

STANFORD

2009 **WOMEN'S SOCCER** GUIDE

ALI
RILEY

KELLEY
O'HARA

ALICIA
JENKINS

QUICK FACTS

2009 STANFORD WOMEN'S SOCCER

Cardinal at a Glance

General Information

Location: Stanford, Calif.
Enrollment: 15,140 (6,812 undergrad)
Nickname: Cardinal
Colors: Cardinal and White
Home Field (capacity): Laird Q. Cagan Stadium (2,000)
Conference: Pacific-10
President: Dr. John L. Hennessy
Athletics Director: Bob Bowlsby
Sport Administrator: Earl Koberlein
Faculty Athletic Rep.: Ellen Markman
Athletics Web site: gostanford.com

Coaching Staff

Head Coach: Paul Ratcliffe (UCLA, 1994)
Record at Stanford: 85-33-16 (6 seasons)
Career Record: 140-67-23 (11 seasons)
E-mail: pratlclif@stanford.edu
Assistant Coach: Jay Cooney (7th season)
E-mail: jcooney@stanford.edu
Assistant Coach: Theresa Wagner (2nd season)
E-mail: theresawagner@stanford.edu
Soccer Office Phone: (650) 725-5323
Soccer Fax: (650) 725-0758
Volunteer Asst. Coach: Nicole Barnhart
Student Assistant Coach: Marisa Abegg
Trainer: Kevin Robell
Performance Specialist: Lesley Chandler

Team Information

2008 Record: 22-2-1
2008 Postseason Finish: NCAA Semifinals
2008 Pac-10 Record (Finish): 8-1 (2nd)
2008 Final Ranking: 4 (NSCAA)
Starters Returning/Lost: 9/2
Letterwinners Returning/Lost: 17/7
Newcomers: 10
First Season of Soccer: 1984
NCAA Tournament Appearances: 18
Conference Championships: 5

Athletic Communications

Women's Soccer Contact: David Kiefer
Office Phone: (650) 736-7921
Cell Phone: (650) 759-0258
E-mail: dkiefer@stanford.edu
Athletic Communications Fax: (650) 725-2957
Mailing Address:
Stanford Athletic Communications
Arrillaga Family Sports Center
641 E. Campus Dr.
Stanford, CA 94305-6150

Table of Contents

Stanford Soccer at a Glance	1
Road to the College Cup	2
Roster	3
Stanford: The Nation's Premier University	4-5
Stanford and the National Team	6
Stanford and World Professional Soccer	7
Season Preview	8-9
Head Coach Paul Ratcliffe	10
Coaching Staff	11
Player Profiles	12-23
2008 in Review	24
2008 Pac-10 Review	25
2008 Match Results	26-27
All-Time Scores	28-30
NCAA Tournament History	31
Career Records	32
Single-Season Records	33
Single-Game and Team Records	34
Yearly Leaders	35
All-Time Honors	36-37
All-Time Letterwinners	38
Stanford University at a Glance	40-41
Athletic Director Bob Bowlsby	42
Principles That Guide Us	43
Stanford's National Titles	44
2009 Schedule	Back Cover

Credits: The 2009 Stanford women's soccer media guide was written and edited by David Kiefer. Photography by David Gonzales, Kyle Terada, Rick Bale, Marc Abrams, Ben Almqvist, Bob Drebin, Richard C. Ersted, Jim Shorin and John Todd/ISI Photos.com. Design and layout by Lori Sakoda, Dumont Printing. Special thanks to the Stanford players and coaches.

S STANFORD'S COLLEGE CUP SEASON

Allison McCann (left) helped the Cardinal to a 5-0 season-opening victory over Pacific.

Camille Levin fights off a UC Santa Barbara defender in the NCAA Tournament.

2008 SEASON HIGHLIGHTS

- College Cup semifinalists
- No. 4 national ranking
- National Coach of the Year: Paul Ratcliffe
- School record, most wins in a season: 22
- School record, longest season-opening unbeaten streak: 18
- School record, most goals in a season: 71
- Three NSCAA All-Americans, including two first team
- Three Freshman All-Americans
- Six All-West Region selections
- Seven All-Pac-10 selections
- Eleven Pac-10 All-Academic selections
- Three 35-point scorers
- Second in nation, team goals-against average: 0.32

2008 NCAA TOURNAMENT

- First round: Stanford 2, UCSB 0
- Second round: Stanford 5, Kansas 0
- Third round: Stanford 1, Rutgers 0
- Quarterfinals: Stanford 1, Portland 0
- Semifinals: Notre Dame 1, Stanford 0

Kelley O'Hara releases the 87th-minute shot that tied North Carolina.

Ali Riley celebrates a goal against Arizona during Stanford's 8-1 Pac-10 season.

Christen Press (23) is swarmed by teammates after her goal against Portland that sent Stanford to the College Cup.

2009 STANFORD ROSTER

2009 STANFORD WOMEN'S SOCCER

Front row (l. to r.): Katie Riley, Morgan Redman, Allison McCann, Kelley O'Hara, Kristin Stannard, Rachel Quon, Teresa Noyola, Camille Levin, Alicia Jenkins, Ali Riley, Annie Case, Christen Press. **Back row:** Nina Watkins, Marjani Hing-Glover, Madeleine Thompson, Alina Garciamendez, Mariah Nogueira, Courtney Verloo, Kira Maker, Aly Gleason, Lindsay Dickerson, Shira Averbuch, Hillary Heath, Lindsay Taylor, Kristy Zurmuhlen, Lindsey Forte, Katie Finley.

Stanford 2009 Roster

No.	Name	Pos.	Ht.	Yr.	Hometown (High School)
1	Kira Maker	GK	5-9	Jr.	Potomac, Md. (Thomas S. Wootton)
2	Camille Levin	D/MF	5-3	So.	Newport Coast, Calif. (Tarbut V' Torah)
3	Ali Riley	D	5-5	Sr.	Pacific Palisades, Calif. (Harvard-Westlake)
4	Alina Garciamendez	D	5-8	Fr.	Fairview, Texas (Ursuline Academy)
5	Courtney Verloo	F	5-9	Fr.	Tualatin, Ore. (Tualatin)
6	Alicia Jenkins	D	5-4	Sr.	Diamond Springs, Calif. (Union Mine)
7	Teresa Noyola	MF	5-3	So.	Palo Alto, Calif. (Palo Alto)
8	Lindsay Dickerson	GK	5-9	Fr.	Los Gatos, Calif. (St. Francis)
9	Lindsey Forte	MF/D	5-5	So.	Winnetka, Calif. (El Camino Real)
10	Kristin Stannard	MF	5-4	Sr.	Midlothian, Va. (Clover Hill)
11	Rachel Quon	D	5-2	Fr.	Lake Forest, Ill. (Lake Forest)
12	Aly Gleason	GK	5-10	Fr.	Atwater, Calif. (Buhach Colony)
13	Katie Riley	D	5-6	RS Jr.	Manteca, Calif. (St. Mary's)
14	Nina Watkins	MF	5-8	Fr.	San Francisco, Calif. (University)
15	Katie Finley	F/MF	5-7	RS Fr.	San Diego, Calif. (Francis Parker)
16	Shira Averbuch	MF	5-10	So.	Upper Montclair, N.J. (Montclair)
17	Lindsay Taylor	F	5-7	So.	Los Altos, Calif. (Castilleja)
18	Kristy Zurmuhlen	MF	5-8	So.	Walpole, N.H. (Fall Mountain Regional)
19	Kelley O'Hara	F	5-5	Sr.	Fayetteville, Ga. (Starr's Mill)
20	Mariah Nogueira	MF	5-8	Fr.	Westminster, Calif. (Marina)
21	Hillary Heath	MF/F	5-8	RS Sr.	Seattle, Wash. (James A. Garfield)
22	Allison McCann	MF	5-5	Jr.	Carlsbad, Calif. (La Costa Canyon)
23	Christen Press	F	5-7	Jr.	Palos Verdes Estates, Calif. (Chadwick)
24	Morgan Redman	MF	5-7	Jr.	Indianapolis, Ind. (North Central)
25	Madeleine Thompson	D	5-8	Fr.	Corvallis, Ore. (Corvallis)
26	Annie Case	D	5-7	Fr.	Washington, D.C. (Maret)
27	Marjani Hing-Glover	F	5-7	Fr.	Scottsdale, Ariz. (Chaparral)

Head Coach: Paul Ratcliffe (UCLA, '94), seventh season
Assistant Coach: Jay Cooney, seventh season
Assistant Coach: Theresa Wagner, second season
Volunteer Assistant Coach: Nicole Barnhart
Student Assistant Coach: Marisa Abegg

Alphabetical Roster

16	Shira Averbuch	MF
26	Annie Case	D
8	Lindsay Dickerson	GK
15	Katie Finley	F/MF
9	Lindsey Forte	MF/D
4	Alina Garciamendez	D
12	Aly Gleason	GK
21	Hillary Heath	MF/F
27	Marjani Hing-Glover	F
6	Alicia Jenkins	D
2	Camille Levin	D/MF
1	Kira Maker	GK
22	Allison McCann	MF
20	Mariah Nogueira	MF
7	Teresa Noyola	MF
19	Kelley O'Hara	F
23	Christen Press	F
11	Rachel Quon	D
24	Morgan Redman	MF
3	Ali Riley	D
13	Katie Riley	D
10	Kristin Stannard	MF
17	Lindsay Taylor	F
25	Madeleine Thompson	D
5	Courtney Verloo	F
14	Nina Watkins	MF
18	Kristy Zurmuhlen	MF

Pronunciation Guide

Shira Averbuch	A-ver-bush
Alina Garciamendez	a-lee-na
Teresa Noyola	Ter-AY-sa Noy-O-la
Rachel Quon	Kwan
Kristy Zurmuhlen	Zer-mew-len

S **STANFORD UNIVERSITY**

THE NATION'S PREMIER UNIVERSITY

The world all at once: Limitless possibilities are at the heart of Stanford University.

Global positioning systems and gene splicing, *One Flew Over the Cuckoo's Nest* and *The Grapes of Wrath*, the football huddle and the T-formation, Yahoo! and Google—all bear the mark of a Stanford individual. At Stanford, you will find the entire universe of what humankind knows and is endeavoring to know. From your first days on campus, this universe will be yours to explore, yours to discover. Stanford will ask that intellectual curiosity be your compass, that excellence be your true north.

Along the way, you will have the guidance of extraordinary faculty mentors who are at the forefront of advancing the world's understanding of subjects ranging from geophysics to history to bioscience to musical composition. You will also have the friendship of fellow students who will awe and inspire you as much for their humanity as for their talents. As you pursue the questions that interest you most, your mentors and friends will give you the freedom to risk temporary failure as you push yourself both intellectually and personally—along with the freedom and encouragement to pursue what you love.

Your reward will be the exhilaration of discovery—the exhilaration of true excellence.

— *Courtesy of Stanford University*

STANFORD'S CURRENT COMMUNITY OF SCHOLARS INCLUDES

- 16 Nobel laureates
- 4 Pulitzer Prize winners
- 23 MacArthur Fellows
- 19 recipients of the National Medal of Science
- 2 National Medal of Technology recipients
- 244 members of the American Academy of Arts and Sciences
- 136 members of the National Academy of Sciences
- 83 National Academy of Engineering members
- 27 members of the National Academy of Education
- 46 American Philosophical Society members
- 8 Wolf Foundation Prize winners
- 6 winners of the Koret Foundation Prize
- 3 Presidential Medal of Freedom winners

S STANFORD AND THE NATIONAL TEAM

Some of the greatest moments in United States women's national team history have a Stanford connection. Julie Foudy (class of '93), a four-time first-team All-American at Stanford, remains one of the greatest and most influential players in American history, among men and women. Foudy collected 271 caps while playing for the national team from 1987-2004, and served as captain for 13 of those years. Foudy, a two-time Olympic gold medalist, was a key figure on the U.S. team that captured the 1999 World Cup and provided a seminal moment in the evolution of women's sports on a global scale.

Stanford has created a partnership of sorts with the national team program, with eight current players active in U.S. national-team player pools. Altogether, 13 current or former Stanford players are active national-team players, including three – Nicole Barnhart (U.S.), Rachel Buehler (U.S.) and Ali Riley (New Zealand) – who participated in the 2008 Beijing Olympics. Barnhart and Buehler each collected gold.

Here is the complete list of active players with Stanford ties and the national teams they represent:

Nicole Barnhart	United States	full national team
Rachel Buehler	United States	full national team
Ali Riley*	New Zealand	full national team
Marisa Abegg	United States	under-23
Kelley O'Hara*	United States	under-23
Christen Press*	United States	under-23
Kristin Stannard*	United States	under-23
Lindsay Taylor*	United States	under-23
Alina Garciamendez*	Mexico	under-20
Camille Levin*	United States	under-20
Teresa Noyola*	United States	under-20
Rachel Quon*	United States	under-20
Courtney Verloo*	United States	under-20

* Current Stanford player

Nicole Barnhart (left), Ali Riley (center) and Rachel Buehler, after the U.S. played New Zealand at the 2008 Beijing Olympics.

Julie Foudy, a four-time first-team All-American at Stanford, won two World Cups and two Olympic gold medals during an 18-year national-team career.

Ali Riley has played in the both the Olympics and World Cup for New Zealand.

Rachel Buehler (class of '08) was a two-time All-American at Stanford.

Nicole Barnhart displays her 2008 Olympic gold medal.

STANFORD AND WOMEN'S PROFESSIONAL SOCCER

On March 29, 2009, the advent of Women's Professional Soccer rekindled the dreams of young women around the country who wish to make a living playing the sport they love. That day, the launch of the seven-team league took on a decidedly Stanford flavor. Watching her creation take form was WPS Commissioner and founder Tonya Antonucci, who played for Stanford from 1986-89 and twice led the Cardinal in goals. And scoring the historic first goal, on a header off a free kick in the seventh minute for the hometown Los Angeles Sol, was Allison Falk, another former Stanford standout.

STANFORD PLAYERS IN AMERICAN PRO SOCCER

WUSA* (2001-03)

Player	At Stanford	Team	Years
Emily Burt	1993-97	Atlanta Beat Philadelphia Charge	2001-02 2003
Ronnie Fair	1996-99	New York Power	2001-03
Elie Foster	1994-97	Boston Breakers	2001
Julie Foudy	1989-92	San Diego Spirit	2001-03
Carly Smolak	1997-2000	San Diego Spirit New York Power	2001-02 2003
Erin Martin	1998-2000	Philadelphia Charge	2001-02
Jennifer O'Sullivan	1996-99	New York Power	2001
Amy Sauer	1998-2001	San Diego Spirit	2002
Marcia Wallis	1999-2002	Carolina Courage	2003
Callie Withers	1999-2002	Atlanta Beat	2003

* Women's United Soccer Association

WPS* (2009)

Player	At Stanford	Team
Marisa Abegg	2005-08	FC Gold Pride
Nicole Barnhart	2000-04	FC Gold Pride
Rachel Buehler	2003-07	FC Gold Pride
Allison Falk	2005-08	Los Angeles Sol
Natalie Spilger	2000-03	Chicago Red Stars

Commissioner and founder

Tonya Antonucci	1986-89
-----------------	---------

* Women's Professional Soccer

Allison Falk scores the first goal in Women's Professional Soccer history.

Tonya Antonucci

THE STANFORD INFLUENCE

"Looking back my Stanford experience did in fact inform the vision for WPS in some key ways. First, as a student-athlete at Stanford you have the opportunity to play alongside, or sit next to in the classroom, some of the most amazingly talented, bright and charismatic people you'll ever know in life. It can be fairly intimidating, but also inspiring.

"Looking back on that experience and the motivational environment, I think it fostered a desire to see something special evolve in pro sports: a continuum of that concept of sports heroes taking their athletic talents into other realms as smart, engaging people and leaders off the field as well. To me, that is what the WPS athlete stands for. She is just as compelling and passionate off the soccer field, as she is on it, and that is one of the unique facets of WPS."

— Tonya Antonucci, WPS Commissioner and founder and former Stanford scoring leader

2009 Stanford Women's Soccer Outlook

Cup of Opportunity

There is a danger in having a season as successful as the Stanford women's soccer team had in 2008. Expectations grow.

Stanford set single-season records in victories and goals scored, and ventured as deep into the NCAA Tournament as it ever has, reaching the College Cup semifinals.

But what emerged from such success was not necessarily satisfaction, but increased anticipation. The Cardinal believes it can do better. And why not?

- Stanford returns nine of 11 starters and 17 letterwinners from a 22-2-1 team.
- The Cardinal returns 69 of last year's 71 goals.
- The 10-player freshman class includes the national high school player of the year and some of the most sought-after recruits in the nation.
- Stanford is the Pac-10 favorite and ranked No. 2 in the nation, according to preseason coaches' polls.

"That was the beautiful thing about that team," said coach Paul Ratcliffe of the evolution of his 2008 squad. "They still were trying to prove something. We honestly felt we were still trying to get to our peak. I don't think we got there. Another month and we would have been even better. That's what I hope for this season."

Said senior forward Kelley O'Hara, "Every year, our end goal is the national championship, and this year is no different."

That goal is within reach. The front line of O'Hara, Christen Press and Lindsay Taylor combined for 45 goals and 26 assists last year. Their combined 116 points was unmatched by any trio in the country. Each ranked among the nation's top 50 scorers, another feat no other school could claim. And all are back.

So are Teresa Noyola and Camille Levin, standouts in the midfield who provided another 12 goals, 14 assists, 38 points, and vital playmaking.

Add an offensive force on the back line in New Zealand national teamer Ali Riley, the team's fastest player and a onetime All-Pac-10 forward, and freshman Courtney Verloo, the third-leading scorer in the 2008 FIFA Under-17 World Cup, and Stanford has more scoring threats than defenses may be able to account for.

It's easy to assume the newcomers will blend seamlessly with the veterans and mold into a cohesive unit. After all, that's the way it worked last year. Noyola and Taylor were first-team All-Americans – the only freshmen selected – and were joined by Levin on Soccer America's All-Freshman team.

It could very well happen again. But each individual must find common ground, and this year's team must do so while replacing its two rocks in the central defense, Marisa Abegg and Allison Falk, each of whom moved on to Women's Professional Soccer.

Lindsay Taylor earned first-team All-America honors as a freshman.

SEASON PREVIEW

2009 STANFORD WOMEN'S SOCCER

The solution may not be simple. Both Abegg and Falk were physically dominant, outstanding leaders and will be difficult to replace. Instead, Ratcliffe may play a different style of defense, with backliners who may not be as dominant in the air, but skillful at playing the ball with their feet and building the attack.

Ratcliffe cannot even be sure of Stanford's formation until he makes judgments on the freshmen and their roles. Those decisions could have a far-reaching scope because they will also affect the veterans. Ali Riley, for instance, could return to forward, and several others will be tested at a variety of positions.

Yes, the Cardinal has much in its favor, but that doesn't mean it enters the season as a polished product.

"Last year, we played a 4-3-3," Ratcliffe said. "This year, I'm not sure. We'll take a look at the freshmen and see what system fits this group."

Here is how the team breaks down, position by position:

Goalkeepers

Kira Maker, a junior, already has 35 starts, 16 shutouts and a career goals-against average of 0.47. Those figures put her on pace for one of the finest careers in school history. Last season, Maker posted a 0.33 GAA, the second-best ever at Stanford.

Despite her accomplishments, Maker will be pushed for playing time by freshmen Lindsay Dickerson, a high school All-American at nearby St. Francis of Mountain View, and Aly Gleason.

Defenders

The losses of Abegg and Falk to graduation leave a gap in experience in the central defense. Each was a co-captain who started in every match over their collegiate careers.

Ratcliffe will look at different combinations to fill those spots: including the possibility of moving midfielder Allison McCann, or outside defenders Ali Riley and Alicia Jenkins. Freshmen Alina Garciamendez, Madeleine Thompson and Nina Watkins will be given looks along with Katie Riley, out for the past two years with injuries, and Kristy Zurmuhlen, a reserve midfielder last season.

The outside back tandem of Ali Riley and Jenkins should remain unchanged unless either is asked to move to another position. Riley, described by Ratcliffe as "one of the best outside backs in the country," could even wind up on the wing depending on how freshmen Verloo and Rachel Quon, teammates on the U.S. Under-17 World Cup team, perform.

The defense has traditionally been a stronghold for the program. In each of the past eight years, Stanford has held opponents to an average of under a goal per game.

Midfielders

Once the back four is organized, Ratcliffe will work toward cementing the midfield and forward lines.

Noyola (six goals, 10 assists), an attacking midfielder, is a player who simply makes her teammates better and leads a group that has strong depth at the position. Levin stepped into the central midfield role last season to start every

Teresa Noyola (left) and Kelley O'Hara were among Stanford's three All-Americans.

match. And Kristin Stannard, Hillary Heath and McCann combined for 32 starts last season.

In addition, Shira Averbuch and Katie Finley seem poised for breakthrough seasons. Junior Morgan Redman, with seven goals and six assists mostly as a reserve, is a constant scoring threat. Zurmuhlen has excelled in a defensive midfield role, and freshmen Mariah Nogueira, Watkins, and Quon could step in and contribute immediately.

Forwards

Stanford can break a defense down in many ways through many individuals. Such is the depth of the Cardinal attack that O'Hara, Stanford's leading scorer in 2006 and '07, set a career-high with 13 goals last season and still was surpassed by Taylor and Press, who each scored 16.

"In the past, we've had one or two scoring threats," Ratcliffe said. "Now, we have four or five."

There's also Verloo, who has excelled for the U.S. in youth international play and captained the U.S. team at the U-17 World Cup last winter. Finley, a redshirt freshman, is a skillful offensive player who is looking for her opportunity, and fifth-year senior Heath and freshman Marjani Hing-Glover bring a physical presence into the attack.

For the 2009 Stanford Cardinal, the talent is in place, the objectives are set, and the team is confident. The season awaits.

Christen Press led Stanford in scoring in 2008.

Paul Ratcliffe

Head Coach
Seventh Season
UCLA '94

National coach of the year Paul Ratcliffe has built Stanford into one of the nation's elite and continues to draw the program closer to a national championship. In six seasons, Ratcliffe has never failed to direct the Cardinal to the NCAA Tournament. Now, the team has pulled itself into the realm of perennial title contender.

After guiding Stanford into the 2008 NCAA College Cup semifinals and a No. 4 final national ranking, Ratcliffe swept Coach of the Year honors from the NSCAA, *Soccer America* and *Soccer Buzz*. The Cardinal earned a school-record 22 victories, and shattered another all-time mark with 71 goals.

Ratcliffe now heads into his seventh season, which makes him the longest-tenured head coach in program history, and his 85-33-16 record makes him the winningest as well. Ratcliffe has never had a losing season at Stanford, or anywhere else since his first collegiate head-coaching season, at Saint Mary's in 1998.

His career record is 140-67-23 and his winning percentage of .659, ranks 30th on the all-time NCAA list of Division I coaches. No other active coach has 140 victories in 11 or fewer seasons.

The talent he has helped develop is impressive. At Stanford, Ratcliffe has coached four first-team All-Americans (seven in all), 18 all-conference players, 36 Pac-10 All-Academic selections and three Olympians.

Seven of his players have been named to the Hermann Trophy Watch List, including three – Teresa Noyola, Kelley O'Hara, and Lindsay Taylor – who helped the Cardinal post a 22-2-1 record last season and reach the College Cup for the first time since 1993.

The Cardinal finished with the nation's second-best goals-against average (0.317) and shutout percentage (0.68), and sixth-best scoring offense (2.84 goals per game).

Ratcliffe earned college soccer's highest coaching award, the NSCAA/adidas National Coach of the Year, as well as the Pac-10 and West Region Coach of the Year. On Oct.

24, 2008, with a 3-1 victory over Arizona, Ratcliffe earned his 78th victory and became Stanford's winningest coach.

Furthermore, Stanford seems well positioned to be successful for years to come. He has successfully recruited the past two Gatorade National High School Players of the Year – Noyola and Rachel Quon.

Noyola and Taylor were first-team All-Americans as freshmen and joined Camille Levin on *Soccer America's* All-Freshman team. This year's freshman class includes six players rated among the nation's top 60 recruits by *Top Drawer Soccer*.

Before arriving at Stanford, Ratcliffe spent five seasons as head coach at Saint Mary's, leading the Gaels to a 55-34-7 overall record. He was a three-time West Coast Conference Coach of the Year. In 2001, he earned West Region Coach of the Year honors when the Gaels – with only one senior in the starting lineup – reached its highest-ever national ranking, of 7th, had a 13-game win streak and advanced to the second round of the NCAA Tournament.

Before coming to Moraga, Ratcliffe was an assistant at his alma mater, UCLA, from 1994-97. The Bruins posted an undefeated 1997 season, won the Pac-10 title and reached the NCAA quarterfinals. Ratcliffe also served as UCLA's interim head coach from January through August of 1996.

Ratcliffe earned his National "A" License from the United States Soccer Federation in 1999. A 1994 UCLA graduate, Ratcliffe earned his degree in sociology with a specialization in business administration. Ratcliffe, a midfielder, was a four-year letterman, scoring 30 points in 73 matches, and was a member of the 1990 national championship team.

Ratcliffe went on to play professionally for the Los Angeles United and Anaheim Splash of the Continental Indoor Soccer League in 1993 and 1994.

Ratcliffe and his wife, Amy, live in San Jose and have two daughters, Elena and Chloe.

Ratcliffe's Honors

1999 WCC Coach of the Year
2000 WCC Coach of the Year
2001 WCC Coach of the Year
2008 NSCAA/adidas National Coach of the Year
2008 *Soccer America* National Coach of the Year
2008 *Soccer Buzz* National Coach of the Year
2008 NSCAA/adidas West Region Coach of the Year
2008 Pac-10 Coach of the Year

Ratcliffe's Record Year-By-Year

Year	School	Record	Conference	Postseason
1998	Saint Mary's	6-12-0	3-4-0	--
1999	Saint Mary's	13-4-1	5-2-0	--
2000	Saint Mary's	12-6-2	5-2-0	--
2001	Saint Mary's	15-3-2	5-2-0	NCAA Second Round
2002	Saint Mary's	9-9-2	3-3-1	--
2003	Stanford	10-9-2	5-3-1	NCAA First Round
2004	Stanford	13-6-3	4-3-2	NCAA Second Round
2005	Stanford	10-7-3	4-3-2	NCAA First Round
2006	Stanford	15-6-2	6-2-1	NCAA Third Round
2007	Stanford	15-3-5	5-1-3	NCAA Third Round
2008	Stanford	22-2-1	8-1-0	NCAA Semifinals
Totals	11 Seasons	140-67-23	53-26-10	Seven NCAA Appearances

COACHING STAFF

2009 STANFORD WOMEN'S SOCCER

Jay Cooney

Assistant Coach
Seventh Season

Under Jay Cooney's direction, Stanford's goalkeeping annually has been among the best in the country, achieving the nation's best goals-against average in 2004 (0.43) and second-best in 2008 (0.32).

Cooney, in his seventh season as goalkeepers' coach, helped develop Nicole Barnhart into a two-time All-American, Olympic gold medalist and national-team veteran. Barnhart, a volunteer assistant at Stanford, was third in the nation in GAA (0.44) in 2004 and holds Stanford career records in GAA (0.45) and shutouts (35).

Last year, Kira Maker helped Stanford to 17 shutout victories and to the NCAA College Cup. She was second in GAA (0.33) and 13th in save percentage (.862). In two years as a starter, Maker, now a junior, carries a career GAA of 0.47.

Every starting goalkeeper Cooney has coached at Stanford has held opponents under 1.00 goals per game. All four – Barnhart, Alex Gamble, Erica Holland and Maker – are among the leaders on Stanford's all-time career shutout list.

Cooney also coaches goalkeepers for FC Gold Pride of Women's Professional Soccer. It's Cooney's second coaching stint with a professional women's franchise. He arrived at Stanford after serving as goalkeeper coach for the San Jose CyberRays, the 2001 Women's United Soccer Association champion. Under Cooney's guidance, San Jose goalkeeper LaKeysia Beene was honored as the 2001 WUSA Goalkeeper of the Year.

Before coming to the South Bay, Cooney served as an assistant coach at William and Mary and as assistant director of Soccer Plus, a goalkeepers' school owned by Tony DiCicco, coach of the 1999 U.S. Women's World Cup team.

In 1999, Cooney was an assistant coach at Providence College and for the Under-18 and U-19 Greater Boston Bolts, and practice goalkeeper for the A-League's Boston Bulldogs. Previously, he was the head coach of the Wellesley (Mass.) High School boys (1993-98) and was the 1998 Bay State Coach of the Year.

Cooney's mother, Marge, founded Wellesley United, a girls' soccer club and has been a huge influence and inspiration to her son.

Cooney and his wife, Greta, live in Menlo Park. The couple has two sons, Finn and Hayes.

Theresa Wagner

Assistant Coach
Second Season

Theresa Wagner has had great success as a player and a coach, and brings her expertise to all phases of the game as a second-year Stanford assistant.

Wagner helped the Cardinal to a record 22 victories last season. Before that, she spent five seasons as an assistant at University of San Diego, helping the Toreros to three NCAA Tournament appearances and their best-ever season, in 2007. She also was head coach of the San Diego Surf, which earned a No. 1 national club ranking and captured State Cup and regional championships.

This is the second stint on the Stanford staff for Wagner, who handles much of the recruiting duties. She was a volunteer assistant on the 2002 Pac-10 championship team that went 21-1-1 – the best record in school history.

Wagner was a standout player, winning a championship with the San Jose CyberRays during the first of her three seasons in the Women's United Soccer Association following a stellar career at University of Washington.

Wagner continues to hold Husky single-game records for goals (four) and assists (four) and was a four-time All-Pac-10 selection and three-time Pac-10 All-Academic choice. Wagner earned first-team honors in both in 2000, when she led the Huskies to their first Pac-10 title, and finished her career as the school record-holder in career points (80).

Wagner is a native of Edmonds, Wash., and was a three-sport star at Lakeside High School, setting a state 2A record with 120 career goals and earning All-Metro honors in basketball and winning a state tennis championship. She was the 1995 Seattle Times Female Athlete of the Year.

Wagner graduated from Washington in 2001, earning a B.A. in business with a 3.5 GPA.

Nicole Barnhart

Volunteer Assistant Coach
Fourth Season

Nicole Barnhart is an Olympic gold medalist, U.S. national team veteran and a current professional goalkeeper who returns to Stanford as a volunteer assistant coach.

Barnhart, now with FC Gold Pride of Women's Professional Soccer, was on both the 2007 Women's World Cup and 2008 Olympic teams. She previously was a Stanford volunteer assistant from 2005-07.

A two-time first-team All-American, Barnhart continues to hold Stanford career records for goals-against average (0.45) and shutouts (35), as well as single-season marks in both categories (0.19 and 18, respectively).

Barnhart graduated from Stanford in 2004 with a double degree in studio art and psychology.

Marisa Abegg

Student Assistant Coach
First Season

Marisa Abegg, a stalwart at center back and a Stanford team captain during its 2008 College Cup season, returns to the Cardinal as a student assistant coach.

Abegg, now a defender for FC Gold Pride of Women's Professional Soccer, started all 90 matches during her Stanford career. She was an NSCAA second-team All-American as a senior, a two-time All-Pac-10 first-team selection, and a semifinalist for the Hermann Trophy, college soccer's highest honor.

Abegg was vital to a Stanford defense that had 17 shutouts in 2008 and held opponents to a 0.32 goals-against average.

Shira Averbuch

Sophomore
Midfielder
5-10

Upper Montclair, N.J.
Montclair HS

16

At Stanford: Outstanding playmaking ability ... superior skill ... tactically strong player.

As a Freshman in 2008: Played in 18 matches, all as a reserve ... earned her first career assist on Kristin Stannard's goal against UNC Greensboro (9/14) ... took nine shots, four on goal.

National Team Experience: Played with the U.S. U-16 and U-17 squads from 2005-2007 ... first entered the U.S. system with the U-15 National Development Program.

High School/Club: A 2008 graduate of Montclair (N.J.) High School, where she was a four-year letterwinner ... scored 62 goals and had 45 assists during her high school career ... a two-time NSCAA All-American ... team captain and MVP, and all-New Jersey first-team selection in 2007 ... first team All-Northern New Jersey Interscholastic League and All-Essex County selection all four years ... a two-time Essex County Player of the Year (2006, 2007) ... played club for Arsenal World Class ... club team advanced to USYSA National Cup in 2007.

Personal: Daughter of Paul Friedman and Gloria Averbuch ... older sister, Yael, played soccer at North Carolina ... father set the still-standing Rutgers

University 10,000-meter record in 1980 and twice ran in the Olympic marathon trials.

Averbuch's Career Statistics

Year	GP-GS	Sh	G	A	Pts
2008	18-0	9	0	2	2

Annie Case

Freshman
Defender
5-7

Washington, D.C.
Maret School

26

At Stanford: Will play either outside or central defense ... technically strong on the ball ... competitive player.

High School/Club: A 2009 graduate of Maret School in Washington, D.C. ... lettered four years in soccer, three in lacrosse and one in basketball ... two-year soccer captain ... team leading scorer all four years ... three-year All-Independent School League selection ... 2008 *Washington Post* All-Met second-team choice at forward ... played club for FCV Netforce ... served as captain during 2007 Virginia State Cup.

Personal: Daughter of Steve Case and Joanne Barker ... has an older brother, Everett, and younger sister, Katie ... grandfather swam for Williams College ... hobbies include backpacking, skiing and traveling.

Lindsay Dickerson

Freshman
Goalkeeper
5-9

Los Gatos, Calif.
St. Francis HS

8

• 2008-09 High School All-American (NSCAA)

At Stanford: A talented shot blocker with good hands ... exceptional ability to play the ball with her feet, especially with booming punts downfield.

National Team Experience: Played and trained with U.S. national teams in the U-15, U-16 and U-17 age groups.

High School/Club: A 2009 graduate of St. Francis High School in Mountain View, Calif. ... led the Lancers to the 2008 Central Coast Section Division I title ... named the 2009 CCS Scholar-Athlete of the Year ... selected to the 2008 NSCAA High School All-America and All-Far West teams ... NSCAA 2008 Girls Scholar All-America ... a four-year starter and three-time All-West Catholic Athletic League first-team selection, including 2009 Most Valuable Player ... three-time All-San Jose *Mercury News* first-team selection, including Junior of the Year ... registered 13 shutouts as a senior and 14 as a junior ... played club for the De Anza Force ... a three-year co-captain for the Force ... a regular on the Region IV Olympic Development Program and Cal-North State teams since 2005 ... played against the full Costa Rican national team on a tour with her region side in a 1-1 draw ... rated as the 48th-best college prospect in the class of 2009 by ESPN Rise and 58th by *Top Drawer Soccer*.

Personal: Daughter of Francis and Lynne Dickerson ... won Major League Soccer's Dribble, Pass, and Score youth skills competition at age 9 in 2000 ... personal soccer juggling record is 8,228 (83 minutes), at age 13 ... three-time Little League baseball all-star.

PLAYER PROFILES

2009 STANFORD WOMEN'S SOCCER

Katie Finley

**RS Freshman
Forward/Midfielder
5-7
San Diego, Calif.
Francis Parker School**

15

At Stanford: Looking to establish herself in Stanford's attack ... exceptional shot ... great size ... very skillful with the ball.

As a Freshman in 2008: Redshirted due to an injury.

High School/Club: A 2008 graduate of Francis Parker School in San Diego, where she was a four-year letterwinner in soccer and captain as a senior ... winner of the school's 2008 Chuck Freer Spirit of Athletics Award ... captained the soccer squad her senior year ... won two San Diego Section Division IV soccer titles ... selected to the All-San Diego Section second team in 2008 ... earned All-Coastal South League honors all four years ... was the 2007 *San Diego Union-Tribune* Scholar-Athlete of the Year (2007) ... was the team MVP for track and field in 2007 in her only season, as a junior ... competed in three events at the San Diego Section track championships (200 meters, 400, 4x400 relay) ... also competed in high school tennis for a year, as a senior ... was named a *Union-Tribune* Scholar-Athlete in both sports ... played for the San Diego Surf club that won the Chivas Cup in 2006.

Personal: Daughter of John and Donna Finley ... older sister, Emily, attends Stanford ... has a younger sister, Erin ... great-grandfather, Davis Wallace, was on the gold-medal winning U.S. Olympic rugby team in 1920, which was trained by Stanford Hall of Fame coach Harry Maloney ... uncle, Mike Macfarlane, was a standout catcher at Santa Clara University and went on to play 13 seasons in the major leagues ... enjoys reading, frozen yogurt, and playing tennis and lacrosse with her sister.

Lindsey Forte

**Sophomore
Midfielder/Defender
5-5
Winnetka, Calif.
El Camino Real HS**

9

At Stanford: Will compete for a spot in midfield or defense ... technically sound ... strong in the air.

As a Freshman in 2008: Played 191 minutes in 14 matches ... had four shots, two on goal.

High School/Club: A 2008 graduate of El Camino Real High School in Woodland Hills, Calif. ... won four consecutive Los Angeles City Section and West Valley League titles ... a four-year letterwinner, and two-year captain ... four-time All-City (three first-team) and all-league selection ... 2007 league MVP ... played club

for the Camarillo Eagles ... won 2008 Cal-South State Cup and Far West Regional titles ... advanced to the semifinals of the 2008 USYSA Region IV Championships in Hawaii.

Personal: Daughter of Joel and Geraldine Forte ... has an older sister, Kacee, and younger sister, Chelsea, who also plays soccer ... cousin, Delano Howell, is a sophomore strong safety for the Stanford football team... enjoys reading, the beach, and listening to music.

Forte's Career Statistics

Year	GP-GS	Sh	G	A	Pts
2008	14-0	4	0	0	0

Alina Garciamendez

**Freshman
Defender
5-8
Fairview, Texas
Ursuline Academy**

4

• Mexico Under-20 National Team

At Stanford: Could play central midfield or central defense ... plays up front with the Mexico under-20 national team ... outstanding technical skills.

National Team Experience: A member of the Mexico national team system since February 2008, under coach Leonardo Cuellar, the former Mexican star who played for the San Jose Earthquakes from 1982-84 ... scored two goals at the U-17 CONCACAF World Cup Qualifying Tournament in Trinidad and Tobago in July, 2008 ... played two matches at forward for Mexico at the 2008 FIFA under-20 Women's World Cup in Chile ... originally participated in the United States U-15 and U-16 camps, in 2006.

High School/Club: A 2009 graduate of Ursuline Academy of Dallas, Texas ... selected as the 2009 Gatorade Texas Player of the Year ... led Ursuline to four consecutive Texas Association of Private and Parochial Schools Division I championships, adding to the school's run of 19 consecutive titles ... selected as the *Dallas Morning News* 2009 All-Area Player of the Year ... three-time TAPPS District 1-5A Player of the Year ... scored eight goals and had 12 assists as a senior midfielder, completing her fourth season as a starter and second as a captain ... also participated in track and field ... won a national club championship with Dallas Texans Red 91 in 2008 and reached the finals in 2007 ... won three Region III championships and four North Texas State Cup titles ... rated as the 34th-best college prospect in the class of 2009 by ESPN Rise, and 41st by *Top Drawer Soccer*.

Personal: Daughter of Edsel Garciamendez-Budar and Lisi Rowold-Garciamendez ... older brother, Erik, is a sophomore goalkeeper at Georgetown University ... younger brother, Kristian, is a member of the North Texas Olympic Development Program team ... born in Los Gatos, Calif. ... anticipates a major in pre-med, pre-dentistry or bioengineering ... with her brother, collects clothes, especially old cleats, for underprivileged children in Mexico City.

Aly Gleason

Freshman
Goalkeeper
5-10

Atwater, Calif.
Buhach Colony HS

12

At Stanford: Expected to challenge for playing time ... great shot blocker ... strong physical presence in the net.

National Team Experience: Attended United States U-15 national team training camp in 2006.

High School/Club: A 2009 graduate of Buhach Colony High School in Atwater, Calif. ... 2009 Central California Conference MVP ... two-time conference Goalkeeper of the Year, first-team all-Valley Oak League and four-time team MVP ... twice named to the *Merced Sun-Star* all-area team, and also an All-Stanislaus District selection by the *Modesto Bee* ... lettered four years in basketball and soccer, one in cross country, and one in volleyball ... a three-year captain, four-time team MVP, three-time first-team all-league player and all-area selection in basketball ... school's all-time leading scorer ... reached the 2008 Sac-Joaquin Section Division II quarterfinals in volleyball.... 2009 school Athlete of the Year and CIF Scholar Athlete of the Year ... played club most recently for San Juan, and earlier for the California Odyssey, which won a 2007 national title ... was a Cal-North State Cup semifinalist in 2006 and 2008 ... a member of the U.S. Youth Soccer Association Region IV Olympic Development team from 2007-09 ... a regular for the Cal-North ODP team ... a member of the 2006-07 ODP Super Y national pool.

Personal: Daughter of Tim and Pam Gleason ... has one older brother, Drew, and two younger brothers, Tanner and Beckham ... Drew plays soccer for UNLV and won an NCAA title with UC Santa Barbara in 2006 ... uncle, Tom Gleason, played soccer for Fresno State and was named the 1986 Big West Player of the Year in the Bulldogs' College Cup season ... aunt, Kathleen Jones-Gleason, played soccer at Saint Mary's College and was a two-time NAIA national champion (1984, 1986), NAIA Player of the Year and inducted into the school's Hall of Fame ... enjoys running, cooking, and reading.

Hillary Heath

RS Senior
Midfielder/Forward
5-8

Seattle, Wash.
James A. Garfield HS

21

At Stanford: Outstanding technically ... reads the game well ... has a strong physical presence ... has the ability to score.

As a Redshirt Junior in 2008: Appeared in 22 matches, starting eight ... played significant minutes as one of the team's top reserves ... scored from outside the penalty area against Kansas (11/16) in the NCAA second round on a left-footed shot inside the near post for a 2-0 lead ... Pac-10 All-Academic honorable mention.

As a Junior in 2007: Redshirted the season due to injury.

As a Sophomore in 2006:

An honorable mention Pac-10 All-Academic selection ... played in all 23 matches, making 18 starts ... one of eight players to appear in every game ... third on the team in scoring with 12 points ... tied for fifth in the Pac-10 with six assists ... assisted on Ali Riley's game-winner against Rutgers (9/8) ... collected another pair of assists in back-to-back matches ... scored the winner in 3-2 comeback win over Arizona State (10/13) ... also assisted on Rachel Buehler's winner against Oregon (10/29) ... scored the eventual winner in 82nd minute of 2-1 NCAA first round win over Nevada (11/10).

As a Freshman in 2005: Played in 11 matches before a knee injury sidelined her during the Pac-10 season ... returned to the field in time for the NCAA Tournament ... scored first collegiate goal in 1-0 win over Washington (10/9).

National Team Experience: Selected to the U-14 U.S. National Development pool.

High School/Club: A 2005 graduate of James A. Garfield High School in Seattle ... named 2004-05 Gatorade Washington State Player of the Year ... her 4.0 GPA helped team to the All-Academic State title ... *Seattle Times* all-area first team as senior in 2004 ... All-State 4A second team and KingCo 4A MVP ... team MVP and four-year starter at forward ... helped Parrots club to two Washington State Cup championships ... member of the U-16, U-15, and U-14 Region IV Olympic Development Program pools ... played for the Washington ODP team ... named the team MVP as a junior and senior.

Personal: Daughter of Paula Heath ... born in Beverly Hills, Calif. ... majoring in sociology and urban studies.

Heath's Career Statistics

Year	GP-GS	Sh	G	A	Pts
2005	12-0	3	1	1	3
2006	23-18	12	3	6	12
2007	Redshirted - Did not play				
2008	22-8	15	1	3	5
Totals	57-26	30	5	10	20

PLAYER PROFILES

2009 STANFORD WOMEN'S SOCCER

Marjani Hing-Glover

Freshman
Forward
5-7

Scottsdale, Ariz.
Chaparral HS

27

At Stanford: Exceptional shot on goal ... physically very strong ... has the ability to finish.

High School/Club: A 2009 graduate of Chaparral High School in Scottsdale, Ariz. ... also played softball and volleyball ... played club most recently for Valparaiso United Futbol Club and earlier for Sereno Soccer Club, for which she won six Arizona State Cup titles ... was captain and leading scorer in club ball for six consecutive years.

Personal: Daughter of Michael Glover and Dari Hing ... has a younger brother, Macario ... mother played tennis for Stanford, as did uncle Gregory Hing ... aunt, Roberta Hing, played tennis for Harvard ... cousin, Catalina Hing Morris, played softball for Stanford ... member of Chaparral's advanced vocal ensemble and mixed jazz *a capella* group ... hobbies include singing, classical piano, writing poetry, attending musicals and plays, and staying active ... has volunteered with Out of the Shadows Foundation, which works with refugee families from war torn nations, using soccer as a vehicle to integrate children into American society.

Alicia Jenkins

Senior
Defender
5-4

Diamond Springs, Calif.
Union Mine HS

6

At Stanford: Returning starter at outside back ... could play either inside or outside defender ... fast, skillful, very competitive ... strong in the air ... excellent leadership skills.

As a Junior in 2008: Provided a stunning assist to Kelley O'Hara's tying goal in the 87th minute of a 1-1 draw against eventual NCAA champion North Carolina (9/12) ... sent a long ball from deep in her own half into the path of O'Hara just outside the penalty area for a breakaway score ... helped the defense to the nation's second-best regular season goals-against average of 0.32 and sixth-best shutout percentage of 0.68.

As a Sophomore in 2007: Saw action in 21 matches, starting in 11 ... took nine shots.

As a Freshman in 2006: An All-Pac-10 freshman selection ... one of four players to start all 23 games ... started at all three field positions during the season ... tallied 15 shots ... scored an insurance goal against Cal Poly (9/3) for the first goal of her collegiate career.

National Team Experience: A U-16/U-17 U.S. women's national team camp invitee in 2004, attending three camps at the Home Depot Center in Carson, Calif. ... also invited to the U-17 camp in 2005 and 2006 ... competed with the U-17 team at the 2005 Houston Shootout ... selected to the U-20 U.S. roster in May, 2007, for a competition in Manchester, England.

High School/Club: A 2006 graduate of Union Mine High School in El Dorado, Calif. ... named an NSCAA Youth All-American ... a *Soccer Buzz* Top 50 recruit ... lettered in soccer and track, winning the team MVP ... a four-year member of the Region IV Olympic Development Program team, which traveled to Costa Rica in 2004 ... member of the 2005 Super Y national select team ... played club for the Pleasanton Rage ... reached the national finals in 2004 and 2005.

Personal: Daughter of Robin and Mary Ellen Jenkins ... has an older sister, Melissa ... majoring in human biology ... enjoys horseback riding, reading and all sports.

Jenkins' Career Statistics

Year	GP-GS	Sh	G	A	Pts
2006	23-23	15	1	0	2
2007	21-11	9	0	0	0
2008	25-22	1	0	1	1
Totals	69-56	25	1	1	3

Camille Levin

Sophomore
Defender/Midfielder
5-3

Newport Coast, Calif.
Tarbut V'Torah HS

2

• 2009 First team Freshman All-American (Soccer America)

At Stanford: Could play outside back or central midfield ... perhaps the team's best tackler ... competitive player ... strong finisher.

As a Freshman in 2008: A *Soccer America* All-Freshman team selection ... received second-team Freshman All-America and West Region All-Freshman team honors by *Soccer Buzz* ... earned first career assist on Christen Press' winner against UNC-Greensboro (9/14) ... scored first goal in a 4-1 victory over Yale (9/19) ... named Santa Clara/adidas Classic Tournament MVP and to *Soccer America's* team of the week for her one-goal one-assist performance against Yale and Cal Poly (9/21) ... scored twice in a 3-0 victory over Oregon State (10/12) and was named to Soccer Buzz's team of the week ... scored Stanford's third goal in an NCAA second round victory over Kansas (11/16).

National Team Experience: Played for the United States under-20 national team on a two-match tour against Germany in June, 2009 ...

played on the U-16, U-17, and U-18 U.S. national teams ... a member of the U-14 and U-15 U.S. girls National Development Program.

High School/Club: Graduated from Torbat V'Torah Community Day School in Irvine, Calif. ... an NSCAA All-America selection in 2006 and 2007 ... a member of the Cal-South Olympic Development Program '90 state team that took the ODP national championship in 2006 and won three regional titles ... played club for Slammers FC '89, winning three Cal-South state championships, one USYSA Region IV title, and two U.S. club national championships.

Personal: Daughter of Desmond and Diane Levin ... has two younger siblings, Jay and Savannah ... enjoys surfing.

Levin's Career Statistics

Year	GP-GS	Sh	G	A	Pts.
2008	25-25	37	6	4	16

Kira Maker

Junior
Goalkeeper
5-9

Potomac, Md.
Thomas S. Wootten HS

1

• 2009 Third team All-West Region (NSCAA)

At Stanford: Enters season as the incumbent starter, with 35 starts in her first two seasons, including all 25 matches last year ... tied for fifth on Stanford's all-time shutouts list with 16 and second on the single-season list with 14 ... has a strong presence in the net ... continues to improve ... reads game well ... "The team feels very secure with her in goal," coach Paul Ratcliffe said.

As a Sophomore in 2008: A third-team NSCAA/adidas All-West Region selection ... a third-team *Soccer Buzz* All-West Region honoree ... started every match ... earned a 22-1-1 record ... third in the nation in goals-against average (0.30), allowing only seven goals ... made 50 saves with a .862 save percentage ... made game-changing big saves against Santa Clara (10/3), Oregon State (10/12) and Portland (11/28) ... assisted on Kristin Stannard's goal against Cal Poly (9/21).

As a Freshman in 2007: Started in all 10 appearances, recording 850 minutes in net ... allowed eight goals for a 0.85 goals-against-average ... had 28 saves and a .778 save percentage ... earned two shutouts, in a 1-0 win over Colorado (9/21), and a 0-0 draw with Santa Clara (10/5) ... finished the season with five wins.

National Team Experience: Attended two camps as a member of the U-17 U.S. national team pool in 2006.

High School/Club: Named an NSCAA/adidas Scholar All-American as a senior ... a Region I Olympic Development Program team member in

2002, 2005 and 2006 ... A member of the Maryland ODP team from 2002-06 ... Played for the Bethesda Extreme club ... a four-year letterwinner at Thomas S. Wootton High School in Rockville, Md. ... a two-time Maryland all-state selection ... captained the team as a senior ... a three-time *Montgomery County Gazette* All-County selection ... named to the *Washington Post* All-Metro second team as a junior and senior ... named to the *Washington Post* All-Montgomery County team as a senior ... a two-time All-

Examiner honoree for the Washington Area ... also earned a letter in track.

Personal: Daughter of Ted and Joyce Maker ... has an older brother, Greg ... majoring in human biology ... hobbies include ultimate Frisbee.

Maker's Career Statistics

Year	GP-GS	Min.	GA	Svs.	SO	GAA
2007	10-10	850.00	8	28	2	0.85
2008	25-25	2177:14	8	50	14	0.33
Totals	35-35	3027:14	16	78	16	0.47

Allison McCann

Junior
Midfielder
5-5

Carlsbad, Calif.
La Costa Canyon HS

22

At Stanford: Can move between defense and midfield and excel at both spots ... versatile and competitive ... solid technically.

As a Sophomore in 2008: Started 11 times in 24 appearances ... scored her first collegiate goal on a cross-goal header from the back post against Yale (9/19) ... found Christen Press for the goal that beat Portland (11/28) in the NCAA quarterfinals and sent Stanford to the College Cup ... Pac-10 All-Academic honorable mention.

PLAYER PROFILES

2009 STANFORD WOMEN'S SOCCER

As a Freshman in 2007: A *Top Drawer Soccer* second-team All-Rookie squad selection ... Soccer Buzz fourth-team Freshman All-American ... Pac-10 All-Freshman team ... started 23 matches in 24 appearances ... assisted on Christen Press' goal 37 seconds into a 7-0 NCAA first-round victory over Sacramento State (11/16), the fastest goal in Stanford history ... converted a penalty kick in a 7-6 shootout victory over California (11/18) in the second round of the NCAA Tournament.

High School/Club: A 2007 graduate of La Costa Canyon High School in Carlsbad, Calif. ... lettered three years and served as captain as a senior ... a San Diego *Union-Tribune* Scholar-Athlete in soccer and track, in which she lettered four times ... a second-team All-Palomar League selection in 2006 and 2007 ... played for the San Diego Surf club team.

Personal: Daughter of James and Paula McCann ... has two siblings, Kelly and James ... mother played volleyball at UC Davis ... contemplating a career as a writer ... hobbies include writing, traveling, running and yoga.

McCann's Career Statistics

Year	GP-GS	Sh	G	A	Pts
2007	24-23	11	0	1	1
2008	24-11	11	1	1	3
Totals	48-34	22	1	2	4

Mariah Nogueira

Freshman
Midfielder
5-8
Westminster, Calif.
Marina HS

20

At Stanford: Skillful center midfielder ... strong in the air ... great physical presence ... reads the game well ... has the ability to step in and play immediately.

National Team Experience: Selected to the U.S. U-15 national team camp in 2006.

High School/Club: A 2009 graduate of Marina High School in Huntington Beach, Calif. ... earned NSCAA Youth All-America and High School Scholar-Athlete All-America honors ... ESPN All-America ... three-year soccer captain, senior year softball captain ... three-time All-Orange County selection and two-year All-Southern Section first-team selection ... scored last-second goal to force overtime against El Toro in the Southern Section Division I playoffs ... two-time Sunset League champion ... league softball MVP and All-Southern Section first-team infielder ... 2009 Orange County Female Athlete of the Year ... first two-time Marina High Female Athlete of the Year since Marcy Crouch, who went on to play softball at Stanford ... Marina's Student of the Year and prom queen ... hit .371, with league-leading 19 RBI and 13 stolen bases as senior ... played club soccer for Slammers FC, the 2008 Region IV champions ... won three Cal-South State Cups ... played for the Cal-South and Region IV Olympic Development Program teams ... rated as the 16th-best college prospect in the class of 2009 by ESPN Rise and 27th by *Top Drawer Soccer*.

Personal: Daughter of Rubens and Doreen Meaalii Nogueira ... Has a younger brother, Matheus ... anticipates majoring in psychology, with a minor in Portuguese ... Enjoys cooking, scrap-booking, playing the piano and ukulele.

Teresa Noyola

Sophomore
Midfielder
5-3
Palo Alto, Calif.
Palo Alto HS

7

• 2009 First-team All-American (NSCAA)

At Stanford: Named to the 2009 Watch List for the Hermann Trophy, emblematic of the nation's best player ... returning starter at attacking midfielder ... "One of the most creative and skillful players in the country," coach Paul Ratcliffe said.

As a Freshman in 2008: An NSCAA All-American ... one of two freshmen, along with Stanford teammate Lindsay Taylor, selected for the NSCAA first team ... second team All-American by *Soccer Buzz* ... NSCAA and *Soccer Buzz* first team All-West Region ... first team Freshman All-America (*Soccer America*, *Top Drawer Soccer*, *Soccer Buzz*) ... All-Freshman West Region (*Soccer Buzz*) ... first team All-Pac-10 ... started all but two games ... Pac-10 All-Freshman team ... Pac-10 Player of the Week and *Soccer America* and *Soccer Buzz* teams of the week for the week (Aug. 25-31) ... scored twice in a 3-1 win over Navy (8/29) and once in a 3-0 rout of No. 15 Boston College (8/31) ... converted a penalty kick for the winner against Cal Poly (9/21) at the Santa Clara/adidas Classic ... twice assisted Taylor in a 5-0 rout of Santa Clara (10/3) ... repeated a two-assist performance to Taylor against No. 24 Washington State (10/19) ... earned *Top Drawer Soccer*, *Soccer America*, and *Soccer Buzz* team of the week honors for a two-goal (including one game-winner), two-assist weekend against Arizona (10/24) and Arizona State (10/26).

National Team Experience: A member of the U.S. under-20 player pool ... started against host Germany (7/26) for U.S. U-20's on a two-match German tour in June ... member of the U-14 and U-15 U.S. National Development Program ... has been part of U.S. national team program since 2004, and has played for U.S. national teams at U-16, U-17, U-18, and U-20 age groups.

High School/Club: A 2008 graduate of Palo Alto (Calif.) High School ... Gatorade National Player of the Year and California Player of the Year in 2008 ... two-time *Parade Magazine* National Player of the Year ... 2007 NSCAA National High School Player of the Year and Scholar-Athlete of the Year ... also NSCAA All-Region and California Player of the Year ... the NSCAA Youth National Player of the Year in 2006 and three-time All-America (2005-2007) ... rated the nation's No. 1 college prospect by *Soccer Buzz* and No. 2 by *Rise Magazine* for the class of 2008 ... named to the 2006 Nike Premier 50 Most Creative Player list ... a three-year player for the Cal North '90 Olympic Development Program squad (2004-2006) and a four-year member of the Region IV team ... played club for the Mountain View-Los Altos Mercury from 2004-2008 for Albertin Montoya, coach of pro

soccer's FC Gold Pride ... also played for the WPSL's Sacramento Storm in 2008 ... Palo Alto High's Athlete of the Year ... a three-time team MVP and senior year captain ... a three-time Santa Clara Valley Athletic League De Anza Division selection ... the SCVAL De Anza MVP in 2008 ... a three-time *San Jose Mercury News* first team selection and Santa Clara County Player of the Year in 2008 ... *Cal-Hi Sports* Central Coast Section Player of the Year, State Division II Athlete of the Year, and the State Senior Athlete of the Year ... the CIF-Farmers Central Coast Section Scholar Athlete of the Year (2008) ... a National Merit Scholarship finalist (2008) ... a National Hispanic Recognition Program Scholar (2008) ... received academic awards from Palo Alto High for social studies, world languages, mathematics, science, and contributions to the school ... a drummer for the Palo Alto High orchestra and jazz ensemble.

Personal: Daughter of Pedro Noyola and Barbara Bayardo ... hobbies include playing the drums.

Noyola's Career Statistics

Year	GP-GS	Sh	G	A	Pts
2008	24-23	50	6	10	22

Kelley O'Hara

Senior
Forward
5-5

Fayetteville, Ga.
Starr's Mill HS

19

• 2009 Second team All-American (NSCAA)

At Stanford: Named to the Watch List for the Hermann Trophy, emblematic of the nation's top player, for the third consecutive year ... great scorer who has the ability to create opportunities for others ... seventh on school all-time scoring list (81 points) and eighth in goals (61) ... team's inspirational leader ... "One of the top seniors in the country," coach Paul Ratcliffe said.

As a Junior in 2008: A second-team All-American (NSCAA, *Top Drawer Soccer*) and first team All-West Region choice (NSCAA, *Soccer Buzz*) ... a *Soccer America* Preseason All-American ... named to the MAC Hermann Trophy watch list for the second consecutive season ... a second-team All-Pac-10 selection ... Stanford's only regular-season loss, to UCLA, came in a match O'Hara missed because of a concussion suffered in practice ... scored dramatic tying goal against eventual national champion North Carolina (9/12) in the 87th minute of a 1-1 draw ... named to *Top Drawer Soccer's* national team of the week for her performance against Yale (9/19) and Cal Poly (9/21) at the Santa Clara/adidas Classic, in which she scored twice and had an assist ... tallied a goal or assist in 15 matches ... had two goals and two assists against Washington (10/17), and added another goal on the weekend against No. 24 Washington State (10/19), earning *Top Drawer Soccer*, *Soccer Buzz*, and *Soccer America* team of the week honors ... also named the Pac-10 Player of the Week on Oct 21 ... scored the winner on a spectacular half-volley at California (11/8) and also had the go-ahead scores in NCAA Tournament victories over Kansas (11/16) and Rutgers (11/21).

As a Sophomore in 2007: A second-team NSCAA All-American and third team *Top Drawer Soccer* choice ... U.S. Soccer Young Female Athlete of the Year finalist ... Hermann Award semifinalist ... first-team All-Pac-10 ... Pac-10 All-Academic honorable mention ... a Stanford 'Block S' Outstanding Sophomore award winner ... started 18 matches in 20

appearances ... was the team's leader in goals (9), points (23), game-winning goals (4), and shots (65) ... scored 80th-minute winner to beat Connecticut 1-0 (9/2) ... named to the *Top Drawer Soccer* team of the week (9/4) and was Stanford's Muscle Milk athlete of the week (8/27 - 9/2) for her performance at the BU Terrier Classic ... scored the first goal in a 2-1 comeback win over Notre Dame (9/9) ... named to the SCU/adidas All-Tournament team ... scored a goal and an assist in a 4-2 victory over California (10/14) ... scored twice in both a 3-1 triumph over Arizona (10/26) and a 4-0 rout of Washington (11/2) ... converted a penalty kick in a 7-6 shootout victory over California in the second round of the NCAA Tournament (11/18).

As a Freshman in 2006: All-Pac-10 first-team selection ... named to the All-Pac-10 freshman team ... *Soccer Buzz* National Freshman of the Year finalist ... earned Stanford's 'Block S' Outstanding Freshman award ... led the team in points (20) and goals (9) ... scored in her first weekend of collegiate action, against Long Island (9/10) ... scored the equalizer in a 3-2 comeback win over Arizona State (10/13) ... had three points against Arizona (10/15), assisting on Ali Riley's insurance goal and scoring the team's third and was named the Pac-10 Player of the Week (10/17) and made *Soccer America* and *Top Drawer Soccer's* teams of the week ... scored both goals in an NCAA second round victory over USC (11/12).

National Team Experience: A member of the U.S. U-23 national team pool, and played for the team on a May, 2009, tour of Northern Ireland and Ireland ... earned first call-up to the senior U.S. national team in March 2007, and attended training camp in April ... trained with the U.S. U-20 team for the Pan-Am Games ... played with the U.S. U-21 team at the Futbol Internacional tournament in Alabama ... played in the 2006 U-20 FIFA World Cup in Russia, after helping U.S. team advance through the CONCACAF qualifying tournament in Mexico ... scored one goal and had two assists in the CONCACAF event, playing in four matches and starting two ... led the U.S. U-17 team with 10 goals in 2005.

High School/Club: A 2006 graduate of Starr's Mill High School in Fayette County, Ga. ... two-time *Parade Magazine* All-American ... a two-time NSCAA Youth All-American ... NSCAA High School All-American ... the 2006 NSCAA and Gatorade Georgia State Player of the Year ... a *Soccer Buzz* Top 5 Recruit ... rated the nation's No. 9 college prospect for her class by *SchoolSports* ... led the Panthers to the 5A state title in 2006, with 20 goals and 16 assists that season ... two-year captain ... 2006 *Atlanta Journal-Constitution* Player of the Year ... competed with the Peachtree City Lazars club team.

Personal: Daughter of Dan and Karen O'Hara ... has a brother, Jerry, and sister, Erin ... born in Jacksonville, Fla. ... served as class secretary in high school ... enjoys wakeboarding ... majoring in science, technology, and society, with a focus in environmental engineering and product design.

O'Hara's Career Statistics

Year	GP-GS	Sh	G	A	Pts
2006	17-14	59	9	2	20
2007	20-18	65	9	5	23
2008	24-23	86	13	12	38
Totals	61-55	210	31	19	81

PLAYER PROFILES

2009 STANFORD WOMEN'S SOCCER

Christen Press

Junior Forward
5-7
Palos Verdes Estates, Calif.
Chadwick School

23

• **2009 Stanford scoring leader**

At Stanford: Outstanding skills ... one of the fastest players on the team ... great quickness with the ball ... has the ability to score inside and outside ... ranks ninth at Stanford in career points (65) and 10th in goals (24) ... "one of the best strikers in the country," coach Paul Ratcliffe said.

As a Sophomore in 2008: Had 16 goals and 11 assists (43 points), the second-highest single-season point total in school history ... *Top Drawer Soccer* second team All-American ... second team All-West Region (NSCAA, *Soccer Buzz*) ... second team All-Pac-10 ... only Stanford player named to the College Cup All-Tournament team ... second team All-Academic Pac-10 ... one of five to start every game ... scored or assisted in 19 matches ... named the *Top Drawer Soccer* Player of the Week for the week of Aug. 17-24 after recording five points in the home opener against Pacific (8/24), scoring twice with an assist ... had three multi-goal games, including against Cal (11/8), to earn *Top Drawer Soccer* national team of the week honors ... scored from six yards in the 86th minute to beat Portland 1-0 (11/28) in the NCAA quarterfinals and send Stanford to the College Cup ... assisted on Kelley O'Hara's goal in a 1-0 victory over Rutgers (11/21) in the NCAA third round.

As a Freshman in 2007: The Pac-10 Freshman of the Year ... *Soccer Buzz* Freshman of the Year finalist and first-team Freshman All-American ... *Top Drawer Soccer* first-team All-Rookie selection ... second-team All-Pac-10 ... Pac-10 All-Freshman team ... started in 18 of 21 appearances ... led the team in assists (6), and was second in goals (8), points (22) and shots (60) ... scored twice in a 4-1 victory over St. Mary's (9/30) and in a 2-0 win over Oregon State (11/11) ... had two goals and an assist in 7-0 win over Sacramento State (11/16) in the first round of the NCAA Tournament, including a goal 37 seconds into the match for the fastest in school history ... converted a penalty kick in a 7-6 shootout victory over California (11/18) in the NCAA second round.

National Team Experience: One of 24 players called to the U.S. U-23 training camp in June ... scored against an Irish select side during a U-23 two-match tour of Ireland and Northern Ireland ... formerly a member of the U.S. U-20 player pool.

High School/Club: A 2007 graduate of Chadwick School in Palos Verdes Peninsula, Calif. ... 2006 NSCAA High School All-American ... *Parade Magazine* All-American ... two-year team captain and four-year starter ... led Dolphins to two Southern Section Division IV titles ... scored 128 high school goals, including a school-record 38 as a junior ... a two-time

Southern Section Division IV Offensive Player of the Year ... a four-time Prep League Offensive MVP ... also won letters in track and tennis ... played club football for the Slammers FC of Newport Beach, Calif. ... won Golden Boot for most goals scored in the USYSA national championship tournament.

Personal: Daughter of Cody and Stacy Press ... father played football for Dartmouth ... born in Los Angeles ... has a brother, Tyler, and sister, Channing ... majoring in communication.

Press' Career Statistics

Year	GP-GS	Sh	G	A	Pts
2007	21-18	60	8	6	22
2008	25-25	117	16	11	43
Totals	46-43	177	24	17	65

Rachel Quon

Freshman Defender
5-3
Lake Forest, Ill.
Lake Forest HS

11

• **2009 Gatorade National High School Player of the Year**

At Stanford: Outstanding outside back who could also play in the midfield ... quick and skillful ... very intelligent player.

National Team Experience: Started at outside back on the United States team that finished second in the inaugural FIFA U-17 World Cup, in New Zealand (Nov. 2008) ... team's Sierra Mist Player of the Game in Cup opener against Japan ... part of the U.S. national team program since 2004 with the U-14 National Development Camp ... simultaneously tore ACL and broke collarbone in a scrimmage for the U.S. U-16 team in July 2007 ... part of the U.S. U-20 national team pool.

High School/Club: A 2009 graduate of Lake Forest (Ill.) High School ... named 2009 Gatorade National High School Player of the Year, following Stanford teammate Teresa Noyola, who earned the same honor in 2008 ... also Gatorade and IHSSCA Illinois State Player of the Year ... 2009 *Parade Magazine* All-America ... two-time NSCAA Youth All-America ... *Chicago Sun-Times* all-area first team, *Pioneer Press* North Shore co-Player of the Year ... had 40 goals and 31 assists in three high school seasons (did not play as a junior) ... led Eclipse Select to the 2006 national U-15 club title and 2008 U-17 final ... won four consecutive Illinois State Cups ... rated as the nation's No. 18 college prospect for the class of 2009 by *Top Drawer Soccer* and No. 35 by ESPN Rise.

Personal: Daughter of David and Diane Quon ... brother, Christopher, played soccer and lacrosse at Colorado College ... sister, Sarah, performed on the USC Trojan Dance Force team ... has a younger sister, Kasey ... mother played volleyball at Ripon College.

Morgan Redman

Junior
Midfielder
5-7

Indianapolis, Ind.
North Central HS

24

At Stanford: Experienced forward and a strong natural scorer ... outstanding athlete ... very competitive ... strong technical ability.

As a Sophomore in 2008: Played in 22 matches, making one start ... scored first goal in 3-0 win over Auburn (9/5) ... assisted on the team's final goals in triumphs over Washington (10/17) and Arizona State (10/26) ... capped off the scoring against Kansas in the second round of the NCAA Tournament (11/16).

As a Freshman in 2007:

Played in 20 matches, with three starts ... had the second-highest shot percentage on the team (.200), converting four of 20 shots ... scored her first collegiate goal in a 2-0 season-opening victory against Boston University (8/31) ... scored in consecutive matches, against Missouri (9/14) and Rutgers (9/16).

High School/Club: A 2007 graduate of North Central High School in Indianapolis ... a captain and four-year letterwinner ... four-time all-state selection ... earned the Indiana Mental Attitude Award ... lettered twice in track and field ... played club for the Carmel United Crossfire.

Personal: Daughter of Rick and Mary Redman ... born in Indianapolis ... has two older brothers, Eric and Nate ... Eric ran track and cross country at Indiana University ... enjoys listening to music, playing the piano, reading and shopping.

Ali Riley

Senior
Defender
5-5

Pacific Palisades, Calif.
Harvard-Westlake School

3

• **New Zealand Olympian and World Cup veteran**

At Stanford: "One of the best outside backs in the country," coach Paul Ratcliffe said ... could see time at her former position of wing, depending on the team's need ... returning co-captain ... possibly the fastest player on the team ... has the green light to go forward.

As a Junior in 2008: Converted from forward to outside back ... returned from the 2008 Olympics in time for the team's opener, and started 24 matches in 25 appearances ... assisted on Kelley O'Hara's opening goal in a 3-1 win over Navy (8/29) ... fed O'Hara for her winner against Yale (9/19) ... helped the team to the nation's third-best regular season goals-against average of 0.32 and sixth-best shutout percentage of 0.68.

As a Sophomore in 2007: Named to the All-Pac-10 second team ... Pac-10 All-Academic honorable mention ... missed the first part of the season while playing for New Zealand in the World Cup ... returned for the game against San Francisco (9/28) ... appeared in 16 games, starting in 14 ... had two goals and two assists overall ... scored the opening goal in a 4-2 win over California (10/14) and capped off the scoring in a 3-1 victory over Arizona (10/26).

As a Freshman in 2006: A 2006 All-Pac-10 freshman team selection ... missed the first weekend of action to compete at the U-20 World Cup in Russia ... played in 18 matches, with 15 starts ... fourth on the team in scoring with four goals and two assists ... scored first collegiate goal at Rutgers (9/8) in a 1-0 win ... scored two days later against Long Island (9/10) ... had first career assist against Arizona State (10/13), finding Kelley O'Hara for the tying goal in a 3-2 comeback win ... scored Stanford's first goal in the NCAA first round against Nevada (11/10) ... assisted on O'Hara's insurance goal in the NCAA second round win over USC (11/12).

National Team Experience:

A member of the New Zealand national team ... played for New Zealand in the 2008 Olympic Games in Beijing and in the 2007 FIFA Women's World Cup in China ... also played in the Oceania World Cup qualifying tournament in Papua New Guinea after being named to the New Zealand senior national team in January, 2007 ... played in U-20 World Cup qualifying in Samoa in 2006 and at U-20 world championships in Russia ... also traveled to Australia, Argentina and Holland with the U-20 squad ... named the New Zealand International Women's Player of the Year and the Nike International Young Women's Player of the Year in 2006.

Redman's Career Statistics

Year	GP-GS	Sh	G	A	Pts
2007	20-3	20	4	2	10
2008	22-1	19	3	4	10
Totals	42-4	39	7	6	20

PLAYER PROFILES

2009 STANFORD WOMEN'S SOCCER

High School/Club: A 2006 graduate of Harvard-Westlake School in North Hollywood, Calif. ... captain during her senior season ... two-time Mission League Offensive MVP ... two-time first-team San Fernando Valley selection ... named to the All-CIF Southern Section Division I first team as a senior ... led Wolverines to the 2006 Southern Section Division I final ... lettered twice in track and field ... competed for the Westside Breakers Soccer Club and SoCal United.

Personal: Daughter of John Graham Riley and Beverly Fong Lowe ... majoring in psychology ... contemplating a career in medicine ... hobbies include photography, bodysurfing and running.

Riley's Career Statistics					
Year	GP-GS	Sh	G	A	Pts
2006	18-15	21	4	2	10
2007	16-14	9	2	2	6
2008	25-24	4	0	5	5
Totals	59-53	34	6	9	21

Katie Riley

RS Junior Defender
5-6
Manteca, Calif.
St. Mary's HS

13

At Stanford: Could play central defender or outside back ... skillful on the ball ... good athlete ... strong in the air.

As a Redshirt Sophomore in 2008: Suffered an injury and did not play.

As a Sophomore in 2007: Redshirted due to injury.

As a Freshman in 2006: Played 20 matches, with 12 starts ... helped the defense to 15 shutouts and a 0.55 goals-against average ... made first career start against Wake Forest (8/27).

High School/Club: A 2006 graduate of St. Mary's High School in Stockton, Calif. ... SchoolSports.com California state Division I Player of the Year after scoring 31 goals, with 40 assists as a senior ... *High School Sports Magazine* Bay Area Soccer Player of the Year, and Tri-City League MVP ... three-year captain and four-year letterwinner ... all-league honors all four seasons ... the team scoring leader as a freshman and senior ... led

team to four league championships and into two Sac-Joaquin Section Division I finals ... led St. Mary's to a No. 9 national ranking and a No. 2 rank in the West ... a Region IV Olympic Development Program player ... played with the Super Y Divisional ODP Team, and was selected to the Super Y national select team ... played club for the California Cougars.

Personal: Daughter of Brian and Lori Riley ... majoring in psychology ... enjoys biking, swimming, working out and listening to music.

Riley's Career Statistics					
Year	GP-GS	Sh	G	A	Pts
2006	20-12	1	0	0	0
2007					Injured - did not play
2008					Injured - did not play
Totals	20-12	1	0	0	0

Kristin Stannard

Senior Midfielder
5-4
Midlothian, Va.
Clover Hill HS

10

At Stanford: A skillful and creative center midfielder ... good speed ... "I expect her to make a big impact in her senior year," coach Paul Ratcliffe said.

As a Junior in 2008: Drew 13 starts in 25 matches ... set career highs in goals (5) and points (12) ... knocked in the team's first two goals in a 3-0 triumph over Oregon (10/10), earning *Top Drawer Soccer* national team of the week honors ... Pac-10 All-Academic honorable mention.

As a Sophomore in 2007: Pac-10 All-Academic honorable mention ...

had six starts in 19 matches ... earned both of her assists on insurance goals in a 4-1 win over St. Mary's (9/30) ... converted a penalty kick for the fourth goal in 4-2 victory over California (10/14) ... put the ball in the top-left corner from 25 yards to score the third goal in a 4-0 victory over Washington (11/2) ... scored in consecutive NCAA Tournament matches, against Sacramento State in the first round (11/16) and in a second-round victory over Cal (11/18), also converting a penalty kick in the 7-6 shootout victory.

As a Freshman in 2006:

All-Pac-10 second team selection ... named to the

All-Pac-10 Freshman team ... appeared in all 23 matches, with 16 starts ... fourth-leading scorer, with four goals and two assists ... scored first career goal, against USF (9/1), in her third collegiate contest ... had three points against Washington (10/22), scoring the first goal in the third minute and assisting on Kelley O'Hara's insurance goal ... named to the *Soccer Buzz* Elite Team of the Week (10/25).

National Team Experience: Attended all six camps with the U.S. U-17 national team in 2005 ... competed in Brazil and Mexico with the U-17 team

... a member of the U-20 U.S. player pool ... attended two camps and traveled to Mexico with the U-20s in 2007.

High School/Club: A 2005 graduate of Clover Hill High School in Midlothian, Va. ... named 2005 NSCAA national High School Scholar-Athlete of the Year ... Virginia's Gatorade State Player of the Year ... an NSCAA Youth All-American as a senior ... a *Soccer Buzz* top 15 recruit ... a four-year letterwinner at Clover Hill, and captain as a senior ... compiled a weighted grade-point average of 4.8 ... had 19 goals and 20 assists as a senior ... earned all-state, all-district, all-metro, and all-league honors all four seasons ... named the all-district and the All-Metro Player of the Year as a junior ... played club for Richmond FC, reaching the final of the Virginia State Cup in 2004.

Personal: Daughter of David and Robin Stannard ... has an older brother, David ... majoring in energy resources engineering ... enjoys reading, working out and shopping.

Stannard's Career Statistics

Year	GP-GS	Sh	G	A	Pts
2006	23-16	42	4	2	10
2007	19-6	22	4	2	10
2008	25-13	34	5	2	12
Totals	67-35	98	13	6	32

Lindsay Taylor

Sophomore
Forward
5-7
Los Altos, Calif.
Castilleja School

17

• 2009 National Freshman of the Year (*Soccer America*)

At Stanford: On the 2009 Watch List for the Hermann Trophy, emblematic of the nation's best player ... outstanding overall player ... great skills ... "one of the best finishers I've seen," coach Paul Ratcliffe said.

As a Freshman in 2008: A first-team NSCAA All-American and first-team All-West Region selection ... a *Soccer Buzz* second-team All-American, first-team All-West Region ... *Soccer America*, *Soccer Buzz*, and *Top Drawer Soccer* All-Freshman team ... Pac-10 Freshman of the Year ... first-team All-Pac-10 and Pac-10 All-Freshman team ... started all but one game ... led the Pac-10 in goals (16) and game-winning goals (7) scored her first career goal in the home opener against Pacific (8/24) ... registered Stanford's first hat trick in five years, with three goals against Santa Clara (10/3) to earn national team of the week honors by *Soccer America*

and *Top Drawer Soccer* ... named player of the week by the NSCAA, *Soccer America*, and the Pac-10, and was selected to *Top Drawer Soccer* and *Soccer Buzz's* national teams of the week with three goals and an assist in a pair of wins over Auburn (9/5) and No. 22 Georgia (9/7) at the Georgia/Nike Invitational.

National Team Experience: A member of the U-17 U.S. national team in 2006.

High School/Club: A 2008 graduate of Castilleja School in Palo Alto, Calif. ... 2007 *Parade Magazine* All-American ... two-time NSCAA All-American ... a four-year letterwinner and senior season captain in basketball at Castilleja ... earned All-West Bay Athletic League first team honors as a sophomore ... Castilleja's MVP and Defensive Player of the Year as a sophomore ... played one season of golf ... played club for the Mountain View-Los Altos Mercury that won three consecutive Cal-North State Cup titles.

Personal: Daughter of Gary and Jennifer Taylor ... has one older brother, Jonathan, and a younger brother, Matthew ... father played football at Maryland ... brother Jonathan is a swimmer at Yale ... Matthew is a standout high school soccer player ... contemplating a career in sports medicine ... hobbies include coaching soccer and basketball, and performing community service at the local Boys and Girls Club.

Taylor's Career Statistics

Year	GP-GS	Sh	G	A	Pts
2008	24-24	76	16	3	35

Madeleine Thompson

Freshman
Defender
5-8
Corvallis, Ore.
Corvallis HS

25

At Stanford: Could play central defender or midfield ... very good technical player ... reads game well ... strong blue-collar player.

High School/Club: A 2009 graduate of Corvallis (Ore.) High School ... lettered four years in soccer, two in track and three on the downhill ski racing team ... ski team won the 2007 state championship, a first for a Corvallis school ... won four league soccer championships, reaching the 2007 state semifinals ... named to 2008 5A All-State second team by *The Oregonian* ... awarded the school's Award of Excellence, for exemplary sportsmanship, ethics and integrity ... school's freshman record-holder in the 1,500 meters in track ... played club for FC Willamette Pride, four-time Oregon State Cup semifinalists ... played for the Oregon Olympic Development Program team.

Personal: Daughter of Eric and Carrie Thompson ... has an older sister, Haley, and twin brother, Jake ... plays the flute and participated in the Corvallis Youth Symphony and was the only high school member of the Oregon State University Symphony ... raised pigs in 4H, including Champion and Reserve Champion Market Hogs at the Benton County Fair ... as coordinator of the school's Mr. Spartan Pageant, helped raise \$126,000 for local charities, the most by any program ever at the school.

Courtney Verloo

Freshman Forward
5-9
Tualatin, Ore.
Tualatin HS

5

• **U.S. Under-20 National Team**

At Stanford: May play up front or in defense ... has played both positions with national teams ... great athlete with outstanding skills ... extremely versatile.

National Team Experience: Captain of the United States team that placed second in the inaugural FIFA U-17 World Cup, in New Zealand (Nov. 2008) ... scored four goals to tie for third on the tournament's goal-scoring list ... scored 81st-minute left-footed winner in 2-1 semifinal victory over Germany ... scored six goals in four matches in CONCACAF qualifying tournament ... scored 14 goals for the U.S. overall in 2008 ... started in defense for the U.S. U-20 squad during a pair of friendlies in Germany in June, 2009 ... scored two goals for U.S. U-20s in 2009 ... expected to be a key part of the U.S. team that will play in the U-20 World Cup in Germany, beginning July 13, 2010.

High School/Club: A 2009 graduate of Tualatin (Ore.) High School ... named to the 2009 *Parade Magazine* High School All-America team ... named Gatorade Oregon State Player of the Year in 2006 and 2007 ... Oregon's 6A Player of the Year by *The Oregonian* in 2006 ... won state 4A championship as a freshman (34 goals) and 6A title as a sophomore (31 goals) ... scored 92 goals and had 29 assists in high school career ... senior season was limited to one match by national-team duties ... two-time Pacific Conference Player of the Year ... scored two goals in her first high school game, against the defending state champion ... rated as the 7th-best college prospect in the class of 2009 by ESPN Rise and 10th by *Top Drawer Soccer* ... played club most recently for FC Portland and previously for Southside Strikerz.

Personal: Daughter of Steve and Laurel Verloo ... has two sisters, Brittany and Anna ... future goal is to play for the full national team ... enjoys spending time with family and friends, reading, and listening to music.

Nina Watkins

Freshman Midfielder
5-8
San Francisco, Calif.
University HS

14

At Stanford: A top contender for a starting spot in central midfield or central defense ... good in the air ... excellent ball skills.

National Team Experience: Part of the U.S. U-14 National Development Program.

High School/Club: A 2009 graduate of University High School in San Francisco ... led the Red Devils to the North Coast Section Class A final ... four-time Bay Counties League champion and three-time league MVP ... also played two seasons of basketball, earning second-team all-league honors, and played one season of volleyball ... two-time NSCAA All-West Region ... played club most recently for the Pleasanton Rage,

and previously for Marin FC ... led Marin FC to a U.S. Club national championship in 2004 ... a four-year player for the Region IV Olympic Development Program team ... ODP national pool player in 2005 ... rated as the No. 26 college prospect in the country by *Top Drawer Soccer*.

Personal: Daughter of Richard Watkins and Susan Swig ... has two brothers, Harrison and Nicholas ... Harrison plays soccer for Middlebury College, winning an NCAA Division III title as a freshman ... aunt, Torrance Watkins, was a 1984 Olympic gold medalist in equestrian ... father played hockey and lacrosse at Amherst College ... anticipates majoring in environmental studies or psychology ... works with former Stanford soccer standout Natalie Spilger, the founder of Green Laces, an environmentally conscious non-profit ... a competitive skier ... enjoys rock climbing and water skiing.

Kristy Zurmuhlen

Sophomore Midfielder
5-8
Walpole, N.H.
Fall Mountain Regional HS

18

At Stanford: Could play anywhere in defense or in midfield ... hard-working defender ... good in the air ... very skillful.

As a Freshman in 2008: Played in nine matches as a reserve ... scored her first collegiate goal in the 89th minute of a 5-0 victory over Arizona State (10/26) with a 25-yard shot inside the back post.

National Team Experience: Attended U.S. U-20 national team camp in 2007.

High School/Club: A 2008 graduate of Fall Mountain Regional High School in Langdon, N.H. ... 2007 NSCAA High School All-American ... 2007-08 Gatorade New Hampshire Player of the Year ... 2007 *Manchester Union Leader* All-State Player of the Year ... four-time NSCAA first-team all-state selection ... holds school career scoring record, including boys and girls, with 84 goals and 73 assists (241 points) ... single-season school-record holder with 31 goals and 19 assists, set as a freshman ... played club with Seacoast United from 2004-2007, winning the 2004 Super Y League North American national championship, where she was named MVP of the finals ... a member of the Region I '89 Olympic Development Program team and the New Hampshire state ODP team ... played for former U.S. national team coach Tony DiCicco with the WPSL's Soccer Plus CT ... recipient of the 2008 NHADA/NHIAA High School Female Athletic/Academic Award ... also played basketball for two seasons.

Personal: Daughter of Rick and Devey Zurmuhlen ... has one older sister, Karlie, and one younger sister, Kassey ... enjoys basketball, swimming, and snowmobiling.

Zurmuhlen's Career Statistics

Year	GP-GS	Sh	G	A	Pts
2008	9-0	2	1	0	2

2008 Results

Overall Record: 22-2-1 Pacific-10: 8-1-0 (2nd) NCAA: 4-1-0 (Semifinals)

Date	Opponent	Result
Aug. 24	PACIFIC	W, 5-0
Aug. 29	NAVY	W, 3-1
Aug. 31	BOSTON COLLEGE	W, 3-0
Sept. 05	vs. Auburn	W, 3-0
Sept. 07	at Georgia	W, 2-0
Sept. 12	NORTH CAROLINA	T, 1-1 (2OT)
Sept. 14	UNC GREENSBORO	W, 2-0
Sept. 19	vs. Yale	W, 4-1
Sept. 21	vs. Cal Poly	W, 3-0
Sept. 26	SAINT MARY'S	W, 3-0
Oct. 03	SANTA CLARA	W, 5-0
Oct. 10	OREGON*	W, 3-0
Oct. 12	OREGON STATE*	W, 3-0
Oct. 17	at Washington*	W, 5-1
Oct. 19	at Washington State*	W, 3-0
Oct. 24	ARIZONA*	W, 3-1
Oct. 26	ARIZONA STATE*	W, 5-0
Oct. 31	at UCLA*	L, 1-0
Nov. 02	at USC*	T, 3-1
Nov. 08	at California*	W, 3-0
Nov. 14	UC SANTA BARBARA^	W, 2-0
Nov. 16	KANSAS^	W, 5-0
Nov. 21	RUTGERS^	W, 1-0
Nov. 28	PORTLAND^	W, 1-0
Dec. 05	vs. Notre Dame^	L, 1-0

Lindsay Taylor and Christen Press

HOME GAMES in caps and bold
 *denotes Pac-10 match
 ^denotes NCAA Tournament match

2008 Season Statistics

Name	GP-GS	Sh	G	A	Pts.	GWG
Press, Christen	25-25	117	16	11	43	5
O'Hara, Kelley	24-23	86	13	12	38	6
Taylor, Lindsay	24-24	76	16	3	35	7
Noyola, Teresa	24-23	50	6	10	22	3
Levin, Camille	25-25	37	6	4	16	0
Stannard, Kristin	25-13	34	5	2	12	1
Redman, Morgan	22-1	19	3	4	10	0
Falk, Allison	25-25	23	2	1	5	0
Heath, Hillary	22-8	15	1	3	5	0
Riley, Ali	25-24	4	0	5	5	0
McCann, Allison	24-11	11	1	1	3	0
Abegg, Marisa	25-25	8	0	3	3	0
Birch, Kelley	18-0	4	0	3	3	0
Zurmuhlen, Kristy	9-0	2	1	0	2	0
Averbuch, Shira	18-0	9	0	2	2	0
Jenkins, Alicia	25-22	1	0	2	2	0
Mannino, Kate	9-0	1	0	1	1	0
Maker, Kira	25-25	0	0	1	1	0
Mackinnon, Lea	18-1	9	0	0	0	0
Freeman, Austinn	7-0	6	0	0	0	0
Forte, Lindsey	14-0	4	0	0	0	0
Gamble, Alex	5-0	0	0	0	0	0
Stanford Totals	25	516	71	68	210	22
Opponent Totals	25	170	8	6	22	2

Goalkeeper	GP-GS	Min.	Saves	GA	SO	GAA
Maker, Kira	25-25	2177:14	50	8	14	0.33
Gamble, Alex	5-0	92:46	1	0	0	0.00
Team			1			
Stanford Totals	25	2270:00	52	8	17	0.32
Opponent Totals	25	2270:00	194	71	2	2.81

Hillary Heath

2008 IN REVIEW

2009 STANFORD WOMEN'S SOCCER

Pacific-10 Conference

2008 Pacific-10 Conference Standings

Team	Conference				Overall			
	W	L	T	Pts.	W	L	T	Pct.
UCLA	9	0	0	27	22	1	2	.920
Stanford	8	1	0	24	22	2	1	.900
USC	5	3	1	16	16	5	2	.773
Washington	5	3	1	16	15	6	1	.705
Washington State	4	3	2	14	10	6	5	.595
California	3	5	1	10	10	9	1	.525
Oregon	2	6	1	7	9	9	2	.500
Arizona State	2	6	1	7	8	8	4	.500
Arizona	2	7	0	6	9	11	0	.450
Oregon State	1	7	1	4	6	11	2	.368

NCAA Tournament

First Round

Stanford 2, UC Santa Barbara 0
 Florida 2, California 1
 USC 2, Boston University 0
 UCLA 5, Fresno State 0
 Washington 3, LSU 2
 Texas 1, Washington State 0

Second Round

Stanford 5, Kansas 0
 USC 1, BYU 1 (USC, 4-2 on PKs)
 UCLA 1, San Diego 0
 Texas A&M 3, Washington 1

Round of 16

Stanford 1, Rutgers 0
 UCLA 1, USC 0

Quarterfinals

Stanford 1, Portland 0
 UCLA 6, Duke 1

Semifinals

Notre Dame 1, Stanford 0
 North Carolina 1, UCLA 0

Pac-10 Champions

1993: Stanford
1995: Stanford
1996: Stanford
 1997: UCLA
 1998: California, UCLA, USC
1999: Stanford
 2000: Washington
 2001: UCLA
2002: Stanford
 2003: UCLA
 2004: Arizona, UCLA
 2005: UCLA
 2006: UCLA
 2007: UCLA
 2008: UCLA

Marisa Abegg

2008 Pacific-10 Conference Honors

Player of the Year: Christina DiMartino, UCLA
Freshman of the Year: Lindsay Taylor, Stanford
Coach of the Year: Paul Ratcliffe, Stanford

First Team

Name	Pos.	Year	School
Ashley Thompson	GK	Sr.	UCLA
Marisa Abegg	D	Sr.	Stanford
Erin Hardy	D	Sr.	UCLA
Liz Harkin	D	Jr.	Arizona State
Christina DiMartino	MF	Sr.	UCLA
Ashley Nick	MF	Sr.	USC
Teresa Noyola	MF	Fr.	Stanford
Lauren Cheney	F	Jr.	UCLA
Alex Morgan	F	So.	California
Amy Rodriguez	F	Sr.	USC
Lindsay Taylor	F	Fr.	Stanford

Second Team

Name	Pos.	Year	School
Lindsay Parlee	GK	So.	Washington State
Allison Falk	D	Sr.	Stanford
Megan Jesolva	D	So.	California
Nkechi Kanu	D	Sr.	California
Lauren Wilmoth	D	Jr.	UCLA
Camille Levin	MF	Fr.	Stanford
Ashli Sandoval	MF	So.	USC
Kylie Wright	MF	So.	UCLA
Kiersten Dallstream	F	Jr.	Washington State
Kelley O'Hara	F	Jr.	Stanford
Veronica Perez	F	Jr.	Washington
Christen Press	F	So.	Stanford

Honorable Mention

Rachael Axon (Oregon State, Jr., MF), Renae Cuellar (Arizona, Fr., F), Kate Deines (Washington, Fr., MF), Carly Dobratz (Washington State, Jr. MF), Ali Fenter (Washington State, Fr., D), Katie Oakes (Cal, Jr., MF), Jen Stoltenberg (Oregon, So., F), Elysse Van Leer (Washington State, Jr., F), Karin Volpe (Arizona State, So., F), Call Zerboni (UCLA, Sr., MF).

All-Freshman Team

Danielle Brunache (Cal, D), Renae Cuellar (Arizona, F), Kate Deines (Washington, MF), Ali Fenter (Washington State, D), Brittany Kerridge (USC, MF), Sydney Leroux (UCLA, F), **Camille Levin (Stanford, MF)**, Cody Miles (Oregon, GK), **Teresa Noyola (Stanford, MF)**, Katie Sheppard (Arizona, D), **Lindsay Taylor (Stanford, F)**.

Pac-10 Players of the Year

1995: Carmel Murphy (Stanford)
1996: Erin Martin (Stanford)
 1997: Traci Arkenberg (UCLA)
1998: Tracye Lawyer (Stanford), Isabelle Harvey (USC)
 1999: Stacey Tullock (ASU)
 2000: Tracey Milburn (UCLA)
 2001: Hope Solo (Washington)
2002: Marcia Wallis (Stanford)
 2003: Tina Frimpong (Washington), Nandi Pryce (UCLA)
 2004: Tina Frimpong (Washington)
 2005: Mallory Miller (Arizona)
 2006: Nicole Garbin (Oregon)
 2007: Lauren Cheney (UCLA)
 2008: Christina DiMartino (UCLA)

2008 MATCH RESULTS

2009 STANFORD WOMEN'S SOCCER

Stanford 5, Pacific 0

Aug. 24, 2008 – Stanford, Calif.

	1	2	F
Stanford	5	0	5
Boston U.	0	0	0

Scoring: STAN: Taylor (unassisted), 16:58; STAN: Press (Noyola), 21:34; STAN: Press (unassisted), 22:11; STAN: O'Hara (Press), 25:19; STAN: Own Goal (unassisted), 35:23.

	STAN	UOP
Shots	20	7
Corners	3	0
Saves	1	5
Fouls	15	10

Stanford 3, Navy 1

Aug. 29, 2008 – Stanford, Calif.

	1	2	F
Stanford	2	1	3
Connecticut	0	1	1

Scoring: STAN: O'Hara (Riley), 19:56; STAN: Noyola (O'Hara, Redman), 35:41; STAN: Noyola (O'Hara, Press), 56:50; NAVY: Weikle (unassisted), 75:10.

	STAN	NAVY
Shots	19	4
Corners	6	0
Saves	2	6
Fouls	6	10

Stanford 3, Boston College 0

Aug. 31, 2008 – Stanford, Calif.

	1	2	F
Stanford	2	1	3
BC	0	0	0

Scoring: STAN: Press (Heath, O'Hara), 3:22; STAN: Noyola (Taylor, Abegg), 7:02; STAN: Taylor (Riley, Redman), 72:41.

	STAN	UVA
Shots	20	8
Corners	7	3
Saves	1	8
Fouls	6	15

Stanford 3, Auburn 0

Sept. 5, 2008 – Athens, Ga.

	1	2	F
Stanford	0	3	0
Auburn	0	0	0

Scoring: STAN: Press (unassisted), 59:36; STAN: Taylor (unassisted), 80:01; STAN: Redman (Taylor), 81:09.

	STAN	AU
Shots	20	3
Corners	8	3
Saves	0	14
Fouls	10	13

Stanford 2, Georgia 0

Sept. 7, 2008 – Athens, Ga.

	1	2	F
Stanford	2	0	2
Georgia	0	0	0

Scoring: STAN: Taylor (Press), 15:19; STAN: Taylor (unassisted), 20:46.

	STAN	UGA
Shots	27	5
Corners	6	3
Saves	0	13
Fouls	3	6

Stanford 1, North Carolina 1 (2OT)

Sept. 12, 2008 – Stanford, Calif.

	1	2	OT1	OT2	F
Stanford	0	1	0	0	1
UNC	1	0	0	0	1

Scoring: UNC: Heath (Nogueira), 29:59; STAN: O'Hara (Abegg, Jenkins), 86:30.

	STAN	UNC
Shots	17	18
Corners	2	7
Saves	3	8
Fouls	10	11

Stanford 2, UNC Greensboro 0

Sept. 14, 2008 – Stanford, Calif.

	1	2	F
Stanford	2	0	2
UNCG	0	0	0

Scoring: STAN: Press (Levin), 10:18; STAN: Stannard (Averbuch), 40:22.

	STAN	UNCG
Shots	26	5
Corners	12	1
Saves	2	10
Fouls	7	6

Stanford 4, Yale 1

Sept. 19, 2008 – Santa Clara, Calif.

	1	2	F
Stanford	2	2	4
Yale	1	0	1

Scoring: YALE: Westfal (Ashforth), 17:32; STAN: McCann (O'Hara), 28:24; STAN: O'Hara (Riley), 44:30; STAN: Levin (Noyola, Press), 63:43; STAN: Press (unassisted), 64:54.

	STAN	YALE
Shots	12	4
Corners	10	1
Saves	1	6
Fouls	11	6

Stanford 3, Cal Poly 0

Sept. 21, 2008 – Santa Clara, Calif.

	1	2	F
Stanford	2	1	3
CP	0	0	0

Scoring: STAN: Noyola (PK), 6:30; STAN: O'Hara (Heath), 42:39; STAN: Stannard (Maker, Levin), 76:41.

	STAN	CP
Shots	18	10
Corners	2	4
Saves	2	5
Fouls	2	11

Stanford 3, Saint Mary's 0

Sept. 27, 2008 – Stanford, Calif.

	1	2	F
Stanford	2	1	3
Saint Mary's	0	0	0

Scoring: STAN: Taylor (O'Hara, Abegg), 26:29; STAN: O'Hara (unassisted), 44:22; STAN: Press (unassisted), 80:55.

	STAN	SMC
Shots	30	1
Corners	9	0
Saves	0	10
Fouls	9	11

Stanford 5, Santa Clara 0

Oct. 3, 2008 – Santa Clara, Calif.

	1	2	F
Stanford	2	3	5
Santa Clara	0	0	0

Scoring: STAN: Taylor (Press, Noyola), 16:32; STAN: Taylor (Noyola), 35:44; STAN: Press (O'Hara), 49:54; STAN: Taylor (O'Hara), 53:38; STAN: Stannard (Mannino, Birch), 84:21.

	STAN	SCU
Shots	17	3
Corners	5	1
Saves	2	8
Fouls	7	5

Stanford 3, Oregon 0

Oct. 10, 2008 – Stanford, Calif.

	1	2	F
Stanford	1	2	3
Oregon	0	0	0

Scoring: STAN: Stannard (unassisted), 23:13; STAN: Stannard (Levin), 57:12; STAN: Redman (Birch, Averbuch), 88:35.

Kristin Stannard

2008 MATCH RESULTS

2009 STANFORD WOMEN'S SOCCER

Camille Levin

	STAN	ORE
Shots	17	6
Corners	11	2
Saves	3	3
Fouls	6	2

Stanford 3, Oregon State 0

Oct. 12, 2008 – Stanford, Calif.

	1	2	F
Stanford	2	1	3
OSU	0	0	0

Scoring: STAN: Taylor (unassisted), 9:30; STAN: Levin (O'Hara, Press), 12:14; STAN: Levin (Heath), 70:28.

	STAN	OSU
Shots	16	4
Corners	4	2
Saves	2	4
Fouls	12	3

Stanford 5, Washington 1

Oct. 17, 2008 – Seattle, Wash.

	1	2	F
Stanford	3	2	5
Washington	0	1	1

Scoring: STAN: Levin (unassisted), 16:43; STAN: O'Hara (Press), 19:52; STAN: Press (Taylor, O'Hara), 27:06; STAN: Press (O'Hara), 47:17; WASH: Waitley (Mitchell), 61:06; STAN: O'Hara (Redman), 69:04.

	STAN	WASH
Shots	12	6
Corners	8	2
Saves	2	0
Fouls	17	9

Stanford 3, Washington State 0

Oct. 19, 2008 – Pullman, Wash.

	1	2	F
Stanford	1	2	3
WSU	0	0	0

Scoring: STAN: Taylor (Noyola), 35:25; STAN: Taylor (Noyola), 50:51; STAN: O'Hara (unassisted), 56:11.

	STAN	WSU
Shots	14	5
Corners	10	1
Saves	2	3
Fouls	11	10

Stanford 3, Arizona 1

Oct. 24, 2008 – Stanford, Calif.

	1	2	F
Stanford	0	3	3
Arizona	0	1	1

Scoring: STAN: Taylor (Noyola), 48:46; STAN: Noyola (Press, Stannard), 62:17; STAN: Taylor (Levin), 66:33; ARIZ: Camacho (PK), 73:44.

	STAN	ARIZ
Shots	32	8
Corners	8	1
Saves	2	15
Fouls	12	7

Stanford 5, Arizona State 0

Oct. 26, 2008 – Stanford, Calif.

	1	2	F
Stanford	2	3	5
ASU	0	0	0

Scoring: STAN: O'Hara (Falk, Jenkins), 18:31; STAN: Taylor (O'Hara, Noyola), 28:11; STAN: Levin (unassisted), 48:25; STAN: Noyola (Press), 54:22; STAN: Zurmuhlen (Redman), 88:24.

	STAN	ASU
Shots	33	5
Corners	6	3
Saves	1	12
Fouls	9	6

UCLA 1, Stanford 0

Oct 31, 2008 – Los Angeles, Calif.

	1	2	F
UCLA	0	1	1
Stanford	0	0	0

Scoring: UCLA: DiMartino (Wilmoth), 76:36.

	UCLA	STAN
Shots	13	11
Corners	1	6
Saves	8	8
Fouls	9	5

Stanford 3, USC 1

Nov. 2, 2008 – Los Angeles, Calif.

	1	2	F
Stanford	0	3	3
USC	0	1	1

Scoring: STAN: Falk (Noyola), 53:15; STAN: Taylor (unassisted), 83:22; STAN: Press (unassisted), 88:57; USC: Davila (Freyer), 89:58.

	STAN	USC
Shots	15	11
Corners	1	6
Saves	5	5
Fouls	9	16

Stanford 3, California 0

Nov. 8, 2008 – Berkeley, Calif.

	1	2	F
Stanford	0	3	3
California	0	0	0

Scoring: STAN: O'Hara (unassisted), 51:15; STAN: Press (Noyola), 58:04; STAN: Press (Stannard), 84:33..

	STAN	CAL
Shots	22	8
Corners	8	1
Saves	5	8
Fouls	6	6

NCAA Tournament First Round Stanford 2, UC Santa Barbara 0

Nov. 14, 2008 – Stanford, Calif.

	1	2	F
Stanford	0	2	2
UCSB	0	0	0

Scoring: STAN: Press (unassisted), 51:37; STAN: Falk (Press), 78:20.

	STAN	UCSB
Shots	30	5
Corners	5	1
Saves	0	11
Fouls	14	10

NCAA Tournament Second Round Stanford 5, Kansas 0

Nov. 16, 2008 – Stanford, Calif.

	1	2	F
Stanford	3	2	5
Kansas	0	0	0

Scoring: STAN: O'Hara (Riley), 34:03; STAN: Heath (Riley), 38:35; STAN: Levin (O'Hara), 41:49; STAN: Press (unassisted), 64:39; STAN: Redman (Birch), 77:46.

	STAN	KAN
Shots	21	7
Corners	3	1
Saves	2	7
Fouls	9	6

NCAA Tournament Third Round Stanford 1, Rutgers 0

Nov. 21, 2008 – Stanford, Calif.

	1	2	F
Stanford	0	1	1
Rutgers	0	0	0

Scoring: STAN: O'Hara (Press), 85:14.

	STAN	RU
Shots	26	2
Corners	11	0
Saves	1	10
Fouls	6	5

NCAA Tournament Quarterfinals Stanford 1, Portland 0

Nov. 28, 2008 – Stanford, Calif.

	1	2	F
Stanford	0	1	1
Portland	0	0	0

Scoring: STAN: Press (McCann), 85:29.

	STAN	UP
Shots	21	10
Corners	9	7
Saves	2	8
Fouls	8	11

NCAA College Cup Semifinal Notre Dame 1, Stanford 0

Dec. 5, 2008 – Cary, N.C.

	1	2	F
Notre Dame	0	1	1
Stanford	0	0	0

Scoring: UND: Barg (Henderson), 14:07.

	UND	STAN
Shots	12	20
Corners	3	6
Saves	7	3
Fouls	11	13

YEAR-BY-YEAR RESULTS

2009 STANFORD WOMEN'S SOCCER

The 2008 team set a school record for victories.

Series Records

School	Record	Pct.	School	Record	Pct.
Alabama	1-0-0	1.000	Northern Colorado	4-1-0	.800
Arizona	12-2-0	.857	Northern Illinois	1-0-0	1.000
Arizona State	6-3-3	.625	Notre Dame	4-6-1	.409
Arkansas	2-0-0	1.000	Oklahoma	1-0-0	1.000
Arkansas-Little Rock	1-0-0	1.000	Oregon	11-0-1	.958
Auburn	1-0-0	1.000	Oregon State	15-1-0	.937
Boston College	1-0-0	1.000	Pacific	3-0-0	1.000
Boston University	2-0-0	1.000	Pepperdine	0-1-0	.000
BYU	2-3-0	.400	Pomona-Pitzer	1-0-0	1.000
Brown	2-1-0	.667	Portland	5-3-1	.611
Butler	2-0-0	1.000	Providence	1-0-0	1.000
California	14-10-4	.571	Puget Sound	2-0-0	1.000
UC Davis	5-2-1	.688	Radford	2-0-0	1.000
UC Irvine	1-0-1	.750	Rhode Island	2-0-0	1.000
UC Santa Barbara	4-6-1	.409	Richmond	1-0-0	1.000
Cal Poly	6-0-0	1.000	Rutgers	3-0-0	1.000
Cal State Dominguez Hills	0-2-0	.000	Sacramento State	6-0-0	1.000
Cal State Fullerton	1-0-0	1.000	Saint Louis	0-1-0	.000
Cal State Hayward	3-5-0	.375	Saint Mary's	16-5-2	.739
Central Florida	1-1-0	.500	San Diego	3-1-0	.875
Chico State	2-2-1	.500	San Diego State	6-0-1	.929
Clemson	1-1-1	.500	San Francisco	19-0-0	1.000
Colorado	1-0-0	1.000	San Francisco State	4-4-0	.500
Colorado College	4-5-1	.450	San Jose State	4-0-0	1.000
Connecticut	3-2-0	.600	Santa Clara	8-18-5	.339
Cornell	1-0-0	1.000	Seton Hall	1-0-0	1.000
Dartmouth	1-0-1	.750	Sonoma State	3-3-1	.500
Dayton	1-0-0	1.000	SMU	3-2-0	.600
Denver	3-1-0	.750	Tennessee	2-1-0	.667
Duke	5-1-0	.833	Texas	4-0-0	1.000
Evansville	1-0-0	1.000	Texas A&M	5-3-0	.625
Florida	2-0-0	1.000	TCU	4-0-0	1.000
Florida International	0-1-0	.000	Tulane	1-0-0	1.000
Fresno State	2-0-0	1.000	UCLA	5-9-3	.382
George Mason	1-0-1	.750	UC Santa Barbara	1-0-0	1.000
George Washington	1-1-0	.500	UNC Greensboro	1-0-0	1.000
Georgia	1-1-0	.500	U.S. International	3-0-0	1.000
Hartford	1-0-0	1.000	USC	11-3-3	.735
Harvard	3-1-0	.750	Utah	1-1-0	.500
Hawaii	2-0-0	1.000	Vanderbilt	1-0-0	1.000
Illinois	0-0-1	.500	Virginia	3-2-0	.600
Kansas	1-0-0	1.000	Wake Forest	0-2-1	.167
Long Beach State	1-1-0	.500	Washington	15-2-2	.842
Long Island	1-0-0	1.000	Washington State	15-2-1	.861
LMU	0-1-0	.000	Weber State	1-0-0	1.000
Maryland	1-0-0	1.000	Western Washington	1-0-0	1.000
Marquette	1-0-0	1.000	Westmont	0-1-1	.250
Missouri	2-0-0	1.000	William and Mary	1-0-0	1.000
Montana	1-0-0	1.000	Wisconsin	1-2-0	.333
Navy	2-0-0	1.000	Wyoming	1-0-0	1.000
Nebraska	2-2-0	.500	Yale	3-0-0	1.000
Nevada	1-0-0	1.000	TOTALS	326-137-41	.687
New Mexico	0-1-0	.000			
North Carolina	0-7-2	.056			
North Carolina State	1-0-0	1.000			

Bold denotes 2009 opponents

All-Time Scores

1984 (7-7)

Head Coach: Helen Keohane

9/13	at San Francisco State	L	2-3
9/15	California	L	0-1
9/22	at UC Davis	L	1-2
9/25	UCLA	W	3-2
10/14	Cal State Hayward	L	1-2
10/16	at Sacramento State	W	6-1
10/20	at Central Florida (1)	L	0-5
10/20	vs. Radford (1)	W	3-0
10/21	vs. Radford (1)	W	3-2
10/21	vs. Texas A&M (1)	W	1-0
10/25	at Saint Mary's	L	0-1
10/27	Santa Clara	W	4-3
10/31	at Chico State	W	1-0
11/1	Sonoma State	L	0-2

(1) Central Florida Tournament (Orlando, Fla.)

1985 (5-12-1)

Head Coach: Helen Keohane

9/3	BYU	W	5-0
9/10	Westmont	T	0-0 (20T)
9/11	at UC Santa Barbara	L	0-5
9/17	San Francisco State	L	0-1
9/19	UC Davis	W	3-0
9/22	at UCLA	L	0-2
9/27	at California	L	0-4
10/1	at Santa Clara	L	1-2
10/3	Sacramento State	W	3-0
10/11	at San Francisco	W	2-0
10/15	Chico State	L	1-2
10/18	vs. Wisconsin (1)	L	0-1
10/19	at Colorado College (1)	L	0-3
10/20	vs. Denver (1)	W	1-0
10/26	Cal State Hayward	L	0-4
10/28	CS Dominguez Hills	L	1-2
10/30	at Sonoma State	L	0-2
11/2	Saint Mary's	L	1-3

(1) Colorado College Tournament (Colorado Springs, Colo.)

1986 (3-12-1)

Head Coach: Helen Keohane

9/6	at Chico State	L	0-1
9/13	at UC Davis	L	2-4
9/17	UC Santa Barbara	L	0-3
9/21	at Harvard	L	0-1
9/23	at Brown	L	0-2
9/25	at Rhode Island	W	2-1
10/3	Sonoma State	T	1-1 (20T)
10/8	San Francisco	W	3-0
10/10	Northern Colorado	W	1-0
10/14	at San Francisco State	L	1-3
10/18	California	L	1-4
10/22	Cal State Hayward	L	1-2
10/25	at Long Beach State	L	2-3
10/26	at CS Dominguez Hills	L	1-5
10/30	at Saint Mary's	L	1-2
11/1	Santa Clara	L	0-2

1987 (4-10-4)

Head Coach: Berhane Andeberhan

9/3	at Saint Mary's	T	0-0 (20T)
9/7	Sonoma State	L	0-1
9/12	UC Davis	T	1-1
9/16	at Cal State Hayward	L	1-3
9/18	at UC Santa Barbara	L	1-3
9/25	San Francisco State	L	0-1
9/27	USC	W	3-0
10/2	Westmont	L	0-1
10/9	at California	L	0-5
10/12	at San Francisco	W	3-2
10/16	Portland	W	2-0
10/18	Chico State	T	0-0 (20T)
10/23	at Northern Colorado	L	0-2
10/24	at Colorado College (1)	L	0-2
10/25	vs. George Washington (1)	L	0-2
10/28	Saint Mary's	L	0-2
10/30	Texas A&M	W	2-0
11/2	at Santa Clara	T	2-2 (20T)

(1) Colorado College Tournament (Colorado Springs, Colo.)

1988 (13-4-2)

Head Coach: Berhane Andeberhan

9/13	at Pomona-Pitzer	W	11-0
9/14	at UC Irvine	T	0-0 (20T)
9/18	UC Santa Barbara	L	2-3
9/21	San Francisco	W	3-0
9/22	Northern Colorado (1)	W	2-0
9/24	Florida International (1)	L	0-2
9/29	at Connecticut	L	0-1
9/30	at Providence	W	2-0
10/2	at Rhode Island	W	3-0
10/6	Santa Clara	W	1-0
10/8	Puget Sound	W	2-1
10/12	Saint Mary's	W	1-0
10/15	at San Francisco State	W	1-0
10/20	Cal State Hayward	L	1-2
10/22	California	T	1-1 (20T)
10/23	U.S. International	W	1-0
10/26	at Sonoma State	W	2-0
10/29	Portland	W	2-0
11/5	at Chico State	W	2-1

(1) Cardinal Classic (Stanford, Calif.)

1989 (11-5-3)

Head Coach: Berhane Andeberhan

9/5	Western Washington	W	5-0
9/9	Sonoma State	W	2-0
9/13	San Francisco State	W	8-0
9/15	at Cal State Hayward	W	4-0
9/17	TCU	W	5-0
9/20	at Northern Colorado	W	5-1
9/23	at Colorado College	L	0-1
9/27	at Santa Clara	L	3-4
10/4	at Saint Mary's	L	0-1
10/8	George Washington	W	4-1
10/14	U.S. International	W	3-0
10/15	at California	T	0-0 (20T)
10/17	UC Davis	W	3-0
10/21	vs. Duke (1)	W	2-1
10/22	at Virginia (1)	L	2-3
10/24	North Carolina	T	0-0
10/27	Wisconsin (2)	L	0-1 (0T)
10/29	UC Santa Barbara (2)	T	0-0
11/1	at San Francisco	W	1-0

(1) Virginia Invitational (Charlottesville, Va.)

(2) Cardinal Classic (Stanford, Calif.)

1990 (15-3-1)

NCAA First Round

Head Coach: Berhane Andeberhan

9/1	Cal State Hayward	W	6-1
9/8	Oregon State	W	4-1
9/9	Washington State	W	5-0
9/11	at San Diego State	W	1-0
9/13	at U.S. International	W	5-0
9/15	at UC Santa Barbara	L	0-1
9/19	Saint Mary's	W	2-1
9/22	Harvard	W	4-0
9/29	Santa Clara	L	1-2
10/3	California	W	1-0
10/6	TCU (1)	W	4-1
10/7	George Mason (1)	W	4-1
10/10	at UC Davis	W	2-1
10/14	Colorado College	T	1-1 (20T)
10/15	William & Mary	W	1-0
10/20	at Duke	W	1-0 (0T)
10/21	at North Carolina State	W	2-0
10/27	San Francisco	W	5-0
11/3	at UC Santa Barbara (2)	L	0-1

(1) Cardinal Classic (Stanford, Calif.)

(2) NCAA First Round (Santa Barbara, Calif.)

1991 (17-2)

NCAA Quarterfinal Round

Head Coach: Berhane Andeberhan

9/7	UC Davis	W	4-0
9/15	UC Santa Barbara	W	3-1
9/18	at San Francisco State	W	9-0
9/21	vs. Washington (1)	W	4-0
9/22	vs. Oregon State (1)	W	6-0
9/24	at Saint Mary's	W	4-1
9/29	Puget Sound	W	5-0

YEAR-BY-YEAR RESULTS

2009 STANFORD WOMEN'S SOCCER

10/4	Brown (2)	W	5-0
10/6	Duke (2)	W	1-0
10/12	Cornell	W	1-0
10/14	Virginia	W	2-0
10/18	at Santa Clara	L	1-2
10/23	at California	W	1-0
10/26	vs. SMU (3)	W	5-0
10/27	at TCU (3)	W	1-0
10/30	at San Francisco	W	4-0
11/2	Northern Colorado	W	3-0
11/11	Santa Clara (4)	W	2-1 (OT)
11/16	at Colorado College (5)	L	0-1 (2OT)

(1) Washington State Invitational (Pullman, Wash.)
 (2) Cardinal Classic (Stanford, Calif.)
 (3) TCU Tournament (Fort Worth, Texas)
 (4) NCAA First Round (Stanford, Calif.)
 (5) NCAA Quarterfinal Round (Colorado Springs, Colo.)

1992 (17-2-1)

NCAA Quarterfinal Round

Head Coach: **Berhane Andeberhan**

9/5	San Francisco State	W	5-0
9/13	Sonoma State	W	4-1
9/18	at Harvard	W	3-0
9/21	at Brown	W	5-0
9/24	San Francisco	W	4-0
9/27	Washington	W	3-1
9/30	Cal State Hayward	W	7-0
10/2	vs. Central Florida (1)	W	3-1
10/4	at Notre Dame (1)	W	3-0
10/10	BYU (2)	W	5-0
10/12	North Carolina (2)	L	0-5
10/14	California	W	1-0
10/18	at UC Santa Barbara	W	3-1
10/21	Saint Mary's	W	1-0
10/24	Santa Clara	T	1-1 (2OT)
10/27	San Diego State	W	2-1
10/30	Washington State	W	5-0
11/1	Connecticut	W	2-1
11/8	Portland (3)	W	5-2
11/15	Santa Clara (3)	L	0-2

(1) Notre Dame Tournament (Notre Dame, Ind.)
 (2) Cardinal Classic (Stanford, Calif.)
 (3) NCAA First Round (Stanford, Calif.)
 (4) NCAA Quarterfinal Round (Stanford, Calif.)

1993 (18-2-2, 3-1-0 Pac-10)

NCAA Semifinal Round

Head Coach: **Ian Sawyers**

9/4	UC Davis	W	4-0
9/10	at Washington*	W	2-0
9/12	at Washington State*	L	1-2
9/15	at San Francisco	W	3-0
9/18	Cal Poly	W	5-0
9/21	UC Santa Barbara	W	3-0
9/25	at Arkansas (1)	W	3-0
9/26	vs. Ark.-Little Rock (1)	W	8-0
10/1	Notre Dame (2)	W	3-1
10/3	TCU (2)	W	4-0
10/9	vs. USC (3)*	W	10-0
10/10	at San Diego State (3)	T	0-0 (2OT)
10/15	vs. Duke (4)	W	1-0
10/17	vs. North Carolina (4)	L	1-3
10/20	at Saint Mary's	W	1-0
10/23	at California*	W	4-0
10/24	Butler	W	4-0
10/30	Colorado College	W	4-1
11/4	at Santa Clara	W	2-0
11/13	California (5)	W	2-0
11/14	Portland (5)	W	1-0
11/19	vs. George Mason (6)	T	1-1

(L, 1-3 PK)
 (1) Arkansas Tournament (Fayetteville, Ark.)
 (2) Cardinal Classic (Stanford, Calif.)
 (3) San Diego Invitational (San Diego, Calif.)
 (4) Texas Challenge (Houston, Texas)
 (5) NCAA Regionals (Stanford, Calif.)
 (6) NCAA College Cup Semifinals (Chapel Hill, N.C.)
 * Pac-10 match

1994 (16-2-2)

NCAA Quarterfinal Round

Head Coach: **Ian Sawyers**

9/5	San Diego State	W	2-1
9/10	at Hartford (1)	W	1-0
9/11	vs. Yale (1)	W	9-0
9/18	Santa Clara	W	3-1
9/23	Pacific	W	3-1
9/25	California	W	1-0
9/29	Sacramento State	W	3-0
10/5	Saint Mary's	W	2-0
10/9	San Diego	W	2-0
10/14	vs. Duke (2)	W	2-1
10/16	vs. North Carolina (2)	L	0-1
10/21	at Colorado College (3)	W	3-1
10/23	vs. Nebraska (3)	W	4-2
10/26	San Francisco	W	1-0
10/29	at UCLA	T	1-1 (2OT)
10/30	at UC Santa Barbara	W	6-0
11/4	Washington	W	2-0
11/6	Washington State	W	1-0
11/12	vs. Washington (4)	T	0-0

(W, 6-5 PK)
 11/13 at Portland (4) L 1-2 (2OT)
 (1) Hartford Courant Cup (West Hartford, Conn.)
 (2) Texas Challenge (Houston, Texas)
 (3) Colorado Tournament (Colorado Springs, Colo.)
 (4) NCAA West Regional (Portland, Ore.)

1995 (16-4-0, 7-0-0 Pac-10)

NCAA First Round

Head Coach: **Ian Sawyers**

9/2	Pacific	W	2-0
9/6	at San Francisco	W	2-1 (OT)
9/8	at San Diego	W	1-0
9/10	at San Diego State	W	6-0
9/15	vs. Vanderbilt (1)	W	3-0
9/17	at Notre Dame (1)	L	0-2
9/20	California*	W	2-0
9/23	at Santa Clara	L	2-3
9/29	Texas (2)	W	3-0
10/1	North Carolina (2)	L	0-3
10/6	at Oregon State*	W	2-1
10/7	vs. Arkansas (3)	W	6-0
10/18	Saint Mary's	W	2-1
10/20	USC*	W	6-1
10/22	UCLA*	W	2-1
10/27	at Washington*	W	3-1
10/29	at Washington State*	W	3-0
11/2	Sacramento State	W	8-0
11/5	Arizona*	W	4-0
11/10	at Santa Clara (4)	L	2-3

(1) Adidas/Notre Dame Invitational (Notre Dame, Ind.)
 (2) Stanford Nike Invitational (Stanford, Calif.)
 (3) at Corvallis, Ore.
 (4) NCAA First Round (Santa Clara, Calif.)
 * Pac-10 match

1996 (12-9-0, 6-1-0 Pac-10)

NCAA First Round

Head Coach: **Steve Swanson**

8/30	at Hawai'i (1)	W	1-0
9/1	vs. Saint Mary's (1)	W	2-0
9/8	Oregon State*	W	2-1
9/13	vs. Duke (2)	L	0-3
9/15	at North Carolina (2)	L	1-6
9/19	San Francisco	W	1-0
9/22	Santa Clara	L	1-2
9/27	at Arizona*	W	3-2
9/29	vs. Wyoming (3)	W	6-0
10/4	Clemson (4)	L	0-1
10/6	Butler (4)	W	1-0
10/11	vs. Notre Dame (5)	L	0-4
10/13	vs. Colorado College (5)	L	0-2
10/18	San Diego	L	0-1
10/25	Washington State*	W	1-0
10/27	Washington*	W	3-1
11/1	at USC*	W	1-0
11/3	at UCLA*	W	2-1 (OT)
11/7	Sacramento State	W	3-1
11/10	at California*	L	0-1
11/16	at Santa Clara (6)	L	2-3

(1) Rainbow Wahine Soccer Festival (Honolulu, Hawaii)
 (2) North Carolina Classic (Chapel Hill, N.C.)
 (3) at Tucson, Ariz.
 (4) Stanford/Nike Invitational (Stanford, Calif.)
 (5) Santa Clara Nike Classic (Santa Clara, Calif.)
 (6) NCAA First Round (Santa Clara, Calif.)
 * Pac-10 match

1997 (11-7-1, 6-2-1 Pac-10)

Head Coach: **Steve Swanson**

8/31	at Texas	W	2-1
9/2	at Texas A&M	L	1-2
9/7	Saint Mary's	W	5-0
9/12	at Clemson (1)	W	2-1
9/14	vs. SMU (1)	L	0-1 (2OT)
9/19	New Mexico (2)	L	0-1 (OT)
9/21	Wake Forest (2)	L	1-2
9/27	at Santa Clara	L	0-3
10/5	Colorado College	W	6-0
10/10	USC*	L	2-3
10/12	UCLA*	L	1-2
10/17	California*	W	3-1
10/19	at San Francisco	W	3-2
10/24	Washington State*	W	1-0 (OT)
10/26	Washington*	W	3-2
10/31	at Oregon State*	W	7-1
11/2	at Oregon*	W	4-0
11/7	at Arizona State*	T	2-2 (2OT)
11/9	at Arizona*	W	5-2

(1) Clemson Classic (Clemson, S.C.)
 (2) Stanford/Nike Invitational (Stanford, Calif.)
 * Pac-10 match

1998 (11-7-2, 5-4-0 Pac-10)

NCAA First Round

Head Coach: **Steve Swanson**

9/1	San Francisco	W	1-0
9/5	vs. San Diego (1)	W	3-1
9/6	vs. Northern Illinois (1)	W	8-1
9/11	vs. Dartmouth (2)	T	1-1 (2OT)
9/13	at Nebraska (2)	L	0-3
9/20	Texas A&M	W	3-0
9/24	San Jose State	W	2-0
9/27	Santa Clara	T	0-0 (2OT)
10/2	SMU	W	2-0
10/5	BYU	L	2-3 (OT)
10/9	Arizona State*	L	1-2
10/11	Arizona*	W	8-1
10/16	at USC*	L	1-2

10/18	at UCLA*	L	1-2
10/25	at California*	L	0-1 (OT)
10/30	at Washington State*	W	1-0 (OT)
11/1	at Washington*	W	1-0
11/6	Oregon State*	W	4-0
11/8	Oregon*	W	4-0
11/11	at BYU (3)	L	1-6

(1) Cal Invitational (Pleasanton, Calif.)
 (2) FILA/Nebraska Tournament (Lincoln, Neb.)
 (3) NCAA First Round (Provo, Utah)
 * Pac-10 match

1999 (15-5-1, 7-1-1 Pac-10)

NCAA Third Round

Head Coach: **Steve Swanson**

8/27	Fresno State	W	2-0
9/3	at Santa Clara	L	1-3
9/9	at Hawai'i (1)	W	3-1
9/12	vs. San Francisco (1)	W	5-1
9/17	Nebraska (2)	L	1-2
9/19	Seton Hall (2)	W	3-1
9/24	at Virginia (3)	L	2-3
9/26	vs. Richmond (3)	W	8-1
10/1	vs. Alabama (4)	W	3-0
10/3	vs. Evansville (4)	W	3-1
10/8	at Oregon*	W	1-0
10/10	at Oregon State*	W	2-1
10/15	at Arizona*	W	5-2
10/17	at Arizona State*	W	3-2
10/22	UCLA*	W	6-0
10/24	USC*	W	3-2
10/29	California*	L	1-2 (OT)
11/5	Washington*	T	2-2 (2OT)
11/7	Washington State*	W	4-0
11/13	Cal Poly (5)	W	3-1
11/19	at Notre Dame (6)	L	0-1

(1) Hawaii Tournament (Honolulu, Hawaii)
 (2) Stanford/Nike Invitational (Stanford, Calif.)
 (3) Coca Cola Classic (Charlottesville, Va.)
 (4) Santa Clara Tournament (Santa Clara, Calif.)
 (5) NCAA Second Round (Stanford, Calif.)
 (6) NCAA Third Round (Notre Dame, Ind.)
 * Pac-10 match

2000 (14-6-1, 6-3-0 Pac-10)

NCAA Second Round

Head Coach: **Andy Nelson**

8/27	Saint Mary's	W	4-0
9/1	Wisconsin	W	2-0

Year-by-Year Records

Year	Coach	Overall			Conference			Finish
		W	L	T	W	L	T	
1984	Helen Keohane	7	7	0	--	--	--	--
1985	Helen Keohane	5	12	1	--	--	--	--
1986	Helen Keohane	3	12	1	--	--	--	--
1987	Berhane Andeberhan	4	10	4	--	--	--	--
1988	Berhane Andeberhan	13	4	2	--	--	--	--
1989	Berhane Andeberhan	11	5	3	--	--	--	--
1990	Berhane Andeberhan	15	3	1	--	--	--	--
1991	Berhane Andeberhan	17	2	0	--	--	--	--
1992	Berhane Andeberhan	17	2	1	--	--	--	--
1993	Ian Sawyers	18	2	2	3	1	0	1st
1994	Ian Sawyers	16	2	2	--	--	--	--
1995	Ian Sawyers	16	4	0	7	0	0	1st
1996	Steve Swanson	12	9	0	6	1	0	1st
1997	Steve Swanson	11	7	1	6	2	1	3rd
1998	Steve Swanson	11	7	2	5	4	0	5th
1999	Steve Swanson	15	5	1	7	1	1	1st
2000	Andy Nelson	14	6	1	6	3	0	4th
2001	Andy Nelson	15	4	2	6	2	1	2nd
2002	Stephanie Erickson, Paul Sapsford	21	1	1	9	0	0	1st
2003	Paul Ratcliffe	10	9	2	5	3	1	3rd
2004	Paul Ratcliffe	13	6	3	4	3	2	4th
2005	Paul Ratcliffe	10	7	3	4	3	2	4th
2006	Paul Ratcliffe	15	6	2	6	2	1	3rd
2007	Paul Ratcliffe	15	3	5	5	1	3	3rd
2008	Paul Ratcliffe	22	2	1	8	1	0	2nd

YEAR-BY-YEAR RESULTS

2009 STANFORD WOMEN'S SOCCER

Stanford's 2002 team went 21-1-1 and won the Pac-10 title.

9/8	vs. Connecticut (1)	W	3-0
9/10	at Notre Dame (1)	L	1-2 (OT)
9/15	Virginia (2)	W	3-1
9/17	Maryland (2)	W	3-0
9/22	vs. Santa Clara (3)	L	2-4
9/24	at San Jose State (3)	W	3-0
9/29	vs. Wake Forest (4)	T	2-2 (2OT)
10/1	vs. Weber State (4)	W	5-0
10/6	at Washington*	L	0-1
10/8	at Washington State*	W	1-0 (OT)
10/15	at California*	L	0-2
10/20	Arizona*	W	2-0
10/22	Arizona State*	W	4-2
10/27	at UCLA*	L	0-5
10/29	at USC*	W	4-2
11/3	Oregon*	W	4-0
11/5	Oregon State*	W	1-0
11/8	San Jose State (5)	W	4-1
11/11	at BYU(6)	L	0-5

- (1) Notre Dame Tournament (Notre Dame, Ind.)
 - (2) Stanford/Nike Invitational (Stanford, Calif.)
 - (3) Adidas Bay Area Classic (San Jose, Calif.)
 - (4) Santa Clara Adidas Classic (Santa Clara, Calif.)
 - (5) NCAA First Round (Stanford, Calif.)
 - (6) NCAA Second Round (Provo, Utah)
- * Pac-10 match

2001 (15-4-2, 6-2-1 Pac-10)

NCAA Third Round
Head Coach: Andy Nelson

9/2	at Florida	W	3-2 (OT)
9/7	Texas A&M	W	4-2
9/9	at Texas	W	2-1 (2OT)
9/21	Fresno State (1)	W	2-1
9/23	Dayton (1)	W	6-0
9/28	vs. San Diego State (2)	W	2-1
9/30	vs. SMU (2)	W	4-0
10/5	Santa Clara	L	1-2 (OT)
10/12	at Oregon State*	W	2-1
10/14	at Oregon*	W	3-1
10/19	Washington State*	W	2-0
10/21	Washington*	W	2-1
10/26	Saint Mary's	T	0-0 (2OT)
10/28	California*	W	2-1
11/2	at Arizona State*	L	0-1 (OT)
11/4	at Arizona*	W	5-0
11/9	USC*	T	1-1 (2OT)
11/11	UCLA*	L	0-1
11/16	Denver (3)	W	2-0
11/18	Saint Mary's (3)	W	3-1
11/23	Texas A&M (4)	L	0-1

- (1) Stanford/Nike Invitational (Stanford, Calif.)
 - (2) Santa Clara Adidas Classic (Santa Clara, Calif.)
 - (3) NCAA First and Second Rounds (Stanford, Calif.)
 - (4) NCAA Third Round (Stanford, Calif.)
- * Pac-10 match

2002 (21-1-1, 9-0-0 Pac-10)

NCAA Quarterfinal Round
Co-Head Coaches: Stephanie Erickson and Paul Sapsford

8/30	at Santa Clara	W	3-0
9/6	Texas A&M	W	1-0 (OT)

9/8	Texas	W	1-0
9/13	Saint Mary's	W	3-1
9/20	Oklahoma (1)	W	4-0
9/22	Florida (1)	W	4-0
9/27	vs. Tennessee (2)	W	2-0
9/29	vs. Montana (2)	W	8-1
10/4	vs. North Carolina (3)	L	0-1
10/6	vs. Tulane (3)	W	3-0
10/11	at USC*	W	2-0
10/13	at UCLA*	W	1-0
10/18	Oregon State*	W	2-0
10/20	Oregon*	W	3-0
10/25	at Washington State*	W	1-0
10/27	at Washington*	W	1-0
11/2	at California*	W	2-1
11/8	Arizona State*	W	2-0
11/10	Arizona*	W	6-0
11/15	Cal Poly (4)	W	4-0
11/17	California (4)	W	1-0 (OT)
11/23	Notre Dame (5)	W	1-0
11/30	Portland (6)	T	0-0

- (1) Stanford/Nike Invitational (Stanford, Calif.)
 - (2) Santa Clara Adidas Classic (Santa Clara, Calif.)
 - (3) Saint Mary's Fall Classic (Moraga, Calif.)
 - (4) NCAA First and Second Rounds (Stanford, Calif.)
 - (5) NCAA Third Round (Stanford, Calif.)
 - (6) NCAA Quarterfinal Round (Stanford, Calif.)
- * Pac-10 match

2003 (10-9-2, 5-3-1 Pac-10)

NCAA First Round
Head Coach: Paul Ratcliffe

8/31	Long Beach State	W	1-0
9/5	Portland	L	0-1
9/7	Pepperdine	L	0-1
9/12	at Harvard (1)	W	2-1
9/14	vs. Dartmouth (1)	W	1-0
9/19	vs. Notre Dame (2)	T	0-0 (2OT)
9/21	vs. Georgia (2)	L	0-1
9/24	San Francisco	W	6-1
9/27	at Saint Mary's	W	1-0 (2OT)
10/3	Santa Clara (3)	L	0-2
10/5	Loyola Marymount (3)	L	1-2
10/10	at Arizona*	W	3-2
10/12	at Arizona State*	L	0-1
10/17	UCLA*	T	0-0 (2OT)
10/19	USC*	W	2-0
10/24	at Oregon*	W	3-1
10/26	at Oregon State*	L	0-1
10/31	Washington*	W	3-0
11/2	Washington State*	L	0-1
11/7	California*	W	2-1 (OT)
11/14	at Santa Clara (4)	L	0-1

- (1) Harvard Invitational Tournament (Cambridge, Mass.)
 - (2) Santa Clara Adidas Classic (Santa Clara, Calif.)
 - (3) Stanford/Nike Invitational (Stanford, Calif.)
 - (4) NCAA First Round (Santa Clara, Calif.)
- * Pac-10 match

2004 (13-6-3, 4-3-2 Pac-10)

NCAA Second Round
Head Coach: Paul Ratcliffe

8/27	Utah	W	3-0
9/3	at Notre Dame (1)	L	0-1
9/5	vs. SMU (1)	L	1-2
9/10	at Missouri	W	1-0
9/12	at Nebraska	W	1-0
9/17	Cal State Fullerton (2)	W	2-0
9/19	Yale (2)	W	1-0
9/24	vs. Denver (3)	W	3-0
9/26	vs. Marquette (3)	W	5-0
9/30	at Santa Clara	T	0-0 (2OT)
10/3	Saint Mary's	W	2-1
10/10	at California*	T	1-1 (2OT)
10/15	Arizona*	L	0-1 (2OT)
10/17	Arizona State*	W	2-1
10/22	at UCLA*	L	0-1
10/24	at USC*	W	1-0
10/29	Oregon*	W	2-0
10/31	Oregon State*	W	1-0
11/5	at Washington*	L	0-1 (2OT)
11/7	at Washington State*	T	0-0 (2OT)
11/12	vs. Cal Poly (4)	W	2-0
11/14	at Santa Clara (4)	L	0-1 (2OT)

- (1) Notre Dame adidas Classic (Notre Dame, Ind.)
 - (2) Stanford/Nike Invitational (Stanford)
 - (3) Santa Clara Adidas Classic (Santa Clara, Calif.)
 - (4) NCAA First and Second Rounds (Santa Clara, Calif.)
- * Pac-10 match

2005 (10-7-3, 4-3-2 Pac-10)

NCAA First Round
Head Coach: Paul Ratcliffe

8/27	at Portland	L	0-3
9/2	San Jose State	W	2-0
9/4	at San Francisco	W	5-0
9/9	vs. Illinois (1)	T	1-1 (2OT)
9/11	vs. North Carolina (1)	L	0-4
9/16	at Tennessee (2)	W	1-0
9/18	vs. Texas A&M (2)	L	0-1
9/22	at Navy	W	2-1
9/30	Santa Clara (3)	W	1-0
10/2	Colorado College (3)	W	2-0
10/7	Washington State*	W	1-0
10/9	Washington*	W	1-0
10/15	California*	L	0-2
10/21	at Arizona State*	T	0-0 (2OT)
10/23	at Arizona*	L	1-2
10/28	USC*	L	0-1
10/30	UCLA*	T	0-0 (2OT)
11/4	at Oregon State*	W	1-0
11/6	at Oregon*	W	2-0
11/11	vs. Saint Louis (4)	L	0-2

- (1) USF Tournament (San Francisco, Calif.)
 - (2) Tennessee Tournament (Knoxville, Tenn.)
 - (3) Stanford/Nike Invitational (Stanford, Calif.)
 - (4) NCAA First Round (Santa Clara, Calif.)
- * Pac-10 match

2006 (15-6-2, 6-2-1 Pac-10)

NCAA Third Round
Head Coach: Paul Ratcliffe

8/25	vs. Utah (1)	L	1-2
8/27	vs. Wake Forest (1)	L	1-2 (OT)
9/1	San Francisco	W	3-0
9/3	Cal Poly	W	2-0
9/8	at Rutgers (2)	W	1-0
9/10	vs. Long Island (2)	W	4-0
9/15	Tennessee (3)	L	0-1
9/17	Boston University(3)	W	3-0
9/22	UC Irvine	W	2-0
9/24	San Diego State	W	4-0
9/30	at Santa Clara	L	0-2
10/6	at USC*	T	0-0 (2OT)
10/8	at UCLA*	L	0-2
10/13	Arizona State*	W	3-2
10/15	Arizona*	W	3-0
10/20	at Washington State*	W	1-0
10/22	at Washington*	W	2-0
10/27	Oregon State*	W	2-0
10/29	Oregon*	W	1-0

11/5	at California*	L	0-1
11/10	vs. Nevada (4)	W	2-1
11/12	vs. USC (4)	W	2-0
11/17	Clemson (5)	T	0-0

- (1) Santa Clara Adidas Classic (Santa Clara, Calif.)
 - (2) Rutgers Tournament (Piscataway, N.J.)
 - (3) Stanford/Nike Invitational (Stanford, Calif.)
 - (4) NCAA First and Second Rounds (Santa Clara, Calif.)
 - (5) NCAA Third Round (Stanford, Calif.)
- * Pac-10 match

2007 (15-3-5, 5-1-3 Pac-10)

NCAA Third Round
Head Coach: Paul Ratcliffe

8/31	at Boston University (1)	W	2-0
9/2	vs. Connecticut (1)	W	1-0
9/7	vs. Virginia (2)	W	2-1
9/9	vs. Notre Dame (2)	W	2-1 (OT)
9/14	Missouri (3)	W	3-2
9/16	Rutgers (3)	W	4-1
9/21	at Colorado (4)	W	1-0
9/23	vs. Denver (4)	L	0-1
9/28	San Francisco	W	3-1
9/30	Saint Mary's	W	4-1
10/5	Santa Clara	T	0-0 (2OT)
10/14	California*	W	4-2
10/19	UCLA*	L	0-2
10/21	USC*	T	1-1 (2OT)
10/26	at Arizona*	W	2-0
10/28	at Arizona State*	T	0-0 (2OT)
11/2	Washington*	W	4-0
11/4	Washington State*	W	2-1 (OT)
11/9	at Oregon*	T	0-0 (2OT)
11/11	at Oregon State*	W	2-0
11/16	Sacramento State (5)	W	7-0
11/18	California (5)	T	1-1 (2OT)

- (1) BU Terrier Classic (Boston, Mass.)
 - (2) Santa Clara adidas Classic (Santa Clara, Calif.)
 - (3) Stanford/Nike Invitational (Stanford, Calif.)
 - (4) Colorado Tournament (Boulder, Colo.)
 - (5) NCAA First and Second Rounds (Stanford, Calif.)
 - (6) NCAA Third Round (Stanford, Calif.)
- * Pac-10 match

2008 (22-2-1, 8-1-0 Pac-10)

NCAA College Cup Semifinal
Head Coach: Paul Ratcliffe

8/24	Pacific	W	5-0
8/29	Navy	W	3-1
8/31	Boston College	W	3-0
9/5	vs. Auburn (1)	W	3-0
9/7	at Georgia (1)	W	2-0
9/12	North Carolina (2)	T	1-1 (2OT)
9/14	UNC Greensboro (2)	W	2-0
9/19	vs. Yale (3)	W	4-1
9/21	vs. Cal Poly (3)	W	3-0
9/26	Saint Mary's	W	3-0
10/3	at Santa Clara	W	5-0
10/10	Oregon*	W	3-0
10/12	Oregon State*	W	3-0
10/17	at Washington*	W	5-1
10/19	at Washington State*	W	3-0
10/24	Arizona*	W	3-1
10/26	Arizona State*	W	5-0
10/31	at UCLA*	L	0-1
11/2	at USC*	W	3-1
11/8	at California*	W	3-0
11/14	UC Santa Barbara (4)	W	2-0
11/16	Kansas (4)	W	5-0
11/21	Rutgers (5)	W	1-0
11/28	Portland (6)	W	1-0
12/5	vs. Notre Dame (7)	L	0-1

- (1) Georgia/Nike Invitational (Athens, Ga.)
 - (2) Stanford/Nike Invitational (Stanford, Calif.)
 - (3) Santa Clara adidas Classic (Santa Clara, Calif.)
 - (4) NCAA First and Second Rounds (Stanford, Calif.)
 - (5) NCAA Third Round (Stanford, Calif.)
 - (6) NCAA Quarterfinal (Stanford, Calif.)
 - (7) NCAA College Cup Semifinal (Cary, N.C.)
- * Pac-10 match

NCAA TOURNAMENT HISTORY

2009 STANFORD WOMEN'S SOCCER

Postseason Quick Facts

Appearances 18

Wins 19

Losses 15

Ties 5

Pct .551

Postseason Coaching Records

Coach	Appearances	Record	Pct
Berhane Andeberhan	3	2-3-0	.400
Ian Sawyers	3	2-2-2	.500
Steve Swanson	3	1-3-0	.250
Andy Nelson	2	3-2-0	.600
Stephanie Erickson/ Paul Sapsford	1	3-0-1	.875
Paul Ratcliffe	6	8-5-2	.600
Totals	18	19-15-5	.551

1990

NCAA First Round (Santa Barbara, Calif.)
Nov. 3 UC Santa Barbara 1, Stanford 0

1991

NCAA First Round (Stanford, Calif.)
Nov. 11 Stanford 2, Santa Clara 1 (OT)
NCAA Second Round (Colorado Springs, Colo.)
Nov. 16 Colorado College 1, Stanford 0 (3OT)

1992

NCAA First Round (Stanford, Calif.)
Nov. 8 Stanford 5, Portland 2
NCAA Second Round (Stanford, Calif.)
Nov. 15 Santa Clara 2, Stanford 0

1993

NCAA West Regional (Stanford, Calif.)
Nov. 13 Stanford 2, California 0
Nov. 14 Stanford 1, Portland 0
NCAA Final Four Semifinals (Chapel Hill, N.C.)
Nov. 19 George Mason 1, Stanford 1
** George Mason advances 3-1 in penalty kicks*

1994

NCAA West Regional (Portland, Ore.)
Nov. 12 Stanford 0, Washington 0
** Stanford advances 6-5 in penalty kicks*
Nov. 13 Portland 2, Stanford 1 (3OT)

1995

NCAA First Round (Santa Clara, Calif.)
Nov. 10 Santa Clara 3, Stanford 2 (3OT)

1996

NCAA First Round (Santa Clara, Calif.)
Nov. 16 Santa Clara 3, Stanford 2

1998

NCAA First Round (Provo, Utah)
Nov. 11 BYU 6, Stanford 1

1999

NCAA First Round – BYE
NCAA Second Round (Stanford, Calif.)
Nov. 13 Stanford 3, Cal Poly 1
NCAA Third Round (South Bend, Ind.)
Nov. 19 Notre Dame 1, Stanford 0

2000

NCAA First Round (Stanford, Calif.)
Nov. 8 Stanford 4, San Jose State 1
NCAA Second Round (Provo, Utah)
Nov. 11 BYU 5, Stanford 0

2001

NCAA First Round (Stanford, Calif.)
Nov. 16 Stanford 2, Denver 0
NCAA Second Round (Stanford, Calif.)
Nov. 18 Stanford 3, St. Mary's 1
NCAA Third Round (Stanford, Calif.)
Nov. 23 Texas A&M 1, Stanford 0

2002

NCAA First Round (Stanford, Calif.)
Nov. 15 Stanford 4, Cal Poly 0
NCAA Second Round (Stanford, Calif.)
Nov. 17 Stanford 1, Cal 0 (OT)
NCAA Third Round (Stanford, Calif.)
Nov. 23 Stanford 1, Notre Dame 0
NCAA Quarterfinal (Stanford, Calif.)
Nov. 30 Portland 0, Stanford 0 (2OT)
** Portland advances 4-2 in penalty kicks*

2003

NCAA First Round (Santa Clara, Calif.)
Nov. 14 Santa Clara 1, Stanford 0

2004

NCAA First Round (Santa Clara, Calif.)
Nov. 12 Stanford 2, Cal Poly 0
NCAA Second Round (Santa Clara, Calif.)
Nov. 14 Santa Clara 1, Stanford 0 (2OT)

2005

NCAA First Round (Santa Clara, Calif.)
Nov. 11 Saint Louis 2, Stanford 0

2006

NCAA First Round (Santa Clara, Calif.)
Nov. 10 Stanford 2, Nevada 1
NCAA Second Round (Santa Clara, Calif.)
Nov. 12 Stanford 2, USC 0
NCAA Third Round (Stanford, Calif.)
Nov. 17 Clemson 0, Stanford 0
** Clemson advances 4-2 in penalty kicks*

2007

NCAA First Round (Stanford, Calif.)
Nov. 16 Stanford 7, Sacramento State 0
NCAA Second Round (Stanford, Calif.)
Nov. 18 Stanford 1, California 1
** Stanford advances 7-6 in penalty kicks*
NCAA Third Round (Stanford, Calif.)
Nov. 23 Connecticut 2, Stanford 0

2008

NCAA First Round (Stanford, Calif.)
Nov. 14 Stanford 2, UC Santa Barbara 0
NCAA Second Round (Stanford, Calif.)
Nov. 16 Stanford 5, Kansas 0
NCAA Third Round (Stanford, Calif.)
Nov. 21 Stanford 1, Rutgers 0
NCAA Quarterfinals (Stanford, Calif.)
Nov. 28 Stanford 1, Portland 0
NCAA College Cup Semifinals (Cary, N.C.)
Dec. 5 Notre Dame 1, Stanford 0

Allison McCann and Kelley O'Hara react to Christen Press' goal that beat Portland 1-0 in the 2008 NCAA quarterfinals.

Career Records

Games Played

Player	GP
1. Allison Falk (2005-2008)	91
Marisa Abegg (2005-2008)	91
3. Shari Summers (2004-2007)	90
4. Marcie Ward (2000-04)	86
Marcia Wallis (1999-2002)	86
6. Brittany Oliveira (2000-03)	84
Lizzy George (2004-2007)	84
8. Kelsey Carlson (1999-2002)	83
Becky Myers (1999-2002)	83
Amy Sauer (1998-2001)	83

Games Started

Player	GS
1. Allison Falk (2005-2008)	91
Marisa Abegg (2005-2008)	91
3. Shari Summers (2004-2007)	87
4. Marcie Ward (2000-04)	86
Marcia Wallis (1999-2002)	86
6. Alisan Pabon (2000-03)	82
Natalie Spilger (2000-03)	82
Amy Sauer (1998-2001)	82
Jessica Fischer (1992-95)	82
10. Kelsey Carlson (1999-2002)	81
Erin Martin (1993-96)	81

Points

Player	Games	Pts
1. Sarah Rafanelli (1990-93)	79	152
2. Julie Foudy (1989-92)	73	137
3. Erin Martin (1993-96)	82	126
4. Marcie Ward (2000-04)	86	124
5. Marcia Wallis (1999-2002)	86	118
6. Jennifer Rowland (1987-90)	75	82
7. Kelley O'Hara (2006-08)	61	81
8. Carmel Murphy (1992-95)	80	79
9. Christen Press (2007-08)	46	65
10. Dena Dey (1992-95)	59	60

Goals

Player	Games	G
1. Sarah Rafanelli (1990-93)	79	59
2. Julie Foudy (1989-92)	73	52
3. Marcia Wallis (1999-2002)	86	49
Erin Martin (1993-96)	82	49
5. Marcie Ward (2000-04)	86	42
6. Jennifer Rowland (1987-90)	75	34
7. Carmel Murphy (1992-95)	80	32
8. Kelley O'Hara (2006-08)	61	31
9. Natalie Spilger (2000-03)	82	25
10. Christen Press (2007-08)	46	24

Assists

Player	Games	A
1. Marcie Ward (2000-04)	86	40
2. Sarah Rafanelli (1990-93)	79	34
3. Julie Foudy (1989-92)	73	33
4. Erin Martin (1993-96)	82	28
5. Dena Dey (1992-95)	59	20
Marcia Wallis (1999-2001)	86	20
7. Kelly O'Hara (2006-08)	61	19
8. Kelsey Carlson (1999-2001)	83	18
9. Christen Press (2007-08)	46	17
10. Carmel Murphy (1992-95)	80	15

Sarah Rafanelli (1990-93) is Stanford's all-time scoring leader.

Shots (since 1990)

Player	Games	Sh
1. Erin Martin (1993-96)	82	346
2. Sarah Rafanelli (1990-93)	79	325
3. Marcie Ward (2000-04)	86	267
Marcia Wallis (1999-2001)	86	267
5. Carmel Murphy (1992-95)	80	256
6. Julie Foudy (1989-92)	73	252
7. Kelley O'Hara (2006-08)	61	210
8. Christen Press (2007-08)	46	177
9. Shari Summers (2004-2007)	90	144
10. Emily Burt (1993-96)	61	142

Goalkeeper Records

Minutes Played

Goalkeeper	Games	Min.
1. Elise Edwards (1987-90)	71	6365
2. Nicole Barnhart (2000-04)	71	6180
3. Carly Smolak (1997-00)	70	6142
4. Leslie Garrard (1990-94)	58	4828
5. Erin Bryla (1995-96)	41	3616
6. Kira Maker (2007-08)	35	3027
7. Alex Gamble (2005-2008)	35	2523
8. Helen Norton (1984-85)	29	2550
9. Vija Brookshire (1985-87)	29	2294
10. Jennifer Poehler (1991-94)	29	2153

Saves

Goalkeeper	Games	Svs.
1. Elise Edwards (1987-90)	71	409
2. Carly Smolak (1997-00)	70	247
3. Nicole Barnhart (2000-04)	71	210
4. Leslie Garrard (1990-94)	58	194
5. Helen Norton (1984-85)	29	170
6. Erin Bryla (1995-96)	41	122
7. Vija Brookshire (1985-87)	29	116
8. Carrie Walsh (1999-01)	23	96
9. Erica Holland (2004-2007)	38	94
10. Kira Maker (2007-08)	35	78

Shutouts (must play in complete game for shutout to count)

Player	Games	SO
1. Nicole Barnhart (2000-04)	71	35
2. Elise Edwards (1987-90)	71	34
3. Leslie Garrard (1990-94)	58	31
4. Carly Smolak (1997-00)	70	19
5. Erica Holland (2004-07)	38	16
Kira Maker (2007-08)	35	16
7. Erin Bryla (1995-96)	41	13
8. Alex Gamble (2005-2008)	35	12
9. Jennifer Poehler (1991-94)	29	11
10. Carrie Walsh (1999-01)	23	6

Goals Against Average (must play in 50% of team's games during career)

Player	Games	GAA
1. Nicole Barnhart (2000-04)	71	0.45
2. Leslie Garrard (1990-94)	58	0.47
3. Elise Edwards (1987-90)	71	0.78
4. Carly Smolak (1997-00)	70	1.22

Bold denotes active player

Kelley O'Hara enters her senior season at No. 7 on Stanford's all-time scoring list.

RECORDS

2009 STANFORD WOMEN'S SOCCER

Single-Season Records

Points

Player	Year	Pts.
1. Sarah Rafanelli	1993	48
2. Christen Press	2008	43
3. Marcie Ward	2000	42
4. Erin Martin	1993	40
Sarah Rafanelli	1991	40
6. Julie Foudy	1992	39
7. Kelley O'Hara	2008	38
8. Julie Foudy	1991	37
9. Sarah Rafanelli	1992	36
10. Erin Martin	1995	35
Erin Martin	1994	35
Lindsay Taylor	2008	35

Goals

Player	Year	G
1. Sarah Rafanelli	1993	20
2. Sarah Rafanelli	1991	16
Christen Press	2008	16
Lindsay Taylor	2008	16
5. Erin Martin	1994	15
Julie Foudy	1991	15
7. Marcie Ward	2000	14
Erin Martin	1995	14
Erin Martin	1993	14
10. Marcia Wallis	2002	13
Marcia Wallis	2001	13
Marcia Wallis	2000	13
Julie Foudy	1992	13
Jennifer Rowland	1989	13
Kelley O'Hara	2008	13

Assists

Player	Year	A
1. Marcie Ward	2000	14
2. Marcie Ward	2002	13
Julie Foudy	1992	13
4. Erin Martin	1993	12
Sarah Rafanelli	1992	12
Kelley O'Hara	2008	12
7. Marcie Ward	2001	11
Dena Dey	1995	11
Christen Press	2008	11
10. Julie Foudy	1989	10
Teresa Noyola	2008	10

Shots (since 1990)

Player	Year	Sh.
1. Christen Press	2008	117
2. Sarah Rafanelli	1993	114
3. Erin Martin	1993	100
4. Erin Martin	1994	96
5. Julie Foudy	1990	93
6. Julie Foudy	1991	87
7. Kelley O'Hara	2008	86
8. Erin Martin	1996	83
9. Marcia Wallis	2002	80
Marcie Ward	2002	80

Goalkeeper Records

Minutes Played

Goalkeeper	Year	Min
1. Kira Maker	2008	2177
2. Nicole Barnhart	2002	2047
3. Nicole Barnhart	2004	2044
4. Carrie Walsh	2001	1978
5. Leslie Garrard	1993	1958
6. Nicole Barnhart	2003	1947
7. Jennifer Poehler	1994	1899
8. Erin Bryla	1996	1845
9. Carly Smolak	2000	1791
10. Erin Bryla	1995	1771

Saves

Goalkeeper	Year	Saves
1. Elise Edwards	1988	149
2. Carly Smolak	2000	113
3. Helen Norton	1985	110
4. Elise Edwards	1987	107
5. Elise Edwards	1989	105
6. Carrie Walsh	2001	93
7. Leslie Garrard	1993	85
8. Vija Brookshire	1986	82
9. Nicole Barnhart	2004	79
10. Erin Bryla	1996	68

Shutouts (must play in complete game for shutout to count)

Goalkeeper	Year	SO
1. Nicole Barnhart	2002	18
2. Kira Maker	2008	14
3. Leslie Garrard	1993	13
Leslie Garrard	1991	13
5. Elise Edwards	1988	12
6. Jennifer Poehler	1994	11
Elise Edwards	1989	11

8. Nicole Barnhart	2004	10
9. Elise Edwards	1990	8
10. Erin Bryla	1995	7
Erica Holland	2007	7
Erica Holland	2006	7
Nicole Barnhart	2003	7
Alex Gamble	2005	7

Fewest Goals Allowed (must play in at least 50% of team's contests)

Goalkeeper	Year	GA
1. Nicole Barnhart	2002	4
2. Leslie Garrard	1991	6
3. Leslie Garrard	1993	8
4. Kira Maker	2008	8
5. Erica Holland	2007	9
6. Nicole Barnhart	2004	10
Elise Edwards	1990	10
8. Jennifer Poehler	1994	11
Leslie Garrard	1992	11
Elise Edwards	1988	11

Lowest Goals Against Average (must play in at least 50% of team's minutes)

Goalkeeper	Year	GAA
1. Nicole Barnhart	2002	0.19
2. Kira Maker	2008	0.33
3. Leslie Garrard	1991	0.34
4. Leslie Garrard	1993	0.37
5. Nicole Barnhart	2004	0.44
6. Jennifer Poehler	1994	0.52
7. Elise Edwards	1990	0.55
8. Elise Edwards	1988	0.56
9. Erica Holland	2007	0.63
10. Elise Edwards	1989	0.67

Bold denotes active player

Christen Press had the second-highest scoring season in Stanford history in 2008.

Single-Game Records

Points

Player	Points
Julie Foudy (Sept. 13, 1989, vs. S.F. State)	8
Erin Martin (Oct. 30, 1994, vs. UCSB)	8
Carolyn Denney (Sept. 13, 1988, vs. Pom.-Pitzer)	7
Sarah Rafanelli (Oct. 27, 1990, vs. USF)	7
Erin Martin (Sept. 26, 1993, vs. Ark.-Little Rock)	7
Erin Martin (Oct. 9, 1993, vs. USC)	7

Goals

Player	G
Erin Martin (Oct. 30, 1994, vs. UCSB)	4
Carolyn Denney (Sept. 13, 1988, vs. Pom.-Pitzer)	3
Jennifer Potok (Sept. 5, 1989, vs. W. Wash.)	3
Julie Foudy (Sept. 13, 1989, vs. S.F. State)	3
Jennifer Rowland (Oct. 14, 1989, vs. USIU)	3
Sarah Rafanelli (Sept. 1, 1990, vs. CS Hayward)	3
Sarah Rafanelli (Oct. 27, 1990, vs. USF)	3
Sarah Rafanelli (Sept. 15, 1991, vs. UCSB)	3
Julie Foudy (Sept. 18, 1991, vs. S.F. State)	3
Andrea Johnson (Sept. 18, 1991, vs. S.F. State)	3
Julie Foudy (Oct. 18, 1992, vs. UCSB)	3
Erin Martin (Sept. 26, 1993, vs. Ark.-Little Rock)	3
Andrea Johnson (Sept. 26, 1993, vs. Ark.-L.Rock)	3
Erin Martin (Oct. 9, 1993, vs. USC)	3
Emily Burt (Sept. 11, 1994, vs. Yale)	3
Erin Martin (Sept. 11, 1994, vs. Yale)	3
Dena Dey (Sept. 10, 1995, vs. San Diego State)	3
Carmel Murphy (Sept. 15, 1995, vs. Vanderbilt)	3
Erin Martin (Oct. 20, 1995, vs. USC)	3
Kelly Adamson (Nov. 2, 1995, vs. Sacramento St.)	3
Tracye Lawyer (Oct. 27, 1996, vs. Washington)	3
Emily Burt (Oct. 31, 1997, vs. Oregon State)	3
Allyson Marquand (Oct. 10, 2003, vs. Arizona)	3
Lindsay Taylor (Oct. 3, 2008, vs. Santa Clara)	3

Assists

Player	A
Jennifer Rowland (Sept. 13, 1988, vs. Pom.-Pitzer)	4
Sarah Rafanelli (Sept. 18, 1991, vs. S.F. State)	4
Erin Martin (Sept. 29, 1995, vs. Texas)	3
Mandy Tucker (Sept. 29, 1996, vs. Wyoming)	3
Jenn O'Sullivan (Oct. 31, 1997, vs. Oregon State)	3
Marcie Ward (Aug. 27, 2000, vs. St. Mary's)	3
Jennifer Farenbaugh (Sept. 29, 2002, vs. Montana)	3

Saves

Player	S
Carly Smolak (vs. BYU, Nov. 11, 2000)	17
Carly Smolak (vs. Notre Dame, Sept. 10, 2000)	14

Fastest Goal

Player	Time
Christen Press (vs. Sacramento St., Nov. 16, 2007)	0:37
Marcie Ward (vs. Utah, Aug. 27, 2004)	0:48

Team Records

Most Wins in a Season: 22 (22-2-1, 2008)
Best Winning percentage: .935 (21-1-1, 2002)
Longest unbeaten streak: 18 (1993-94)
Most Consecutive victories: 12 (2002)
Longest winless streak: 13 (1986-87)
Most Consecutive losses: 9 (1985-86)
Longest Season-Opening Unbeaten Streak: 17 (2008)
Most Consecutive Season-Opening Wins: 11 (1991)
Longest Season-Opening Winless Streak: 6 (1987)
Most Consecutive Season-Opening Losses: 5 (1986)
Longest Unbeaten Streak, Conference: 13 (1997-98)
Longest Winning Streak, Conference: 10 (1998-99)

Most Goals in a Game: 11 (11-0, vs. Pomona-Pitzer, Sept. 13, 1988)
Most Goals Allowed: 6 (1-6, vs. North Carolina, Sept. 15, 1996; 1-6, vs. BYU, Nov. 11, 1998)
Most Goals in a Game, Conference: 8 (8-1, vs. Arizona, Oct. 11, 1998)
Largest Margin of Victory: 11 (11-0, vs. Pomona-Pitzer, Sept. 13, 1988)
Largest Margin of Victory, Conference: 7 (8-1, vs. Arizona, Oct. 11, 1998)
Largest Margin of Defeat: 5 (7 times, most recently 0-5, vs. UCLA, Oct. 27, 2000)
Largest Margin of Defeat, Conference: 5 (0-5, vs. UCLA, Oct. 27, 2000)

Most Goals in a Season: 71 (25 games, 2008)
Highest Season Scoring Average: 3.09 (68 goals, 1993)
Fewest Goals in a Season: 15 (18 games, 1987)
Fewest Goals Allowed in a Season: 4 (23 games, 2002)
Most Goals Allowed in a Season: 34 (16 games, 1986)
Lowest Scoring Average Allowed in a Season: 0.17 (23 games, 2002)
Most Consecutive Shutouts: 7 (three times: 2002, 2002-03, 2004)
Most Consecutive Scoreless Minutes Allowed: 774:22 (2002-03)
Longest Streak with Only One Goal Allowed: 1,436:52 minutes (2002-03)
Most Shots, Game: 33 (vs. Arizona State, Oct. 26, 2008)
Fewest Shots Allowed, Game: 1 (7 times, most recently vs. Saint Mary's, Sept. 27, 2008)

Stanford had four of its top 10 crowds in 2008.

Home Attendance Records

1.	11/30/02	Portland (1)	3,049*
2.	10/05/07	Santa Clara	2,672
3.	11/23/02	Notre Dame (2)	2,629
4.	11/28/08	Portland (1)	2,300
5.	9/12/08	North Carolina	2,273
6.	10/5/01	Santa Clara	2,103
7.	11/14/08	UCSB (4)	2,060
8.	11/21/08	Rutgers (2)	2,027
9.	10/3/03	Santa Clara	2,015
10.	11/14/99	Cal Poly (3)	1,852

* Largest Cagan Stadium soccer crowd, men or women

(1) NCAA Quarterfinals

(2) NCAA Round of 16

(3) NCAA Second Round

(4) NCAA First Round

All at Cagan Stadium

Largest Soccer Crowd at Stanford (Stanford Stadium)

Teams	Date	Event	Attendance
Brazil 1, USA 0	July 4, 1994	World Cup round of 16	84,147

Largest Women's Soccer Crowd at Stanford (Stanford Stadium)

Teams	Date	Event	Attendance
USA 2, Brazil 0	July 4, 1999	Women's World Cup semifinals	73,123

YEARLY LEADERS

2009 STANFORD WOMEN'S SOCCER

Yearly Leaders

Points

Year	Player	Pts.
1984	Sue Moore	26
1985	Sara MacPherson	10
1986	unavailable	
1987	Tonya Antonucci, Jennifer Rowland	8
1988	Jennifer Rowland	23
1989	Julie Foudy	34
1990	Sarah Rafanelli	28
1991	Sarah Rafanelli	40
1992	Julie Foudy	39
1993	Sarah Rafanelli	48
1994	Erin Martin	35
1995	Erin Martin	35
1996	Erin Martin	16
1997	Emily Burt	39
1998	Tracye Lawyer	24
1999	Ronnie Fair	25
2000	Marcie Ward	42
2001	Marcia Wallis	33
2002	Marcia Wallis, Marcie Ward	33
2003	Allyson Marquand	22
2004	Marcie Ward	18
2005	Martha West	8
2006	Kelley O'Hara	20
2007	Kelley O'Hara	23
2008	Christen Press	43

Goals

Year	Player	Goals
1984	Sue Moore	11
1985	Sara MacPherson	5
1986	Tonya Antonucci	5
1987	Tonya Antonucci	4
1988	Jennifer Rowland	9
1989	Jennifer Rowland	13
1990	Julie Foudy	12
1991	Sarah Rafanelli	16
1992	Julie Foudy	13
1993	Sarah Rafanelli	20
1994	Erin Martin	15
1995	Erin Martin	14
1996	Emily Burt	7
1997	Emily Burt	17
1998	Tracye Lawyer	11
1999	Ronnie Fair	11
2000	Marcie Ward	14
2001	Marcia Wallis	13
2002	Marcia Wallis	13
2003	Allyson Marquand	10
2004	Marcie Ward	8
2005	Martha West, Lizzy George, Leah Tapscott	3
2006	Kelley O'Hara	9
2007	Kelley O'Hara	9
2008	Christen Press, Lindsay Taylor	16

Assists

Year	Player	Ast.
1984	Sue Moore	4
1985	Kelly McDevitt	2
1986	unavailable	
1987	Denise Denney	5
1988	Stacey Keare	6
1989	Julie Foudy	10
1990	Sarah Rafanelli	6
1991	Sarah Rafanelli	8

Kira Maker guards the net during the 2008 College Cup semifinals.

1992	Julie Foudy	13
1993	Erin Martin	12
1994	Erin Martin	5
1995	Dena Dey	11
1996	Erin Martin, Mandy Tucker	4
1997	Tracye Lawyer	7
1998	Erin Maurer, Christy Stoffel	3
1999	Kelly Adamson, Erin Maurer, Jennifer O'Sullivan	5
2000	Marcie Ward	14
2001	Marcie Ward	11
2002	Marcie Ward	13
2003	Amy Grady	3
2004	Leah Tapscott	5
2005	Martha West, Hayley Hunt	2
2006	Lea MacKinnon	7
2007	Christen Press	6
2008	Kelley O'Hara	12

Goals Against Avg. (Based on Most Minutes Played)

Year	Player	GAA
1984	Helen Norton	1.50
1985	Helen Norton	1.49
1986	Vija Brookshire	
1987	Elise Edwards	1.47
1988	Elise Edwards	0.56
1989	Elise Edwards	0.67
1990	Elise Edwards	0.55
1991	Leslie Garrard	0.34
1992	Leslie Garrard	0.77
1993	Leslie Garrard	0.36
1994	Jen Poehler	0.52
1995	Erin Bryla	0.81
1996	Erin Bryla	1.41
1997	Carly Smolak	1.06
1998	Carly Smolak	1.15
1999	Carly Smolak	1.21

2000	Carly Smolak	1.36
2001	Carrie Walsh	0.82
2002	Nicole Barnhart	0.18
2003	Nicole Barnhart	0.79
2004	Nicole Barnhart	0.44
2005	Alex Gamble	0.94
2006	Alex Gamble	0.86
2007	Erica Holland	0.63
2008	Kira Maker	0.33

Saves

Year	Player	Saves
1984	Helen Norton	
1985	Helen Norton	110
1986	Vija Brookshire	
1987	Elise Edwards	107
1988	Elise Edwards	149
1989	Elise Edwards	105
1990	Elise Edwards	48
1991	Leslie Garrard	53
1992	Leslie Garrard	56
1993	Leslie Garrard	85
1994	Jennifer Poehler	65
1995	Erin Bryla	56
1996	Erin Bryla	68
1997	Erin Bryla	36
1998	Carly Smolak	68
1999	Carly Smolak	48
2000	Carly Smolak	113
2001	Carrie Walsh	93
2002	Nicole Barnhart	59
2003	Nicole Barnhart	66
2004	Nicole Barnhart	79
2005	Alex Gamble	13
2006	Erica Holland	29
2007	Erica Holland	35
2008	Kira Maker	50

ALL-TIME HONORS

2009 STANFORD WOMEN'S SOCCER

Olympians

2008 Nicole Barnhart (USA)	Gold Medalist
Rachel Buehler (USA)	Gold Medalist
Ali Riley (New Zealand)	did not place
2004 Julie Foudy (USA)	Gold Medalist
2000 Julie Foudy (USA)	Silver Medalist
1996 Julie Foudy (USA)	Gold Medalist

World Cup

2007 Nicole Barnhart (USA)	Third Place
Ali Riley (New Zealand)	did not place
2003 Julie Foudy	Third Place
1999 Julie Foudy	First Place
1995 Julie Foudy	Third Place
1991 Julie Foudy	First Place

National Player of the Year

2007 Rachel Buehler	ESPN/CoSIDA
1991 Julie Foudy	Soccer America

Hermann Trophy Semifinalists

2008 Marisa Abegg
2007 Kelley O'Hara
2006 Rachel Buehler
2004 Nicole Barnhart

Hermann Trophy Watch List

2008 Marisa Abegg
Kelley O'Hara
2007 Rachel Buehler
Kelley O'Hara
2005 Hayley Hunt
2004 Nicole Barnhart

National Coach of the Year

2008 Paul Ratcliffe	NSCAA, Soccer America, Soccer Buzz
2002 Stephanie Erickson, Paul Sapsford	Soccer America

National Freshman of the Year

2008 Lindsay Taylor	Soccer America
---------------------	----------------

NCAA Top VIII Award Winners

2007-08 Rachel Buehler

All-Americans

2008 Teresa Noyola	First Team (NSCAA)
	Second Team (Soccer Buzz)
Lindsay Taylor	First Team (NSCAA)
	Second Team (Soccer Buzz)
Marisa Abegg	First Team (Soccer America, TopDrawerSoccer.com, Soccer Buzz)
	Second Team (NSCAA)
Kelley O'Hara	Second Team (NSCAA; TopDrawerSoccer.com)
Christen Press	Second Team (TopDrawerSoccer.com)
2007 Rachel Buehler	First Team (TopDrawerSoccer.com, ESPN/CoSIDA)
	Second Team (NSCAA)
Kelley O'Hara	Second Team (NSCAA)
	Third Team (TopDrawerSoccer.com)
2006 Rachel Buehler	First Team (Soccer Buzz)
	Second Team (NSCAA)
2004 Nicole Barnhart	First Team (NSCAA, Soccer Buzz)
	Second Team (NSCAA)
Hayley Hunt	Second Team (Soccer Post)
2003 Nicole Barnhart	Second Team (Soccer Post)
2002 Nicole Barnhart	First Team (Soccer America, NSCAA)
	First Team (Soccer America)
Alisan Pabon	First Team (Soccer America)
Marcia Wallis	First Team (NSCAA)

Lindsay Taylor was Soccer America's National Freshman of the Year in 2008.

Callie Withers	First Team (Soccer America, NSCAA)
2001 Marcie Ward	Second Team (NSCAA)
Amy Sauer	Third Team (NSCAA)
1999 Ronnie Fair	Second Team (NSCAA)
1996 Erin Martin	Third Team (NSCAA)
1995 Jessica Fischer	First Team (NSCAA, Soccer America, Soccer News)
	First Team
Carmel Murphy	First Team
1994 Jessica Fischer	First Team (NSCAA, Soccer America, Soccer News)
1993 Sarah Rafanelli	First Team (NSCAA, Soccer America, Soccer News)
	Second Team (Soccer News)
Jessica Fischer	Honorable Mention (Soccer News)
Leslie Garrard	
1992 Julie Foudy	First Team (NSCAA)
Sarah Rafanelli	First Team (NSCAA)
1991 Julie Foudy	First Team (NSCAA)
Sarah Rafanelli	First Team (NSCAA)
1990 Julie Foudy	First Team (NSCAA)
Sarah Rafanelli	First Team (NSCAA)
1989 Julie Foudy	First Team (NSCAA)
1986 Amy Giese	Third Team (NSCAA)

Lowe's All-Senior All-Americans

2007 Rachel Buehler	First Team
---------------------	------------

Freshman All-Americans

2008 Camille Levin	First Team (Soccer America, TopDrawerSoccer.com)
	Second Team (Soccer Buzz)
Teresa Noyola	First Team (Soccer America, TopDrawerSoccer.com, Soccer Buzz)

Lindsay Taylor	First Team (Soccer America, TopDrawerSoccer.com, Soccer Buzz)
2007 Christen Press	First Team (Soccer Buzz, TopDrawerSoccer.com)
Allison McCann	Second Team (TopDrawerSoccer.com)
	Fourth Team (Soccer Buzz)
2006 Kelley O'Hara	Soccer Buzz
Kristin Stannard	Soccer Buzz
2002 Hayley Hunt	Soccer America, Soccer Buzz
2000 Marcie Ward	Soccer America, Soccer Buzz
1993 Erin Martin	Soccer News
1990 Sarah Rafanelli	NSCAA
1989 Julie Foudy	NSCAA

College Cup All-Tournament Team

2008 Christen Press

West Region Coach of the Year

2008 Paul Ratcliffe	NSCAA
1993 Ian Sawyers	NSCAA

ESPN The Magazine Academic All-District Team

2008 Kira Maker

ALL-TIME HONORS

2009 STANFORD WOMEN'S SOCCER

All-West Region

2008	Marisa Abegg	First Team (NSCAA, Soccer Buzz)
	Teresa Noyola	First Team (NSCAA, Soccer Buzz)
	Kelley O'Hara	First Team (NSCAA, Soccer Buzz)
	Lindsay Taylor	First Team (NSCAA, Soccer Buzz)
	Christen Press	Second Team (NSCAA, Soccer Buzz)
	Kira Maker	Third Team (NSCAA, Soccer Buzz)
	Allison Falk	Third Team (Soccer Buzz)
2007	Rachel Buehler	First Team (NSCAA, ESPN/CoSIDA)
	Kelley O'Hara	First Team (NSCAA)
	Christen Press	Second Team (NSCAA)
	Shari Summers	Second Team (NSCAA)
2006	Rachel Buehler	First Team (NSCAA, Soccer Buzz)
	Kelley O'Hara	Second Team (NSCAA, Soccer Buzz)
	Shari Summers	Second Team (NSCAA, Soccer Buzz)
	Marisa Abegg	Third Team (Soccer Buzz)
	Alicia Jenkins	Freshman Team (Soccer Buzz)
	Kristin Stannard	Freshman Team (Soccer Buzz)
2005	Hayley Hunt	Second Team (NSCAA)
	Rachel Buehler	Third Team (NSCAA)
2004	Nicole Barnhart	First Team (NSCAA, Soccer Buzz)
	Hayley Hunt	First Team (NSCAA)
	Jenny Farenbaugh	Second Team (NSCAA, Soccer Buzz)
	Leah Tapscott	Second Team (NSCAA)
	Marcie Ward	Third Team (Soccer Buzz)
2003	Nicole Barnhart	Second Team (NSCAA)
	Allyson Marquand	First Team (NSCAA)
	Natalie Spilger	Second Team (NSCAA)
2002	Nicole Barnhart	First Team (NSCAA)
	Marcia Wallis	First Team (NSCAA)
	Marcie Ward	Second Team (NSCAA)
	Callie Withers	First Team (NSCAA)
2001	Amy Sauer	First Team (NSCAA)
	Marcie Ward	First Team (NSCAA)
	Marcia Wallis	Second Team (NSCAA)
	Callie Withers	Second Team (NSCAA)
	Natalie Spilger	Third Team (NSCAA)
2000	Marcie Ward	First Team (NSCAA)
	Amy Sauer	Second Team (NSCAA)
1999	Ronnie Fair	First Team (NSCAA)
	Jen O'Sullivan	Second Team (NSCAA)
	Marcia Wallis	Second Team (NSCAA)
1997	Emily Burt	Second Team (NSCAA)
	Ronnie Fair	Second Team (NSCAA)
	Elie Foster	Second Team (NSCAA)
1996	Erin Martin	First Team (NSCAA)
1995	Jessica Fischer	First Team (NSCAA)
1994	Jessica Fischer	First Team (NSCAA)
	Carmel Murphy	First Team (NSCAA)
1993	Jessica Fischer	Defensive MVP, First Team (Soccer News)
	Leslie Garrard	First Team (Soccer News)
	Sarah Rafanelli	First Team (Soccer News)
1992	Julie Foudy	First Team (NSCAA)
	Sarah Rafanelli	First Team (NSCAA)
	Jessica Fischer	Second Team (NSCAA)
	Carmel Murphy	Second Team (NSCAA)
1991	Julie Foudy	First Team (NSCAA)
	Sarah Rafanelli	First Team (NSCAA)
1990	Julie Foudy	First Team (NSCAA)
	Sarah Rafanelli	First Team (NSCAA)
1989	Julie Foudy	First Team (NSCAA)
	Heather McIntyre	First Team (NSCAA)
	Jennifer Rowland	First Team (NSCAA)

1988	Jennifer Rowland	First Team (NSCAA)
	Elise Edwards	Second Team (NSCAA)
	Heather McIntyre	Second Team (NSCAA)
1985	Cheryl Gustafson	Second Team (ICSAA)

All-Freshman West Region

2008	Camille Levin	Soccer Buzz
	Teresa Noyola	Soccer Buzz
	Lindsay Taylor	Soccer Buzz

Pac-10 Player of the Year

2002	Marcia Wallis
1998	Tracye Lawyer
1996	Erin Martin
1995	Carmel Murphy

Pac-10 Freshman of the Year

2008	Lindsay Taylor
2007	Christen Press
2000	Marcie Ward
1999	Marcia Wallis

Pac-10 Coach of the Year

2008	Paul Ratcliffe
2001	Andy Nelson
1999	Steve Swanson
1995	Ian Sawyers

Pac-10 Scholar-Athlete of the Year

2007-08	Rachel Buehler
---------	----------------

All-Pac-10

2008	Marisa Abegg	First Team
	Teresa Noyola	First Team
	Lindsay Taylor	First Team
	Allison Falk	Second Team
	Camille Levin	Second Team
	Kelley O'Hara	Second Team
	Christen Press	Second Team
2007	Marisa Abegg	First Team
	Rachel Buehler	First Team
	Kelley O'Hara	First Team
	Christen Press	Second Team
	Ali Riley	Second Team
	Shari Summers	Second Team
	Allison Falk	Honorable Mention
2006	Rachel Buehler	First Team
	Kelley O'Hara	First Team
	Shari Summers	First Team
	Allison Falk	Second Team
	Kristin Stannard	Second Team
	Marisa Abegg	Honorable Mention
2005	Hayley Hunt	First Team
	Rachel Buehler	Second Team
2004	Nicole Barnhart	First Team
	Leah Tapscott	First Team
	Marcie Ward	First Team
	Hayley Hunt	Second Team
	Jenny Farenbaugh	Honorable Mention
	Shari Summers	Honorable Mention
2003	Nicole Barnhart	First Team
	Allyson Marquand	First Team
	Natalie Spilger	Second Team
	Hayley Hunt	Honorable Mention
	Alisan Pabon	Honorable Mention
2002	Nicole Barnhart	First Team
	Marcia Wallis	First Team
	Marcie Ward	First Team
	Callie Withers	First Team
	Allyson Marquand	Second Team
	Jenny Farenbaugh	Honorable Mention
	Hayley Hunt	Honorable Mention
	Alisan Pabon	Honorable Mention
	Natalie Spilger	Honorable Mention
2001	Amy Sauer	First Team
	Marcia Wallis	First Team
	Marcie Ward	First Team

	Allyson Marquand	Second Team
	Callie Withers	Second Team
	Natalie Spilger	Honorable Mention
2000	Marcie Ward	First Team
	Kelsey Carlson	Second Team
	Amy Sauer	Second Team
	Carly Smolak	Second Team
1999	Ronnie Fair	First Team
	Jen O'Sullivan	First Team
	Marcia Wallis	First Team
	Christy Arnold	Second Team
	Allyson Marquand	Second Team
1998	Ronnie Fair	First Team
	Tracye Lawyer	First Team
	Carly Smolak	Second Team
1997	Emily Burt	First Team
	Ronnie Fair	First Team
	Tracye Lawyer	First Team
	Elie Foster	Second Team
	Rita Hermiz	Second Team
1996	Suzie Boots	First Team
	Elie Foster	First Team
	Erin Martin	First Team
	Emily Burt	Second Team
1995	Kelly Adamson	First Team
	Suzie Boots	First Team
	Jessica Fischer	First Team
	Carmel Murphy	First Team
	Elie Foster	Second Team
	Rita Hermiz	Second Team
	Erin Martin	Second Team

Pac-10 All-Freshman Team

2008	Camille Levin
	Teresa Noyola
	Lindsay Taylor
2007	Allison McCann
	Christen Press
2006	Alicia Jenkins
	Allison McCann
	Kelley O'Hara
	Kristin Stannard
	Ali Riley
2005	Marisa Abegg
	Allison Falk

Teresa Noyola was one of three Stanford players on the 2008 Freshman All-America first team.

A

Abegg, Marisa 2005, 06, 07, 08
 Adamson, Kelly 1995, 98, 99
 Alderete, Megan 2002, 04, 05
 Allen, Tracy 1988
 Antonucci, Tonya 1986, 87, 88, 89
 Arnold, Christy 1997, 98, 99
Averbuch, Shira 2008

B

Baer, Katherine 1986
 Barnard, Elizabeth 2002, 03, 04, 05
 Barnes, Molly 1984, 85
 Barnhart, Nicole 2000, 02, 03, 04
 Barrera, Catherine 1986
 Bernard, Catherine 1997, 98, 99
 Bernstein, Bobbi 1986
 Berry, Whitney 1998, 99
 Berryman, Carol 1984, 85
 Birch, Kelley 2005, 06, 07, 08
 Bloomer, Jennifer 1987, 88, 89, 90
 Boots, Suzie 1993, 94, 95, 96
 Bravinder, Jennifer 1984
 Brett, Karin 1997, 98
 Brooks, Lisa 1995
 Brookshire, Vija 1985, 86, 87
 Bryla, Erin 1995, 96, 97, 98
 Buehler, Rachel 2003, 05, 06, 07
 Burt, Emily 1993, 94, 96, 97
 Bushman, Julie 1994, 95
 Buxton, Jill 1997

C

Cable, Tory 1988
 Carlson, Kelsey 1999, 2000, 01, 02
 Cook, Stacy 1993, 96

D

Deese-Dobson, Erica 1986
 deHay, Robyn 2000, 01
 DeLeon, Celina 1997, 98, 2000
 Denney, Carolyn 1985, 86, 87, 88
 Denney, Denise 1987, 88, 90, 91
 Dey, Dena 1992, 93, 94, 95
 Dunlop, Manda 1986

E

Edwards, Elise 1987, 88, 89, 90
 Edwards, Lesley 1989, 90
 Egan, Beth 1985, 86, 88
 Einstein, Carolyn 1989, 90, 91, 92
 Elliott, Blair 1986, 87, 88, 89
 Engel, Lisa 2001, 02, 03
 Esparza, Melissa 2004, 05, 06

F

Fair, Ronnie 1996, 97, 98, 99
 Falk, Allison 2005, 06, 07, 08
 Farenbaugh, Jennifer 2002, 03, 04
 Farias-Eisner, Gina 2003, 04, 05
 Fischer, Jessica 1992, 93, 94, 95
 Fontana, Laura 1986
Forte, Lindsey 2008
 Foster, Elie 1994, 95, 96, 97
 Foudy, Julie 1989, 90, 91, 92
 Freehafer, Susie 1986
 Freeman, Austinn 2005, 06, 08

G

Gamble, Alex 2005, 06, 07, 08
 Gardiner, Jen 1990, 91, 92
 Garrard, Leslie 1991, 92, 93, 94
 Geib, Katie 1989, 90
 Geisse, Amy 1984, 85, 86, 87
 George, Lizzy 2004, 05, 06, 07
 Goetz, Val 1988
 Grady, Amy 2001, 02, 03, 04
 Greaney, Theresa 1984
 Gustafson, Cheryl 1984, 85

H

Hamacher, Danielle 1993, 94, 95
 Hare, Anna 2000, 01, 02, 03
 Haring, Vicky 1992, 93, 94, 95
 Harrington, Katherine 1999, 2000,
 01, 02
Heath, Hillary 2005, 06, 08
 Hermiz, Rita 1994, 95, 96, 97
 Herrick, Heidi 2003, 04
 Hilbert, Anne 1984, 85, 86
 Hill, Jenn 1984, 85, 86, 87
 Hoge, Anne 1989, 90
 Holland, Erica 2004, 05, 06, 07
 Horan, Caley 1998, 2000
 Horney, Katherine 1997, 98, 99, 2000
 Houkom, Kim 1993, 94, 95, 96
 Howick, Jenny 1986, 89
 Hulvey, Kristin 1992
 Hunt, Hayley 2002, 03, 04, 05
 Hunt, Lindsey 2002, 03, 04, 05

I

Itri, Shauna 1997, 98, 99, 2000

J

Jenkins, Alicia 2006, 07, 08
 Johnson, Andrea 1991, 92, 93, 94
 Joneschild, Elizabeth 1988, 89, 90, 91

K

Keare, Stacey 1985, 86, 87, 88
 Kevan, Wendy 1989, 90, 91
 Kim, Natalie 1996, 97, 98, 99
 Koshy, Anita 1990, 91, 92
 Kueny, Rachel 1984

L

La Pierre, Christy 1997, 98, 99, 2000,
 01
 Larson, Meredith 1995
 Latimer, Wendy 1993, 94, 95, 96
 Lawyer, Tracye 1995, 96, 97, 98
 Lauer, Hilary 1984, 86
 LeBlanc, Charmaine 1995, 96, 98
Levin, Camille 2007
 Livermore, Becka 1995, 96, 97, 98
 Lowe, Tricia 1986
 Lowen, Alyze 1993, 94, 95, 96

M

MacKinnon, Lea 2005, 06, 08
 MacPherson, Sara 1985
Maker, Kira 2007, 08
 Mannino, Kate 2005, 06, 07, 08
 Marquand, Allyson 1999, 2001, 02, 03
 Martin, Christine 1986, 87, 88, 89

Martin, Erin 1993, 94, 95, 96
 Massell, Christina 1989, 90, 91, 92
 Maund, Lori 1996
 Maurer, Erin 1998, 99, 2000
McCann, Allison 2007, 08
 McDevitt, Christy 1986, 87, 88
 McDevitt, Kelly 1985, 86
 McDonald, Karin 1986
 McGibbons, Kristin 1988
 McIntyre, Heather 1988, 89, 90, 91
 McLean, Kia 1994
 Minstrell, Melinda 1991, 92, 93, 94
 Moore, Melissa 1994
 Moore, Susan 1984
 Murphy, Carmel 1992, 93, 94, 95
 Myers, Becky 1999, 2000, 01, 02

N

Nakano, Erin 1984, 85
 Nonoshita, Leni 1989, 90, 91, 92
 Norton, Helen 1984, 85
Noyola, Teresa 2008

O

O'Hara, Kelley 2006, 07, 08
 Oliveira, Brittany 2000, 01, 02, 03
 O'Sullivan, Jennifer 1996, 97, 98, 99

P

Pabon, Alisan 2000, 01, 02, 03
 Patitucci, Anna 1992, 93, 94
 Petersen, Kimberly 1988, 89, 91
 Peterson, Chrissy 1995
 Poehler, Jennifer 1991, 92, 93, 94
 Potok, Jennifer 1989, 90, 91, 92
Press, Christen 2007, 08
 Pusch, Ann 1987, 88, 89

R

Rafanelli, Gina 1995, 96
 Rafanelli, Sarah 1990, 91, 92, 93
 Rafanelli, Stephanie 1987, 88
 Ramirez, Malia 1993
Redman, Morgan 2007, 08
Riley, Ali 2006, 07, 08
Riley, Katie 2006
 Roberts, Glynnis 1990
 Rowland, Jennifer 1987, 88, 89, 90
 Royval, Jen 1994

S

Sanderson, Natalie 2001, 02, 03, 04
 Sauer, Amy 1998, 99, 2000, 01
 Scott, Chris 1984, 86
 Seale, Kirby 1989, 90, 91
 Shaffer, Lisa 1984
 Shannon, Mary Beth 1986
 Shapiro, Lauren 2005, 06, 07
 Shim, Emilee 2001, 02, 03, 04
 Shuer, Jenna 2001, 02
 Siebel, Jen 1992
 Sime, Lisa 1987, 88, 89
 Smolak, Carly 1997, 98, 99, 2000
 Spilger, Natalie 2000, 01, 02, 03
Stannard, Kristin 2006, 07, 08
 Stephan, Jennifer 1991, 92, 93
 Stivaletti, Kerry 1988, 89, 90, 91
 Stoffel, Christy 1995, 96, 97, 98

Alicia Jenkins is a 2009 Stanford captain.

Sullivan, Michele 1988, 89, 90
 Summers, Shari 2003, 04, 05, 06, 07
 Swan, Betsy 1984

T

Tapscott, Leah 2002, 03, 04, 05
Taylor, Lindsay 2008
 Terry, Maggie 1996
 Tremain, Nicole 1990, 91
 Tucker, Mandy 1993, 94, 96
 Turner, Hillary 1984, 86
 Tyler, Amanda 1991, 92, 93

W

Wair, Kristen 1991
 Walker, Megan 1984
 Wall, April 2004, 05, 06, 07
 Wallis, Marcia 1999, 2000, 01, 02
 Walsh, Carrie 1999, 2000, 01
 Ward, Marcie 2000, 01, 02, 03
 Wayland, Katie 2001, 02, 03, 04
 West, Martha 1998, 99, 04, 05
 Whitman, Wendi 1996, 99
 Wilkes, Laura 1991, 92, 93, 94
 Withers, Callie 1999, 2000, 01, 02
 Wolcher, Sarah 1992

Y

Youmans, Anne 1984, 86
 Yuhas, Mimi 2005, 06, 07

Z

Zurmuhlen, Kristy 2008

Bold denotes active players

TIEMPO LEGEND III

Shatter the hopes and dreams of defenders with that perfect touch. A classic remastered, the Tiempo Legend III is handcrafted from ultra-soft leather, providing the touch you need to bury the game and the opposition.

THE
FINISHING
Touch
TIEMPO LEGEND III

Stanford University at a Glance

On October 1, 1891, the 465 new students who were on hand for opening day ceremonies at Leland Stanford Junior University greeted Leland and Jane Stanford enthusiastically, with a chant they had made up and rehearsed only that morning. Wah-hoo! Wah-hoo! L-S-J-U! Stanford! Its wild and spirited tone symbolized the excitement of this bold adventure. As a pioneer faculty member recalled, "Hope was in every heart, and the presiding spirit of freedom prompted us to dare greatly."

For the Stanford's on that day, the university was the realization of a dream and a fitting tribute to the memory of their only son, who had died of typhoid fever weeks before his sixteenth birthday. Far from the nation's center of culture and unencumbered by tradition or ivy, the new university drew students from all over the country; many from California; some who followed professors hired from other colleges and universities; and some simply seeking adventure in the West. Though there were many difficulties during the first months – housing was inadequate, microscopes and books were late in arriving from the East – the first year foretold of greatness. As Jane Stanford wrote in the summer of 1892, "Even our fondest hopes have been realized."

Ideas of "Practical Education"

Governor and Mrs. Stanford had come from families of modest means and had built their way up through a life of hard work. So it was natural that their first thoughts were to establish an institution where young men and women could "grapple successfully with the practicalities of life." As their thoughts matured, these ideas of "practical education" enlarged to the concept of producing cultured and useful citizens who were well-prepared for professional success.

Nearly 116 years later, the university still enjoys the original 8,180 acres (almost 13 square miles) of grassy fields, eucalyptus groves, and rolling hills that were the Stanford's generous legacy, as well as the Quadrangle of "long corridors with their stately pillars" at the center of campus. It is still true, as the philosopher William James said, during his stint as a visiting professor, that the climate is "so friendly ... that every morning wakes one fresh for new amounts of work."

Current Perspectives

In other ways, the university has changed tremendously on its way to recognition as one of the world's great universities. At the hub of a vital and diverse Bay Area, Stanford is less than hour's drive south of San Francisco and just a few minutes north of the Silicon Valley, an area dotted with computer and high technology firms largely spawned by the university's faculty and graduates. On campus, students and faculty enjoy new libraries, modern laboratories, tremendous sports and recreation facilities, and comfortable residences. Contemporary sculpture, as well as pieces from the Stanford Museum's extensive collection of sculpture by Auguste Rodin, is placed throughout the campus, providing unexpected pleasures at many turns. At the Stanford Medical Center, world-renowned for its research, teaching, and patient care, scientists and physicians are searching for answers to fundamental questions about health and disease. Ninety miles down the coast, at Stanford's Hopkins Marine Station on the Monterey Bay, scientists are working to better understand the mechanisms of evolution, human development, and ecological systems.

The university is organized into seven schools: Earth Sciences, Education, Engineering, the Graduate School of Business, Humanities and Sciences, Law and Medicine. In addition, there are more than 30 interdisciplinary centers, programs, and research laboratories – including the Hoover Institution on War, Revolution and Peace; the Institute for International Studies; the Stanford Linear Accelerator Center; and the Stanford Center for the Study of Families, Children and Youth – where faculty from a wide range of fields bring different perspectives to bear on issues and problems. Stanford's Overseas Studies Program offers students in all fields remarkable opportunities for study abroad, with campuses in Australia, Beijing, Berlin, Cape Town, Florence, Kyoto, Madrid, Moscow, Oxford, Paris, and Santiago.

Stanford People

By any measure, Stanford's faculty – which numbers 1,874 – is one of the most distinguished in the nation. As of the June of 2009, the faculty included 16 Nobel Laureates, four Pulitzer Prize winners, 23 MacArthur Fellows, 19 recipients of the National Medal of Science, two National Medal of Technology recipients, 244 members of the National Academy of Arts and Sciences, 136 members of the National Academy of Sciences, 83 National Academy of Engineering members, 46 American Philosophical Society members, 27 members of the National Academy of Education, eight Wolf Foundation Prize winners, six winners of the Koret Foundation Prize and three Presidential Medal of Freedom winners. Yet beyond their array of honors, what truly distinguishes Stanford faculty is their commitment to sharing knowledge with their students. The great majority of professors teach undergraduates both in introductory lecture classes and in small advanced seminars.

Currently, 15,140 students, of which 6,812 are undergraduates, study on campus. A little more than 40 percent come from California, but all 50 states and 8 countries are represented as well. Among undergraduates, approximately 55 percent are African American, Asian American, International, Mexican American, Native American, Native Hawaiian or Other Hispanic in ethnicity. Like the faculty, the Stanford student body is distinguished.

Approximately 10 students apply to Stanford for every place in the freshman class with 89% of those admitted finishing in the

top 10% of their high school class. Ninety-eight Stanford students have been named Rhodes Scholars, 78 have been selected Marshall Award winners, and 53 have been chosen Truman Scholars. Nearly 90 percent of graduating seniors plan to attend graduate or professional schools. Stanford students also shine in a tremendous array of activities outside the classroom – from student government to music, theater, and journalism. Through the Haas Center for Public Service, students participate in many community service activities, such as tutoring programs for children in nearby East Palo Alto, the Hunger Project, and the Arbor Free Clinic.

In the athletic arena, Stanford students have enjoyed tremendous success as well. Stanford fields teams in 35 Division I varsity sports. Of Stanford's 97 NCAA titles (111 national), 57 have been captured since 1990, by far the most in the nation. Forty-nine Stanford-affiliated athletes competed in the 2008 Olympics in Beijing, collecting a school-record 25 medals (eight gold, 13 silver and four bronze. Intramural

and club sports are also popular; over 1,300 students take part in the club sports program, while participation in the intramural program is more than 4,600, with many students active in more than one sport.

Looking Ahead

In her address to the Board of Trustees, in 1904, Jane Stanford said, "... Let us not be afraid to outgrow old thoughts and ways, and dare to think on new lines as to the future of the work under our care."

Her thoughts echo in the words of former Stanford President Gerhard Casper, who has said, "The true university must reinvent itself every day . . . At Stanford, these are days of such reconsideration and fresh support for our fundamental tasks – teaching, learning, and research."

U.S. News and World Report 2009 Top 10 Rankings of National Universities

1. Harvard
2. Princeton
3. Yale
- 4. STANFORD**
Massachusetts Institute of Technology
6. Cal Tech
- Pennsylvania
8. Columbia
Duke
University of Chicago

Bob Bowsby

The Jaquish & Kenninger
Director of Athletics

One of the most respected athletic administrators in the nation, Bob Bowsby enters his fourth full year as the Jaquish & Kenninger Director of Athletics at Stanford University, a position he was appointed to on April 25, 2006 after spending 15 years at the helm of the University of Iowa's athletic program.

In his initial three years in the position, Stanford has continued its well-earned reputation of fielding the most successful and wide-ranging Division I-A athletic programs in the nation.

As Stanford's sixth athletic director, Bowsby succeeds Ted Leland (1991-2005), Andy Geiger (1979-90), Joe Ruetz (1972-78), Chuck Taylor (1963-71) and Al Masters (1925-63). He directs a department that includes 35 intercollegiate varsity teams – 15 men's, 19 women's and one coed – plus the physical education department, intramurals, club sports, open recreation and the Stanford Golf Course.

Under his administrative guidance, Stanford claimed its unprecedented 15th straight Learfield Sports Director's Cup last spring, emblematic of the top overall program in the country. Ten Stanford teams boasted Top 10 finishes, winning national championships in men's gymnastics and women's rowing.

Stanford's student-athletes were also highly-decorated last year. Folukey Akinradewo (women's volleyball) earned her second straight national player of the year honor while eight student-athletes earned conference player of the year marks. In addition, Erik Shoji men's volleyball earned national freshmen of the year accolades.

Two Stanford coaches--Thom Glielmi (men's gymnastics) and Yaz Farooq (women's rowing) earned national coach of the year marks.

Throughout his career, Bowsby has emerged as a national leader in intercollegiate and amateur athletics. He was named in February, 2007, to the United States Olympic Committee Board of Directors.

He has previously served as President of the NCAA Division I-A Athletic Directors' Association (2002-03), Chair of the NCAA Division I Men's Basketball Committee for two years (2003-05) and a committee member for five years, Chair of the Big Ten Administrator's Council (2002-04) and Chair of the NCAA Management Council.

Bowsby was appointed by President George Bush as a member of the Commission on Opportunities in Athletics in 2002-03. The committee was led by U.S. Secretary of Education Rod Paige.

Bowsby was elected chair of the NCAA Olympic Sports Liaison Committee and represented the NCAA as one of two voting members on the United States Olympic Committee Board of Directors. He served as a member of the NCAA/U.S. Olympic Committee Task Force chaired by Cedric Dempsey and George Steinbrenner.

In addition, Bowsby served as chair of the NCAA Wrestling Committee and has served on NCAA committees on Financial Aid and Amateurism, the Special Committee to Review Amateurism Issues and the Special Committee to Review Financial Conditions in Athletics.

Bowsby has also served as an Executive Committee member with both the National Association of Collegiate Directors of Athletics and the Division I-A Athletic Directors Association and served as President of the I-A organization for two years.

The National Association of Collegiate Directors of Athletics (NACDA) named Bowsby in 2001-02 as Central Region Athletic

Director of the Year and Sports Business Journal selected him from the four regional award winners as the National Athletics Director of the Year. The award highlights the efforts of the athletic directors for their commitment and positive contributions to campuses and their surrounding communities.

As the chief administrator for Iowa's athletic department from 1991-2006, Bowsby earned a reputation as one of the most admired, energetic and ambitious athletic administrators in the nation. Bowsby guided and supervised the merger of the Hawkeye's women's and men's athletics departments while enabling Iowa to maintain its standing as one of the most visible and successful Division I athletic programs.

Under his leadership, Iowa enjoyed unprecedented success and growth in the area of fund raising and facilities. Bowsby and the UI Development staff put in place \$25 million in endowments to help support Hawkeye student-athlete scholarship aid. In addition, he managed the planning and construction of \$120 million in facility projects on campus, including an \$87 million renovation to Kinnick Stadium.

A native of Waterloo, Iowa, Bowsby became Iowa's 10th Athletic Director in June, 1991, after serving in the same role at the University of Northern Iowa since 1984. Bowsby earned his bachelor's degree from Moorhead State University (Minnesota) in 1975 and his master's degree from the University of Iowa in 1978.

Bob and his wife, Candice, have four children: Lisa, Matt, Rachel and Kyle.

Stanford Athletic Directors

Al Masters	1925-63
Chuck Taylor	1963-71
Joe Ruetz	1972-78
Andy Geiger	1979-90
Ted Leland	1991-2005
Bob Bowsby	2006-Present

Principles That Guide Us

Department of Athletics, Physical Education, and Recreation

Department of Athletics, Physical Education, and Recreation

MISSION STATEMENT

From its founding in 1891, Stanford University's leaders have believed that physical activity is valuable for its own sake and that vigorous exercise is complementary to the educational purposes of the university. Within this context for human development, it is the mission of Stanford's Department of Athletics, Physical Education and Recreation to offer a wide range of high quality programs which will encourage and facilitate all participants to realize opportunities for championship athletic participation, physical fitness, health and well being.

We Will Teach

- By encouraging our student-athletes to capture all the joy, power and extraordinary personal growth that comes to those who compete and support athletic excellence.
- By hiring and retaining the best coaches and staff members available and arming them with the tools to achieve at the highest level.
- By fostering and nurturing a coaching, physical education and recreation staff that is committed to teaching with integrity & ambition and that performs in a manner which is consistent with the academic priorities of Stanford University.
- By recognizing the need to work as a team while valuing each individual's unique characteristics and abilities.

- By committing ourselves to the personal development and well being of our student-athletes and staff. Those who participate at all levels will learn the benefits of teamwork, discipline, goal setting, physical fitness, healthy lifestyles, character development, self confidence, sportsmanship, and an appreciation for lifelong learning.

We Will Lead

- By being the model of success, of universal opportunity, and of unwavering commitment to the ideal of the scholar-athlete.
- By operating with integrity as we follow the spirit and the letter of each rule. Integrity will be displayed in our policies, performances and programs.
- By continuing our long history of conference and national prominence through a commitment to cutting edge involvement in athletic issues.

We Will Win

- By maximizing our effort in every competition, on every team and in every setting where skill, determination and hard work combine to achieve singularly successful results.
- By having an uncompromising commitment to Conference and National championships and by

providing each student-athlete with the tools necessary to be successful at the highest levels of both academic and athletic performance.

- By creating a commitment to a university-wide wellness culture that will allow Stanford students, faculty and staff to maximize their health and fitness opportunities throughout their lives.

We Will Serve

- By respecting, honoring and responding to the needs of our student-athletes, coaches, colleagues, advocates and members of our larger community.
- By encouraging innovation and creativity. We will harness technology to extend our reach and to interface with our various internal and external constituencies.
- Through fiscal responsibility in all elements of departmental operations.
- By advancing outreach as a fundamental component of the department, we will strive to enhance the overall mission of the University through competitive excellence, effective outreach and an on-going commitment to customer service.
- By utilizing the department resources and physical facilities to serve the campus community, our alumni and our supporters throughout the world.
- By valuing our heritage, and in doing so we commit ourselves to championship caliber athletic achievement and the on-going enhancement of the traditions of Stanford Athletics, including leadership, individual and team achievement & intense pride and loyalty.

Stanford's National Titles

NCAA championships are commonplace at Stanford University, as Cardinal teams have won national titles at an unprecedented rate, including a national-best 80 since 1980 and 57 since 1990. Stanford has won at least one NCAA championship for 33 consecutive years and has won four national titles in a single season nine times.

Nine different Stanford teams have won at least five national titles, including men's tennis (18), women's tennis (16), men's water polo (11), women's swimming and diving (9), men's swimming and diving (8), men's golf (8), women's volleyball (6), synchronized swimming (6) and women's cross country (5). A total of 19 Stanford teams have won at least one national championship.

Stanford teams have won a total of 110 national championships. In NCAA competition, Cardinal teams have won 97 team titles, including 59 men's championships and an NCAA-best 38 women's titles.

Titles By Sport

* AIAW + Helms ^ ICYRA † Rissman • Unofficial title # U.S. Collegiate Note: NCAA titles unless otherwise noted

Baseball (2)

1987 Mark Marquess
1988 Mark Marquess

Men's Basketball (3)

1937 John W. Bunn+
1938 John W. Bunn+
1942 Everett Dean

Women's Basketball (2)

1990 Tara VanDerveer
1992 Tara VanDerveer

Men's Cross Country (4)

1996 Vin Lananna
1997 Vin Lananna
2002 Vin Lananna
2003 Andy Gerard

Women's Cross Country (5)

1996 Vin Lananna
2003 Dena Evans
2005 Peter Tegen
2006 Peter Tegen
2007 Peter Tegen

Football (1)

1926 Glenn "Pop" Warner†

Men's Golf (8)

1938 Eddie Twigg
1939 Eddie Twigg
1941 Eddie Twigg
1942 Eddie Twigg
1946 Eddie Twigg
1953 Eddie Twigg
1994 Wally Goodwin
2007 Conrad Ray

Men's Gymnastics (4)

1992 Sadao Hamada
1993 Sadao Hamada
1995 Sadao Hamada
2009 Thom Glielmi

Women's Rowing (1)

2009 Yasmin Farooq

Co-ed Sailing (1)

1997^ Steve Bourdow

Men's Swimming & Diving (8)

1967 Jim Gaughran
1985 Skip Kenney
1986 Skip Kenney
1987 Skip Kenney
1992 Skip Kenney
1993 Skip Kenney
1994 Skip Kenney
1998 Skip Kenney

Synchronized Swimming (6)

1998# Vickey Weir
1999# Gail Emory
2005# Heather Olson
2006# Heather Olson
2007# Heather Olson
2008# Heather Olson

Women's Swimming & Diving (9)

1980* Claudia Kolb Thomas
1983 George Haines
1989 Richard Quick
1992 Richard Quick
1993 Richard Quick
1994 Richard Quick
1995 Richard Quick
1996 Richard Quick
1998 Richard Quick

Men's Tennis (18)

1942• John Lamb
1973 Dick Gould
1974 Dick Gould
1977 Dick Gould
1978 Dick Gould
1980 Dick Gould
1981 Dick Gould
1983 Dick Gould
1986 Dick Gould
1988 Dick Gould
1989 Dick Gould
1990 Dick Gould
1992 Dick Gould

1995 Dick Gould
1996 Dick Gould
1997 Dick Gould
1998 Dick Gould
2000 Dick Gould

Women's Tennis (16)

1978* Anne Gould
1982 Frank Brennan
1984 Frank Brennan
1986 Frank Brennan
1987 Frank Brennan
1988 Frank Brennan
1989 Frank Brennan
1990 Frank Brennan
1991 Frank Brennan
1997 Frank Brennan
1999 Frank Brennan
2001 Lele Forood
2002 Lele Forood
2004 Lele Forood
2005 Lele Forood
2006 Lele Forood

Men's Track & Field (4)

1925 Dink Templeton
1928 Dink Templeton
1934 Dink Templeton
2000 Vin Lananna

Men's Volleyball (1)

1997 Ruben Nieves

Women's Volleyball (6)

1992 Don Shaw
1994 Don Shaw
1996 Don Shaw
1997 Don Shaw
2001 John Dunning
2004 John Dunning

Men's Water Polo (11)

1963• Jim Gaughran
1976 Art Lambert
1978 Dante Dettamanti
1980 Dante Dettamanti
1981 Dante Dettamanti
1985 Dante Dettamanti
1986 Dante Dettamanti
1994 Dante Dettamanti
1995 Dante Dettamanti
2001 Dante Dettamanti
2002 John Vargas

Women's Water Polo (1)

2002 John Tanner

Head Coach Conrad Ray guided the Cardinal to its eighth NCAA men's golf championship in 2007.

Stanford won back-to-back College World Series titles in 1987 and '88.

Stanford Championship Facts

Total National Championships..... 111
Total NCAA Championships..... 97
Men's 59
Women's 38
Other National Championships 14

STANFORD

2009 WOMEN'S SOCCER SCHEDULE

Date	Opponent	Time
Aug. 23	at Hawai'i	8:00 p.m.
Aug. 28	at Cal Poly	7:00 p.m.
Aug. 30	San Diego State	1:00 p.m.
Sept. 4	at UNC Greensboro (1)	4:30 p.m.
Sept. 6	vs. Virginia Tech (1)	9:00 a.m.
Sept. 11	vs. Purdue (2)	5:00 p.m.
Sept. 13	vs. Notre Dame (2)	11:00 a.m.
Sept. 18	Colorado (3)	7:00 p.m.
Sept. 20	Wisconsin (3)	1:30 p.m.
Sept. 27	at Saint Mary's	1:00 p.m.
Oct. 1	at Santa Clara	7:00 p.m.
Oct. 9	at Oregon State*	7:00 p.m.
Oct. 11	at Oregon*	1:00 p.m.
Oct. 16	USC*	7:00 p.m.
Oct. 18	UCLA*	1:00 p.m.
Oct. 23	at Washington State*	3:00 p.m.
Oct. 25	at Washington*	Noon
Oct. 30	Arizona State*	7:00 p.m.
Nov. 1	Arizona*	1:00 p.m.
Nov. 8	California* (FSC)	1:00 p.m.
Nov. 13	NCAA First Round	TBA
Nov. 15	NCAA Second Round	TBA
Nov. 20-22	NCAA Third Round	TBA
Nov. 27-29	NCAA Quarterfinals	TBA
Dec. 4	NCAA College Cup Semifinals	TBA
Dec. 6	NCAA College Cup Final	TBA

All times Pacific

All Home Matches at Laird Q. Cagan Stadium

(1) UNC Greensboro Tournament

(2) Santa Clara Tournament

(3) Stanford/Nike Invitational

* denotes Pac-10 Conference match

FSC denotes match televised on Fox Soccer Channel

KRISTIN
STANNARD

HILLARY
HEATH

