		
2/7Georgia Tech			Georgia Tech		
2/9at UAB			2/13at Georgia		00-07 (0t) 57-99
			vs. UCF		
2/12North Georgia	VV	04-40	at Georgia Tech	vv	02-73 75 90
2/15Tift			Columbia		
2/18Stetson			UCF		
2/21at Mercer			Florida A&M		
2/23Auburn	L	18-19	FIORICA ACM	vv	03-01
1983-84 (9-20) Head Coaches: Joyce Patterson and Richard K Stetson		69-66	1985-86 (15-12, 7-3 NSWAC, 2nd) Head Coach: Richard Keast Jacksonville State	W	80-64
vs. Mississippi			Eastern Kentucky	L	80-85 (ot)
at Manhattan			Charlotte	L	66-70
at St. Peter's	L	48-79	Charlotte	L	56-72
vs. Tennessee-Martin	L 72	-80 (ot)	Western Carolina	W	67-41
vs. Georgia Tech	L	43-80	Houston	L	49-72
vs. Florida A&M			at Saint Leo	W	69-47
vs. Toledo			vs. Youngstown State	W	78-65
vs. DePaul	L	53-80	at Florida Southern		
vs. Murray State	L	71-73	vs. Northeastern	W	65-77
at Alabama			vs. New Hampshire		
Western Carolina			vs. Connecticut		
Piedmont			at Georgia Southern *	L	94-100
at UAB			Illinois-Chicago		
Chattanooga			Stetson *	W	86-80
Queens			at Western Carolina	L	70-75
at Mercer			Columbia	W	76-53
at Georgia Tech			Florida A&M *		
Georgia			at Mercer *		
Shorter			UCF *		
at Western Carolina			Mercer *		
Georgia Tech			Georgia Southern *		
at Chattanooga			at Florida A&M *		
Mercer			at UCF *		
UAB			at Stetson *		
at Auburn			at Georgia Tech		
vs. UNLV			vs. Georgia Southern #		
vs. Miami (Fla.)			^ Northeastern won 77-65, but had to forf		
at Alaska-Anchorage			*- New South Women's Athletic Conferen		*
at 1 Husha-1 Hitchtorage					

1986-87 (13-15, NSWAC, 4th)				
Head Coach: Dave Lucey				
11/28UAB				
11/29Florida A&M	L	70-93		
11/30Texas A&M	L	68-69		
12/9at Jacksonville State	W	96-71		
12/10UNC Charlotte	L	61-71		
12/13at Lamar	W	61-60		
12/16at Houston	L	75-95		
1/2vs. Murray State (in Chicago)	L	76-77		
1/3vs. Butler (in Chicago)	W	87-73		
1/5at Marquette	W	77-76 (ot)		
1/10Florida A&M				
1/14Presbyterian	W	94-69		
1/16at UCF	W	92-84		
1/17at Stetson	L	89-96		
1/21at Georgia Southern	L	69-80		
1/24Stetson				
1/28Mercer	W	111-91		
1/31at Augusta State	W	67-66		
2/2at Florida A&M	W	83-82		
2/7UCF	W	99-84		
2/9at Mercer	W	95-78		
2/11Georgia Southern	W	88-70		
2/18at UNC Charlotte				
2/23Auburn	L	56-93		
2/25at Columbia				
2/27at South Carolina	L	66-96		
3/5vs. Mercer #	W	71-46		
3/6at Georgia Southern #	L	60-64		
*- New South Women's Athletic Conference				
#- NSWAC Tournament (Statesboro, Ga.)				
, , , , , , , , , ,				
1987-88 (11-17 5-7 NSWAC 5th)				

1987-88 (11-17, 5-7 NSWAC, 5th)

Head Coach: Dave Lucey

@- Mid-American Classic

%- Furman Tournament (Greenville, S.C.)

#- NSWAC Tournament (DeLand, Fla.)

Head Coach: Dave Lucey		
11/27Middle Tennessee ^	L	80-101
11/28Michigan State ^	L	53-61
12/5at Auburn	L	52-110
12/7at South Alabama		
12/11vs. Tennessee Tech @	L	61-72
12/12North Texas State @	L	76-87
12/18vs. Western Carolina %	W	89-81
12/19at Furman %		
12/20at North Carolina	L	87-90
1/2Furman	W	95-81
1/7at Florida International *	L	56-59
1/9at Stetson *	L	77-80
1/11at UCF *	W	89-87
1/16Georgia Southern *	L	64-66
1/18Florida A&M *	L	80-81
1/22Florida International *	W	90-85 (ot)
1/27at Morris Brown	W	79-64
1/30at Mercer *	W	88-72
2/6Mercer *	L	94-98 (ot)
2/11Columbia	W	89-56
2/13Stetson *	W	79-74
2/15UCF *	W	79-61
2/17at Clemson	L	64-96
2/19Kentucky State	W	88-72
2/25Augusta State		
2/27at Florida A&M *		
2/29at Georgia Southern *	L	50-73
3/3at Stetson #		
*- New South Women's Athletic Conference		
^- Southern Invitational (Atlanta, Ga.)	C	

1988-89 (12-16, 4-8 NSWAC, 6th)

1,00 0, (12 10, 10 115 11110, 0011)		
Head Coaches: Dave Lucey and Rankin Co	oter	
11/25Augusta State ^	W	78-77
11/26Charlotte ^	L	61-74
Morris Brown		
at Baptist	W	102-67
at Mississippi State		
at Chattanooga	L	65-99
vs. Providence @		
vs. Massachusetts @	W	76-75
at Stetson *	L	71-74
at UCF *	W	66-60
at Florida International *	L	64-80
at UAB	W	60-57
Georgia Southern *	L	67-80
Florida A&M *		
Baptist	W	93-62
Stetson *		
UCF *	W	74-71
at Mercer *	L	44-69
Chattanooga	L	68-72
at Tennessee Tech		
at UNC Charlotte	W	53-49
at Georgia Southern *		
at Florida A&M *		
at Augusta	L	46-61
Florida International *	L	74-77
Mercer *	W	83-77
Alabama-Birmingham	W	60-57
Stetson #		
*- New South Women's Athletic Conference		

- *- New South Women's Athletic Conference game
- ^- Southern Invitational (Atlanta, Ga.)
- @- BIW Holiday Hoop Classic (Portland, Maine)
- #- NSWAC Tournament (Atlanta, Ga.)

1989-90 (8-18, 5-7 NSWAC, T4th)

Head Coach: Brenda Paul		
11/24Winthrop ^	W	76-61
11/25Alabama ^		
12/7at Nebraska	L	58-86
12/9at Kansas State	L	71-88
12/14at Winthrop	W	63-60
12/20Central Michigan		
12/28at Wagner @		
12/29vs. Hofstra @		
1/2Tennessee Tech	L	58-83
1/4North Carolina		
1/6Mercer *	L	53-71
1/10Chattanooga	L	62-82
1/13at Florida A&M *		
1/15at Georgia Southern *	L	60-75
1/17at Augusta State		
1/20UCF *		
1/22Stetson *		
1/24Georgia	L	50-83
1/27Florida International *	L	68-71
2/3at Stetson *		
2/5at UCF *		
2/10Georgia Southern *	L	62-77
2/12Florida A&M *		
2/19at Florida International *	L	59-71 (ot)
2/24at Mercer *	W	57-48
3/7vs. Stetson #		
*- New South Women's Athletic Conference		

- *- New South Women's Athletic Conference game
- ^- Days Inn Southern Invitational (Atlanta, Ga.)
- @- Wagner Christmas Tournament (Staten Island, N.Y.)
- #- NSWAC Tournament (Miami, Fla.)

1990-91 (7-21, 5-7 NSWAC, 5th)		1992-93 (12-16, 7-5 TAAC, 2nd)		
Head Coach: Brenda Paul		Head Coach: Brenda Paul		
11/23Chattanooga ^	L71-88	12/5Tennessee-Martin	W	82-63
11/24Middle Tennessee State ^		12/8Tennessee State		
12/1at Augusta State	L 61-62	12/11vs. Coastal Carolina		
12/4Miami (Fla.) *	L 60-85	12/15Mississippi State		
12/10at Chattanooga		12/16Georgia Southern		
12/13Augusta State		12/18at Tennessee State		
12/17at Alabama-Birmingham		12/19at Chattanooga		
12/21at Alabama @		12/22at UNLV		
1/2Kansas State		12/23vs. Lamar		
1/5at Mercer *		1/04at Georgia		
1/7at Georgia		1/7at Mercer *		
1/10Georgia Southern *	L 62-78	1/10at Tennessee-Martin		
1/12Florida A&M *		1/14Florida International *		
1/17at Stetson *				
1/21Furman		1/20Florida Atlantic		
1/24at Miami (Fla.) *		1/28at Conege of Charleston		
1/26at Florida International *	L 41-43	1/30at UCF *		
2/2Stetson *	W 83-64	2/4Mercer *		
2/7at Florida A&M *		2/11at Florida International *		
2/9at Georgia Southern *	W 78-65	2/13at Stetson *		
2/14Florida International *		2/17Chattanooga		
2/18at Furman		2/20College of Charleston *		
2/22at Alaska-Anchorage %	W 53-51	2/25Southeastern Louisiana *	W	70-60
2/23vs. Northern Illinois %		2/27UCF *		80-47
2/24vs. Appalachian State %		3/1Morris Brown		
3/2Mercer *		3/4vs. UCF #		
3/7vs. Florida A&M #* *- New South Women's Athletic Conference gar.		3/5vs. Mercer #		
^- Days Inn Southern Invitational (Atlanta, Ga.)	ile	*- Trans America Athletic Conference gam		
@- Alabama Christmas Classic (Tuscaloosa, Ala)	#- Trans America Athletic Conference Tour		iami, Fla.)
%- Northern Lights Invitational (Anchorage, Ala	rska)		`	
#- NSWAC Tournaament (Tallahassee, Fla.)				
		1993-94 (9-18, 3-9 TAAC, T5th)		
1991-92 (14-15, 6-6 TAAC, 4th)		Head Coach: Brenda Paul		
Head Coach: Brenda Paul		11/26Alabama State	W	72-67
11/22at Tennessee State		11/27Kennesaw State		
11/24at Middle Tennessee		12/8at Alabama State		
11/29at UNC Asheville		12/11at Troy		
12/6Alabama-Birmingham		12/14Georgia Tech		
12/8at Southeastern Louisiana *	L 60-64	12/15Georgia Southern		
12/14at Chattanooga	45-67	12/29vs. South Carolina		
12/17Tennessee State	W 85-62	12/30at Coastal Carolina		
12/19at South Carolina		1/2at Maine		
12/20at UCF	W 66-52	1/3vs. Illinois		
1/2Chattanooga		1/6Troy		
1/6Georgia	L 65-76	1/13at Florida International *		
1/9at Florida A&M *		1/15at Florida Atlantic		
1/11at Georgia Southern *		1/20UCF *		
1/15College of Charleston		1/22Stetson *		
1/18Stetson *		1/27at College of Charleston *		
1/20at Winthrop	W 83-00	1/29at Mercer *		
1/27Mercer *		2/5Southeastern Louisiana *		
1/30Southeastern Louisiana *		2/12Florida International *		
2/6Georgia Southern *		2/17at Stetson *		
2/8Florida A&M *		2/17at Stetson ·		
2/13at Stetson *	W 91-66	2/24Mercer *		
2/17Winthrop	W 91-61	2/26College of Charleston *		
2/22at Florida International *	L 53-75	3/3Florida Atlantic		
2/26at College of Charleston	L 60-73	3/5at Southeastern Louisiana *		
2/29at Mercer *	L 64-83	3/10vs. UCF #		
3/5vs. Southeastern Louisiana #		*- Trans America Athletic Conference gam		
3/6vs. Florida International #	L 86-104	#- Trans America Atlantic Conference Tour		ammond. La.)
*- Trans America Conference Tournament (State	shore Co		. (,,

1994-95 (9-18, 7-9 TAAC, T5th)		
Head Coach: Lea Henry		
11/26vs. Radford	W	78-77
11/27at Western Carolina	L	73-84
12/3at Michigan		
12/6Campbell *	L	84-92
12/8at Troy	L	59-68
12/12Georgia		
12/13Georgia Southern	L	70-76
12/16at California	L	79-97
12/17vs. San Jose State	W	70-41
1/4Florida A&M	L	45-79
1/7Mercer *	W	50-53
1/12at Southeastern Louisiana *	L	62-70
1/19UCF *	W	65-59
1/21Stetson *	L	61-67
1/26at Florida Atlantic *	W	78-71
1/28at Florida International *	L	59-95
2/2Florida Atlantic *		
2/4Florida International *	L	49-81
2/9at Stetson *		
2/11at UCF *		
2/13at Georgia Tech	L	62-107
2/18Southeastern Louisiana *	L	68-72
2/23College of Charleston *	W	53-43
2/25at Mercer *	W	67-66
3/2at Campbell *		
3/4at College of Charleston *	L	68-71
3/9vs. Campbell #	L	65-85
*- Trans America Athletic Conference game		
#- Trans America Atlantic Conference Tourr	nament (Ch	arleston, S.C.)
1995-96 (11-15, 6-9 TAAC, 8th)		
Head Coach: Lea Henry		
11/25Kennesaw State		
12/4at Florida A&M		
12/7at St. Peter's		
12/10at Hofstra		
12/12Troy	W	80-56
12/15Dayton	W	71-55
12/16Middle Tennessee	L	64-80
1/2Morehead State		
1/5at College of Charleston *	W	66-62
1/6at Campbell *	L	52-67
1/11Florida Atlantic *	W	78-66
1/13Florida International *	L	72-80

Head Coach: Lea Henry		
11/25Kennesaw State	W	93-57
12/4at Florida A&M	L	76-78
12/7at St. Peter's	L	64-83
12/10at Hofstra	L	59-65
12/12Troy	W	80-56
12/15Dayton		
12/16Middle Tennessee		
1/2Morehead State	W	83-49
1/5at College of Charleston *	W	66-62
1/6at Campbell *		
1/11Florida Atlantic *		
1/13Florida International *	L	72-80
1/17Lynn		
1/20Mercer *	L	45-51
1/25at Southeastern Louisiana *	L	55-70
1/25at Southeastern Louisiana *		
1/27at Jacksonville State *	W	85-84 (ot)
	W L	85-84 (ot)
1/27at Jacksonville State *	W L L	85-84 (ot) 60-76 71-77
1/27at Jacksonville State *	W L L	85-84 (ot) 60-76 71-77 54-62
1/27at Jacksonville State *	W L L L	85-84 (ot) 60-76 71-77 54-62 64-69
1/27at Jacksonville State *	W L L L	85-84 (ot) 60-76 71-77 54-62 64-69
1/27at Jacksonville State *	W L L L W	85-84 (ot) 60-76 71-77 54-62 64-69 65-54
1/27at Jacksonville State *	W L L L W W	85-84 (ot) 60-76 71-77 54-62 64-69 65-54 81-73 67-68
1/27at Jacksonville State *	W L L L W W L	85-84 (ot) 60-76 71-77 54-62 64-69 65-54 81-73 67-68 56-72
1/27at Jacksonville State *	W LL LL W W LL	85-84 (ot) 60-76 71-77 54-62 64-69 65-54 81-73 67-68 56-72 75-69
1/27at Jacksonville State *	W LL LL W W LL	85-84 (ot) 60-76 71-77 54-62 64-69 65-54 81-73 67-68 56-72 75-69
1/27at Jacksonville State *	W LL LL W W LL	85-84 (ot) 60-76 71-77 54-62 64-69 65-54 81-73 67-68 56-72 75-69

1996-97 (11-16, 6-10 TAAC, 8th)

Head Coach: Lea Henry		
11/23Alabama State	W	75-53
12/7Florida A&M	W	92-73
12/13at San Diego State	L	46-75
12/15at Cal State Fullerton		
12/19Charleston Southern	W	74-66
12/20South Alabama		
12/31at UNC Asheville	L	63-65
1/2College of Charleston *	L	58-69
1/4Campbell *		
1/9at Florida Atlantic *	L	64-78
1/11at Florida International *	L	87-93
1/14Cumberland (Tenn.)	W	82-67
1/18at Mercer *		
1/23Southeastern Louisiana *		
1/25Jacksonville State *	L	52-59
1/27at Georgia	L	56-96
2/1at Stetson *	L	49-78
2/4at Georgia Tech	L	56-76
2/6Florida Atlantic *	W	81-74
2/8Mercer *	W	56-49
2/13at Jacksonville State *		
2/15at Southeastern Louisiana *	W	78-66
2/20UCF *	L	80-61
2/22Stetson *	L	67-81
2/27at Campbell *	L	78-85
3/1at College of Charleston*	W	77-66
3/6vs. Florida International #		
*- Trans America Athletic Conference game	e	
#- Trans America Athletic Conference Tour		Land, Fla.)

1997-98 (17-11, 10-6 TAAC, T3rd)

1))/->0 (1/-11, 10-0 1AAC, 131u)		
Head Coach: Lea Henry		
11/18Georgia Tech		
11/22Brewton-Parker		
11/28at Colorado State		
11/29vs. New Hampshire	L	56-68
12/09at Belmont		
12/15UNC Asheville	W	76-62
12/18Brewton-Parker	W	91-35
12/19Norfolk State	W	88-50
1/3Mercer *	W	82-53
1/8at Florida Atlantic *	L	83-96
1/12at Florida International *	L	38-62
1/15Samford *	W	79-64
1/19at Jacksonville State *	W	69-63
1/22Troy *	W	80-66
1/24at Mercer *	L	64-67
2/2at Troy *	L	68-88
2/6Campbell *	W	68-66
2/7College of Charleston *	W	73-60
2/14Stetson *		
2/16at UCF *	L	69-73
2/18at Alabama State	W	62-58
2/21Florida International *	L	54-85
2/23Florida Atlantic *	W	75-64
2/26Jacksonville State *	W	92-72
3/1at Samford *		
3/5vs. Troy #	W	83-78
3/6vs. UCF #		
3/7at Florida International #	L	50-86
*- Trans America Athletic Conference game		
#- Trans America Athletic Conference Tourn		iami. Fla.)
		, , , , ,

The 1997-98 team won 17 games and was Lea Henry's first winning squad at Georgia State.

1998-99 (15-12, 10-6 TAAC, T3rd)		
Head Coach: Lea Henry		
11/17Western Carolina		
11/27at Cal State Northridge		
11/30at Cal State Fullerton	W	82-72
12/4UNC Wilmington	L	74-78
12/5Georgia Southern	W	79-64
12/11at UAB	L	68-86
12/19at Georgia Tech	W	66-56
12/29Austin Peay	L	59-61
1/4at Campbell *	L	58-64
1/8at Stetson *		
1/9at UCF *	L	76-93
1/14Samford *	W	. 70-65 (ot)
1/16Jacksonville State *	L	76-85
1/21Mercer *	W	64-58
1/23at Troy *	W	73-72
1/30Florida Atlantic *	W	93-55
2/4Campbell *		
2/8at Florida Atlantic *	L	68-83
2/11Troy *	W	73-64
2/13at Mercer *		
2/16Belmont	L	73-77
2/18at Jacksonville State *	W	75-74
2/20at Samford *	W	67-63
2/25UCF *		
2/27Stetson *		
3/4vs. Troy #	W	82-77
3/5UCF #		
*- Trans America Athletic Conference ga		
#- Trans America Athletic Conference To		lanta, Ga.)
	(,/
1000 2000 (21 = 1 = 2 = 1 + 2 = 1 + 2		

1999-2000 (24-7, 15-3 TAAC, 18t)		
Head Coach: Lea Henry		
11/20USC Upstate	W	79-37
11/23Georgia Tech	L	51-75
11/27vs. Youngstown State		
11/28vs. St. Francis (N.Y.)	W	77-52
12/2at Jacksonville *	W	47-45
12/4at Stetson *	W	64-51
12/9UAB	W	69-64
12/17Prarie View A&M	W	66-52
12/18Grambling State	W	91-80 (ot)
12/30at Austin Peay	W	69-64
1/4at UNC Asheville		

The 1999-2000 team won 24 games, earning the first WNIT postseason bid in school history.

1/8Campbell *	L	72-81
1/13Jacksonville State *	W	68-61
1/15Samford *	L	65-68
1/20at Florida Atlantic *	W	95-68
1/22at UCF *	W	64-54
1/27Troy *	W	72-58
1/29Mercer *	W	62-53
2/3at Troy *	W	89-76
2/5at Mercer *		
2/10UCF *	W	81-57
2/12Florida Atlantic *	W	80-72
2/17at Samford *	W	90-67
2/19at Jacksonville State *	W	70-51
2/26at Campbell *		
3/2Stetson*	W	81-64
3/5Jacksonville *	W	77-60
3/9vs. Jacksonville State #		
3/10vs. Florida Atlantic #	W	72-70
3/11vs. Campbell #	L	49-66
3/16at Virginia Tech \$		
*- Trans America Athletic Conference game		
#- Trans America Athletic Conference Tourn	nament (Pe	elham, Ala.)
\$- Women's National Invitation Tournament		
		2,,

2000-01 (24-7, 15-3 TAAC, 2nd)

1000 01 (2 : 7, 10 0 111110, 2110)		
Head Coach: Lea Henry		
1/17UNC Asheville	W	74-55
1/24vs. Youngstown State	W	75-72
1/25vs. Villanova		
1/29at Georgia Tech		
12/2Mercer *		
12/4Troy *		
12/14Morris Brown	W	105-45
12/15Chattanooga		
12/20Miles		
12/28Georgia		
1/4at Jacksonville *		
1/6at Stetson *		
1/11at Western Carolina		
1/13at Campbell *		
1/18Samford *		
1/20Jacksonville State *		
1/25at UCF *		
1/27at Florida Atlantic *		
2/1UCF *		
2/3Florida Atlantic*		
2 1011du 1 11tall1110	* *	50 72

The 2000-01 team won 24 games and the conference championship before advancing to the NCAA Tournament.

2/8at Jacksonville State *	W	69-58
2/10at Samford *		
2/17Campbell *	W	74-65
2/22Jacksonville *		
2/24Stetson *	L	74-78
3/1at Troy *	W	83-63
3/3at Mercer *	W	55-50
3/8vs. Mercer #	W	63-52
3/9vs. Stetson #	W	76-70
3/10vs. Campbell #	W	64-62
3/17at Louisiana Tech \$		
*- Atlantic Sun Conference game		
#- Trans America Athletic Conference To	urnament (Orl	ando, Fla.)

\$- NCAA Tournament (Ruston, La.)

2001-02 (21-10, 14-6 A-Sun, 1st) Head Coach: Lea Henry

Head Coach: Lea Henry		
11/24at Morris Brown	W	87-55
11/27at Georgia	L	67-77
12/3at Belmont *	L	85-87
12/7Stony Brook !	W	86-70
12/8Alabama State !	W	76-58
12/18Georgia Tech	L	68-71
12/18Georgia Tech 12/29vs. Kansas State @	L	79-93
12/30 vs. American @	W	87-81
1/5at Jacksonville State *	W	61-47
1/9Campbell *	W	67-58
1/9Campbell *	W	90-60
1/14 Stetson *	W	73-59
1/19at Mercer *	L	73-77
1/21 at Trov *	W	72-59
1/24Florida Atlantic *	I	66-76
1/26UCF *	W	71-67
1/26UCF *	W	58-56
2/2at Florida Atlantic *	W	79-75
2/4at UCF *	L	50-54
2/9Troy *	W	68-63
2/11Mercer *	L	63-68
2/14at Stetson *	L	70-75
2/16at Jacksonville *	W	67-50
2/21Jacksonville State *	W	65-61
2/23Samford *	W	79-45
2/25at Samford *	W	72-52
2/28Belmont *	W	69-47
3/7at Troy #	W	74-56
3/8vs. Stetson #	W	63-53
3/9vs. Florida Atlantic #	W	64-63
3/15at Tennessee \$	L	68-98
*- Atlantic Sun Conference game		

!- Hyatt Regency Atlanta Invitational (Atlanta, Ga.)

@- Loyola Holiday Tournament (Baltimore, Md.)

#- Atlantic Sun Conference Tournament (Troy, Ala.)

\$- NCAA Tournament (Knoxville, Tenn.)

The 2001-02 team made it back-to-back conference tournament championships and berths in the NCAA Tournament.

2002-03 (20-11, 12-4 A-Sun, 1st North)

2002-03 (20-11, 12-4 A-3un, 1st North)		
Head Coach: Lea Henry		
11/22vs. Florida International !		
11/23at Florida State!		
11/27Georgia		
12/6Wofford @	W	59-58
12/7Marquette @	L ′	75-79 (2ot)
12/14Morris Brown		
12/18at Georgia Tech	L	46-65
12/21Appalachian State	W	88-68
12/28vs. Mississippi %	L	52-66
12/29vs. Texas A&M-Corpus Christi %	W	58-55
1/4vs. Kansas ^		
1/9at Belmont *	L	51-54
1/11at Samford *	W	62-43
1/18Gardner-Webb *	W	75-56
1/20Campbell *	W	84-56
1/25at Jacksonville State *	L	40-60
1/30at Troy *	W	57-42
2/1Mercer *	L	59-63
2/6at UCF *	W	52-50
2/8at Florida Atlantic *	L	63-75
2/13Stetson *	W	77-50
2/15Jacksonville *	W	68-35
2/22Jacksonville State *	W	91-70
2/27at Campbell *	W	61-47
3/1at Gardner-Webb *	W	82-55
3/4Samford *	W	64-52
3/8Belmont *		
3/13vs. Mercer #	W	63-50
3/14vs. Jacksonville State #	W	54-47
3/15at UCF #		
3/23vs. Duke \$		
*- Atlantic Sun Conference game		
\mathcal{L}		

!- Seminole Classic (Tallahassee, Fla.)

@- Hyatt Regency Atlanta Invitational (Atlanta, Ga.)

%- Sun & Fun Classic (Miami, Fla.)

^- Feist Shootout

#- Atlantic Sun Tournament (Orlando, Fla.)

\$- NCAA Tournament (Raleigh, N.C.)

The three seniors of the Class of 2003 participated in four postseason tournaments: the WNIT and three NCAAs. Left to right: Angelina Miller, Evita Rogers and Kara Edwards.

2003-04 (18-11, 14-6 A-Sun, T1st)

Head Coach: Lea Henry		
11/21at Georgia	L	48-87
11/23at Wofford	W	61-47
12/1Mercer ^	W	63-56
12/6Georgia Tech		
12/13Morgan State %		
12/14Alabama A&M %	W	67-60
12/28vs. Minnesota @	L	52-81
12/29vs. Temple @	L	48-60
1/3Campbell *	W	85-76
1/5Gardner-Webb *	W	79-49
1/8at UCF *	W	62-58 (ot)
1/10at Florida Atlantic *		
1/15Lipscomb *	L	78-82
1/17Belmont *	W	66-63
1/22at Jacksonville *	W	90-48
1/24at Stetson *	W	62-55
1/29at Troy *	W	54-44
2/4at Mercer *	W	59-41
2/7Troy *	L	57-60
2/12Stetson *		
2/14Jacksonville *	W	75-55
2/19at Lipscomb *	L	39-56
2/21at Belmont *		
2/26Florida Atlantic *	L	58-61
2/28UCF *	L	53-69
3/4at Gardner-Webb *	W	67-60
3/6at Campbell *		
3/11vs. Florida Atlantic #	W	58-46
3/12vs. Lipscomb #		
*- Atlantic Sun Conference Games		,

- #- Atlantic Sun Tournament (Dothan, Ala.)
- ^- The Arena at Gwinnett Center (Atlanta, Ga.)
- @- Cavalier Classic (Charlottesville, Va.)
- %- Hyatt Regency Atlanta Invitational (Atlanta, Ga.)

The 2002-03 Panthers made it back-to-back-toback conference tournament championships and a three-peat for berths in the NCAA Tournament.

2004-05 (16-14, 12-8 A-Sun, T2nd)

Head Coach: Lea Henry		
11/19at Georgia Tech	L	30-72
12/2Middle Tennessee		
12/4Troy *	W	62-60
12/11Mississippi Valley State ^	W	71-45
12/12Jackson State ^	W	65-56
12/19vs. North Carolina @	L	44-79
12/28vs. Pepperdine %	L	41-58
12/29vs. Stephen F. Austin %	L	56-61
1/3at Mercer *	L	56-67
1/6at Stetson *	L	62-63
1/8at Jacksonville *	W	82-52
1/13Lipscomb *	W	74-57
1/15Belmont *		
1/20at Florida Atlantic *	L	71-72
1/22at UCF *	L	54-66
1/27Campbell *	W	61-49
1/29Gardner-Webb *		
2/2Mercer *	W	64-46
2/5at Campbell *	W	61-41
2/7at Gardner-Webb *		
2/10UCF *	L	63-75
2/12Florida Atlantic *		
2/17at Belmont *	L	65-76
2/19at Lipscomb *	L	58-64
2/24Jacksonville *		
2/26Stetson *	W	72-67
3/5at Troy *	L	64-77
3/10vs. Lipscomb #	W	63-52
3/11vs. Troy #	W	80-56
3/12vs. Stetson #		
* A414:- C C		

- *- Atlantic Sun Conference Games
- #- Atlantic Sun Tournament (Dothan, Ala.)
- ^- Hyatt Regency Atlanta Invitational (Atlanta, Ga.)
- @- Carolinas Challenge (Myrtle Beach, S.C.)
- %- Tulane/DoubleTree Classic (New Orleans, La.)

GEORGIA STATE JOINS THE CAA

GEORGIA STATE JOIN	S THE CAA
2005-06 (9-20, 3-15 CAA, T11th)	
Head Coach: Lea Henry	
11/25vs. Birmingham-Southern @	
11/26at Samford @	
11/30Georgia Tech	
12/8at Middle Tennessee	
12/13Norfolk State	
12/17at Savannah State	
12/19Hampton	
12/29Mississippi Valley State ^	71-44
12/30Davidson ^	56-63
/6William & Mary *	
/8UNC Wilmington *	L
/13at Virginia Commonwealth *	
/15at Towson *	
/20Northeastern *	
/22Hofstra *	
/27at Drexel *	
1/29at Northeastern *	54-58
2/3Delaware *	L 49-70
2/5Towson *	
2/10at Hofstra *	` ,
2/12at Old Dominion *	
2/17at William & Mary *	
2/19at UNC Wilmington *	
2/24George Mason *	
2/26at James Madison *	
3/2Virginia Commonwealth *	
3/4Old Dominion *	L 56-82
8/8vs. William & Mary #	W 81-66
of the state of th	
*- Colonial Athletic Association Games *- Colonial Athletic Association Tourname - Hyatt Regency Atlanta Invitational (Atl	ent (Fairfax, Va.) anta, Ga.)
3/9vs. Hofstra #* *- Colonial Athletic Association Games #- Colonial Athletic Association Tourname ^- Hyatt Regency Atlanta Invitational (Atl @- Sheraton Hotel Thanksgiving Classic (2006, 07 (15.15, 7.11 CAA, 25b))	ent (Fairfax, Va.) anta, Ga.)
*- Colonial Athletic Association Games #- Colonial Athletic Association Tournam ^- Hyatt Regency Atlanta Invitational (Atl @- Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th) Head Coach: Lea Henry	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.)
*- Colonial Athletic Association Games *- Colonial Athletic Association Tourname - Hyatt Regency Atlanta Invitational (Atl @- Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th) Head Coach: Lea Henry	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.)
G- Colonial Athletic Association Games G- Colonial Athletic Association Tourname G- Hyatt Regency Atlanta Invitational (Atl G- Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th) Head Coach: Lea Henry [1/10at Miami (Fla.)	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.)
c- Colonial Athletic Association Games c- Colonial Athletic Association Tourname c- Hyatt Regency Atlanta Invitational (Atl @ - Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th) Head Coach: Lea Henry 1/10at Miami (Fla.)	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.)L
G- Colonial Athletic Association Games G- Colonial Athletic Association Tourname G- Hyatt Regency Atlanta Invitational (Atl G- Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th)) Head Coach: Lea Henry 1/10at Miami (Fla.)	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.)L
G- Colonial Athletic Association Games G- Colonial Athletic Association Tourname G- Hyatt Regency Atlanta Invitational (Atl G- Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th)) Head Coach: Lea Henry [1/10at Miami (Fla.)	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.)L
G- Colonial Athletic Association Games G- Colonial Athletic Association Tourname G- Hyatt Regency Atlanta Invitational (Atl G- Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th)) Head Coach: Lea Henry 1/10at Miami (Fla.) 1/16at Georgia Tech 1/19at Hampton 1/21at Norfolk State 1/25at Jacksonville State	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.) L
c- Colonial Athletic Association Games c- Colonial Athletic Association Tourname c- Hyatt Regency Atlanta Invitational (Atl @ - Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th)) Head Coach: Lea Henry 1/10at Miami (Fla.) 1/16at Georgia Tech 1/19at Hampton 1/21at Norfolk State 1/25at Jacksonville State	ent (Fairfax, Va.) lanta, Ga.) (Birmingham, Ala.) L
c- Colonial Athletic Association Games c- Colonial Athletic Association Tourname c- Hyatt Regency Atlanta Invitational (Atl a- Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th)) Head Coach: Lea Henry 1/10at Miami (Fla.) 1/16at Georgia Tech 1/19at Hampton 1/21at Norfolk State 1/25at Jacksonville State 1/28Samford 1/203at Hofstra*	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.) L
F- Colonial Athletic Association Games F- Colonial Athletic Association Tourname F- Hyatt Regency Atlanta Invitational (Atl F- Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th)) F- Head Coach: Lea Henry F- 1/10at Miami (Fla.) F- 1/16at Georgia Tech F- 1/19at Hampton F- 1/21at Norfolk State F- 1/28samford F- 2/03at Hofstra* F- 2/09Savannah State	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.) L
F- Colonial Athletic Association Games F- Colonial Athletic Association Tourname F- Hyatt Regency Atlanta Invitational (Atl F- Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th)) F- Head Coach: Lea Henry F- 1/10at Miami (Fla.) F- 1/16at Georgia Tech F- 1/19at Hampton F- 1/21at Norfolk State F- 1/25at Jacksonville State F- 1/28Samford F- 2/03at Hofstra* F- 2/09Savannah State F- 2/18vs. Florida A&M @	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.) L
f- Colonial Athletic Association Games f- Colonial Athletic Association Tourname f- Hyatt Regency Atlanta Invitational (Atl fig Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th)) Head Coach: Lea Henry 1/10at Miami (Fla.) 1/16at Georgia Tech 1/19at Hampton 1/21at Norfolk State 1/25at Jacksonville State 1/28Samford 2/03at Hofstra* 2/09Savannah State 2/18vs. Florida A&M @ 2/19vs. North Florida @	ent (Fairfax, Va.) lanta, Ga.) (Birmingham, Ala.) L
F- Colonial Athletic Association Games F- Colonial Athletic Association Tourname F- Hyatt Regency Atlanta Invitational (Atl F- Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th)) F- Head Coach: Lea Henry F- 1/10at Miami (Fla.) F- 1/16at Georgia Tech F- 1/19at Hampton F- 1/21at Norfolk State F- 1/25at Jacksonville State F- 1/28Samford F- 1/29at Hofstra* F- 1/29syspannah State	ent (Fairfax, Va.) lanta, Ga.) (Birmingham, Ala.) L
f- Colonial Athletic Association Games f- Colonial Athletic Association Tourname f- Hyatt Regency Atlanta Invitational (Atl fig Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th)) f- Head Coach: Lea Henry f- 1/10at Miami (Fla.) f- 1/16at Georgia Tech f- 1/19at Hampton f- 1/21at Norfolk State f- 1/25at Jacksonville State f- 1/28samford f- 2/03at Hofstra* f- 2/09savannah State f- 2/18vs. Florida A&M (2) f- 2/29Mississippi Valley State^ f- 2/29Mississippi Valley State^ f- 2/30Tennessee-Martin^	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.) L
f- Colonial Athletic Association Games f- Colonial Athletic Association Tourname f- Hyatt Regency Atlanta Invitational (Atl fig Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th) f- Head Coach: Lea Henry f- 1/10at Miami (Fla.) f- 1/16at Georgia Tech f- 1/19at Hampton f- 1/21at Norfolk State f- 1/25at Jacksonville State f- 1/28samford f- 1/29at Hofstra* f- 1/29at Hofstra* f- 1/29at Hofstra* f- 1/29synanh State	ent (Fairfax, Va.) lanta, Ga.) (Birmingham, Ala.) L
f- Colonial Athletic Association Games f- Colonial Athletic Association Tourname f- Hyatt Regency Atlanta Invitational (Atl g- Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th)) Head Coach: Lea Henry 1/10at Miami (Fla.) 1/16at Georgia Tech 1/19at Hampton 1/21at Norfolk State 1/25at Jacksonville State 1/28Samford 2/03at Hofstra* 2/09Savannah State 2/18vs. Florida A&M g 2/19vs. North Florida g 2/29Mississippi Valley State^ 1/28 2/30Tennessee-Martin^ 1/4Northeastern * 1/5James Madison* 1/11at Old Dominion *	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.) L
f- Colonial Athletic Association Games f- Colonial Athletic Association Tourname f- Hyatt Regency Atlanta Invitational (Atl g- Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th)) Head Coach: Lea Henry 1/10at Miami (Fla.) 1/16at Georgia Tech 1/19at Hampton 1/21at Norfolk State 1/25at Jacksonville State 1/28Samford 2/03at Hofstra* 2/09Savannah State 2/18vs. Florida A&M g 2/19vs. North Florida g 2/29Mississippi Valley State^ 1/28 2/30Tennessee-Martin^ 1/4Northeastern * 1/5James Madison* 1/11at Old Dominion *	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.) L
f- Colonial Athletic Association Games f- Colonial Athletic Association Tourname f- Hyatt Regency Atlanta Invitational (Atl fig Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th)) Head Coach: Lea Henry 1/10at Miami (Fla.) 1/16at Georgia Tech 1/19at Hampton 1/21at Norfolk State 1/25at Jacksonville State 1/28Samford 2/03at Hofstra* 2/09Savannah State 2/18vs. Florida A&M @ 2/19vs. North Florida @ 2/29Mississippi Valley State^ 2/30Tennessee-Martin^ 1/4Northeastern * 1/7James Madison* 1/11at Old Dominion * 1/14at George Mason *	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.) L
f- Colonial Athletic Association Games f- Colonial Athletic Association Tourname f- Hyatt Regency Atlanta Invitational (Atl g- Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th)) Head Coach: Lea Henry 1/10at Miami (Fla.) 1/16at Georgia Tech 1/19at Hampton 1/21at Norfolk State 1/28samford 1/28samford 1/29samford 2/03at Hofstra* 2/09savannah State 2/18vs. Florida A&M g 2/19vs. North Florida g 2/29Mississippi Valley State^ 1/24samford 1/25samford 1/27samford 1/28samford 1/29vs. North Florida g 1/29vs. North Florida g 1/29samford 1/24samford 1/25samford 1/26samford 1/27samford 1/28samford 1/29samford 1/29samfo	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.) L
Colonial Athletic Association Games **Colonial Athletic Association Tourname **Colonial Athletic Association Classic (Colonial Athletic Association Classic (**Colonial Athletic Association Classic (**Colonial Athletic Association Classic Classic Association Classic Clastic Classic Classic Classic Classic Classic Classic Classic Cla	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.) L
c- Colonial Athletic Association Games c- Colonial Athletic Association Tourname c- Hyatt Regency Atlanta Invitational (Atl @ - Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th)) Head Coach: Lea Henry 1/10at Miami (Fla.) 1/16at Georgia Tech 1/19at Hampton 1/21at Norfolk State 1/28samford 1/28samford 1/29samford 1/29samford 1/29samford 1/21vs. Florida A&M @ 1/2/19vs. Florida A&M @ 1/2/19vs. North Florida @ 1/2/29Mississippi Valley State^ 1/2/30Tennessee-Martin^ 1/4Northeastern * 1/7James Madison* 1/11at Old Dominion * 1/14at George Mason * 1/14at George Mason * 1/18at UNC Wilmington * 1/21Virginia Commonwealth * 1/25William & Mary*	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.) L
Colonial Athletic Association Games **Colonial Athletic Association Tourname **Colonial Athletic Association Classic (Colonial Athletic Association Classic (**Colonial Athletic Association Classic (**Colonial Athletic Association Classic Classic Association Classic Classic Association Classic	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.) L
**Colonial Athletic Association Games **Colonial Athletic Association Tourname	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.) L
*- Colonial Athletic Association Games *- Colonial Athletic Association Tourname - Hyatt Regency Atlanta Invitational (Atl @ - Sheraton Hotel Thanksgiving Classic (@ - Sheraton Hotel Thanksgiving Classic (@ - Sheraton Hotel Thanksgiving Classic (@ - Colonial Athletic Association Tourname - Hyatt Regency Atlanta Invitational (Atl @ - Sheraton Hotel Thanksgiving Classic (@ - Sheraton Hotel Thanksgiving Classic (@ - Colonial Athletic Association (Association Classic) 1/10	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.) L
*- Colonial Athletic Association Games *- Colonial Athletic Association Tourname - Hyatt Regency Atlanta Invitational (Atl @ - Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th) - Head Coach: Lea Henry 11/10at Miami (Fla.) 11/16at Georgia Tech 11/19at Hampton 11/21at Norfolk State 11/28samford 12/20at Jacksonville State 11/28samford 12/09savannah State 12/19vs. Florida A&M @ 12/19vs. Florida @ 12/29Mississippi Valley State^ 12/29Mississippi Valley State^ 1/4Northeastern * 1/11at Old Dominion * 1/11at Old Dominion * 1/14t George Mason * 1/18	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.) L
*- Colonial Athletic Association Games *- Colonial Athletic Association Tourname - Hyatt Regency Atlanta Invitational (Atl @- Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th) - Head Coach: Lea Henry 11/10at Miami (Fla.) 11/16at Georgia Tech 11/19at Hampton 11/21at Norfolk State 11/28samford 12/03 at Hofstra* 12/09Savannah State 12/18vs. Florida A&M @ 12/19vs. North Florida @ 12/29Mississippi Valley State^ 12/30Tennessee-Martin^ 1/4Northeastern * 1/11at Old Dominion * 1/11at Old Dominion * 1/14at George Mason * 1/18at UNC Wilmington * 1/28Drexel * 1/29Drexel * 1/29UNC Wilmington * 1/24at Delaware * 1/28Drexel * 1/29UNC Wilmington * 1/20Towson * 1/20	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.) L
*- Colonial Athletic Association Games *- Colonial Athletic Association Tourname - Hyatt Regency Atlanta Invitational (Atl @- Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th) Head Coach: Lea Henry 11/10at Miami (Fla.)	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.) L
*- Colonial Athletic Association Games *- Colonial Athletic Association Tourname - Hyatt Regency Atlanta Invitational (Atl @- Sheraton Hotel Thanksgiving Classic (2006-07 (15-15, 7-11 CAA, 8th) Head Coach: Lea Henry 11/10at Miami (Fla.)	ent (Fairfax, Va.) anta, Ga.) (Birmingham, Ala.) L

3/1Old Dominion *		
# - Colonial Athletic Association Tournamer @ UCF Holiday Classic (Orlando, Fla.)		
^ - Georgia State University Invitational (At	lanta, Ga.)	
2007-08 (8-22 , 5-13 CAA , 10th) Head Coach: Lea Henry		
11/09Florida A&M		
11/16vs. Gardner-Webb @ 11/17vs. Davidson @	63-59 I 55-62	,
11/19at No. 3 North Carolina	L 64-99	,
11/24Jacksonville State	63-51	
11/27Jackson State	L 60-68	
12/07at Alabama State		
12/22Georgia Tech	67-79)
12/28Mississippi Valley State^	64-63	
1/6Old Dominion *	L	,
1/10at James Madison*	L 49-93	
1/13at Virginia Commonwealth *	L	
1/17 William & Mary* 1/20at Hofstra *	57-75 W 64-53	
1/24Delaware *	L 57-71	
1/27Northeastern*		
1/31at No. 13 Old Dominion *	44-76 W 66.64	,
2/7at Drexel*		
2/10at UNC Wilmington *	72-85	
2/14George Mason *	64-49	
2/17Virginia Commonwealth *	43-76 L 42-52	,
2/24at Northeastern *	L 61-67	
2008-09 (12-18, 4-14 CAA, 11th) Head Coach: Lea Henry 11/22at Clemson		
Head Coach: Lea Henry 11/22at Clemson 11/26at Georgia Tech	L 56-74	
Head Coach: Lea Henry 11/22at Clemson 11/26at Georgia Tech 11/29at College of Charleston	L 56-74 L 49-51	
Head Coach: Lea Henry 11/22at Clemson 11/26at Georgia Tech 11/29at College of Charleston 12/2Presbyterian 12/5Alabama State	L	
Head Coach: Lea Henry 11/22at Clemson	L	
Head Coach: Lea Henry 11/22at Clemson	L	
Head Coach: Lea Henry 11/22at Clemson	L	
Head Coach: Lea Henry 11/22at Clemson	L 56-74 L 49-51 W 82-42 W 83-42 W 68-58 L 63-72 W 55-50 W 70-60 W 69-57	
Head Coach: Lea Henry 11/22at Clemson	L 56-74 L 49-51 W 82-42 W 83-42 W 68-58 L 63-72 W 55-50 W 70-60 W 69-57 L 49-61	
Head Coach: Lea Henry 11/22at Clemson	L 56-74 L 49-51 W 82-42 W 83-42 W 68-58 L 63-72 W 70-60 W 69-57 L 49-61 W 71-51	
Head Coach: Lea Henry 11/22at Clemson	L. 56-74 L. 49-51 W. 82-42 W. 83-42 W. 68-58 L. 63-72 W. 55-50 W. 70-60 W. 69-57 L. 49-61 W. 71-51 W. 55-48 L. 65-74	
Head Coach: Lea Henry 11/22at Clemson	L 56-74 L 49-51 W 82-42 W 83-42 W 68-58 L 63-72 W 55-50 W 70-60 W 69-57 L 49-61 W 71-51 W 55-48 L 65-74 L 46-62	
Head Coach: Lea Henry 11/22at Clemson	L 56-74 L 49-51 W 82-42 W 83-42 W 68-58 L 63-72 W 55-50 W 70-60 W 69-57 L 49-61 W 71-51 W 55-48 L 65-74 L 46-62 L 67-71 L 49-59	
Head Coach: Lea Henry 11/22at Clemson	L 56-74 L 49-51 W 82-42 W 83-42 W 68-58 L 63-72 W 55-50 W 70-60 W 69-57 L 49-61 W 55-48 L 65-74 L 46-62 L 46-62 L 49-59 W 73-42	
Head Coach: Lea Henry 11/22at Clemson	L 56-74 L 49-51 W 82-42 W 83-42 W 68-58 L 63-72 W 70-60 W 70-60 W 71-51 W 55-48 L 65-74 L 46-62 L 67-71 L 49-59 W 73-42 W 75-62	
Head Coach: Lea Henry 11/22at Clemson	L 56-74 L 49-51 W 82-42 W 83-42 W 68-58 L 63-72 W 70-60 W 69-57 L 49-61 W 71-51 W 55-48 L 65-74 L 46-62 L 49-59 W 73-42 W 75-62 L 49-62 L 54-61	
Head Coach: Lea Henry 11/22at Clemson	L 56-74 L 49-51 W 82-42 W 83-42 W 68-58 L 63-72 W 70-60 W 70-60 W 71-51 W 55-48 L 65-74 L 49-62 L 49-59 L 49-59 L 49-59 L 49-60 L 55-60 L 55-60 L 55-60	
Head Coach: Lea Henry 11/22	L 56-74 L 49-51 W 82-42 W 83-42 W 68-58 L 63-72 W 55-50 W 70-60 W 69-57 L 49-61 W 71-51 W 55-48 L 65-74 L 46-62 L 67-71 L 49-59 W 73-42 U 62-82 L 54-61 L 59-63 L 59-63 L 59-63	
Head Coach: Lea Henry 11/22	L 56-74 L 49-51 W 82-42 W 83-42 W 68-58 L 63-72 W 55-50 W 70-60 W 69-57 L 49-61 W 71-51 W 55-48 L 65-74 L 46-62 L 67-71 L 49-59 W 73-42 U 55-62 L 54-61 L 59-63 L 59-63 L 59-63	
Head Coach: Lea Henry 11/22at Clemson	L 56-74 L 49-51 W 82-42 W 83-42 W 68-58 L 63-72 W 70-60 W 69-57 L 49-61 W 71-51 W 55-48 L 65-74 L 46-62 L 67-71 L 49-59 W 73-42 U 75-62 L 54-61 L 59-63 L 54-61 L 59-63 L 66-68 (ot) L 53-72 L 60-63 L 60-63 L 60-63 L 60-63	
Head Coach: Lea Henry 11/22at Clemson	L 56-74 L 49-51 W 82-42 W 83-42 W 68-58 L 63-72 W 70-60 W 69-57 L 49-61 W 71-51 W 55-48 L 65-74 L 46-62 L 67-71 L 49-59 W 73-42 W 75-62 L 54-61 L 59-63 L 66-68 (ot) L 53-72 L 60-63 U 62-63 W 70-67	
Head Coach: Lea Henry 11/22at Clemson	L 56-74 L 49-51 W 82-42 W 83-42 W 68-58 L 63-72 W 55-50 W 70-60 W 69-57 L 49-61 W 71-51 W 55-48 L 65-74 L 46-62 L 67-71 L 49-59 W 73-42 W 75-62 L 54-61 L 59-63 L 66-68 (ot) L 53-72 L 60-63 U 62-63 U 70-67 L 51-62	
Head Coach: Lea Henry 11/22	L 56-74 L 49-51 W 82-42 W 83-42 W 68-58 L 63-72 W 55-50 W 70-60 W 69-57 L 49-61 W 71-51 W 55-48 L 65-74 L 46-62 L 67-71 L 49-59 W 73-62 L 54-61 L 59-63 L 66-68 (ot) L 53-72 L 60-63 W 70-67 L 51-62	
Head Coach: Lea Henry 11/22	L 56-74 W 82-42 W 83-42 W 68-58 L 63-72 W 70-60 W 70-60 W 71-51 W 55-48 L 65-74 L 49-62 L 49-62 L 49-69 L 49-69 L 51-62 W 75-62 L 53-72 L 60-63 L 62-63 W 70-67 L 51-62 L 51-62 L 51-62 L 51-62 L 51-62 L 51-62	

2009-10 (15-15, 6-12 CAA, 10th)		
Head Coach: Lea Henry		
11/14at Kennesaw	W	77-52
11/22Florida State	L	53-66
11/27Murray State %	W	87-72
11/28Troy %	W	61-45
12/5at Presbyterian	W	58-44
12/12Nicholls State	W	79-50
12/16at Delaware State	W	66-42
12/18at Iona College	W	64-56
12/22Georgia Tech		
12/29UT Martin ^		
12/30 MdEastern Shore ^	W	76-49
1/3UNC Wilmington *	W	63-53
1/7at James Madison *	L	60-68
1/10at Hofstra *	L	49-58
1/14Virginia Commonwealth *		
1/17Towson *		
1/21at Old Dominion *	L	54-58
1/24James Madison *	L	61-67
1/28at George Mason *	W	46-36
1/31at Virginia Commonwealth *	L	39-53
2/4Northeastern *	L	53-61
2/7William & Mary *	W	63-60
2/12at Towson *	L	50-55
2/14at Delaware *	L	65-68
2/18Old Dominion *	L	61-63
2/21at Northeastern *	L	40-50
2/25Drexel *	W	60-58
2/28George Mason *	L	43-47
3/03at UNC Wilmington *		
3/12vs. Northeastern #		
* - CAA Games #- CAA Tournament (Harri	sonburg, \	Va.)
% - Georgia State Thanksgiving ^Georgia St	tate Invita	tional

2010-11 (**12-19**, **6-12** CAA, **9th**) Head Coach: Sharon Baldwin-Te

Head Coach: Sharon Baldwin-Tener		
11/12at Georgia Tech	L	56-66
11/21at Stetson	W	70-61
11/23at Bethune-Cookman	W	70-49
11/27Alabama A&M %	W	57-50
11/28Rice %	L	52-55
12/2UAB	L	41-50
12/11Western Carolina	L	37-51
12/16Jacksonville State	W	59-47
12/18at Nicholls State	L	63-72
12/29Mississippi Valley State ^	W	91-65
12/30Hampton ^	L	44-74
1/2at George Mason *	L	47-71
1/6at Drexel *		
1/9Hofstra *		
1/13Old Dominion *		
1/16at Towson *		
1/20Northeastern *	L	48-72
1/23Delaware *		
1/27at Virginia Commonwealth *	L	52-67
1/30at Old Dominion *	I	41-64
2/3at James Madison *	L	55-62
2/6UNC Wilmington *	W	76-67
2/10George Mason *	W	71-61
2/13 Towson *	W	67-56
2/17at UNC Wilmington *	I.	49-74
2/20at William & Mary *	L	66-76
2/24James Madison *	I.	45-93
2/27at Northeastern *		
3/2Virginia Commonwealth *		
3/10George Mason #	W	68-64
3/11James Madison #	L	51-70
* - CAA Games #- CAA Tournament (Upper	Marlbor	o. Md.)
% - Georgia State Thanksgiving ^Georgia Sta	te Invita	tional
70 Georgia State Thanksgiving Georgia State Invitational		

2011-12 (8-22, 2-18 CAA, 12th)

Head Coach: Sharon Baldwin-Tener		
11/13Arizona	L	66-79
11/21at Florida State	L	74-94
11/25Campbell %	W	70-56
11/26Appalachian State %	L	58-82
11/29at Western Carolina	W	64-59
12/4Hofstra		
12/14Kennesaw State		
12/16Georgia Tech	L	50-85
12/19vs. High Poin t^	W	79-68
12/20vs. SIU-Edwardsville ^	L	49-63
12/28at Jacksonville State	W	68-60
1/2Bethune-Cookman		
1/4at Old Dominion *	L	59-68
1/8James Madsion *	L	50-62
1/12at Hofstra *		
1/15at Drexel *	L	38-65
1/19Old Dominion *	L	60-71
1/22Towson *		
1/26at James Madison *	L	45-76
1/29at Virginia Commonwealth *	L	70-75
2/2Northeastern *	W	81-74
2/5at Towson *		
2/9UNCW *	L	69-72
2/12Delaware *		
2/16at Northeastern *		
2/19at George Mason *		
2/23Virginia Commonwealth *	L	61-73
2/26William & Mary *		
2/29at UNCW *		
3/8UNCW #		

* - CAA Games #- CAA Tournament (Upper Marlboro, Md..) % - Georgia State Thanksgiving ^Bahamas SunSplash Shootout

2012-13 (13-16, 5-13 CAA, 9th)

Head Coach: Sharon Baldwin-Tener		
11/9at UCF	W	64-50
11/11at Florida	L	65-84
11/14Jacksonville State	W	79-50
11/23Georgia Southern %		
11/24Florida A&M %		
12/2Kennesaw State	W	63-42
12/13at Belmont	L	62-85
12/16Morehead State	W	61-47
12/21 Western Carolina	W	64-46
12/29Mississippi Valley State ^	W	76-60
12/30Toledo ^		
1/5Old Dominion *	L	66-72
1/10at Hofstra *	L	63-64
1/13at Towson *	W	56-49
1/17Northeastern *	L	55-68
1/20James Madison *		
1/24at Old Dominion *	L	45-68
1/27at George Mason *	W	64-52
1/31Delaware *	L	38-70
2/3at Drexel *		
2/7William & Mary *	W	57-52
2/10Hofstra *	L	59-72
2/14Towson *	W	66-44
2/17at UNCW *	L	83-84 (ot)
2/21at Northeastern *		
2/24George Mason *		
2/26at William & Mary *		
2/28Drexel *		
3/6at Delaware *	L	58-86
* - CAA Games (no tournament game)		
% - Georgia State Thanksgiving		

^{% -} Georgia State Thanksgiving ^Georgia State Holiday & Hoops Classic

GEORGIA STATE JOINS THE SUN BELT

2013-14 (12-19, 8-10 Sun Belt, T5th) Head Coach: Sharon Baldwin-Tener		
11/8at UT Martin (Preseason WNIT)	L	80-84
11/15vs. N. C. A&T (Preseason WNIT)	L	49-74
11/16at Stephen F. Austin (Preseason WNIT).	L	60-66
11/19UCF	<u>L</u>	77-85
11/23at Western Carolina	L	61-74
11/27Belmont 11/29Jacksonville State%	W	87-84
11/29Jacksonville State%	W	65-63
12/3at Kennesaw State	L	60-54
12/8at Kent State	W	56-55
12/18at San Jose State	L	81-95
12/20 at Santa Clara	I.,	68-87
1/1 Trov*	W	85-77
1/Δ at South Δlahama*	Ī	57-65
1/8at Western Kentucky* 1/14at Arkansas State*	<u>L</u>	59-80
1/14at Arkansas State*	W	76-74
1/18UALR*	W	61-59
1/23at UL Lafayette*	W	/2-6/ (0t)
1/29South Alabama*	vv	63-55
2/1UT Arlington*	vv T	51-67
2/8Arkansas State*	L	75-80
2/15at Troy*	L	90-111
2/15at Troy* 2/17Texas State*	W	82-69
2/19 UL Monroe*	W	85-77
2/22UL Lafayette* 2/26at UT Arlington* 3/1at Texas State*	L	63-67
2/26at UT Arlington*	<u>L</u>	72-85
3/1at Texas State*	Ļ	47-54
3/4at UALR*	<u>L</u>	58-64
3/8Western Kentucky*	L T	63-79
* Sun Belt games #Sun Belt tournament (Ne	L w Orlea	44-/0
% - Georgia State Thanksgiving Tournament		
2014-15 (13-17, 8-12 Sun Belt, T8th)		
Head Coach: Sharon Baldwin-Tener	***	72.50
Head Coach: Sharon Baldwin-Tener 11/15at UNF		
Head Coach: Sharon Baldwin-Tener 11/15at UNF 11/24Thomas	W	101-55
Head Coach: Sharon Baldwin-Tener 11/15at UNF 11/24Thomas 11/28Samford%	W	101-55
Head Coach: Sharon Baldwin-Tener 11/15at UNF 11/24Thomas 11/28Samford%	W W	101-55 61-56 71-73
Head Coach: Sharon Baldwin-Tener 11/15at UNF	W W L	101-55 61-56 71-73 64-73
Head Coach: Sharon Baldwin-Tener 11/15at UNF	W L L L	101-55 61-56 71-73 64-73 72-74
Head Coach: Sharon Baldwin-Tener 11/15at UNF	W L L L W	101-55 61-56 71-73 64-73 72-74 72-60
Head Coach: Sharon Baldwin-Tener 11/15at UNF	W L L W W	101-55 61-56 71-73 64-73 72-74 72-60 71-66
Head Coach: Sharon Baldwin-Tener 11/15at UNF	W LL W W W	101-55 61-56 71-73 64-73 72-74 72-60 71-66 68-76
Head Coach: Sharon Baldwin-Tener 11/15at UNF	W L L W W W L	101-55 61-56 71-73 64-73 72-74 72-60 71-66 68-76 80-72
Head Coach: Sharon Baldwin-Tener 11/15at UNF	W L L W W L W W	101-55 61-56 71-73 64-73 72-74 72-60 71-66 68-76 80-72 55-75 74-69
Head Coach: Sharon Baldwin-Tener 11/15at UNF	W L L W W W L W L	101-55 61-56 71-73 64-73 72-74 71-66 68-76 80-72 55-75 74-69
Head Coach: Sharon Baldwin-Tener 11/15at UNF. 11/24Thomas 11/28Samford% 11/30Liberty% 12/3Kennesaw State 12/7at Morehead State 12/13Tennessee Tech 12/19Masachusetts& 12/20La Salle& 12/30UL Monroe* 1/3UALR* 1/5Texas State* 1/8at UL Lafayette* 1/10Troy*	WLWWW	101-5561-5671-7364-7372-7472-6071-6668-7680-7255-7574-6952-68
Head Coach: Sharon Baldwin-Tener 11/15at UNF. 11/24Thomas 11/28Samford% 11/30Liberty% 12/3Kennesaw State 12/7at Morehead State 12/13Tennessee Tech 12/19Masachusetts& 12/20La Salle& 12/30UL Monroe* 1/3UALR* 1/5Texas State* 1/8at UL Lafayette* 1/10Troy*	WLWWW	101-5561-5671-7364-7372-7472-6071-6668-7680-7255-7574-6952-68
Head Coach: Sharon Baldwin-Tener 11/15at UNF	W	101-55 61-56 71-73 64-73 72-74 71-66 68-76 80-72 55-75 74-69 52-68 87-96 39-45
Head Coach: Sharon Baldwin-Tener 11/15at UNF	W	101-55 61-56 71-73 64-73 72-74 71-66 68-76 80-72 55-75 74-69 52-68 87-96 39-45 76-71
Head Coach: Sharon Baldwin-Tener 11/15at UNF	WL	101-5561-5671-7364-7372-7471-6680-7255-7574-6952-6887-9639-4576-7165-7656-63
Head Coach: Sharon Baldwin-Tener 11/15at UNF	WL	101-5561-5671-7364-7372-7471-6680-7255-7574-6952-6887-9639-4576-7165-7656-63
Head Coach: Sharon Baldwin-Tener 11/15at UNF. 11/24Thomas 11/28Samford%	W	101-5561-5671-7364-7372-7472-6055-7574-6952-6876-7165-7656-6345-5747-6182-54
Head Coach: Sharon Baldwin-Tener 11/15at UNF. 11/24Thomas 11/28Samford%		
Head Coach: Sharon Baldwin-Tener 11/15at UNF. 11/24Thomas 11/28Samford%	W	
Head Coach: Sharon Baldwin-Tener 11/15at UNF. 11/24Thomas 11/28Samford%	W	
Head Coach: Sharon Baldwin-Tener 11/15at UNF. 11/24Thomas 11/28Samford%	W	
Head Coach: Sharon Baldwin-Tener 11/15at UNF. 11/24Thomas 11/28Samford%	W	
Head Coach: Sharon Baldwin-Tener 11/15at UNF. 11/24Thomas 11/28Samford% 11/30Liberty% 12/3Kennesaw State 12/7at Morehead State 12/19Masachusetts& 12/20La Salle& 12/30UL Monroe* 1/3UALR* 1/5Texas State* 1/8at UL Lafayette* 1/10Troy* 1/15UT Arlington* 1/17at Appalachian State* 1/19at Arkansas State* 1/29at UT Arlington* 1/19at Arkansas State* 1/29at UT Arlington* 1/21ut Lafayette* 1/29at UT Arlington* 1/24ut Lafayette* 1/29at UT Arlington* 1/21at Georgia Southern* 2/5at Georgia Southern* 2/7at South Alabama* 2/14at Texas State* 2/19South Alabama* 2/210Appalachian State* 2/210Appalachian State* 2/211Appalachian State* 2/26at UALR* 2/28at Troy*	W	
Head Coach: Sharon Baldwin-Tener 11/15at UNF. 11/24Thomas 11/28Samford%	W	
Head Coach: Sharon Baldwin-Tener 11/15at UNF. 11/24Thomas 11/28Samford%	W	
Head Coach: Sharon Baldwin-Tener 11/15at UNF. 11/24Thomas 11/28Samford%	W	

2015-16 OPPONENTS INFORMATION

ALABAMA CRIMSON TIDE

Website	RollTide.com
Location	Tuscaloosa, Ala.
Nickname	Crimson Tide
Colors	Crimson and White
Home	Foster Auditorium
WBB Contact	Jessica Paré
Office Phone	205-348-3673
E-mail	jpare@ia.ua.edu

APPALACHIAN STATE MOUNTAINEERS

Website	AppStateSports.com
Location	Boone, N.C.
Nickname	Mountaineers
Colors	Black and Gold
Home	.Holmes Convocation Center
WBB Contact	Kelsey Campbell
Office Phone .	828-262-7602
E-mail	. campbell km 1@app state.edu

LITTLE ROCK TROJANS

Website	lrtrojans.com
Location	Little Rock, Ark.
Nickname	Trojans
Colors	Maroon and Silver
Home	The Jack Stephens Center
WBB Contact	Evan Drexler
Office Phone	501-569-3403
E-mail	edrexler@ualr.edu

ARKANSAS STATE RED WOLVES

Website	astateredwolves.com
Location	Jonesboro, Ark.
Nickname	Red Wolves
Colors	Scarlet and Black
Home	Convocation Center
WBB Contact	Chris Graddy
Office Phone	870-972-2707
E-mail	cgraddy@astate.edu

BETHUNE-COOKMAN

Web site	BCUathletics.com
Location	Daytona Beach, Fla.
Nickname	Wildcats
Colors	Maroon and Gold
Home	Moore Gymnasium
WBB Contact	Andrea Wheeler
Office Phone	386-481-2278
E-mail	WheelerA@cookman.edu

CHARLOTTE 49ers

Website	
Location	Charlotte, N.C.
Nickname	49ers
Colors	Green and White
Home	Halton Arena
WBB Contact	Travis Woods
Office Phone	704-687-1838
E-mail	. Travis.Woods@uncc.edu

GEORGIA SOUTHERN EAGLES

Web site	gseagles.com
Location	Statesboro, Ga.
Nickname	Eagles
Colors	Blue and White
Home	Hanner Fieldhouse
WBB Contact	A.J. Henderson
Office Phone	912-478-5288

HOWARD LADY BISON

Website	HUBison.com
Location	Washington, D.C.
Nickname	Lady Bison
Colors	Blue and White
Home	Burr Gymnasium
WBB Contact	Lamar Carter
Office Phone	202-806-7182
E-mail	lamar.carter@howard.edu

KENNESAW STATE OWLS

Website	ksuowls.com
Location	Kennesaw, Ga.
Nickname	Owls
Colors	Gold, Burgundy & Black
Home	. KSU Convocation Center
WBB Contact	tba
Office Phone	470-578-7589
E-mail	tba@kennesaw.edu

UL LAFAYETTE RAGIN' CAJUNS

Website	ragincajuns.com
Location	Lafayette, La.
Nickname	Ragin' Cajuns
Colors	White and Vermilion
Home	Earl K. Long Gym
WBB Contact	Nick Ross
Office Phone	337-482-6329
E-mailn	ickross@louisiana.edu

UL MONROE WARHAWKS

Website	ulmwarhawks.com
Location	Monroe, La.
Nickname	Warhawks
Colors	Maroon and Gold
Home	Fant-Ewing Coliseum
WBB Contact	Cari Gold
Office Phone	318-342-5461
E-mail	cgold@ulm.edu

MOREHEAD STATE EAGLES

Web site	MSUEagles.com
Location	Morehead, Ky.
Nickname	Eagles
Colors	Blue and Gold
Home	. Ellis Johnson Arena
WBB Contact	Matt Schabert
Office Phone	606-783-2556
E-mailm.schabert	@morehead.state.edu

NORTH FLORIDA OSPREYS

Web site	unfospreys.com
Location	Jacksonville, Fla
Nickname	Ospreys
Colors	Navy blue and gray
Home	UNF Arena
WBB Contact	Colleen O'Connell
Office Phone	904-620-4026
E-mail	c.oconnell@unf.edu

SOUTH ALABAMA JAGUARS

Website	usajaguars.com
Location	Mobile, Ala.
Nickname	Jaguars
Colors	Blue, Red & White
Home	USA Mitchell Center
WBB Contact	Kevin Beasley
Office Phone	251-414-8033
E-mail	kbeasley@usouthal.edu

STETSON HATTERS

Website	GoHatters.com
Location	DeLand, Fla.
Nickname	Hatters
Colors	Dark Green and White
Home	Edmunds Center
WBB Contact	Jamie Bataille
Office Phone	386-822-8131
E-mail	JBataill@stetson.edu

TENNESSEE TECH GOLDEN EAGLES

Website	TTUSports.com
Location	Cookeville, Tenn.
Nickname	Golden Eagles
Colors	Purple and Gold
Home	Eblen Center
WBB Contact	Jocelyn VerVelde
Office Phone	931-372-3293
E-mail	. jvervelde@tntech.edu

UT ARLINGTON MAVERICKS

Website	utamavs.com
	Arlington, Texas
	Mavericks
ColorsRoy	al Blue, Orange and White
•	College Park Center
	Michael Eldridge
Office Phone	817-272-7168
E-mail	michael.eldridge@uta.edu

TEXAS STATE BOBCATS

Website	txstatebobcats.com
Location	San Marcos, Texas
Nickname	Bobcats
Colors	Maroon and Gold
Home	Strahan Coliseum
WBB Contact	Jen Lawson
Office Phone	512.245.4692
E-mail	jll175@txstate.edu

TROY TROJANS

Web site	troytrojans.com
Location	Troy, Ala.
Nickname	Trojans
Colors	Cardinal, Black & Silver
Home	Trojan Arena
WBB Contact	Matt Mays
Office Phone	334-670-5655
E-mail	mtmays@troy.edu

SUN BELT CONFERENCE

Websitesunbeltsports.org
Location New Orleans, La.
Addresss1500 Sugar Bowl Drive
Inside the Mercedes-Benz Superdome
Sun Belt Commissioner Karl Benson
Assoc. Comm/CommunJohn McElwain
Asst. Dir.of CommunRandy Lieberman
WBB Media Contact Keith Nunez
Electronic MediaTravis Llewellyn
Office Phone504-299-9066 ext. 218
Cell504-256-8937
E-mailnunez@sunbeltsports.org

NCAA OFFICE

337.1.4	
	ncaa.com
Location	.Indianapolis, Indiana
Addresss1802 Alo	nzo Warford Drive or
PO Box 6222,	Indianapolis, Indiana
NCAA President	Mark Emmert
MBB Media Contact.	David Worlock
E-mail	dworlock@ncaa.org
WBB Media Contact	Rick Nixon
	rnixon@ncaa.org
Statistics	Gary Johnson
E-mail	Gjohnson@ncaa.org
Office Phone	317-917-6222

Contacting the Communications Office

The 2015-16 Georgia State University Women's Basketball Media Guide was produced to aid the media in its coverage of Panther basketball. Additional information and photographs are available to accredited members of the media through the Georgia State Sports Communications office.

The office telephone for women's basketball SID Charlie Taylor is (404) 414-4031. The address for the office is: Georgia State Sports Arena; 125 Decatur Street, Suite 102; Atlanta, GA 30303.

Media Credentials

If media or professional scouts are interested in covering a home game or practice, please contact Charlie Taylor by e-mail (ctaylor@gsu.edu). All credentials for home games will be made available for pickup one hour in advance on game day at Will Call, located at the first floor lobby table in the front of the building, across from the elevator. Prior to one hour before tipoff, credentials may be picked up in the sports communications office. Media parking is available on a limited basis and requests must be made in advance.

Media Services

Up-to-date game notes and statistics, along with roster cards and media guides, will be made available prior to each home game. A complete boxscore and play-by-play will be provided and will be online. Halftime box scores will be distributed to each media representative during the intermission. Statistics will be kept live online on Georgia-StateSports.com. Home games are broadcast on ESPN3.

Interviews

All interview requests for Georgia State head coach Sharon Baldwin-Tener, as well as any of the staff or players, should be made through Assistant A.D. Charlie Taylor.

Press Row

Media seating at all home games is at courtside on the opposite side of the floor from the scorer's table and team benches. Halftime and final statistics will be delivered as quickly as possible to press row.

The telephone number at press row is (404) 413-4099. Phone lines will be available for both home and visiting radio broadcasters, as well as other media needs.

For Sun Belt Conference standings, statistics and other information, log on to its website at www.sunbeltsports. org. Contact Keith Nunez at nunez@sunbeltsports.org for conference information.

NCAA statistics and other information can be found at www.ncaa.com.

Follow The Panthers

On the Radio

All Panther games, both at home and on the road, are broadcast via internet and/or radio. The 20 Sun Belt Conference double-header games before the men's games will be live on 1340AM. All games will be streamed online through GeorgiaStateSports. com website.

The pregame show, featuring coach Sharon Baldwin-Tener, which will begin 15 minutes prior to tipoff. Coach Baldwin-Tener will again be interviewed after the conclusion of the contest during the post-game show.

Georgia State's women's basketball play-by-play announcer is John Morgo. Morgo can be reached at jmorgo320@gmail.com. Morgo is a graduate of Vanderbilt ('92) with a master's from Syracuse ('93). He has done radio work for Reinhardt football, Georgia High School football, Georgia Perimeter College and assisted with GSU broadcasts since 2010. Dave Cohen serves as broadcast coordinator for men's and women's basketball and steps in at times to do women's basketball games on the road.

GeorgiaStateSports.com

The official Georgia State athletic department website, Georgia-StateSports.com, was launched in September 2002, redesigned several times with NeuLion as the host.

The athletics website includes live video and audio streaming, up-to-date results, statistics, game notes, photographs, schedules, rosters, biographies and other general information on each and every team at Georgia State, as well as basic department and university information. Also, all Georgia State women's basketball radio broadcasts will be made available on the website. Live stats of games will be available online.

Follow the Panthers on Facebook.com/GeorgiaState/Athletics or georgia.statebasketball as well as on Twitter.com @ GSUPanthers. @GSU WBB and @sbaldwintener.

Charlie Taylor WBK Contact Assistant A.D. Communications

Mike Holmes Associate A.D. Communications

Allison George Assistant A.D. Communication

Will Owens Grad. Assistant Communications

PANTHER BASKETBALL

Do not let what you cannot do interfere with what you can do.

John Wooden

2015-16 WOMEN'S BASKETBALL SCHEDULE

DATE	DAY	OPPONENT	LOCATION	TIME		
Nov. 13	Fri.	at Kennesaw State	Kennesaw, Ga.	7 p.m.		
Nov. 19	Thurs.	at Tennessee Tech	Cookeville, Tenn.	7 p.m.		
Nov. 21	Sat.	Morehead State	Atlanta, Ga.	7 p.m.		
Nov. 24	Tues.	at Alabama	Tuscaloosa, Ala.	7 p.m.		
GSU THANKSGIVING CLASSIC						
Nov. 28	Sat.	Howard	Atlanta, Ga.	l p.m.		
	Sat.	Charlotte vs. Mercer	Atlanta, Ga.	3 p.m.		
Nov. 29	Sun.	Howard vs. Mercer	Atlanta, Ga.	l p.m.		
	Sun.	Charlotte	Atlanta, Ga.	3 p.m.		
Dec. 5	Sat.	North Florida	Atlanta, Ga.	2 p.m.		
STETSON HATTER CLASSIC						
Dec. 20	Sun.	Bethune-Cookman	DeLand, Fla.	3 p.m.		
Dec. 21	Mon.	Stetson	DeLand, Fla.	l p.m.		
Dec. 30	Wed.	at UT Arlington*	Arlington, Texas	6 p.m.		
Jan. 2	Sat.	at Texas State*	San Marcos, Texas	3 p.m.		
Jan. 7	Thurs.	Troy*	Atlanta, Ga.	5 p.m.		
Jan. 9	Sat.	South Alabama*	Atlanta, Ga.	Noon		
Jan. 14	Thurs.	UL Monroe*	Atlanta, Ga.	5 p.m.		
Jan. 16	Sat.	UL Lafayette*	Atlanta, Ga.	Noon		
Jan. 19	Tues.	Georgia Southern*	Atlanta, Ga.	5 p.m.		
Jan. 21	Thurs.	at Appalachian State*	Boone, N.C.	5 p.m.		
Jan. 28	Thurs.	at Arkansas State*	Jonesboro, Ark.	6 p.m.		
Jan. 30	Sat.	at Little Rock*	Little Rock, Ark.	5 p.m.		
Feb. 4	Thurs.	Texas State*	Atlanta, Ga.	5 p.m.		
Feb. 6	Sat.	UT Arlington*	Atlanta, Ga.	Noon		
Feb. 11	Thurs.	at South Alabama*	Mobile, Ala.	6 p.m.		
Feb. 13	Sat.	at Troy*	Troy, Ala.	3 p.m.		
Feb. 18	Thurs.	Little Rock*	Atlanta, Ga.	5 p.m.		
Feb. 20	Sat.	Arkansas State*	Atlanta, Ga.	Noon		
Feb. 22	Mon.	at Georgia Southern*	Statesboro, Ga.	7 p.m.		
Feb. 27	Sat.	Appalachian State*	Atlanta, Ga.	Noon		
March 3	Thurs.	at UL Lafayette*	Lafayette, La.	6 p.m.		
March 5	Sat.	at UL Monroe*	Monroe, La.	3 p.m.		
March 9-12	WedSat.	Sun Belt Conference Championship	New Orleans, La.	TBA		

* Sun Belt Conference game; All games played as men's and women's doubleheader All home games played in GSU Sports Arena - 125 Decatur Street, one block from State Capitol.

All dates and times (Eastern) are subject to changes.

Follow the Panthers on Twitter (@GSUPanthers), Facebook and at www.GeorgiaStateSports.com

