

More national exposure for LMC women's basketball

Red Hawks qualify for championship tourney for 5th straight season

By BEN SANDERS

HP Sports Writer

Lake Michigan College will send a roster of mostly freshmen to the NJCAA Division II women's basketball national tournament.

doesn't feel like inexperi- Park, Kan. Teams are guarence will be a problem for anteed at least two games, his team, however — not but a loss takes them out of after the Red Hawks won the running for the national six overtime games, includ- title. ing an upset of Kalamazoo Valley in the district final.

"Anything's when you get in to a tournament," Cooper said. "The "It's amazing, the run through those battles.

"They're not afraid of the moment, and not be- to make something special ing afraid of the moment is

First game 1 p.m. Tuesday


No. 10 seed LMC vs. No. 7 seed North Iowa Area Community College

The 16-team tournament runs Tuesday through Saturday at Johnson Commu-Coach Jason Cooper nity College in Overland

LMC is in the national tournament for the fifth possible straight season and sixth in

way that we have pulled that these young ladies have off six overtime wins this helped this program on," year, this team has played Cooper said. "I'm amazed tougher than being fresh-men. They've learned a lot tion to the program. We're so excited.

"We have an opportunity

See RED HAWKS, page C3


Don Campbell / HP staff See more photos:heraldpalladium.mycapture.com Lake Michigan College's Hailey Maas works the ball upcourt as Jackson College's Paige Niciporek defends during a March 2 game. Lake Michigan College will participate in the NJCAA Division II women's basketball national tournament this week

Herald Palladium - 03/13/2016 Page: C03

RED HAWKS

From page C1

happen."

LMC is seeded 10th, and North Iowa Area Community College at 1 p.m. made per game.

program," "They're an offense-domcountry in 3-point makes very quickly with transition ponent's defense. and attempts. Very tough baskets." opponent to prepare for. We have to be ready to de- tant for the team to have a tages, but there are advanfend the 3-point line and third scorer, but who that tages of other teams having still worry about penetra- player is varies from game to guard us.' tion to the basket.'

LMC has lots of fire- eraging 10 points per game,

Hailey Maas is averaging Dennee Brown 7.8. 20.9 points, 7.1 rebounds points per game.

"Hailey Maas has been per game. EDT Tuesday. The Trojans our backbone of our team Cooper said. other team's defenses.

to game. Tammy Lee is av-

power of its own. Guard Shannon Dingman 9.7, and

The Red Hawks are unand 4.7 assists per game, dersized, but have still leading the Red Hawks in been an excellent reboundall three categories. Guard ing team this season, outopens against No. 7 seed Kelsee Kinder scores 16.5 rebounding opponents by an average of more than 18

"Our main goal is we try average nearly 10 3-pointers this year," Cooper said, to play bigger than what "She's just battled tremen- we are," Cooper said. "To "They're a very strong dously, being a focus of do that, you have to mix up your defenses, look at "Kinder is a spark- advantages you might have inated, 3-point shooting plug. She can change a and capitalize on opportuprogram. They lead the game and open up a game nities you have from the op-

> "Being a smaller team, Cooper said it's impor- there are some disadvan-

> > Contact: bsanders@TheHP.com, 932-0366, @HPBenSanders