


WOMEN'S HOCKEY

Nadine Muzerall, Head Coach

PERSONAL INFO

Name _____
 Preferred Name _____
 Address _____
 City, State, Zip _____
 Country _____
 Home Phone _____ Cell _____
 E-Mail _____
 Birthdate _____ Graduation Year _____
 Twitter _____ Facebook Yes No
 Instagram _____
 Siblings (Names & Ages) _____

Special Interest/Hobbies:

Most influential people in your life:

1. _____
2. _____
3. _____

What is your connection to Ohio State?

ACADEMIC INFO

Graduation Date _____ / _____
 School Name _____
 Address _____
 City, State, Zip _____
 Counselor's Name _____
 Counselor's Email _____
 Counselor's Phone Number _____
 GPA _____ Class Rank _____ out of _____
 SAT _____ ACT _____
 Date of Next ACT/SAT _____
 TOEFL/IELTS (International Only) _____
 Eligibility Center ID _____

Parent/Guardian #1 Mother Father Other _____
 Name _____
 Street Address (If different) _____
 City, State, Zip _____
 E-Mail _____
 Phone Number _____
 Occupation _____
 Employer _____
 College Attended _____

Parent/Guardian #2 Mother Father Other _____
 Name _____
 Street Address (If different) _____
 City, State, Zip _____
 E-Mail _____
 Phone Number _____
 Occupation _____
 Employer _____
 College Attended _____


Academic Honors/Achievements _____

 Academic Interest(s) _____

What attracts you to Ohio State?

ATHLETIC INFO

Club/Organization _____ Athletic Honors/Achievements _____

Level _____

Position _____

Jersey Number _____ Height _____ Weight _____

Coach's Name _____

Coach's Address _____ Other Sports _____

City, State, Zip _____

Coach's Email _____ Schools you are considering

Coach's Phone Number _____ 1. _____

Links to Video (Full URL) _____ 2. _____

_____ 3. _____

Past Season Stats (G/A/P) _____ 4. _____

Return to Emily West, Assistant Coach, west.1075@osu.edu


HOCKEY

THE PEOPLE. THE TRADITION. THE EXCELLENCE.