

STANFORD

MARISA
ABEGG

ALLISON
FALK

ALI
RILEY

2008 WOMEN'S SOCCER GUIDE

STANFORD ATHLETICS

A Tradition of Excellence

116 NCAA Postgraduate Scholarship award winners, including 10 in 2007-08.

109 National Championships won by Stanford teams since 1926.

95 Stanford student-athletes who earned All-America status in 2007-08.

78 NCAA Championships won by Stanford teams since 1980.

48 Stanford-affiliated athletes and coaches who represented the United States and seven other countries in the Summer Olympics held in Beijing, including 12 current student-athletes.

32 Consecutive years Stanford teams have won at least one national championship.

31 Stanford teams that advanced to postseason play in 2007-08.

19 Different Stanford teams that have won at least one national championship.

18 Stanford teams that finished ranked in the Top 10 in their respective sports in 2007-08.

14 Consecutive U.S. Sports Academy Directors' Cups.

14 Stanford student-athletes who earned Academic All-America recognition in 2007-08.

9 Stanford student-athletes who earned conference athlete of the year honors in 2007-08.

8 Regular season conference championships won by Stanford teams in 2007-08.

6 Pacific-10 Conference Scholar Athletes of the Year Awards in 2007-08.

5 Stanford teams that earned perfect scores of 1,000 in the NCAA's Academic Progress Report Rate in 2007-08.

3 National Freshmen of the Year in 2007-08.

3 National Coach of the Year honors in 2007-08.

2 National Players of the Year in 2007-08.

2 National Championships won by Stanford teams in 2007-08 (women's cross country, synchronized swimming).

1 Walter Byers Award Winner in 2007-08.

2008 Stanford Women's Soccer

2008 Quick Facts

General Information

Location: Stanford, Calif. 94305
Conference: Pacific-10
Enrollment: 13,198 (6,584 undergrad)
Nickname: Cardinal
Colors: Cardinal and White
Home Field: Laird Q. Cagan Stadium (2,000)
President: Dr. John L. Hennessy
Athletic Director: Bob Bowlsby
Soccer Administrator: Earl Koberlein
Faculty Athletic Rep.: Ellen Markman
Athletics Website: www.gostanford.com

Women's Soccer

Head Coach: Paul Ratcliffe (UCLA '94)
Record at Stanford (Years): 63-31-15 (5 years)
Career Record (Years): 118-65-21 (10 years)
Assistant Coaches: Jay Cooney, Theresa Wagner
Soccer Office Phone: 650-725-5323
Soccer Fax: 650-725-0758
2007 Record (Pac-10): 15-3-5 (5-1-3, 3rd)
Letterwinners Returning/Lost: 17/7
Starters Returning/Lost: 7/4
Newcomers: 7

Soccer Mailing Address

Women's Soccer Office
 Dept. of Athletics
 Arrillaga Family Sports Center
 641 E. Campus Drive
 Stanford, CA 94305

Media Relations Office

Jim Young, Assistant AD, Media Relations
 Matt Hodson, Assistant Director
 Kendall Johnson, Assistant Director
 Aaron Juarez, Assistant Director
 David Kiefer, Assistant Director
 Brian Riso, Assistant Director
 Ricky Brackett, Coordinator
Julie Ryder (WSOC Contact), Coordinator
Ryder's E-Mail: jryder@stanford.edu
Ryder's Phone: 650-725-2958
Ryder's Cell: 815-501-4029
Fax: 650-725-2957

Mailing Address: Stanford Athletics Media Relations
 641 E. Campus Drive
 Stanford, CA 94305

Media Information

Requests for all women's soccer interviews and credentials should be directed to Julie Ryder in the Stanford Media Relations Office. All credential and interview requests should be submitted at least 24 hours in advance. To submit these requests, call Julie Ryder at 650-725-2958 or write to her at jryder@stanford.edu.

www.gostanford.com

The Stanford Athletics Home Page is available on the World Wide Web. Rosters, press releases, schedules, and current information can be accessed at the following address: <http://www.gostanford.com>

Table of Contents

Quick Facts	2
Roster	3
Outlook	4-5
Coaching Staff, All-Time Coaching Records	6-7
Player Profiles	8-19
2008 Opponents, Series Records	20-21
2007 Pac-10 Year In Review	22
2007 Results and Statistics	23
2007 Match Results	24-25
Year-By-Year Results	26-28
NCAA History	29
Stanford Career Records	30
Stanford Single Season Records	31
Individual Honors and Awards	32-33
Olympics and World Cup	34
Buck/Cardinal Club and Scholarships	35
Laird Q. Cagan Stadium	36
Stanford University	38-39
U.S. Sports Academy Director's Cup	40
Stanford's Champions	41
Stanford Athletics	42
Athletic Director	43

Credits: The 2008 Stanford women's soccer media guide was written and edited by Julie Ryder. Photography by Marc Abrams, Hector Garcia-Molina, David Gonzales and Kyle Terada. Printing provided by Dumont Printing.

2008 Roster

No.	Name	Ht.	Pos.	Year	Hometown	High School
1	Kira Maker	5-9	GK	SO	Potomac, Md.	Thomas S. Wootton
2	Cami Levin	5-3	MF/D	FR	Newport Coast, Calif.	Tarbut V' Torah
3	Ali Riley	5-5	F	JR	Pacific Palisades, Calif.	Harvard-Westlake
4	Allison Falk	6-0	D	SR	Danville, Calif.	San Ramon Valley
5	Marisa Abegg	5-7	D	SR	Lake Oswego, Ore.	Lakeridge
6	Alicia Jenkins	5-4	D/MF/F	JR	Diamond Springs, Calif.	Union Mine
7	Teresa Noyola	5-3	MF	FR	Palo Alto, Calif.	Palo Alto
8	Kate Mannino	5-4	F	SR	Bellingham, Wash.	Squalicum
9	Lindsay Forte	5-5	MF/D	FR	Winnetka, Calif.	El Camino
10	Kristin Stannard	5-4	MF	JR	Midlothian, Va.	Clover Hill
11	Lea MacKinnon	5-4	MF/F	RS JR	Phoenix, Ariz.	Desert Vista
12	Kelley Birch	5-4	MF	SR	Rancho Santa Fe, Calif.	Torrey Pines
13	Katie Riley	5-6	D	RS SO	Manteca, Calif.	St. Mary's
14	Alex Gamble	6-0	GK	SR	Temecula, Calif.	Temecula Valley
15	Katie Finley	5-7	F/MF	FR	San Diego, Calif.	Francis Parker School
16	Shira Averbuch	5-10	MF	FR	Upper Montclair, N.J.	Montclair
17	Lindsay Taylor	5-7	F	FR	Los Altos, Calif.	Castilleja
18	Kristy Zurmuhlen	5-8	MF	FR	Walpole, N.H.	Fall Mountain Regional
19	Kelley O'Hara	5-5	F	JR	Fayetteville, Ga.	Starr's Mill
20	Austinn Freeman	5-7	MF/F	RS JR	Palo Alto, Calif.	Palo Alto
21	Hillary Heath	5-8	MF/F	RS JR	Seattle, Wash.	James A. Garfield
22	Allison McCann	5-5	MF	SO	Carlsbad, Calif.	La Costa Canyon
23	Christen Press	5-7	F	SO	Palos Verdes Estates, Calif.	Chadwick
24	Morgan Redman	5-7	MF	SO	Indianapolis, Ind.	North Central

Coaching Staff

Head Coach: Paul Ratcliffe (UCLA '94), sixth year

Assistant Coaches: Jay Cooney, Theresa Wagner

Volunteer Assistant Coach: Albertin Montoya

Strength and Conditioning: Dena Floyd

Athletic Trainer: Kevin Robell

Alphabetical Roster

No.	Name	Pos.
5	Marisa Abegg	D
16	Shira Averbuch	MF
12	Kelley Birch	MF
4	Allison Falk	D
15	Katie Finley	F/MF
9	Lindsay Forte	MF/D
20	Austinn Freeman	MF/F
14	Alex Gamble	GK
21	Hillary Heath	MF/F
6	Alicia Jenkins	D/MF/F
2	Cami Levin	D
11	Lea MacKinnon	MF/F
1	Kira Maker	GK
8	Kate Mannino	F
22	Allison McCann	MF
7	Teresa Noyola	MF
19	Kelley O'Hara	F
23	Christen Press	F
24	Morgan Redman	MF
3	Ali Riley	F
13	Katie Riley	D
10	Kristin Stannard	MF
17	Lindsay Taylor	F
18	Kristy Zurmuhlen	MF

Pronunciation Guide

Marisa Abegg	<i>A-beg</i>
Shira Averbuch	<i>A-ver-bush</i>
Lindsay Forte	<i>For-tay</i>
Kate Mannino	<i>Ma-NEE-no</i>
Albertin Montoya	<i>Al-ber-tine Mon-toy-a</i>
Teresa Noyola	<i>Ter-AY-sa Noy-O-la</i>
Kristy Zurmuhlen	<i>Zer-mew-len</i>

State Breakdown

Arizona	(1)
California	(14)
Georgia	(1)
Indiana	(1)
Maryland	(1)
New Hampshire	(1)
New Jersey	(1)
Oregon	(1)
Washington	(2)
Virginia	(1)

Class Breakdown

Freshmen	(7)
Sophomores	(5)
Juniors	(7)
Seniors	(5)

Top row (l to r): Assistant Coach Jay Cooney, Kristy Zurmuhlen, Hillary Heath, Marisa Abegg, Allison Falk, Shira Averbuch, Austinn Freeman, Katie Finley, Head Coach Paul Ratcliffe. Second row (l to r): Assistant Coach Theresa Wagner, Katie Riley, Lea MacKinnon, Lindsay Taylor, Kira Maker, Alex Gamble, Ally McCann, Lindsey Forte, Morgan Redman, Strength and Conditioning Coach Dena Floyd. Third row (l to r): Volunteer Assistant Coach Albertin Montoya, Alicia Jenkins, Kristin Stannard, Kelley O'Hara, Cami Levin, Teresa Noyola, Kelley Birch, Kate Mannino, Christen Press, and Athletic Trainer Kevin Robell.

In 2006, the Stanford women's soccer team completed its best season since 2002, going 15-6-2 (.696) and making its first trip to the NCAA Sweet Sixteen since the '02 season. In 2007, Stanford further improved, notching a 15-3-5 record (.761), and reaching the Sweet Sixteen for the second year in a row (the 17th overall appearance in the NCAA Tournament). The Cardinal held a top-five national ranking for the majority of the year, including a run in which it was the top-ranked program for a total of three weeks in the fall.

In 2008, the expectations for Stanford soccer will be even higher.

Although the Cardinal will be without the services of graduated players Rachel Buehler, Shari Summers, Lizzy George, April Wall, Erica Holland, and Mimi Yuhas, Stanford will welcome back six All-Pac-10 players, two All-Americans, the Pac-10 Freshman of the Year, and several athletes from injury. Also, the Cardinal has again brought in one of the top-10 ranked recruiting classes in the nation, of which several will contribute on the field immediately.

Head Coach Paul Ratcliffe, who enters his sixth season at the helm of the Cardinal, is confident in this year's squad's ability to continue the strong tradition of excellence on The Farm.

"I have high expectations for a successful season," said Ratcliffe. "We hope to build on last year's achievements, capture the Pac-10 title, and hopefully go deeper into the playoffs, namely to the national championship match at the College Cup."

"The keys to doing well this season will lie within staying healthy, working hard and building upon each practice and game, and playing to and above our potential," added Ratcliffe.

Once again, Ratcliffe has challenged his team with one of the toughest schedules in the nation, highlighted by the Stanford/Nike Classic in September that features traditional women's soccer powerhouses, Santa Clara and North Carolina, along with North Carolina-Greensboro. The Cardinal will face 10 teams that competed in the 2007 NCAA Tournament, and seven teams that finished the season ranked in the NSCAA top 25. Three teams on the Stanford agenda are fellow Sweet Sixteen participants, and two are coming off appearances in the 2007 College Cup.

The Cardinal kicks off 2008 action with a home opener on Sunday, Aug. 24 against Pacific. Stanford will remain at home for one more weekend, taking on two East Coast schools, Navy on Friday, Aug. 29, and Boston College on Sunday, Aug. 31.

The squad will then take to the air for a cross-country trip to Athens, Ga., for a tournament at the University of Georgia Sept. 5 - 7, where Stanford is slated to face Auburn on Friday and Georgia on Sunday.

The Cardinal will then return to The Farm for the Stanford/Nike Invitational Sept. 12 - 14, which should prove to be a spectacular event. Stanford will host North Carolina in the second game of a doubleheader (the first being Santa Clara-UNC-Greensboro) Friday evening, and will face UNC-Greensboro in the second game of Sunday's doubleheader.

The Cardinal will remain in the Bay Area Sept. 19 - 21, but will travel down El Camino Real to take part in the Santa Clara/adidas Classic. Stanford will play Yale in the first game of Friday night's doubleheader, and will take on Cal Poly in Sunday's opener.

Christen Press

Ali Riley

The Cardinal will then play a set of single-game weekends in which it will face two West Coast Conference squads. Saint Mary's comes across San Francisco Bay to Cagan Stadium Friday, Sept. 26 and local rival Santa Clara will host Stanford Friday, Oct. 3 in the Cardinal's final non-conference game of the season.

Stanford begins the Pac-10 season with a pair of games against the Oregon schools at home the weekend of Oct. 10 - 12, taking on Oregon Friday. Last season, the Pac-10 produced the national champions, USC, and another College Cup participant, UCLA. The Cardinal will be looking to improve upon its third-place finish in 2007, and in the Pac-10 coaches' poll it was selected as the favorite to win the conference title in 2008.

Following the Oregon games, Stanford will travel to the Northwest, taking on Washington and Washington State on Oct. 17 and 19.

The Cardinal will complete its regular-season home schedule against Arizona (Friday) and Arizona State (Sunday), the weekend of Oct. 24 - 26, before taking one last trip south to face UCLA (Oct. 31) and USC (Nov. 2).

Stanford will close out the regular season on the road against California on Saturday, Nov. 8.

Here's a look at the 2008 Stanford Cardinal by position:

Goalkeepers

Stanford returns two talented goalkeepers, sophomore Kira Maker and senior Alex Gamble, who will battle for the starting job. Both goalkeepers bring winning experience to the box, as Maker split time with Holland in 2007, while Gamble was instrumental in the Cardinal's stellar 2006 outing.

Maker, who started all 10 of her appearances as a freshman in 2007, recorded 850 minutes in goal and allowed only eight goals, earning a 0.85 goals-against-average. She gathered five wins and two shutouts, while saving 28 shots and posting a .778 save percentage.

Gamble saw action in just two games in 2007, playing the second half of a 4-1 victory over Saint Mary's and coming in for the shootout against California in the second round of the NCAA Tournament, making two saves to boost the Cardinal into the third round. In 2006, Gamble played in and started 14 games, posting five shutouts and a 0.86 GAA. She currently sits seventh on Stanford's career shutout list with 12.

Defenders

Stanford's back line is known as one of the stingiest in the country, having proven it by posting its seventh consecutive season with a GAA below one goal per game in 2007. The Cardinal loses two starters, All-American and U.S. Olympian Rachel Buehler and April Wall from the 2007 roster.

The back line will see a variety of players visit each of the four positions, as Buehler's exit from the center will leave some big shoes to fill. Look for senior All-Pac-10 honorable mention and co-captain Allison Falk, sophomores Allison McCann, a freshman All-American last season, and Alicia Jenkins, and freshman Kristy Zurmuhlen to share duties as the two center backs, as Ratcliffe will use preseason training and the opening games to determine the best combination. Falk and Abegg have played and started every single game over the past three years and will bring valuable leadership to the defense. McCann will be a key contributor in the back, and may also see time at midfield.

At outside, back two co-captains, senior Marisa Abegg, a U.S. youth national teamer and New Zealand international Ali Riley, fresh off competing at the Olympics, will most likely start the season for the Cardinal. Incoming high school All-American Cami Levin and redshirt sophomore Katie Riley, who is returning from injury, will vie for time on the flanks as well. Ali Riley may very well see time at other positions on the field, being an exceptional utility player.

Midfielders

The Cardinal will tout a highly skillful and creative midfield this season, with a mix of both college-game veterans and internationally-experienced newcomers who will help fill the void left by the graduated Shari Summers.

The crew in the center of the field will also be a dangerous one that will be able to create numerous scoring chances for Stanford.

Rookies Shira Averbuch, Lindsey Forte, Kristy Zurmuhlen, and highly-decorated, top-ranked recruit Teresa Noyola will join a solid core of senior Kelley Birch, junior Kristin Stannard, and redshirt juniors Lea MacKinnon and Hillary Heath to control the pace of play for Stanford. Stannard returns as the top-scoring midfielder, finishing fifth on the team in goals last season with four tallies and two assists, while Birch added a goal early in the season against Virginia. MacKinnon, who is returning from injury, was second in the Pac-10 with a team-leading seven assists in 2006. Heath, also returning from injury, was third on the team in points scored as a forward, notching three goals and six assists in 2006.

Marisa Abegg

Kelley O'Hara

As for the newcomers, Noyola could very well be a starter in her first season. The 2008 Gatorade High School and NSCAA/adidas National Player of the Year has played on numerous U.S. youth national teams and spent the summer training with former international and collegiate stars in order to prepare her for collegiate play. Youth All-American Averbuch, who is known for her spectacular shot amongst her other talents, and Forte also boast successful youth careers that will no doubt give them a head-start advancing into the college game.

Forwards

Stanford's offense is highlighted by All-American junior Kelley O'Hara, a 2007 MAC Hermann Trophy semifinalist. The All-Pac-10 selection and frequent U.S. national team player followed up a stellar 2006 rookie performance to lead the team in goals (9), points (23), game-winning goals (4), and shots (65), and was second on the team in assists (5) in her sophomore effort.

Another top returning striker for the Cardinal is Pac-10 Freshman of the Year and freshmen All-American Christen Press. Press, now a sophomore, led the team in assists (6), and was second in goals (8), points (22), and shots (60) last season.

The top line is rounded out by Lindsay Taylor, who has the potential to become a starter in her rookie campaign, and by returners redshirt junior Austinn Freeman and sophomore Morgan Redman, who added four goals and two assists herself last season. Rookie Katie Finley and senior Kate Mannino will also challenge for playing time on one of the nation's most dangerous and dynamic front lines.

PAUL RATCLIFFE

HEAD COACH

Experience: Sixth Season
Alma Mater: UCLA '94

Paul Ratcliffe begins his sixth season as the head coach of the Stanford women's soccer program, having guided the Cardinal to a 63-31-15 overall record and five NCAA Tournament appearances during his tenure on The Farm.

Ratcliffe is coming off of the most successful season of his coaching career at Stanford. Under his guidance, the team finished with a 15-3-5 record, recorded its 20th consecutive winning season, and made its 10th-straight trip to the NCAA Tournament, reaching the Sweet Sixteen for the second year in a row. He also aided the Cardinal in maintaining its place among the dominant forces in the Pac-10 this past season, tying for third place after posting just one loss in a conference that produced the eventual national champion and three other teams that qualified for NCAA play.

Stanford acquired a long list of accomplishments under Ratcliffe in the 2007 season - 15 wins, 10 conference awards, 11 conference academic awards, nine shutouts, 46 goals, and a 0.74 goals-against-average. Stanford also achieved a top-five national ranking for the majority of the year, including a run in which the Cardinal was the top-ranked program for a total of three weeks in the fall.

The 2007 team featured a solid roster bolstered by several elite upperclassmen, including NCAA Top VIII Award winner Rachel Buehler, and outstanding underclassmen such as All-American Kelley O'Hara and Pac-10 Freshman of the Year Christen Press. Ratcliffe continues to attract the nation's best prep players to The Farm, displayed once again when he inked one of the nation's top newcomers for the 2008 season, Teresa Noyola, and yet another top-10 nationally-ranked recruiting class.

In 2006, Ratcliffe helped the Cardinal advance to the third round of the NCAA Tournament for the first time in his coaching tenure. The season set the standard even higher for Cardinal women's soccer, and continued a still running three-season span in which the team's winning percentage has increased every year. Ratcliffe also earned his 100th career win on Oct. 27, when the Cardinal shutout Oregon State 2-0.

In 2005, Ratcliffe added nine new faces to the lineup, a strong and talented group of freshmen that boasted four starters. Despite two veterans missing most of the season with injury, Ratcliffe helped the young squad to a fourth-place finish in the conference with a 10-7-3 overall record. Stanford advanced to the NCAA Tournament, earning a postseason berth for the 15th time in 16 seasons.

In 2004, Ratcliffe integrated a large class of freshmen with a veteran group

of seniors, and the Cardinal posted a fourth-place finish in the Pac-10 and made it to the second round of the NCAA Tournament.

In 2003, Ratcliffe's first season on The Farm, Stanford went 10-9-2 and made another NCAA Tournament appearance.

Prior to his arrival at Stanford, Ratcliffe spent five seasons as the head coach at Saint Mary's, where he led the Gaels to a 55-34-7 overall record, with a 21-13 mark in West Coast Conference action. He was honored three times as WCC Coach of the Year, including 2001, one of Ratcliffe's most successful seasons in Moraga. That year, he was honored as the WCC Co-Coach of the Year and the NSCAA West Region Coach of the Year. With only one senior in the starting lineup, the Gaels attained the highest national ranking for the program (No. 7), set a school record with a 13-game winning streak and advanced to the second round of the NCAA Tournament.

Before his tenure in Moraga, Ratcliffe was an assistant coach at his alma mater, UCLA, from 1994-97. During his stretch with the Bruins, UCLA posted an undefeated 1997 Pac-10 title season and an NCAA Tournament Quarterfinal appearance. 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. As a Bruin, he lettered four years at midfield and was a member of the 1990 national championship team. He tallied 30 points in 73 matches during his career at UCLA.

After finishing his collegiate career, Ratcliffe played professionally in the Continental Indoor Soccer League for the Los Angeles United in 1993 and the Anaheim Splash in 1994.

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

Ratcliffe Year-By-Year

Year	School	Record	Conference (Place)	Postseason
1998	Saint Mary's	6-12-0 (.333)	3-4-0 (5th)^	--
1999	Saint Mary's	13-4-1 (.750)	5-2-0 (t-2nd)^	--
2000	Saint Mary's	12-6-2 (.650)	5-2-0 (t-2nd)^	--
2001	Saint Mary's	15-3-2 (.800)	5-2-0 (t-2nd)^	NCAA Second Round
2002	Saint Mary's	9-9-1 (.500)	3-3-1 (6th)^	--
2003	Stanford	10-9-2 (.524)	5-3-1 (3rd)*	NCAA First Round
2004	Stanford	13-6-3 (.659)	4-3-2 (t-4th)*	NCAA Second Round
2005	Stanford	10-7-3 (.575)	4-3-2 (4th)*	NCAA First Round
2006	Stanford	15-6-2 (.696)	6-2-1 (3rd)*	NCAA Third Round
2007	Stanford	15-3-5 (.761)	5-1-3 (t-3rd)*	NCAA Third Round
Totals	10 Seasons	118-65-21 (.632)	45-25-10 (.625)	Six NCAA Appearances

^West Coast Conference

* Pacific-10

Ratcliffe's Honors

1999	WCC Coach of the Year
2000	WCC Coach of the Year
2001	WCC Coach of the Year

Stanford All-Time Coaching Records

Coach	Years	Dates	Won	Lost	Tied	Pct.
Paul Ratcliffe	5	2003-present	63	31	15	.647
Stephanie Erickson/Paul Sapsford	1	2002	21	1	1	.935
Andy Nelson	2	2000-01	29	10	3	.726
Steve Swanson	4	1996-99	49	28	4	.629
Ian Sawyers	3	1993-95	50	8	4	.838
Berhane Andeberhan	6	1987-92	77	26	11	.724
Helen Keohane	3	1984-86	15	31	2	.333
Totals	24	1989-present	304	135	40	.676

JAY COONEY

ASSISTANT COACH

Experience: Sixth Season

Jay Cooney begins his sixth season as an assistant coach with the program, where he will once again work closely with Stanford's goalkeepers under his tutelage. Cooney has helped Stanford to one of the best goals-against-averages in the nation during his time on The Farm. Last season, he guided the team to a 0.74 team GAA and nine shutouts with freshman Kira Maker and senior Erica Holland splitting time in the net.

In his first two seasons on The Farm, Cooney mentored two-time All-American and U.S. National Teamer Nicole Barnhart in the final years of her collegiate career. As a senior, Barnhart allowed only 10 goals in 22 games and finished her career with a school record 0.45 GAA.

Cooney came to Stanford after a successful stint as the goalkeeper coach for the San Jose CyberRays of the Women's United Soccer Association. In 2001, the CyberRays defeated the Atlanta Beat to be crowned the inaugural WUSA Champions, and under Cooney's guidance, San Jose goalkeeper LaKeysia Beene was honored as the 2001 WUSA Goalkeeper of the Year.

Prior to his position with the CyberRays, Cooney served as an assistant coach at the College of William & Mary. In Williamsburg, he was also the assistant director of Soccer Plus, a goalkeepers' school owned by Tony DiCicco, WUSA's chief operations officer and coach of the 1999 U.S. Women's World Cup team.

In 1999, Cooney was an assistant coach at Providence College, as well as an assistant coach for the Greater Boston Bolts Under-18 and Under-19 teams. He was the practice goalkeeper for the Boston Bulldogs, a Major League Soccer (MLS) affiliated A-League team.

Before his collegiate coaching career, Cooney was the head coach of the Wellesley (Mass.) High School varsity boys' team from 1993-98 and was named Bay State Coach of the Year in 1998.

Cooney and his wife, Greta, live in Menlo Park. The couple has a son, Finn.

THERESA WAGNER

ASSISTANT COACH

Experience: First Year

Theresa Wagner begins her first season as an assistant coach with the program after five seasons as an assistant coach with the University of San Diego, where she helped lead the Toreros to three NCAA Tournament appearances in 2003, 2004, and 2007.

This is Wagner's second stint on the coaching staff at Stanford, as she was a volunteer assistant coach for 2002's top-ranked Cardinal squad that went 21-

1-1. The team allowed just five goals the entire season and won the Pac-10 conference championship.

In 2003, Wagner was named as an assistant coach for the University of San Diego. She has also been the head coach of the San Diego Surf Club soccer team, where she led the team to the No. 1 national ranking.

Wagner had a standout career at the University of Washington. She earned All Pac-10 honors in all four years in a Washington uniform and also was a three-time All-Academic Pac-10 selection. As a senior at Washington, Wagner garnered NSCAA Scholar Athlete All-American accolades and was named to the second team All-West Region.

After her collegiate career, Wagner played for the San Jose CyberRays from 2001-2003. While playing for the Cyber Rays she was a part of the 2001 team that won the WUSA Championship.

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

ALBERTIN MONTOYA

VOLUNTEER ASSISTANT

Experience: First Year

Albertin Montoya begins his first season on the women's soccer coaching staff as a volunteer assistant.

A native of Los Altos, Calif., Montoya comes to The Farm with extensive coaching experience. After graduating from Santa Clara University in 1997, Montoya has spent the past ten years coaching and training players, from youths to professionals, in the Bay Area. He was a former assistant trainer for the WUSA's San Jose CyberRays in 2003 and previously coached at the college level, spending two seasons at his alma mater as a volunteer assistant from 2006-2007. Montoya currently coaches the Youth MVL Soccer Club, where Stanford players Teresa Noyola and Lindsay Taylor honed their skills for several years.

Montoya began his collegiate playing career at North Carolina State and was an Atlantic Coast Conference First Team selection in 1994. The midfielder received similar honors from the West Coast Conference in 1996 upon transferring to Santa Clara and was a finalist for the Missouri Athletic Club Hermann Trophy. He led the Broncos to the program's first-ever outright WCC Championship and totaled 16 goals and 25 assists during his collegiate career.

Professionally, Montoya was a first round draft pick by the San Jose Clash. Internationally, he was a member of the U.S. U17 National Team and was invited to play with the U.S. Olympic Team in a match against Egypt.

He is married to the former Erin Martinez, a Santa Clara women's soccer alumnus, and has one daughter. The couple resides in Mountain View.

MARISSA ABEGG

Senior, Defense, 5-7
Lake Oswego, Ore.
(Lakeridge HS)

5

As a Junior in 2007: Named to the All-Pac-10 First Team ... one of only three players that started all 23 matches for the Cardinal ... recorded one goal and three assists, earning five points on the season ... helped the Stanford defense post nine shutouts and a 0.74 goals-against-average on the year ... scored the game-winner in a 1-0 victory over Colorado (9/21) ... assisted on Lizzy George's goal in a 1-1 draw with USC (10/21) ... found Kelley O'Hara twice for the first two goals of a 4-0 rout of Washington (11/2).

As a Sophomore in 2006: A 2006 All-Pac-10 Honorable Mention selection ... received Pac-10 All-Academic Honorable Mention ... started all 23 games for the Cardinal, one of four players to start every game ... helped Stanford to 15 shutouts and a 0.55 goals-against average ... tallied 24 shots, one goal and two assists ... assisted on the team's third goal against Boston University (9/17) ... also notched an assist on Hillary Heath's game-winner against Arizona State (10/13) ... netted the game-winner against Arizona (10/15) ... named to the *Soccer Buzz* Elite Team of the Week (10/18) ... co-captained the squad.

As a Freshman in 2005: Started all 20 games at defender, one of seven players to start every game (and one of two freshmen) ... named to the Pac-10 All-Freshman Team ... helped the Cardinal to 11 shutouts with a 0.82 goals-against average ... tallied 15 shots and notched one goal and one assist ... assisted on Leah Tapscott's game-winner in the third match of the year at San Francisco (9/4) ... netted the game-winner at Navy, scoring an unassisted goal to put Stanford up 2-1 (9/22).

National Team Experience: A member of the U-20 U.S. Women's National Team pool in Spring 2006, attending five camps with the team ... attended first training camp with the U-21 USWNT in January 2007 ... competed in the FutBol Internacional Tournament with the U-21 USWNT in April ... invited to the June 2007 U-21 USWNT training camp in Portland, Ore ... named to the U-23 USWNT roster that won the Nordic Cup in Summer 2008.

High School: Named Oregon's 2004-05 Gatorade Player of the Year ... was a member of the Region IV Olympic Development Program (ODP) squad in 2003 and a pool member in 2004 ... captained the Oregon Olympic Development Program (ODP) 87 squad from 2001-04 ... played for Lake Oswego Soccer Club, helping them to four Snickers State Cup Championships (1999, 2000, 2002, 2003) ... a four-year letterwinner at Lakeridge High School ... captained the squad as a senior ... also tabbed team MVP and first-team all-state as a senior ... earned First-Team All-Three Rivers League honors as a junior and a senior ... picked up second-team all-league accolades in her sophomore season ... also lettered one year in track and field.

Personal: Born in Anchorage, Alaska ... daughter of Mike and Gail Abegg ... majoring in human biology in hopes of becoming a pediatrician.

Abegg's Career Statistics

Year	GP-GS	Sh	G	A	Points
2005	20-20	15	1	1	3
2006	23-23	24	1	2	4
2007	23-23	11	1	3	5
Career	66-66	50	3	6	12

KELLEY BIRCH

Senior, Midfield, 5-4
Rancho Santa Fe, Calif.
(Torrey Pines HS)

12

As a Junior in 2007: A Pac-10 All-Academic Honorable Mention ... started 13 matches in 20 appearances for the Cardinal ... scored one goal, the opener in a 2-1 win over Virginia (9/7).

As a Sophomore in 2006: A Pac-10 All-Academic Honorable Mention ... played in 21 games and started five ... tallied 14 shots, five of which were on goal ... assisted on Kelley O'Hara's insurance goal against Oregon State (10/27).

As a Freshman in 2005: Played in all 20 games and started three matches ... was one of 11 Cardinal players to see the field in every match ... tallied an assist on April Wall's insurance goal at San Francisco in Stanford's 2-0 victory (9/4) ... scored first collegiate goal against Oregon State (11/4) ... added her second goal two days later in the regular-season finale at Oregon (11/6) ... both goals were game-winners ... tallied two shots against Saint Louis in the first round of the NCAA Tournament (11/11).

High School: A member of the California-South Olympic Development Program (ODP) team for five years ... named MVP of her club team, Surf Soccer, in 2005 ... helped Surf to the regional and national championships in 2003 ... a four-year letterwinner in soccer at Torrey Pines High School ... a Wendy's High School Heisman nominee in 2004 ... named the Palomar League and CIF-San Diego Section Player of the Year as a senior ... selected as the Female Scholar Athlete of the Year by the *San Diego Union Tribune* and the *North County Times* ... honored as the Female Scholar-Athlete of the Year for Torrey Pines High School ... a two-time North County first-team selection ... honored as the North County Player of the Year as a senior ... also a three-year letterwinner in field hockey ... captained both soccer and field hockey squads her senior season.

Personal: Daughter of Glen and Sandy Birch ... brother, Tyler, played soccer at Columbia University ... majoring in international relations with a minor in economics.

Birch's Career Statistics

Year	GP-GS	Sh	G	A	Points
2005	20-3	22	2	1	5
2006	21-5	14	0	1	1
2007	20-13	14	1	0	2
Career	61-21	50	3	2	8

ALLISON FALK

Senior, Defense, 6-0
Danville, Calif.
(San Ramon Valley HS)

4

As a Junior in 2007: Named an All-Pac-10 Honorable Mention ... a Pac-10 All-Academic Second Team selection ... one of only three players that started all 23 matches for the Cardinal ... named the SCU/adidas Invitational Tournament MVP, along with earning a spot on the all-tournament team ... helped the Stanford defense post nine shutouts and a 0.74 goals-against-average on the year ... scored three goals on the season, including the game-winner against Missouri (9/14), the final goal in a 3-1 win over San Francisco (9/28) and the fourth tally in 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 to help send the Cardinal to the third round (11/18).

As a Sophomore in 2006: A 2006 All-Pac-10 Second Team selection ... received Pac-10 All-Academic Honorable Mention ... started all 23 games for the Cardinal, one of four Stanford players to start every game ... helped the Cardinal to 15 shutouts and a 0.55 goals-against average ... tallied 28 shots, as well as a pair of goals and a pair of assists ... assisted on Lizzy George's game-winner against Long Island (9/10) and Marisa Abegg's game-winner against Arizona (10/15) ... scored two goals in three games in mid-October ... first career goal came against Arizona State (10/13) ... scored the game-winner against Washington State (10/20).

As a Freshman in 2005: Started all 20 games at defender for Stanford, one of seven players to start every game (and one of two freshmen) ... named to the Pac-10 All-Freshman Team ... helped the Cardinal to 11 shutouts with a 0.82 goals-against average ... tallied one assist on the year, as she got Rachel Buehler the ball for the game-winner against fifth-ranked Santa Clara (9/30).

High School: Named to the NSCAA/adidas All-American Team and All-American Scholar Team in 2004 ... played club for the Pleasanton Rage ... a four-year letterwinner in soccer at San Ramon Valley High School ... named the California High School Sports North Coast Section (NCS) Player of the Year in 2004 ... captained the squad in her

junior and senior campaigns ... a four-time East Bay Athletic League First Team selection ... helped her squad to back-to-back league championships in 2003 and 2004 and the NCS finals in '04 ... also lettered three years in track ... part of the school-record 4x100 relay team in 2002.

Personal: Born in Renton, Wash. ... daughter of Brad and Jenise Falk ... father, Brad, played lacrosse at Tufts ... majoring in American studies.

Falk's Career Statistics

Year	GP-GS	Sh	G	A	Points
2005	20-20	5	0	1	1
2006	23-23	28	2	2	6
2007	23-23	9	3	0	6
Career	66-66	42	5	3	13

AUSTINN FREEMAN

RS Junior, Midfield/Forward, 5-7
Palo Alto, Calif.
(Palo Alto HS)

20

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

As a Sophomore in 2006: Made 10 appearances as a forward for the Cardinal ... registered shots against Long Island (9/10) and UC Irvine (9/22) ... entered the game against No. 24 Boston University and helped Stanford to a 3-0 win (9/17) ... saw action in conference games against Arizona and Washington ... also appeared against Wake Forest, San Francisco, Cal Poly, San Diego State and Nevada.

As a Freshman in 2005: Played in eight games, battling injury midway through the season ... scored a goal on her only shot of the year, as she posted one of the Cardinal's goals in a 5-0 shutout of San Jose State in the home opener (9/2).

High School: Selected for the Olympic Development Program (ODP) Cal-North state team in 2003-04 ... helped her club team to the Futsal California state championship in 2003 ... a four-year letterwinner in soccer and tennis at Palo Alto High School ... captained both squads as a senior ... the school record-holder in assists ... named the Central Coast Section female Scholar-Athlete of the Year ... winner of the 2005 Palo Alto High School Achievement Award ... named Junior of the Year in the De Anza Division of the Santa Clara Valley Athletic League for varsity soccer ... a two-time first-team All-De Anza Division selection.

Personal: Born in Harbor City, Calif. ... daughter of Nellis and Hillary Freeman ... considering a career in medicine/health ... majoring in human biology.

Freeman's Career Statistics

Year	GP-GS	Sh	G	A	Points
2005	8-0	1	1	0	2
2006	10-0	2	0	0	0
Career	18-0	3	1	0	2

ALEX GAMBLE

Senior, Goalkeeper, 6-0
Temecula, Calif.
(Temecula Valley HS)

14

As a Junior in 2007: Played the second half in goal in a 4-1 victory over Saint Mary's (9/30), allowing one goal ... came in for the penalty kicks sequence in the second round of NCAAs against California (11/18), making two saves to boost the Cardinal into the third round with a 7-6 victory.

As a Sophomore in 2006: Received Pac-10 All-Academic Honorable Mention ... played in and started 14 games for the Cardinal ... posted five shutouts ... owned a 0.86 goals-against average and a .560 save percentage ... faced some of the nation's top competition, including No. 3 Santa Clara (9/30) and No. 4 UCLA (10/8) ... picked up 14 saves.

As a Freshman in 2005: Played and started 14 games for the Cardinal ... dealt with injury late in the season, but returned against Oregon State (11/4) to help Stanford close out the Pac-10 season with two wins ... posted a 0.94 goals-against average after facing three of the top-five teams in the country in her rookie season ... picked up 40 saves and recorded seven shutouts.

National Team Experience: A member of the U-19 pool leading into the 2004 U-19 World Championships.

High School: A member of the Olympic Development Program (ODP) Championship team in 2004 and 2005 ... played for the San Diego Surf Soccer Club ... named the club's Goalkeeper of the Year in 2004 and 2005 ... helped Surf to the Surf Cup Girls' Under-17 Championship in 2003 and was named MVP of the Tournament ... recipient of the 2003 adidas Golden Glove at the USYSA National Championship ... a four-year letterwinner and two-year captain of the soccer team at Temecula Valley High School ... selected as the Goal Coast Player of the Year in 2004 ... named first-team All-CIF Southern Section as a senior ... a three-time Scholar-Athlete of the Year (2003-05).

Personal: Born in Long Beach, Calif. ... daughter of Randy and Noreen Gamble ... intends to study drama and psychology.

Gamble's Career Statistics

Year	GP-GS	Min.	GA	SV	ShO	GAA
2005	14-14	1239:00	13	40	7	0.94
2006	14-14	1147:00	11	14	5	0.86
2007	2-0	45:00	1	1	0	2.00
Career	30-28	2431:00	25	55	12	0.93

HILLARY HEATH

RS Junior, Midfield/Forward, 5-8
Seattle, Wash.
(James A. Garfield HS)

21

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 Cardinal players to appear in every game ... third on the team in scoring with 12 points ... finished tied for fifth in the Pac-10 with six assists ... netted an early goal against No. 23 Wake Forest in the second match of the season (8/27) ... notched assists in back-to-back games against Rutgers (9/8) and Long Island (9/10), with a hand in Ali Riley's game-winner against the Scarlet Knights and finding Kristin Stannard for a goal against the Blackbirds ... collected another pair of assists in back-to-back games against No. 24 Boston University (9/17) and UC Irvine (9/22), with a pair of feeds to Shari Summers, including the game-winning feed against BU ... scored the game-winner in a 3-2 comeback win over Arizona State (10/13) ... also assisted on the game-winners against Washington (10/22) and Oregon (10/29) with serves to Kristin Stannard and Allison Falk ... scored the game-winner for the Cardinal in the NCAA First Round against 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 for the Cardinal's NCAA Tournament match-up against Saint Louis (11/11) ... earned an assist on fellow freshman Austinn Freeman's first goal during Stanford's 5-0 victory over San Jose State (9/2) ... scored her first collegiate goal in a 1-0 win over Washington (10/9).

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

High School: A member of the U-16, U-15, and U-14 Region IV Olympic Development Program (ODP) pools ... a member of the Washington ODP team ... named the 2004-05 Washington State Gatorade Girl's Soccer Player of the Year ... helped her club team

to a pair of Washington State Championships in 2001 and 2004, as the squad advanced to the regional quarterfinals ... a four-year letterwinner in soccer at James A. Garfield High School ... captained her squad as a senior, which was named All-Academic State Champion for the second time in her four years ... named the team MVP as a junior and senior.

Personal: Born in Beverly Hills, Calif. ... daughter of Paula Heath ... majoring in human biology.

Heath's Career Statistics

Year	GP-GS	Sh	G	A	Points
2005	12-0	3	1	1	3
2006	23-18	12	3	6	12
Career	35-18	15	4	7	15

ALICIA JENKINS

Junior, Defense/Midfield/Forward, 5-4
Diamond Springs, Calif.
(Union Mine HS)

6

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

As a Freshman in 2006: A 2006 All-Pac-10 Freshman selection ... one of four players to start all 23 games for the Cardinal ... started at all three field positions during the season ... tallied 15 shots ... scored the insurance goal against Cal Poly (9/3), the first 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 camp with the U-17 USWNT in 2005 and 2006 ... competed with the U-17 USWNT at the 2005 Houston Shootout ... selected to the U-20 USWNT roster in May 2007, and traveled with the team to compete in Manchester, England ... a member of the June 2007 U-20 USWNT training camp roster.

High School: Named an NSCAA/adidas Youth All-American ... a Soccer Buzz Top 50 Recruit ... a four-year member of the Region IV Olympic Development Program (ODP) team, including the team that traveled to Costa Rica in 2004 ... member of the 2005 Super Y National Select Team ... played club for the Pleasanton Rage ... competed in the 2004 and 2005 US Club National Championship Finals ... a letterwinner in soccer and track at Union Mine High School in El Dorado, Calif. ... a one-year letterwinner and MVP in track and field.

Personal: Daughter of Robin and Mary Ellen Jenkins ... has an older sister named Melissa ... major is undecided ... 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
Career	44-34	24	1	0	2

LEA MaCKINNON

RS Junior, Midfield/Forward, 5-4
Phoenix, Ariz.
(Desert Vista HS)

11

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

As a Sophomore in 2006: Received Pac-10 All-Academic Honorable Mention ... played in all 23 games, one of eight players on the squad to do so ... made 10 starts ... tallied 11 shots and scored first career goal against San Diego State (9/24) ... finished tied for second in the Pac-10 with a team-leading seven assists ... assisted on the team's first goal of the season, sending a ball to Mimi Yuhas against Utah (8/25) for her first career assist ... also collected assists against Cal Poly (9/3) and Long Island (9/10), finding freshmen Alicia Jenkins and Kelley O'Hara for insurance goals ... notched assists in three straight contests in mid-October ... assisted on Allison Falk's goal against Arizona State (10/13) ... fed a ball to Kelley O'Hara against Arizona (10/15) ... assisted on Allison Falk's game-winner in the 1-0 win over Washington State (10/20) ... fed the game-winner to Kelley O'Hara in the Cardinal's NCAA Second Round win over USC (11/12).

As a Freshman in 2005: Played in 17 games, making one start during her rookie season ... tallied three shots.

High School: Lettered four years in soccer at Desert Vista ... a four-time all-city selection and three-time all-region selection ... named all-state as a junior and as a senior ... selected as the Senior Scholar-Athlete of the Year.

Personal: Born in Torrance, Calif. ... daughter of David MacKinnon and Kim Johnson ... father, David, and uncles Will and Al, all played collegiate and professional ice hockey ... plans on majoring in human biology with a minor in Spanish.

MacKinnon's Career Statistics

Year	GP-GS	Sh	G	A	Points
2005	16-1	3	0	0	0
2006	23-10	11	1	7	9
Career	39-11	14	1	7	9

KIRA MAKER

Sophomore, Goalkeeper, 5-9
Potomac, Md.
(Thomas S. Wootton HS)

1

As a Freshman in 2007: Started in all 10 appearances, recording 850 minutes in net for the Cardinal ... allowed eight goals for a 0.85 goals-against-average ... notched 28 saves, earning a .778 save percentage ... earned two shutouts, one in a 1-0 win over Colorado (9/21), and one in a scoreless 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: Named an NSCAA/adidas Scholar All-American as a senior ... a Region I Olympic Development Program (ODP) 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 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-Extra 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 ... considering a major in environmental engineering ... hobbies include Ultimate Frisbee.

Maker's Career Statistics

Year	GP-GS	Min.	GA	SV	ShO	GAA
2007	10-10	850:00	8	28	2	0.85
Career	10-10	850:00	8	28	2	0.85

KATE MANNINO

Senior, Forward, 5-4
Bellingham, Wash.
(Squalicum HS)

8

As a Junior in 2007: Appeared in two games for the Cardinal.

As a Sophomore in 2006: Received Pac-10 All-Academic Honorable Mention ... made appearances in 17 games ... started the first two matches of the season at the Santa Clara/adidas Classic ... tallied seven shots ... notched first career assist against San Francisco (9/1), finding Kristin Stannard for the third Cardinal goal ... also assisted on Kristin Stannard's goal against Long Island (9/10).

As a Freshman in 2005: Played in all 20 games, making 16 starts ... one of 11 Cardinal players to appear in every game this season ... named the Fox Sports Net Player of the Game after the Cardinal's 1-0 victory over Washington (10/9) ... scored her first career goal and the Cardinal's lone goal in a 2-1 loss at 22nd-ranked Arizona (10/23).

High School: Competed for the Region IV Olympic Development Program (ODP) team at the Nike Friendship Cups and the 2004 Regional Championship in Las Vegas ... a member of Washington's ODP team from 2000-04 ... also a member of the 2003-04 State Cup champion Crossfire Sounders club team ... a four-year letterwinner in soccer at Squalicum High School ... captained the squad in her senior year, leading the team to the state playoffs for the fourth-straight year ... a three-time first-team all-conference selection ... holds the school record for career goals and assists with 107 points in her four seasons ... a four-time Outstanding Scholastic Athlete honoree.

Personal: Born in Studio City, Calif. ... daughter of Anthony and Pam Mannino ... cousin Greg was on the U.S. Ski Team and won six gold and five silver medals at the Olympics ... cousin Christopher Doyle was an offensive guard at USC ... interested in a career as a physician's assistant ... majoring in human biology.

Mannino's Career Statistics

Year	GP-GS	Sh	G	A	Points
2005	20-16	13	1	0	2
2006	17-2	7	0	2	2
2007	2-0	0	0	0	0
Career	39-18	20	1	2	4

ALLISON McCANN

Sophomore, Midfield, 5-4
Carlsbad, Calif.
(La Costa Canyon HS)

22

As a Freshman in 2007: A *Soccer Buzz* fourth-team Freshman All-American ... a *Top Drawer Soccer* second-team All-Rookie squad selection ... named to the Pac-10 All-Freshman Team ... started 22 matches in 23 appearances ... assisted on one goal, Christen Press' opener 37 seconds into a 7-0 NCAA First Round victory over Sacramento State (11/16) ... converted a penalty kick in a 7-6 shootout victory over California in the second round of the NCAA Tournament to help send the Cardinal to the third round (11/18).

High School: Played for the San Diego Surf club team ... a three-year letterwinner at La Costa Canyon High School in Carlsbad, Calif. ... captained the team as a senior ... named High School Soccer Rookie of the Year in 2005 ... a second-team All-Palomar League selection in 2006 and 2007 ... a two-time *San Diego Union-Tribune* Scholar-Athlete ... Also won four letters in track.

Personal: Born in San Diego, Calif. ... daughter of James and Paula McCann ... has two siblings, Kelly and James ... mother played volleyball at UC Davis ... considering majoring in journalism, English or communication ... 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	23-22	11	0	1	1
Career	23-22	11	0	1	1

KELLEY O'HARA

Junior, Forward, 5-5
Fayetteville, Ga.
(Starr's Mill HS)

19

As a Sophomore in 2007: A NSCAA/adidas second-team All-American ... a *Top Drawer Soccer* third-team All-American ... a U.S. Soccer Young Female Athlete of the Year finalist ... a Missouri Athletic Club Hermann Award semifinalist ... named first-team All-Pac-10 ... a 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) ... was second on the team in assists (5) ... started the season with a four-game points streak, scoring three goals and assisting twice ... scored game-winner and assisted on second goal in 2-0 win over Boston University (8/31) ... recorded the game-winner with 10 minutes left in a 1-0 defeat of Connecticut (9/2) ... named to the *Top Drawer Soccer* National 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 for recording a goal and an assist in the tournament ... notched 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 to help send the Cardinal to the third round (11/18).

As a Freshman in 2006: A 2006 All-Pac-10 First Team selection ... also named to the All-Pac-10 Freshman Team ... a *Soccer Buzz* National Freshman of the Year finalist ... earned Stanford's Block S Outstanding Freshman Award ... returned from the U-20 FIFA World Cup in Russia and competed in 17 games for the Cardinal ... made 14 starts in her rookie campaign and led the team with 20 points on the year ... scored a team-leading nine goals on 59 shots and registered two assists ... fourth in the Pac-10 in goals and goals per game (.529) ... fifth in the conference in points (20) and fourth in points per game (1.176) ... fifth in the conference in shots and fourth in shots per game (3.471) ... scored in her first weekend of collegiate action, netting a goal against Long Island (9/10) ... posted her second collegiate goal in the win over No. 24 Boston University (9/17) ... collected her first career game-winner against UC Irvine (9/22) ... scored the equalizer in a 3-2 comeback win over Arizona State (10/13) ... notched three points against Arizona (10/15), assisting on Ali Riley's insurance goal and scoring the team's third goal ... named the Pac-10 Player of the Week for her efforts (10/17) ... also received *Soccer America* and *Top Drawer Soccer* Team of the Week honors (10/18) ... scored the insurance goal against Washington (10/22) ... registered another three-point outing against Oregon State (10/27), assisting on Shari Summers' game-

winning goal and scoring the team's second goal ... netted both goals in a second round NCAA victory over USC for a career-high four points (11/12).

National Team Experience: Earned first call-up to the senior U.S. Women's National Team in March 2007, and attended training camp with the team in late April ... trained with the U-20 USWNT for the Pan-Am Games in June ... competed with the U-21 USWNT at the FutBol Internacional Tournament in Alabama in April ... competed in the U-20 FIFA World Cup with the U-20 USWNT in 2006 ... received first call-up to the U-20 USWNT in January 2006 ... a member of the U-20 USWNT that won the 2006 CONCACAF Women's Qualifying Tournament in Mexico, playing in four matches, starting two ... scored one goal and added two assists at the CONCACAF Qualifying Tournament ... played with the U-17 USWNT in 2005, leading the team in scoring with 10 goals ... played with the U-16 USWNT in 2004 and also was called into a U-17 camp that year ... scored in both matches for the U-17 USWNT against Germany in late February 2005 ... also scored against Japan in 2005 and had five goals on a tour of Brazil in December 2005.

High School: A two-time *Parade Magazine* All-American ... a two-time NSCAA/adidas Youth All-American ... an NSCAA High School All-American ... named the 2006 NSCAA/adidas and Gatorade State Player of the Year for Georgia ... a *Soccer Buzz* Top-5 Recruit ... rated the nation's No. 9 girls' soccer recruit in 2006 by *SchoolSports* ... competed with the Peachtree City Lazars club team ... a four-year letterwinner at Starr's Mill High School in Fayetteville, Ga. ... named the 2006 *Atlanta Journal-Constitution* Player of the Year ... captained the team as a junior and senior ... tallied 20 goals and 16 assists during her junior season ... led her team to the 5A state title game in 2004 and the 5A state title in 2006.

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

O'Hara's Career Statistics

Year	GP-GS	Sh	G	A	Pts
2006	27-14	59	9	2	20
2007	20-18	65	9	5	23
Career	47-32	124	18	7	43

CHRISTEN PRESS

Sophomore, Forward, 5-7
Palos Verdes Estates, Calif.
(Chadwick HS)

23

As a Freshman in 2007: The Pac-10 Freshman of the Year ... a *Soccer Buzz* Freshman of the Year finalist and first-team Freshman All-American ... a *Top Drawer Soccer* first-team All-Rookie Squad selection ... a second-team All-Pac-10 honoree ... selected to the Pac-10 All-Freshman Team ... started 18 games and appeared 21 times for the Cardinal ... led the team in assists (6), and was second in goals (8), points (22), and shots (60) ... had a three-game points streak from 9/9 to 9/16, recording two assists and a goal ... scored twice both in a 4-1 victory over St. Mary's (9/30) and in a 2-0 win over Oregon State (11/11) ... collected five points after scoring two goals and adding one assist in Stanford's 7-0 win over Sacramento State in the first round of the NCAA Tournament (11/16) ... converted a penalty kick in a 7-6 shootout victory

over California in the second round of the NCAA Tournament to help send the Cardinal to the third round (11/18).

National Team Experience: A member of the U.S. U-20 Women's National Team Pool.

High School: A two-time NSCAA/adidas All-American ... named a *Parade Magazine* All-American ... played club for the Slammers FC out of southern California ... club team advanced to the USYSA National Championships, where she won the adidas Golden Boot for most goals scored in the tournament ... a four-year letterwinner at Chadwick High School in Palos Verdes Peninsula, Calif. ... captained the team as a junior and senior ... a two-time CIF Southern Section Offensive Player of the Year ... a four-time All-Prep League Offensive MVP ... a two-time All-Area Player of the Year ... finished prep career with 128 goals ... also won letters in track and tennis.

Personal: Born in Los Angeles, Calif. ... daughter of Cody and Stacy Press ... father played football for Dartmouth ... major is undeclared ... has two siblings, Tyler and Channing ... enjoys shopping.

Press' Career Statistics

Year	GP-GS	Sh	G	A	Pts
2007	21-18	60	8	6	22
Career	21-18	60	8	6	22

MORGAN REDMAN

Sophomore, Midfield, 5-7
Indianapolis, Ind.
(North Central HS)

24

As a Freshman in 2007: Saw action in 20 games and started three of those contests ... racked up four goals (two of which were game-winners) and two assists good for 10 points on the season ... had the second-highest shot percentage on the team with .200, converting four of her 20 shots ... scored her first collegiate goal in a 2-0 season opener against Boston University (8/31) ... netted a goal each in two consecutive games, scoring the second against Missouri in a 3-2 win (9/14) and the game-winner against Rutgers (9/16) ... converted the game winner in a 4-1 win over Saint Mary's (9/30).

High School: Played club for the Carmel United Crossfire ... a four-year letterwinner at North Central High School in Indianapolis, Ind. ... captained the team as a senior ... a four-time all-state selection ... earned the Indiana Mental Attitude Award for women's soccer ... also won two letters in track.

Personal: Born in Indianapolis, Ind. ... daughter of Rick and Mary Redman ... has two older brothers, Eric and Nate ... brother, Eric, ran track and cross country at Indiana Univeristy ... plans on majoring in management science and engineering ... enjoys listening to music, playing the piano, reading and shopping.

Redman's Career Statistics

Year	GP-GS	Sh	G	A	Pts
2007	20-3	20	4	2	10
Career	20-3	20	4	2	10

ALI RILEY

Junior, Forward, 5-5
Pacific Palisades, Calif.
(Harvard-Westlake HS)

3

As a Sophomore in 2007: Named to the All-Pac-10 Second Team ... a Pac-10 All-Academic Honorable Mention ... missed the first part of the season due to 2007 World Cup duties for New Zealand and returned to the Cardinal for the game against San Francisco (9/28) ... appeared in 16 games, starting in 14 ... notched two goals and two assists on the season ... 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 ... appeared in 18 games and made 15 starts for the Cardinal ... fourth on the team in scoring with four goals and two assists ... scored first collegiate goal at Rutgers (9/8), netting the lone goal in a 1-0 Cardinal win ... scored again two days later against Long Island (9/10) ... notched first career assist against Arizona State (10/13), finding fellow freshman Kelley O'Hara for the equalizer in a 3-2 comeback win ... scored third goal of the season against Arizona (10/15) ... netted the key first goal for the Cardinal in the NCAA First Round game against Nevada (11/10) ... assisted on Kelley 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 program ... named to the New Zealand Women's National Team Olympic roster for the 2008 Beijing Games ... competed with New Zealand at the 2007 FIFA Women's World Cup in China and Oceania World Cup Qualifying in Papua New Guinea after being named to the

New Zealand Senior National Team in January 2007 ... played with the New Zealand U-20 squad at the World Cup Qualifying Tournament in Samoa in 2006 and at the 2006 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.

High School: Competed for the Westside Breakers Soccer Club and the So Cal United Soccer Club ... a four-year letterwinner at Harvard-Westlake High School in North Hollywood, Calif. ... captained the squad during her senior season ... named the Mission League Offensive MVP as a junior and senior ... a two-time first-team San Fernando Valley honoree ... named to the All-CIF First Team as a senior ... led team to the CIF final match in 2006 ... also won two letters in track and field.

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
Career	34-29	30	6	4	16

KATIE RILEY

RS Sophomore, Defense, 5-6
Manteca, Calif.
(St. Mary's HS)

13

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

As a Freshman in 2006: Appeared in 20 games in her first collegiate season ... made 12 starts on defense for the Cardinal ... helped the team to 15 shutouts and a 0.55 goals-against average ... made first career start against Wake Forest (8/27) ... tallied a shot against Oregon State (10/27).

High School: A Region IV Olympic Development Program (ODP) Regional Team member ... played with the Super Y Divisional ODP Team, and was selected to the Super Y National Select Team ... played club for the California Cougars ... a four-year letterwinner at St. Mary's High School in Stockton, Calif. ... named the state player of the year, the *High School Sports Magazine* Bay Area Soccer Player of the Year, and league MVP attacker, and was voted the team's Most Inspirational player as a senior ... captained the squad during her sophomore, junior and senior seasons ... earned all-league honors all four seasons ... the Sac-Joaquin Section assist leader in 2005 ... recipient of the *Stockton Record* Charles Washington Award ... named the SchoolSports.com Division I Player of the Year ... a two-

time team MVP ... the team scoring leader as a freshman and senior ... led team to three league championships and two appearances in the CIF Section Finals ... led St. Mary's to a No. 9 national ranking and a No. 2 rank in the West.

Personal: Born in Stockton, Calif. ... daughter of Brian and Lori Riley ... considering a career in physical therapy ... 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
Career	20-12	1	0	0	0

KRISTIN STANNARD

Junior, Midfield, 5-4
Midlothian, Va.
(Clover Hill HS)

10

As a Sophomore in 2007: A Pac-10 All-Academic Honorable Mention ... saw time in 19 games and started six ... notched four goals and two assists for 10 points on the season ... earned both of her assists on insurance goals in a 4-1 win over Saint 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 of the net from 25 yards out to score the third goal in a 4-0 victory over Washington (11/2) ... scored in two consecutive NCAA playoff games, one against Sacramento State in the first round (11/16) and another in a second round victory over California (11/18) ... converted a penalty kick in a 7-6 shootout victory over California in the second round of the NCAA Tournament to help send the Cardinal to the third round (11/18).

As a Freshman in 2006: A 2006 All-Pac-10 Second Team selection ... also named to the All-Pac-10 Freshman Team ... appeared in all 23 games for the Cardinal, one of eight players on the squad to do so ... started 16 contests in the Stanford midfield ... fourth-leading scorer on the squad with four goals and two assists ... tallied 42 shots on the year ... scored first career goal against San Francisco (9/1), in just her third collegiate game ... netted the fourth goal in the Cardinal wins over Long Island (9/10) and San Diego State (9/24) ... registered a career-high three points against Washington (10/22), netting the game-winner just over three minutes into the match and assisting on Kelley O'Hara's insurance goal ... named to the *Soccer Buzz* Elite Team of the Week for her efforts (10/25) ... assisted on Shari Summers' game-winner against Oregon State (10/27).

National Team Experience: Attended all six camps with the U.S. U-17 Women's National Team in 2005 ... competed with the U-17 USWNT at the 2005 Houston Shootout and traveled to Mexico and Brazil with the team ... a member of the U-20 USWNT player pool and attended 2 camps with the squad in 2007 ... traveled to Mexico with the U-20 USWNT.

High School: Named an NSCAA/adidas Youth All-American and the Virginia's Gatorade Player of the Year as a senior ... a *Soccer Buzz* top-15 recruit ... the 2005 NSCAA/adidas All-America High School Female Scholar-Athlete of the Year ... a four-year letterwinner at Clover Hill High School ... captained the squad during her senior season ... 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.

Personal: Born in Midlothian, Va. ... daughter of David and Robin Stannard ... has an older brother named 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
Career	42-22	64	8	4	20

SHIRA AVERBUCH

Freshman, Midfield, 5-10
Upper Montclair, N.J.
(Montclair HS)

16

KATIE FINLEY

Freshman, Forward/Midfield, 5-7
San Diego, Calif.
(Francis Parker HS)

15

National Team Experience: A member of the U-15 U.S. Girls National Development Pool ... played with the U-16 and U-17 USWNT squads from 2005-2007.

High School: A two-time NSCAA/adidas All-American (2007, 2008) ... played club for Arsenal World Class ... club team advanced to USYSA National Cup in 2007 ... a four-year letterwinner in soccer at Montclair High School ... scored 62 goals and recorded 45 assists during her tenure at Montclair ... captained her high school squad her senior year and was named team's MVP ... a first-team all-state selection in 2007 ... a two-time New Jersey Coaches Association All-State honoree (2005, 2006) ... a first team Northern New Jersey Interscholastic League All-Conference selection and All-County player all four years ... a two-time Essex County Player of the Year (2006, 2007) ... team's offensive MVP twice (2004, 2005).

Personal: Born in Westwood, N.J. ... daughter of Paul Friedman and Gloria Averbuch ... older sister Yael is a member of the University of North Carolina women's soccer team ... father Paul was a distance runner at Rutgers University and holds the 10,000-meter record at Rutgers and twice qualified to compete in the marathon at the Olympic Time Trials.

High School: Played for the San Diego Surf club that won the Chivas Cup in 2006 ... a four-year letterwinner at Francis Parker High School ... a 2008 Francis Parker Hall of Fame nominee ... winner of the school's 2008 Chuck Freer Spirit of Athletics Award ... captained the soccer squad her senior year ... selected to the All-CIF San Diego Section first-team in 2008 ... earned Coastal South all-league honors all four years ... team was CIF San Diego Section Champions in 2005 and 2007 ... was the *San Diego Union-Tribune* Scholar-Athlete of the Year (2007), and named a *Union-Tribune* Athlete of the Week ... earned All-CIF San Diego Section second team honors in 2006 ... also competed in tennis and track and field for one year each ... was the team MVP for track and field in 2007 ... led the 4x400 relay team to compete in the CIF San Diego Section Championship meet, and competed individually in the 200m and 400m in that meet ... was named a *Union-Tribune* Scholar-Athlete in both tennis (2008) and track (2007).

Personal: Born in San Diego, Calif. ... daughter of John and Donna Finley ... has one older sibling, Emily, who also attends Stanford, and one younger sibling, Erin ... great-grandfather Davis Wallace played on the U.S. Olympic Rugby Team in 1920 ... uncle Mike Macfarlane was a catcher in Major League Baseball for 15 years ... enjoys reading, frozen yogurt, and playing tennis and lacrosse with her sister ... has a pet turtle.

LINDSEY FORTE

Freshman, Midfield/Defense, 5-5
Winnetka, Calif.
(El Camino Real HS)

9

High School: Played for the Camarillo Eagles club who won the 2008 Cal South State Cup and the Far West Regional League...club team advanced to the semifinals of the 2008 USYSA Region IV Championships in Hawaii ... a four-year letterwinner at El Camino Real High School ... team won four consecutive West Valley League and CIF city titles from 2004-2008... captained the squad her senior and junior years ...in 2008, was named All-City Second Team ... in 2007, was named the West Valley League MVP, and first-team all-league, all-city, and *Daily News* All-Area Second Team ... in 2006, was named first-team all-league, all-city, and *Daily News* All-Area Honorable Mention ... in 2005, voted Defensive Player of the Year by her teammates, a Captain's Award recipient, and was named first-team all-league and all-city.

Personal: Born in Northridge, Calif. ... daughter of Joel and Geraldine Forte... has one older sister, Kacee, and one younger sibling, Chelsea, who also plays soccer...cousin Delano Howell also attends Stanford and plays for the football team... enjoys reading, the beach, and listening to music.

CAMI LEVIN

Freshman, Defense, 5-3
Newport Coast, Calif.
(Tarbut V' Torah HS)

2

National Team Experience: A member of the U-14 and U-15 U.S. Girls National Development Program... played on the U-16, U-17, and U-18 U.S. Women's National Teams ... a member of the U-20 USWNT pool.

High School: An NSCAA/adidas All-America selection in 2006 and 2007 ... a member of the Cal-South Olympic Development Program (ODP) '90 State Team that took the ODP National Championship in 2006 and won three regional ODP titles ... played club for Slammers FC '89, winning three Cal-South state championships, one USYSA Region IV title, and two U.S. Club Soccer national championships.

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

TERESA NOYOLA

Freshman, Midfield, 5-3
Palo Alto, Calif.
(Palo Alto HS)

7

National Team Experience: A member of the U-14 and U-15 U.S. Girls' National Development Program (2004-2005) ... a member of the U-16 U.S. Women's National Team (2005-2006), U-17 USWNT (2005-2007), U-18 USWNT (2008), and the U-20 USWNT (2007-2008).

High School: Tabbed the 2008 Gatorade National Player of the Year and Gatorade California Player of the Year ... twice named the *Parade Magazine* National Player of the Year (2007, 2008), and was also a *Parade Magazine* All-American those two years ... a NSCAA/adidas High School National Scholar Athlete of the Year and National Player of the Year (2007), along with earning NSCAA/adidas High School Scholar All-America and All-Region and High School All-America and All-Region honors that year ... the 2007 NSCAA/adidas High School California Player of the Year ... the NSCAA/adidas Youth National Player of the Year (2006), and a three-time NSCAA/adidas Youth All-America (2005-2007) ... distinguished as *Soccer Buzz's* top recruit in the nation (2008) and *Rise Magazine's* second-ranked national recruit (2007) ... named to the Nike Premier 50 Most Creative Player list in 2006 ... a three-year player for the Cal North '90 Olympic Development Program (ODP) squad (2004-2006) and a four-year member of the Region IV '90 Girls ODP team (2004-2006, 2008) ... played club for the MVLA Mercury from 2004-2008, and also appeared for the WPSL's Sacramento Storm in the summer of 2008 ... named Palo Alto High School's Athlete of the Year in 2008 ... a three-time MVP of the Palo Alto HS Girls Soccer Team (2006-2008), captaining the squad her senior season ... a three-time Santa Clara Valley Athletic League (SCVAL) First Team honoree (2006-2008) ... the SCVAL MVP in 2008, and the SCVAL Sophomore of the Year in 2006 ... a three-time selection to the *San Jose Mercury News* First Team (2006-2008) and the *Mercury News* Player of the Year in 2008 ... in her senior season, was named the 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 numerous academic awards from Palo Alto High School including the Silver Seal Award for outstanding contributions to school (2008), the Tom Rowland Book Award for social studies (2008), the Rachel Austin Prize for world languages (2008), the Award for Excellence in Mathematics (2005, 2007), the Award for Excellence in Science (2006, 2007), and the Award for Excellence in World Languages (2005, 2008) ... also earned the Bank of America Achievement Award in 2008 for world languages ... a drum player for the Palo Alto High School Orchestra and Jazz Ensemble (2005, 2006, 2008).

Personal: Born in Mexico City ... daughter of Pedro Noyola and Barbara Bayardo ... hobbies include playing the drums.

LINDSAY TAYLOR

Freshman, Forward, 5-7
Los Altos, Calif.
(Castilleja HS)

17

KRISTY ZURMUHLEN

Freshman, Midfield/Defense, 5-8
Walpole, N.H.
(Fall Mountain Regional HS)

18

National Team Experience: A member of the U-17 U.S. Women's National Team in 2006.

High School: A 2007 *Parade Magazine* All-American ... twice earned NSCAA/adidas All-American honors (2006, 2007) ... played club for the MVLA Mercury that won back-to-back-to-back Cal North state titles ... a four-year letterwinner in basketball at Castilleja ... captained the basketball squad her senior year ... earned West Bay Athletic League first team all-league honors her sophomore year and second team all-league honors her freshman year ... was Castilleja's MVP and Defensive Player of the Year as a sophomore ... also played one season of golf.

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

National Team Experience: Attended a U-20 U.S. Women's National Team training camp in 2007.

High School: A 2007 NSCAA/adidas High School All-American, all-region selection, and High School Girls State Player of the Year ... the Gatorade New Hampshire Girls Soccer Player of the Year in both 2007 and 2008 ... a member of the Region 1 '89 Girls Olympic Development Program (ODP) team (2004-2008) and the New Hampshire State ODP '89 Girls Team (2002-2008) ... 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 ... most recently played with for Tony DiCicco with the WPSL's Soccer Plus CT ... a four-year letterwinner at Fall Mountain Regional High School ... the 2007 *Manchester Union-Leader* All-State Soccer Player of the Year ... a recipient of the 2008 NHADA/NHIAA High School Female Athletic/Academic Award ... a four-time first-team all-state selection ... collected 84 goals and 73 assists during her tenure at Fall Mountain ... broke the school scoring record for most goals in a season (31 her freshman year) and holds the school career record in goals and assists ... also participated in basketball for two years.

Personal: Born in Walpole, N.H. ... daughter of Rick and Devey Zurmuhlen ... has one older sibling, Karlie, and one younger sibling, Kassey ... enjoys basketball, swimming, and snowmobiling.

2008 OPPONENTS

Pacific Tigers

Aug. 24 – 1 p.m. –
Stanford, Calif.

Location: Stockton, Calif.
Nickname: Tigers
Conference: Big West
Home Field: Amos Alonzo Stagg Memorial Stadium (30,000)
Director of Athletics: Lynn King
Head Coach: Keith Coleman (Cal Poly, '91)
Career Record (Years): 128-110-28, (14 Years)
Record at Pacific (Years): 128-110-28, (14 Years)
Assistant Coaches: Michelle Coleman, Britany Gillespie
Volunteer Assistant Coach: Carmen Padilla
Soccer Office Phone: 209-946-7301
2007 Record (Big West): 7-7-4 (2-4-2, 6th)
Letterwinners Returning/Lost: 11/10
Starters Returning/Lost: 3/8
Women's Soccer SID: Ben Laskey
Office Phone: (209) 946-2730
E-mail: b_laskey@pacific.edu
SID Fax: (209) 946-2757
Athletics Website: www.pacifictigers.com
Series Record: 2-0-0 (1.000)
Last Meeting: W, 2-0 (9/2/95)

Navy Midshipmen

Aug. 29 – 7 p.m. –
Stanford, Calif.

Location: Annapolis, Md.

Nickname: Midshipmen or Mids
Conference: Patriot League
Home Field: Glenn Warner Soccer Facility (2,500)
Athletics Director: Chet Gladchuk
Head Coach: Carin Gabarra (UCSB, '87)
Career Record (Years): 192-99-22 (16 Years)
Record at Navy (Years): 186-89-22, (15 Years)
Assistant Coach: Rob Blanck
Soccer Office Phone: (410) 293-5543
2007 Record (Patriot League): 14-5-4 (4-1-2, 3rd)
Letterwinners Returning/Lost: 15/4
Starters Returning/Lost: 8/3
Women's Soccer SID: Anthony Naglieri
Office Phone: (410) 293-8778
E-mail: naglieri@usna.edu
SID Fax: (410) 293-8954
Athletics Website: www.navysports.com
Series Record: 1-0-0 (1.000)
Last Meeting: W, 2-1 (9/22/05)

Boston College Eagles

Aug. 31 – 1 p.m. – Stanford, Calif.

Location: Chestnut Hill, Mass.
Nickname: Eagles
Conference: Atlantic Coast
Home Field: Newton Campus Soccer Field (1,500)
Athletic Director: Gene DeFilippo
Head Coach: Alison Kulik (Keene State '92)
Career Record (Years): 132-75-20 (11 Years)
Record at BC (Years): 128-67-17, (10 Years)
Associate Head Coach: Chris Hamblin
Assistant Coaches: Mike Lavigne, Mike Calise
Soccer Office Phone: (617) 552-3214
2007 Record (ACC): 14-7-3 (5-2-2, 4th)
Letterwinners Returning/Lost: 11/7
Starters Returning/Lost: 8/3
Women's Soccer SID: Stephanie Tunnera
Office Phone: (617) 552-3004
E-mail: tunnera@bc.edu
SID Fax: (617) 552-4903
Athletics Website: www.bceagles.com
Series Record: 0-0-0 (0.000)
Last Meeting: none

Auburn Tigers

Sept. 5 – 4:30 p.m. – Athens, Ga.

Location: Auburn, Ala.
Nickname: Tigers
Conference: SouthEastern
Home Field: Auburn Soccer Complex (1,500)
Athletics Director: Jay Jacobs
Head Coach: Karen Hoppa (Central Florida '91)
Career Record (Years): 103-67-14 (9 Years)
Record at Auburn (Years): 167-111-23, (14 Years)
Assistant Coaches: Amy Barbary, Keidane McAlpine
Soccer Office Phone: (334) 844-9750
2007 Record (SEC West): 10-8-2 (6-5-0, 2nd)
Letterwinners Returning/Lost: 21/2
Starters Returning/Lost: 10/1
Women's Soccer SID: Dan Froehlich
Office Phone: (334) 844-9803
E-mail: froehdp@auburn.edu
SID Fax: (334) 844-9807
Athletics Website: www.auburntigers.com
Series Record: 0-0-0 (0.000)
Last Meeting: none

Georgia Bulldogs

Sept. 7 – 1:30 p.m. – Athens, Ga.

Location: Athens, Ga.
Nickname: Bulldogs
Conference: SouthEastern
Home Field: Turner Soccer Complex (1,700)
Director of Athletics: Damon Evans
Head Coach: Patrick Baker (Otterbein College '89)
Career Record (Years): 217-121-24 (19 Years)
Record at Georgia (Years): 40-19-4, (3 Years)
Assistant Coaches: Robin Confer, Steve Nugent
Volunteer Assistant Coach: Elizabeth Metherell
Soccer Office Phone: (706) 425-3139
2007 Record (SEC East): 18-4-2 (8-1-2, 2nd)
Letterwinners Returning/Lost: 18/6
Starters Returning/Lost: 9/2
Women's Soccer SID: Ben Beatty
Office Phone: (706) 542-1621
E-mail: bbeatty@sports.uga.edu
SID Fax: (706) 542-9339
Athletics Website: www.georgiadogs.com
Series Record: 0-1 (0.000)
Last Meeting: L, 0-1 (9/21/03)

North Carolina Tar Heels

Sept. 12 – 7 p.m. – Stanford, Calif.

Location: Chapel Hill, N.C.
Nickname: Tar Heels
Conference: Atlantic Coast
Home Field: Fetzer Field (6,000)
Athletic Director: Dick Baddour
Head Coach: Anson Dorrance (UNC '74)
Career Record (Years): 648-32-19 (29 Years)
Record at UNC (Years): 648-32-19, (29 Years)
Associate Head Coach: Bill Palladino
Goalkeeping Coach: Chris Ducar
Soccer Office Phone: (919) 962-5491
2007 Record (ACC): 19-4-1 (9-1-0, 1st)
Letterwinners Returning/Lost: 24/6
Starters Returning/Lost: 8/3
Women's Soccer SID: Dave Lohse
Office Phone: (919)962-7257
E-mail: dlohse@unca.unc.edu
SID Fax: (919) 962-0612
Athletics Website: www.tarheelblue.com
Series Record: 0-7-1 (.063)
Last Meeting: L, 0-4 (9/11/05)

UNC Greensboro Spartans

Sept. 14 – 2:30 p.m. – Stanford, Calif.

Location: Greensboro, N.C.
Nickname: Spartans
Conference: Southern
Home Field: UNCG Soccer Stadium (3,540)
Director of Athletics: Nelson E. Bobb
Head Coach: Eddie Radwanski (UNCG '97)
Career Record (Years): 91-52-9 (7 Years)
Record at UNCG (Years): 91-52-9, (7 Years)
Assistant Coach: Jeff Robbins
Volunteer Assistant Coach: William Steffen
Soccer Office Phone: (336) 334-4474
2007 Record (SoCon): 16-5-1 (10-0-0, 1st)
Letterwinners Returning/Lost: 20/2
Starters Returning/Lost: 10/1
Women's Soccer SID: Meghan Gannon
Office Phone: (336) 334-5615
E-mail: megannon@uncg.edu
SID Fax: (336) 334-3182
Athletics Website: www.uncgspartans.com
Series Record: 0-0-0 (0.000)
Last Meeting: none

Yale Bulldogs

Sept. 19 – 5 p.m. – Santa Clara, Calif.

Location: New Haven, Conn.
Nickname: Elis or Bulldogs
Conference: Ivy League
Home Field: Reese Stadium (3,000)
Director of Athletics: Tom Beckett
Head Coach: Rudy Meredith (Southern Conn. '91)
Career Record (Years): 138-82-14 (13 Years)
Record at Yale (Years): 138-82-14, (13 Years)
Assistant Coaches: Fritz Rodriguez, Todd Plourde
Soccer Office Phone: (203) 432-1492
2007 Record (Ivy League): 11-6-0 (5-2-0, 2nd)
Letterwinners Returning/Lost: 17/2
Starters Returning/Lost: 9/2
Women's Soccer SID: Tim Bennett
Office Phone: (203) 432-1457
E-mail: timothy.bennet@yale.edu
SID Fax: (203) 432-1454
Athletics Website: www.yalebulldogs.com
Series Record: 2-0-0 (1.000)
Last Meeting: W, 1-0 (9/19/04)

Cal Poly Mustangs

Sept. 21 – 11 a.m. – Santa Clara, Calif.

Location: San Luis Obispo, Calif.
Nickname: Mustangs
Conference: Big West
Home Field: Alex G. Spanos Stadium (11,075)
Director of Athletics: Alison Cone
Head Coach: Alex Crozier (Cal Poly, '84)
Career Record (Years): 192-96-33 (16 Years)
Record at Yale (Years): 192-96-33 (16 Years)
Assistant Coaches: Orlando Cervantes, Bob Galarnau
Soccer Office Phone: (805) 756-2654
2007 Record (Big West): 8-9-3 (5-2-1, t-3rd)
Letterwinners Returning/Lost: 14/7
Starters Returning/Lost: 7/5
Women's Soccer SID: Frank Stranzl
Office Phone: (805) 756-6531
E-mail: frank.stranzl@googlemail.com
SID Fax: (805) 756-2650
Athletics Website: www.gopoly.com
Series Record: 5-0-0 (1.000)
Last Meeting: W, 2-0 (9/3/06)

Saint Mary's Gaels

Sept. 26 – 7 p.m. –
Stanford, Calif.

Location: Moraga, Calif.
Nickname: Gaels
Conference: West Coast
Home Field: Saint Mary's Stadium (5,500)
Athletics Director: Mark Orr
Head Coach: Kelly Lindsey (Notre Dame, '91)
Career Record (Years): 9-24-6 (3 Years)
Record at Saint Mary's (Years): 9-24-6 (3 Years)
Assistant Coaches: Lindsey Jones, Libby Bassett
Soccer Office Phone: (925) 631-4415
2007 Record (WCC): 6-11-2 (0-7-0, 8th)
Letterwinners Returning/Lost: 18/2
Starters Returning/Lost: 10/1
Women's Soccer SID: Rich Davi
Office Phone: (925) 631-4402
E-mail: rdavi@stmarys-ca.edu
SID Fax: (925) 631-4405
Athletics Website: www.smogaels.com
Series Record: 15-5-2 (.727)
Last Meeting: W, 4-1 (9/30/07)

Santa Clara Broncos

Oct. 3 – 7 p.m. – Santa Clara, Calif.

Location: Santa Clara, Calif.
Nickname: Broncos
Conference: West Coast
Home Field: Buck Shaw Stadium (6,800)
Athletic Director: Dan Coonan
Head Coach: Jerry Smith (CS Hayward '86)
Career Record (Years): 338-90-30 (21 Years)
Record at SCU (Years): 338-90-30 (21 Years)
Associate Head Coach: Greg Murphy
Assistant Coaches: Curtis McAlister, Devvyn Hawkins
Soccer Office Phone: (408) 554-2713
2007 Record (WCC): 12-6-3 (4-3-0, 3rd)
Letterwinners Returning/Lost: 12/5
Starters Returning/Lost: 7/4
Women's Soccer SID: Dianna Chamorro
Office Phone: (408) 554-4670
E-mail: dchamorro@scu.edu
SID Fax: (408) 554-6942
Athletics Website: www.santaclarabroncos.com
Series Record: 7-18-5 (.317)
Last Meeting: T, 0-0 (2OT) (10/5/07)

Oregon Ducks

Oct. 10 – 7 p.m. –
Stanford, Calif.

Location: Eugene, Ore.
Nickname: Ducks
Conference: Pacific-10
Home Field: Pape' Field (2,000)
Athletics Director: Pat Kilkenny
Head Coach: Tara Erickson (Washington '96)
Career Record (Years): 58-61-17 (7 Years)
Record at OU (Years): 29-23-7 (3 Years)
Associate Head Coach: Mike Smith
Assistant Coach: Nicole Wilcox
Volunteer Assistant Coach: Joe Beeler
Soccer Office Phone: (541) 346-5386
2007 Record (Pac-10): 8-8-4 (1-4-4, t-7th)
Letterwinners Returning/Lost: 17/6
Starters Returning/Lost: 9/2
Women's Soccer SID: Greg Walker
Office Phone: (541) 346-2252
E-mail: gswalker@uoregon.edu
SID Fax: (541) 346-5449
Athletics Website: www.goducks.com
Series Record: 10-0-1 (0.955)
Last Meeting: T, 0-0 (2OT) (11/9/07)

Oregon State Beavers
Oct. 12 – 12 p.m. – Stanford, Calif.

Location: Corvallis, Ore.
Nickname: Beavers
Conference: Pacific-10
Home Field: Patrick Wayne Valley Stadium (1,500)
Athletic Director: Bob De Carolis
Head Coach: Linus Rhode (Portland '96)
Career Record (Years): 0-0-0
Record at OSU (Years): 0-0-0
Assistant Coaches: Morgan Crabtree, Michelle Voiland
Volunteer Assistant Coach: Dane Christian
Soccer Office Phone: (541) 737-7358
2007 Record (Pac-10): 7-10-3 (0-7-2, 10th)
Letterwinners Returning/Lost: 12/8
Starters Returning/Lost: 6/5
Women's Soccer SID: Michael Collins
Office Phone: (541) 737-8898
E-mail: michael.collins@oregonstate.edu
SID Fax: (541) 737-3072
Athletics Website: www.osubeavers.com
Series Record: 14-1-0 (0.933)
Last Meeting: W, 2-0 (11/11/07)

Arizona Wildcats
Oct. 24 – 7 p.m. – Stanford, Calif.

Location: Tucson, Ariz.
Nickname: Wildcats
Conference: Pacific-10
Home Field: Murphey Stadium (1,000)
Director of Athletics: Jim Livengood
Head Coach: Dan Tobias
Career Record (Years): 90-93-14 (10 Years)
Record at UA (Years): 46-48-8 (5 Years)
Associate Head Coach: Lisa Oyen
Assistant Coach: John Galas
Soccer Office Phone: (520) 621-8755
2007 Record (Pac-10): 6-13-1 (1-7-1, 9th)
Letterwinners Returning/Lost: 19/4
Starters Returning/Lost: 7/4
Women's Soccer SID: Patrick Hayes
Office Phone: (520) 621-4163
E-mail: phayes@email.arizona.edu
SID Fax: (520) 621-2681
Athletics Website: www.arizonaathletics.com
Series Record: 11-2-0 (0.846)
Last Meeting: W, 3-1 (10/26/07)

USC Women of Troy
Nov. 2 – 1 p.m. – Los Angeles, Calif.

Location: Los Angeles, Calif.
Nickname: Trojans/Women of Troy
Conference: Pacific-10
Home Field: McAlister Field (1,000)
Athletic Director: Mike Garrett
Head Coach: Ali Khoshroshahin (CS Los Angeles '94)
Career Record (Years): 96-43-8 (7 Years)
Record at USC (Years): 20-3-2 (1 Year)
Associate Head Coach: Harold Warren
Assistant Coach: Laura Janke
Soccer Office Phone: (213) 740-3849
2007 Record (Pac-10): 20-3-2 (7-2-1, 2nd)
Letterwinners Returning/Lost: 19/2
Starters Returning/Lost: 10/1
Women's Soccer SID: Darcy Couch
Office Phone: (213) 740-8480
E-mail: dcouch@usc.edu
SID Fax: (213) 740-7584
Athletics Website: www.usctrojans.com
Series Record: 10-3-3 (0.719)
Last Meeting: T, 1-1 (2OT) (10/21/07)

California Golden Bears
Nov. 8 – 3 p.m. – Berkeley, Calif.

Location: Berkeley, Calif.
Nickname: Golden Bears
Conference: Pacific-10
Home Field: Edwards Stadium (22,000)
Athletic Director: Sandy Barbour
Head Coach: Neil McGuire (Augusta State, '97)
Career Record (Years): 83-81-10 (9 Years)
Record at Cal (Years): 15-5-1 (1 Year)
Assistant Coaches: Jennifer Thomas, Brian Zwaschka
Soccer Office Phone: (510) 643-8100
2007 Record (Pac-10): 15-5-1 (6-3-0, 3rd)
Letterwinners Returning/Lost: 15/10
Starters Returning/Lost: 5/6
Women's Soccer SID: TBA
Office Phone: (510) 642-3611
E-mail: TBA
SID Fax: (510) 643-7778
Athletics Website: www.calbears.com
Series Record: 13-10-4 (0.556)
Last Meeting: T, 1-1 (2OT) Stan. advances on PKs 7-6 (11/18/07)

Washington Huskies
Oct. 17 – 7 p.m. – Seattle, Wash.

Location: Seattle, Wash.
Nickname: Huskies
Conference: Pacific-10
Home Field: Husky Soccer Field (2,100)
Interim Athletics Director: Scott Woodward
Head Coach: Lesle Gallimore (California '86)
Career Record (Years): 174-146-28 (18 Years)
Record at UW (Years): 142-121-19 (14 Years)
Associate Head Coach: Amy Griffin
Assistant Coach: Jim Thomas
Soccer Office Phone: (206) 685-7631
2007 Record (Pac-10): 5-13-1 (2-6-1, 8th)
Letterwinners Returning/Lost: 17/7
Starters Returning/Lost: 7/4
Women's Soccer SID: Rosie Leutzinger
Office Phone: (206) 543-2230
E-mail: rleutzinger@ica.washington.edu
SID Fax: (206) 543-5000
Athletics Website: www.gohuskies.com
Series Record: 14-2-2 (0.833)
Last Meeting: W, 4-0 (11/2/07)

Arizona State Sun Devils
Oct. 26 – 1 p.m. – Stanford, Calif.

Location: Tempe, Ariz.
Nickname: Sun Devils
Conference: Pacific-10
Home Field: Sun Devil Soccer Stadium (1,050)
Vice President of Athletics: Lisa Love
Head Coach: Kevin Boyd (Tri-State '90)
Career Record (Years): 134-72-21 (11 Years)
Record at ASU (Years): 10-9-1 (1 Year)
Assistant Coaches: Blair Quinn, Anna Sanders
Volunteer Assistant Coach: Ally Maxwell
Soccer Office Phone: (480) 965-1715
2007 Record (Pac-10): 10-9-1 (4-4-1, 1-5th)
Letterwinners Returning/Lost: 12/7
Starters Returning/Lost: 7/4
Women's Soccer SID: Steve Rodriguez
Office Phone: (480) 965-9780
E-mail: steve.rodriguez@asu.edu
SID Fax: (480) 965-5408
Athletics Website: www.thesundevils.com
Series Record: 5-3-3 (0.591)
Last Meeting: T, 0-0 (2OT) (10/28/07)

Series Records

School	Record	Pct.	School	Record	Pct.
Alabama	1-0-0	1.000	Northern Colorado	4-1-0	.800
Arizona	11-2-0	.846	Northern Illinois	1-0-0	1.000
Arizona State	5-3-3	.591	Notre Dame	4-5-1	.450
Arkansas	2-0-0	1.000	Oklahoma	1-0-0	1.000
Arkansas-Little Rock	1-0-0	1.000	Oregon	10-0-1	.955
Boston University	2-0-0	1.000	Oregon State	14-1	.933
BYU	2-3-0	.400	Pacific	2-0-0	1.000
Brown	2-1-0	.667	Pepperdine	0-1-0	.000
Butler	2-0-0	1.000	Pomona-Pitzer	1-0-0	1.000
California	13-10-4	.556	Portland	4-3-1	.563
UC Davis	5-2-1	.688	Providence	1-0-0	1.000
UC Irvine	1-0-1	.750	Puget Sound	2-0-0	1.000
UC Santa Barbara	4-6-1	.409	Radford	2-0-0	1.000
Cal Poly	5-0-0	1.000	Rhode Island	2-0-0	1.000
Cal State Dominguez Hills	0-2-0	.000	Richmond	1-0-0	1.000
Cal State Fullerton	1-0-0	1.000	Rutgers	2-0-0	1.000
Cal State Hayward	3-5-0	.375	Sacramento State	6-0-0	1.000
Central Florida	1-1-0	.500	Saint Louis	0-1-0	.000
Chico State	2-2-1	.500	Saint Mary's	15-5-2	.727
Clemson	1-1-1	.500	San Diego	3-1-0	.875
Colorado	1-0-0	1.000	San Diego State	6-0-1	.929
Colorado College	4-5-1	.450	San Francisco	19-0-0	1.000
Connecticut	3-2-0	.600	San Francisco State	4-4-0	.500
Cornell	1-0-0	1.000	San Jose State	4-0-0	1.000
Dartmouth	1-0-1	.750	Santa Clara	7-18-5	.317
Dayton	1-0-0	1.000	Seton Hall	1-0-0	1.000
Denver	3-1-0	.750	Sonoma State	3-3-1	.500
Duke	5-1-0	.833	SMU	3-2-0	.600
Evansville	1-0-0	1.000	Tennessee	2-1-0	.667
Florida	2-0-0	1.000	Texas	4-0-0	1.000
Florida International	0-1-0	.000	Texas A&M	5-3-0	.625
Fresno State	2-0-0	1.000	TCU	4-0-0	1.000
George Mason	1-0-1	.750	Tulane	1-0-0	1.000
George Washington	1-1-0	.500	U.S. International	3-0-0	1.000
Georgia	0-1-0	.000	UCLA	5-8-3	.406
Hartford	1-0-0	1.000	USC	10-3-3	.719
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
Long Beach State	1-1-0	.500	Wake Forest	0-2-1	.167
Long Island	1-0-0	1.000	Washington	14-2-2	.833
LMU	0-1-0	.000	Washington State	14-2-1	.853
Maryland	1-0-0	1.000	Weber State	1-0-0	1.000
Marquette	1-0-0	1.000	Western Washington	1-0-0	1.000
Missouri	2-0-0	1.000	Westmont	0-1-1	.250
Montana	1-0-0	1.000	William & Mary	1-0-0	1.000
Navy	1-0-0	1.000	Wisconsin	1-2-0	.333
Nebraska	2-2-0	.500	Wyoming	1-0-0	1.000
Nevada	1-0-0	1.000	Yale	2-0-0	1.000
New Mexico	0-1-0	.000	TOTALS	304-132-35	.676
North Carolina	0-7-1	.063			
North Carolina State	1-0-0	1.000			

Bold denotes 2008 opponents

2007 PAC-10 YEAR IN REVIEW

Team	TP	Pac-10	Pct.	Overall	Pct.
1. UCLA*%	27	9-0-0	1.000	20-2-2	.875
2. USC#%	19	6-2-1	.722	20-3-2	.840
3. Stanford%	18	5-1-3	.722	15-3-5	.761
California%	18	6-3-0	.667	15-5-1	.738
5. Washington State	13	4-4-1	.500	11-5-3	.658
Arizona State	13	4-4-1	.500	10-9-1	.525
7. Oregon	7	1-4-4	.333	8-8-4	.500
Washington	7	2-6-1	.278	5-13-1	.289
9. Arizona	4	1-7-1	.167	6-13-1	.325
10. Oregon State	2	0-7-2	.111	7-10-3	.425

The Conference champion is determined by the highest number of points (TP); Win = 3, Tie = 1, Loss = 0

* denotes Conference Champion
denotes National Champion
% denotes NCAA Participant

PAC-10 ALL CONFERENCE HONORS

Player of the Year: Lauren Cheney, UCLA
Freshman of the Year: Christen Press, Stanford
Coach of the Year: Jillian Ellis, UCLA

FIRST TEAM

Name	Pos	Year	School
Marisa Abegg	D	Jr.	STAN
Daneshia Adams**	MF	Sr.	UCLA
Rachel Buehler*	D	Sr.	STAN
Lauren Cheney*	F	So.	UCLA
Kiersten Dallstream	F	So.	WSU
Christina DiMartino*	MF	Jr.	UCLA
Val Henderson	GK	Sr.	UCLA
Courtney Hooker*	D	Sr.	CAL
Kelley O'Hara*	F	So.	STAN
Alissa Oldenkamp	MF	Sr.	ASU
Ashley Nick	MF	Jr.	USC
Jodie Taylor***	F	Sr.	OSU

*two-time All-Pac-10 honoree
**three-time All-Pac-10 honoree
***four-time All-Pac-10 honoree

SECOND TEAM

Name	Pos	Year	School
Brooke Bemis	F	Sr.	WSU
Caitlin Hannegan	MF	Sr.	CAL
Erin Hardy	D	Jr.	UCLA
Kaity Heath	D	Sr.	ARIZ
Kara Lang	F	So.	UCLA
Kristin Olsen	GK	So.	USC
Christen Press	F	Fr.	STAN
Ali Riley	MF	So.	STAN
Amy Rodriguez	MF	Jr.	USC
Shari Summers	MF	Sr.	STAN
Dylann Tharp	D	Sr.	ORE

HONORABLE MENTION

Valerie Barnes (CAL, Jr., F); Brynn Bemis (WSU, Sr., GK); Jacqueline Broussard (ARIZ, So., F); Carly Dobratz (WSU, So., MF); Allison Falk (STAN, Jr., D); Kasey Johnson (USC, Fr., D); London King (ARIZ, Jr., MF); Caroline Lea (CAL, Sr., MF); Alex Morgan (CAL, Fr., F); Megan Ohai (USC, Fr., MF); Allison Scurich (WSU, Sr., D); Kylie Wright (UCLA, Fr., MF).

ALL-FRESHMAN TEAM

Name	Pos.	School
Lauren Barnes	D	UCLA
Alexandra Elston	MF	ASU
Megan Jesolva	D	CAL
Kasey Johnson	D	USC
Allison McCann	MF	STAN
Alex Morgan	F	CAL
Megan Ohai	MF/F	USC
Christen Press	MF/F	STAN
Ashli Sandoval	MF	USC
Kylie Wright	MF	UCLA
Jacqueline Zinke	MF/F	ARIZ

PAC-10 ALL-ACADEMIC TEAMS

FIRST TEAM

Name	School	Year	GPA	Major
Brooke Bemis	WSU	Sr.	3.84	History
Rachel Buehler	STAN**	Sr.	4.00	Human Biology/Pre-Med
Jessie Chatfield	ORE	Jr.	3.82	Mathematics
Nicole Dobrzynski	ORE*	Jr.	3.81	Business Administration
Kyleyn Felts	ASU**	Sr.	4.00	Graphic Design
Darcie Gardner	ORE*	Jr.	3.81	Human Physiology
Lizzy George	STAN*	Sr.	3.88	Human Biology
Whitney Goodell	OSU	Sr.	3.85	Environmental Science
Liz Harkin	ASU	So.	4.00	Kinesiology
Alissa Oldenkamp	ASU	Sr.	3.89	Business Management
Jetta Sadusky	OSU	Sr.	3.81	Psychology

* - two-time all-academic selection ** - three-time all-academic selection

SECOND TEAM

Name	School	Year	GPA	Major
Robin Alexander	WASH	Sr.	3.74	Communications
Jacqueline Broussard	ARIZ	So.	3.73	Psychology
Margaret Dougher	WSU	So.	3.74	Movement Studies
Natalie Elkind	WSU	Sr.	3.71	Sport Management
Allison Falk	STAN	Jr.	3.64	American Studies
Erica Holland	STAN	Sr.	3.79	Human Biology
Courtney Hooker	CAL	Sr.	3.58	Psychology
Allison Newton	ORE	Jr.	3.74	History
Dani Oster	ORE	So.	3.74	Pre-Business Administration
Ashley Wood	OSU	So.	3.77	Biology
Mimi Yuhaz	STAN	Sr.	3.79	Human Biology

HONORABLE MENTION

Caeli Abeyta, So., WSU; Brianna Bak, So., CAL; Brynn Bemis, Sr., WSU; Kelley Birch, Jr., STAN; Claire Bodiya, Sr., ARIZ; Kim Bonnes, Sr., WSU; Dani Bridges, Sr., WASH; Catherine Calvert, Jr., UCLA; Jenny Christoph, So., WSU; Elysse Cillay-Van Leer, So., WSU; Lydia Cook, So., UCLA; Courtney Crane, Sr., ASU; Janessa Currier, Jr., USC; Katherine Daiss, RS So., CAL; Kiersten Dallstream, So., WSU; Victoria Delaplaine, RS So., CAL; Carly Dobratz, So., WSU; Samantha Drees, So., ARIZ; Kelley Finch, Jr., USC; Mallory Fox, RS Fr., WSU; Laurie Gartrell, Sr., CAL; Katie Hall, Jr., WASH; Caitlin Hannegan Sr., CAL; Shaye Harrel, RS Jr., WSU; Kaity Heath, Sr., ARIZ; Valerie Henderson, Sr., UCLA; Najma Homidi, So., OSU; Laura Huylebroeck, So., ARIZ; Shuree Hyatt, Sr., WASH; Lindsey Johns, So., ASU; Carly Kallas, So., ASU; Nkechi Kanu, Jr., CAL; Lara Kezer, Sr., ASU; Kara Lang, RS So., UCLA; Savannah Levake, Jr., ARIZ; Kelly Menachof, So., CAL; Anna Miller, Sr., WSU; Jasmine Namdar, So., ARIZ; Lauren Niblett, Sr., ASU; Kelley O'Hara, So., STAN; Melissa Peck, So., OSU; Gina Pellegrini, So., CAL; Laura Powell, RS So., WSU; Kristine Relja, Sr., CAL; Ali Riley, So., STAN; Carla Scanniello, Jr., ASU; Allison Scurich, Sr., WSU; Briana Silvestri, So., ASU; Kylla Sjoman, Jr., ASU; Tiffany Smith, Sr., ORE; Kristin Stannard, So., STAN; Stacey Strong, Jr., USC; Danielle Sweeney, So., ORE; Jodie Taylor, Sr., OSU; Dylann Tharp, Sr., ORE; Samantha Tiampo, So., ARIZ; Stephanie Wiegert, Sr., CAL.

2007 Results and Statistics

Overall Record: 15-3-5 Pacific-10*: 5-1-3 (T-3rd) NCAA: 1-1-1 (Third Round)

Date	Opponent	Result	Goal (Assists)
Aug. 31	at Boston University	W, 2-0	O'Hara (George); Redman (O'Hara)
Sept. 02	vs. Connecticut	W, 1-0	O'Hara (George)
Sept. 07	vs. Virginia	W, 2-1	Birch (O'Hara); George (unassisted)
Sept. 09	vs. Notre Dame	W, 2-1 (OT)	O'Hara (George, Press); Summers (PK)
Sept. 14	MISSOURI	W, 3-2	Summers (PK); Redman (Press); Falk (unassisted)
Sept. 16	RUTGERS	W, 4-1	Summers (George); Redman (unassisted); Press (unassisted); George (Redman)
Sept. 21	at Colorado	W, 1-0	Abegg (unassisted)
Sept. 23	vs. Denver	L, 1-0	
Sept. 28	SAN FRANCISCO	W, 3-1	Summers (PK); Summers (unassisted); Falk (O'Hara)
Sept. 30	SAINT MARY'S	W, 4-1	Press (unassisted); Redman (Press); Buehler (Stannard); Press (Redman, Stannard)
Oct. 05	SANTA CLARA	T, 0-0 (2OT)	
Oct. 12	CALIFORNIA*	W, 4-2	Riley (O'Hara); O'Hara (Press); George (Wall); Stannard (PK)
Oct. 19	UCLA*	L, 2-0	
Oct. 21	USC*	T, 1-1(2OT)	George (Abegg)
Oct. 26	at Arizona*	W, 3-1	O'Hara (unassisted); O'Hara (unassisted); Riley (unassisted)
Oct. 28	at Arizona State*	T, 0-0 (2OT)	
Nov. 02	WASHINGTON*	W, 4-0	O'Hara (Abegg); O'Hara (Abegg); Stannard (unassisted); Falk (Press)
Nov. 04	WASHINGTON STATE*	W, 2-1 (OT)	Press (unassisted); Press (O'Hara)
Nov. 09	at Oregon*	T, 0-0 (2OT)	
Nov. 11	at Oregon State*	W, 2-0	Press (McCann); O'Hara (Riley); Own Goal;
Nov. 16	SACRAMENTO STATE^	W, 7-0	George (Corner Kick); Stannard (Yuhas); Press (Summers); Yuhas (Press)
Nov. 18	CALIFORNIA^	T, 1-1 (2OT)	Stannard (Riley)
Nov. 23	CONNECTICUT^	W, 7-6 PK L, 2-0	Summers; O'Hara; Press; Stannard; McCann; Wall; Falk

Alex Gamble saved two penalty kicks in a shootout victory over California in the second round of the NCAA Tournament.

Kelley O'Hara led the Cardinal in scoring with nine goals in 2007.

Name	GP-GS	Sh	G	A	Pts.	GWG
O'Hara, Kelley	20-18	65	9	5	23	4
Press, Christen	21-18	60	8	6	22	2
George, Lizzy	21-12	29	5	4	14	2
Summers, Shari	20-19	39	6	1	13	3
Stannard, Kristin	19-6	22	4	2	10	0
Redman, Morgan	20-3	20	4	2	10	2
Falk, Allison	23-23	22	3	0	6	1
Riley, Ali	16-14	9	2	2	6	0
Abegg, Marisa	23-23	11	1	3	5	1
Buehler, Rachel	23-23	17	1	1	3	0
Yuhas, Mimi	12-3	7	1	1	3	0
Birch, Kelley	20-13	14	1	0	2	0
McCann, Allison	23-22	11	0	1	1	0
Wall, April	23-22	4	0	1	1	0
Jenkins, Alicia	21-11	9	0	0	0	0
Shapiro, Lauren	4-0	1	0	0	0	0
Holland, Erica	14-13	0	0	0	0	0
Gamble, Alex	2-0	0	0	0	0	0
Mannino, Kate	2-0	0	0	0	0	0
Stanford Totals	23	340	46	29	121	15
Opponent Totals	23	182	18	13	49	3

Goalkeeper	GP-GS	Min.	Saves	GA	SO	GAA
Holland, Erica	14-13	1291:01	35	9	7	0.63
Maker, Kira	10-10	850:00	28	8	2	0.85
Gamble, Alex	1-0	45:00	1	1	0	2.00
Stanford Totals	23	2186:01	64	18	9	0.74
Opponent Totals	23	2186:01	116	46	6	1.89

2007 MATCH RESULTS

Stanford 2, Boston University 0

Aug. 31, 2007 – Boston, Mass.

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

Scoring: STAN: O'Hara (George), 33:20; STAN: Redman (O'Hara), 78:32.

	STAN	BU
Shots	14	6
Corners	4	1
Saves	4	8
Fouls	8	9

Stanford 1, Connecticut 0

Sept. 2, 2007 – Boston, Mass.

	1	2	F
Stanford	0	1	1
Connecticut	0	0	0

Scoring: STAN: O'Hara (George), 80:51.

	STAN	CONN
Shots	11	14
Corners	3	2
Saves	5	5
Fouls	12	9

Stanford 2, Virginia 1

Sept. 7, 2007 – Santa Clara, Calif.

	1	2	F
Stanford	2	0	2
Virginia	0	1	1

Scoring: STAN: Birch (O'Hara), 2:57; STAN: George (unassisted), 9:31; UVA: Lenczyk (unassisted), 80:28.

	STAN	UVA
Shots	6	8
Corners	4	4
Saves	0	2
Fouls	12	9

Stanford 2, Notre Dame 1 (OT)

Sept. 9, 2007 – Santa Clara, Calif.

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

Kristin Stannard

Scoring: UND: Fowlkes (Hanks, Pinnick), 33:37; STAN: O'Hara (George, Press), 51:19; STAN: Summers (PK), 97:13.

	STAN	UND
Shots	15	12
Corners	7	5
Saves	3	1
Fouls	12	14

Stanford 3, Missouri 2

Sept. 14, 2007 – Stanford, Calif.

	1	2	F
Stanford	1	2	3
Missouri	0	2	2

Scoring: STAN: Summers (PK), 43:11; MU: Andrihietto (Hamblin), 49:23; STAN: Redman (Press), 52:41; MU: Collins (Andrihietto, Hamblin), 76:30; STAN: Falk (unassisted), 87:43.

	STAN	MU
Shots	13	12
Corners	6	3
Saves	4	4
Fouls	9	15

Stanford 4, Rutgers 1

Sept. 16, 2007 – Stanford, Calif.

	1	2	F
Stanford	2	2	4
Rutgers	0	1	1

Scoring: STAN: Summers (George), 3:45; STAN: Redman (unassisted), 9:07; STAN: Press (unassisted), 60:32; STAN: George (Redman), 68:45; RU: Lang (unassisted), 83:44.

	STAN	RU
Shots	9	11
Corners	5	1
Saves	4	2
Fouls	6	5

Stanford 1, Colorado 0

Sept. 21, 2007 – Boulder, Colo.

	1	2	F
Stanford	0	1	1
Colorado	0	0	0

Scoring: STAN: Abegg (unassisted), 55:27.

	STAN	CU
Shots	18	5
Corners	5	2
Saves	4	7
Fouls	8	11

Denver 1, Stanford 0

Sept. 23, 2007 – Boulder, Colo.

	1	2	F
Denver	0	1	1
Stanford	0	0	0

Scoring: DU: Billingsley (Blankenbuhler), 86:05.

	STAN	DU
Shots	14	4
Corners	7	2
Saves	2	5
Fouls	10	5

Stanford 3, San Francisco 1

Sept. 28, 2007 – Stanford, Calif.

	1	2	F
Stanford	2	1	3
San Francisco	0	1	1

Scoring: STAN: Summers (PK), 3:03; STAN: Summers (unassisted), 35:52; USF: Jarvie (PK), 58:05; STAN: Falk (O'Hara), 86:23.

Kelley Birch

	STAN	USF
Shots	16	4
Corners	8	1
Saves	1	4
Fouls	8	11

Stanford 4, Saint Mary's (CA) 1

Sept. 30, 2007 – Stanford, Calif.

	1	2	F
Stanford	2	2	4
Saint Mary's	0	1	1

Scoring: STAN: Press (unassisted), 21:55; STAN: Redman (Press), 42:17; STAN: Buehler (Stannard), 63:29; SMC: Matsui (unassisted), 64:38; STAN: Press (Redman, Stannard), 80:44.

	STAN	SMC
Shots	22	4
Corners	8	1
Saves	2	6
Fouls	11	6

Stanford 0, Santa Clara 0 (2OT)

Oct. 5, 2007 – Stanford, Calif.

	1	2	OT	2OT	F
Stanford	0	0	0	0	0
Santa Clara	0	0	0	0	0

Scoring: None

	STAN	SCU
Shots	26	5
Corners	6	1
Saves	0	12
Fouls	10	12

Stanford 4, California 2

Oct. 14, 2007 – Stanford, Calif.

	1	2	F
Stanford	3	1	4
Cal	0	2	2

Scoring: STAN: Riley (O'Hara), 1:15; STAN: O'Hara (Press), 33:46; STAN: George (Wall), 34:24; STAN: Stannard (PK), 58:50; CAL: Barnes (unassisted), 72:00; CAL: Oakes (Barnes), 83:25.

2007 MATCH RESULTS

	STAN	CAL
Shots	15	9
Corners	1	3
Saves	6	4
Fouls	9	7

UCLA 2, Stanford 0

Oct. 19, 2007 – Stanford, Calif.

	1	2	F
UCLA	1	1	2
Stanford	0	0	0

Scoring: UCLA: Cheney (PK), 36:38; UCLA: DiMartino (Cheney), 74:26.

	STAN	UCLA
Shots	8	10
Corners	2	5
Saves	1	4
Fouls	8	11

Stanford 1, USC 1 (2OT)

Oct. 21, 2007 – Stanford, Calif.

	1	2	OT	2OT	F
Stanford	1	0	0	0	1
USC	0	1	0	0	1

Scoring: STAN: George (Abegg), 43:20; USC: Rodriguez (Brown), 83:21.

	STAN	USC
Shots	9	12
Corners	1	8
Saves	8	1
Fouls	13	17

Stanford 3, Arizona 1

Oct. 26, 2007 – Tucson, Ariz.

	1	2	F
Stanford	0	3	3
Arizona	0	1	1

Scoring: STAN: O'Hara (unassisted), 65:48; STAN: O'Hara (unassisted), 73:16; UA: Boussard (Zinke), 75:21; STAN: Riley (unassisted), 85:06.

	STAN	UA
Shots	10	8
Corners	2	1
Saves	2	3
Fouls	10	12

Morgan Redman

Stanford 0, Arizona State 0 (2OT)

Oct. 28, 2007 – Tempe, Ariz.

	1	2	OT	2OT	F
Stanford	0	0	0	0	0
Arizona State	0	0	0	0	0

Scoring: None

	STAN	ASU
Shots	10	13
Corners	3	8
Saves	4	3
Fouls	22	19

Stanford 4, Washington 0

Nov. 2, 2007 – Stanford, Calif.

	1	2	F
Stanford	4	0	4
Washington	0	0	0

Scoring: STAN: O'Hara (Abegg), 4:16; STAN: O'Hara (Abegg), 6:43; STAN: Stannard (unassisted), 13:44; STAN: Falk (Press), 24:53.

	STAN	UW
Shots	14	5
Corners	10	3
Saves	2	2
Fouls	11	7

Stanford 2, Washington State 1 (OT)

Nov. 4, 2007 – Stanford, Calif.

	1	2	OT	F
Stanford	1	0	1	2
Washington State	1	0	0	1

Scoring: WSU: Dallstream (unassisted), 14:48; STAN: Press (unassisted), 35:07; STAN: Summers (Buehler), 96:01.

	STAN	WSU
Shots	11	6
Corners	4	3
Saves	3	5
Fouls	11	2

Stanford 0, Oregon 0 (2OT)

Nov. 9, 2007 – Eugene, Ore.

	1	2	OT	2OT	F
Stanford	0	0	0	0	0
Oregon	0	0	0	0	0

Scoring: None

	STAN	UO
Shots	24	3
Corners	5	1
Saves	0	12
Fouls	15	6

Stanford 2, Oregon State 0

Nov. 11, 2007 – Corvallis, Ore.

	1	2	F
Stanford	1	1	2
Oregon St.	0	0	0

Scoring: STAN: Press (unassisted), 27:39; STAN: Press (O'Hara), 60:35.

	STAN	OSU
Shots	21	9
Corners	3	0
Saves	4	5
Fouls	12	9

NCAA Tournament First Round Stanford 7, Sacramento State 0

Nov. 16, 2007 – Stanford, Calif.

	1	2	F
Stanford	3	4	7
Sacramento St.	0	0	0

Alicia Jenkins

Scoring: STAN: Press (McCann), 0:37; STAN: O'Hara (Riley), 7:50; STAN: Own Goal, 26:45; STAN: George (corner kick), 45:46; STAN: Stannard (Yuhas), 78:55; STAN: Press (Summers), 84:52; STAN: Yuhas (Press), 86:42.

	STAN	SSU
Shots	31	8
Corners	5	3
Saves	3	13
Fouls	6	6

NCAA Tournament Second Round Stanford 1, California 1

(Stanford advances 7-6 on penalty kicks)

Nov. 18, 2007 – Stanford, Calif.

	1	2	OT	OT2	F
Stanford	1	0	0	0	1
Cal	0	1	0	0	1

Scoring: STAN: Stannard (Riley), 34:16; CAL: Morgan (Pellegrini), 88:13. (STAN PK: Summers-Y, O'Hara-Y, Press-Y, George-N, Stannard-Y, McCann-Y, Wall-Y, Falk-Y) (CAL PK: Bak-N, Jesolva-Y, Morgan-Y, Schrey-Y, Oakes-Y, Lea-Y, Shibata-Y, Hannegan-N)

	STAN	CAL
Shots	11	7
Corners	6	3
Saves	1	3
Fouls	15	16

NCAA Tournament Third Round Connecticut 2, Stanford 0

Nov. 23, 2007 – Stanford, Calif.

	1	2	F
Connecticut	0	2	2
Stanford	0	0	0

Scoring: CONN: Cunningham (Schnur), 50:32; CONN: Yi (Ebert), 68:53.

	STAN	CONN
Shots	12	7
Corners	5	1
Saves	1	5
Fouls	5	8

YEAR-BY-YEAR RESULTS

Stanford Year-by-Year Results

Year	Record	Pct.
1984	7-7-0	.500
1985	5-12-1	.306
1986	3-12-1	.219
1987	4-10-4	.333
1988	13-4-2	.737
1989	11-5-3	.658
1990	15-3-1	.816
1991	17-2-0	.895
1992	17-2-1	.875
1993	18-2-2	.864
1994	16-2-2	.850
1995	16-4-0	.800
1996	12-9-0	.571
1997	11-7-1	.605
1998	11-7-2	.600
1999	15-5-1	.738
2000	14-6-1	.690
2001	15-4-2	.762
2002	21-1-1	.935
2003	10-9-2	.524
2004	13-6-3	.659
2005	10-7-3	.575
2006	15-6-2	.696
2007	15-3-5	.761
Total	304-132-35	.676

All-Time Scores

2007 (15-3-5)

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) (W 7-6 PK)
11/23	Connecticut (6)	L	0-2

- (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.)

2006 (15-6-2)

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

(L 4-2 PK)

- (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.)

2005 (10-7-3)

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.)

2004 (13-6-3)

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, Calif.)
 (3) Santa Clara Adidas Classic (Santa Clara, Calif.)
 (4) NCAA First and Second Rounds (Santa Clara, Calif.)

2003 (10-9-2)

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.)

2002 (21-1-1)

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 (L, 4-2 PK)

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

2001 (15-4-2)

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)

The Cardinal advanced to the NCAA Tournament for the fourth year in a row in 2001, advancing to the third round before falling to Texas A&M 1-0.

YEAR-BY-YEAR RESULTS

The 1999 Cardinal team went to the third round of the NCAA Championship.

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.)

2000 (14-6-1)

NCAA Second Round

Head Coach: Andy Nelson

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

1999 (15-5-1)

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.)

1998 (11-7-2)

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)

1997 (11-7-1)

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	W	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.)

1996 (12-9-0)

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.)

1995 (16-4-0)

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.)

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, 6-5PK)
 (L, 1-2 (2OT))

- (1) Hartford Covenant Cup (West Hartford, Conn.)
 (2) Texas Challenge (Houston, Texas)
 (3) Colorado Tournament (Colorado Springs, Colo.)
 (4) NCAA West Regional (Portland, Ore.)

1993 (18-2-2)

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. Arkansas-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.)

1992 (17-2-1)

NCAA Quarterfinal Round

Head Coach: Berhane Aberberhan

9/5	San Francisco State	W	5-0
9/13	Sonoma State	W	4-1

YEAR-BY-YEAR RESULTS

The 2002 Cardinal team went 21-1-1 and advanced to the quarterfinals of the NCAA Tournament, falling in a shootout to Portland after a 0-0 double-overtime draw.

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.)

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
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.)

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 (2OT)
10/15	William & Mary	W	1-0
10/20	at Duke	W	1-0 (OT)
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.)

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 (2OT)
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 (OT)
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.)

1988 (13-4-2)

Head Coach: Berhane Andeberhan

9/13	at Pomona-Pitzer	W	11-0
9/14	at UC Irvine	T	0-0 (2OT)
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 (2OT)
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.)

1987 (4-10-4)

Head Coach: Berhane Andeberhan

9/3	at Saint Mary's	T	0-0 (2OT)
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 (2OT)
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 (2OT)

- (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 (2OT)
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

1985 (5-12-1)

Head Coach: Helen Keohane

9/3	BYU	W	5-0
9/10	Westmont	T	0-0 (2OT)
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.)

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.)

In 2007, Stanford appeared in its 17th NCAA Tournament, advancing to the third round.

Postseason Quick Facts

Appearances 17
 Wins 15
 Losses 14
 Ties 5
 Pct .515

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	5	4-4-2	.500
Totals	17	15-14-5	.515

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

The 2002 team went all the way to the Quarterfinals of the NCAA Tournament before falling to Portland in a penalty kick shootout after two overtimes.

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, Saint 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, California 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

STANFORD CAREER RECORDS

Stanford Career Records

Games Played

Player	GP
1. Shari Summers (2004-2007)	90
2. Marcie Ward (2000-04)	86
Marcia Wallis (1999-2002)	86
4. Brittany Oliveira (2000-03)	84
Lizzy George (2004-2007)	84
6. Kelsey Carlson (1999-2002)	83
Becky Myers (1999-2002)	83
Amy Sauer (1998-2001)	83
9. Callie Withers (1999-2002)	82
Erin Martin (1993-96)	82
Jessica Fischer (1992-95)	82

Games Started

Player	GS
1. Shari Summers (2004-2007)	87
2. Marcie Ward (2000-04)	86
Marcia Wallis (1999-2002)	86
4. Alisan Pabon (2000-03)	82
Natalie Spilger (2000-03)	82
Amy Sauer (1998-2001)	82
Jessica Fischer (1992-95)	82
8. Kelsey Carlson (1999-2002)	81
Erin Martin (1993-96)	81
10. Melinda Minstrell (1991-94)	80

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. Carmel Murphy (1992-95)	80	79
8. Dena Dey (1992-95)	59	60
9. Jessica Fischer (1992-95)	82	59
10. Kelsey Carlson (1999-2002)	83	44

Nicole Barnhart, one of the best goalkeepers to ever attend Stanford, tops the single-season and career shutouts and goals-against-average lists.

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. Natalie Spilger (2000-03)	82	25
9. Jessica Fischer (1992-95)	82	23
10. Dena Dey (1992-95)	59	20

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. Marcia Wallis (1999-2001)	86	20
Dena Dey (1992-95)	59	20
7. Kelsey Carlson (1999-2001)	83	18
8. Carmel Murphy (1992-95)	80	15
9. Jennifer Rowland (1987-90)	75	14
10. Jessica Fischer (1992-95)	82	13

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. Shari Summers (2004-2007)	90	144
8. Emily Burt (1993-96)	61	142
9. Kelsey Carlson (1999-2002)	63	140
10. Jessica Fischer (1992-95)	82	124
Kelley O'Hara (2006-present)	47	124

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. Helen Norton (1984-85)	29	2550
7. Alex Gamble (2005-present)	30	2431
8. Vija Brookshire (1985-87)	29	2294
9. Jennifer Poehler (1991-94)	29	2153
10. Carrie Walsh (1999-01)	23	2018

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. Jennifer Poehler (1991-94)	29	72

Marcie Ward holds the Stanford records for most games played (86) and games started (86), and is fourth on the list in points with 86.

Shutouts

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
6. Erin Bryla (1995-96)	41	13
7. Alex Gamble (2005-present)	30	12
8. Jennifer Poehler (1991-94)	29	11
9. Carrie Walsh (1999-01)	23	6
10. Christina Massell (1989-92)	21	2
Kira Maker (2007-present)	10	2

*must play in complete game for shutout to count

Goals Against Average

Player	Games	GAA
1. Nicole Barnhart (2000-04)	71	0.45
2. Jennifer Poehler (1991-94)	29	0.46
3. Leslie Garrard (1990-94)	58	0.47
4. Christina Massell (1989-92)	21	0.75
5. Elise Edwards (1987-90)	71	0.78
6. Carrie Walsh (1999-01)	23	0.80
7. Erin Bryla (1995)	20	0.81
8. Carly Smolak (1997-00)	70	1.22

*must play in 50% of team's games during career

STANFORD SINGLE SEASON RECORDS

Stanford Single Season Records

Points

Player	Year	Pts.
1. Sarah Rafanelli	1993	48
2. Marcie Ward	2000	42
3. Erin Martin	1993	40
Sarah Rafanelli	1991	40
5. Julie Fouody	1992	39
6. Julie Fouody	1991	37
7. Sarah Rafanelli	1992	36
8. Erin Martin	1995	35
Erin Martin	1994	35
10. Julie Fouody	1989	34

Goals

Player	Year	G
1. Sarah Rafanelli	1993	20
2. Sarah Rafanelli	1991	16
3. Erin Martin	1994	15
Julie Fouody	1991	15
5. Marcie Ward	2000	14
Erin Martin	1995	14
Erin Martin	1993	14
8. Marcia Wallis	2002	13
Marcia Wallis	2001	13
Marcia Wallis	2000	13
Julie Fouody	1992	13
Jennifer Rowland	1989	13

Assists

Player	Year	A
1. Marcie Ward	2000	14
2. Marcie Ward	2002	13
Julie Fouody	1992	13
4. Erin Martin	1993	12
Sarah Rafanelli	1992	12
6. Marcie Ward	2001	11
Dena Dey	1995	11
8. Julie Fouody	1989	10
9. Kelsey Carlson	2000	8
Rita Hermiz	1995	8
Carmel Murphy	1995	8
Sarah Rafanelli	1993	8
Sarah Rafanelli	1991	8

Amy Sauer, a 2001 All-American, started 82 games during her Cardinal career.

Shots on Goal (since 1990)

Player	Year	Sh.
1. Sarah Rafanelli	1993	114
2. Erin Martin	1993	100
3. Erin Martin	1994	96
4. Julie Fouody	1990	93
5. Julie Fouody	1991	87
6. Erin Martin	1996	83
7. Marcia Wallis	2002	80
Marcie Ward	2002	80
9. Carmel Murphy	1993	78
10. Sarah Rafanelli	1991	75

Goalkeeper Records

Minutes Played

Goalkeeper	Year	Min
1. Nicole Barnhart	2002	2047
2. Nicole Barnhart	2004	2044
3. Carrie Walsh	2001	1978
4. Leslie Garrard	1993	1958
5. Nicole Barnhart	2003	1947
6. Jennifer Poehler	1994	1899
7. Erin Bryla	1996	1845
8. Carly Smolak	2000	1791
9. Erin Bryla	1995	1771
10. Elise Edwards	1988	1770

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

Goalkeeper	Year	SO
1. Nicole Barnhart	2002	18
2. Leslie Garrard	1993	13
Leslie Garrard	1991	13
4. Elise Edwards	1988	12
5. Jennifer Poehler	1994	11
Elise Edwards	1989	11
7. Nicole Barnhart	2004	10
8. Elise Edwards	1990	8
9. Erin Bryla	1995	7
Erica Holland	2007	7
Erica Holland	2006	7

Sarah Rafanelli

Nicole Barnhart	2003	7
Alex Gamble	2005	7

*must play in complete game for shutout to count

Fewest Goals Allowed

Goalkeeper	Year	GA
1. Nicole Barnhart	2002	4
2. Leslie Garrard	1991	6
3. Leslie Garrard	1993	8
4. Erica Holland	2007	9
5. Nicole Barnhart	2004	10
Elise Edwards	1990	10
7. Jennifer Poehler	1994	11
Leslie Garrard	1992	11
Elise Edwards	1988	11
10. Elise Edwards	1989	12

*must play in at least 50% of team's contests

Lowest Goals Against Average

Goalkeeper	Year	GAA
1. Nicole Barnhart	2002	0.19
2. Leslie Garrard	1991	0.34
3. Leslie Garrard	1993	0.37
4. Nicole Barnhart	2004	0.44
5. Jennifer Poehler	1994	0.52
6. Elise Edwards	1990	0.55
7. Elise Edwards	1988	0.56
8. Erica Holland	2007	0.63
9. Elise Edwards	1989	0.67
10. Leslie Garrard	1992	0.77

*must play in at least 50% of team's minutes

Erin Martin

Leslie Garrard

Carly Smolak

INDIVIDUAL HONORS AND AWARDS

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	Bronze Medalist
1999	Julie Foudy	Silver Medalist
1995	Julie Foudy	Gold Medalist
1991	Julie Foudy	Gold Medalist

National Player of the Year

2007	Rachel Buehler	ESPN/CoSIDA All-American of the Year
1991	Julie Foudy	<i>Soccer America</i>

NCAA Top VIII Award Winners

2007-08 Rachel Buehler

All-Americans

2007	Rachel Buehler	First Team (<i>Top Drawer Soccer</i> , ESPN/CoSIDA)
	Kelley O'Hara	Second Team (NSCAA)
		Second Team (NSCAA)
		Third Team (Top Drawer Soccer)
2006	Rachel Buehler	First Team (<i>SoccerBuzz</i>)
		Second Team (NSCAA)
2004	Nicole Barnhart	First Team (NSCAA, <i>SoccerBuzz</i>)
	Hayley Hunt	Second Team (NSCAA)
2003	Nicole Barnhart	Second Team (<i>Soccer Post</i>)
2002	Nicole Barnhart	First Team (<i>Soccer America</i> , NSCAA)
	Alisan Pabon	First Team (<i>Soccer America</i>)
	Marcia Wallis	First Team (NSCAA)
	Callie Withers	First Team (<i>Soccer America</i> , 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, <i>Soccer America</i> , <i>Soccer News</i>)
	Carmel Murphy	First Team
1994	Jessica Fischer	First Team (NSCAA, <i>Soccer America</i> , <i>Soccer News</i>)

Hayley Hunt was an All-American in 2004.

1993	Sarah Rafanelli	First Team (NSCAA, <i>Soccer America</i> , <i>Soccer News</i>)
	Jessica Fischer	Second Team (<i>Soccer News</i>)
	Leslie Garrard	Honorable Mention (<i>Soccer News</i>)
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 Senior All-Americans

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

Freshman All-Americans

2007	Christen Press	First Team (<i>SoccerBuzz</i> , <i>Top Drawer Soccer All-Rookie</i>)
	Allison McCann	Second Team (<i>Top Drawer Soccer All-Rookie</i>)
		Fourth Team (<i>SoccerBuzz</i>)
2006	Kelley O'Hara	<i>Soccer Buzz</i>
	Kristin Stannard	<i>Soccer Buzz</i>
2002	Hayley Hunt	<i>Soccer America</i> , <i>SoccerBuzz</i>
2000	Marcie Ward	<i>Soccer America</i> , <i>SoccerBuzz</i>
1993	Erin Martin	<i>Soccer News</i>
1990	Sarah Rafanelli	NSCAA
1989	Julie Foudy	NSCAA

West Region Coach of the Year

1993	Ian Sawyers	NSCAA
------	-------------	-------

All-West Region

2007	Rachel Buehler	First Team (ESPN/CoSIDA)
2006	Rachel Buehler	First Team (NSCAA, <i>SoccerBuzz</i>)
	Kelley O'Hara	Second Team (NSCAA, <i>SoccerBuzz</i>)
	Shari Summers	Second Team (NSCAA, <i>SoccerBuzz</i>)
	Marisa Abegg	Third Team (<i>SoccerBuzz</i>)
	Alicia Jenkins	Freshman Team (<i>SoccerBuzz</i>)
	Kristin Stannard	Freshman Team (<i>SoccerBuzz</i>)
2005	Hayley Hunt	Second Team (NSCAA)
	Rachel Buehler	Third Team (NSCAA)
2004	Nicole Barnhart	First Team (NSCAA, <i>SoccerBuzz</i>)
	Hayley Hunt	First Team (NSCAA)
	Jenny Farenbaugh	Second Team (<i>SoccerBuzz</i>)
	Leah Tapscott	Second Team (NSCAA)
	Marcie Ward	Third Team (<i>SoccerBuzz</i>)
2003	Nicole Barnhart	Second Team (NSCAA)
	Allyson Marquand	Second 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)

Ronnie Fair was an All-American for the Cardinal in 1999.

1994	Jessica Fischer	First Team (NSCAA)
	Carmel Murphy	First Team (NSCAA)
1993	Jessica Fischer	Defensive MVP; First Team (<i>Soccer News</i>)
	Leslie Garrard	First Team (<i>Soccer News</i>)
	Sarah Rafanelli	First Team (<i>Soccer News</i>)
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-Pac-10

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
	Allison McCann	Freshman Team
	Christen Press	Freshman Team
2006	Rachel Buehler	First Team
	Kelley O'Hara	First Team
	Freshman Team	Freshman Team
	Shari Summers	First Team
	Allison Falk	Second Team
	Kristin Stannard	Second Team
	Marisa Abegg	Freshman Team
	Alicia Jenkins	Honorable Mention
	Ali Riley	Freshman Team
2005	Hayley Hunt	First Team
	Rachel Buehler	Second Team
	Marisa Abegg	Freshman Team
	Allison Falk	Freshman Team
2004	Nicole Barnhart	First Team
	Leah Tapscott	First Team
	Marcie Ward	First Team
	Hayley Hunt	Second Team

INDIVIDUAL HONORS AND AWARDS

	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

Marcia Wallis was the Pac-10 Player of the Year in 2002.

All-Academic Pac-10

2007	Rachel Buehler	First Team
	Lizzy George	First Team
	Allison Falk	Second Team
	Erica Holland	Second Team
	Mimi Yuhas	Second Team
	Kelley Birch	Honorable Mention
	Kelley O'Hara	Honorable Mention
	Ali Riley	Honorable Mention
	Kristin Stannard	Honorable Mention
2006	Rachel Buehler	First Team
	Lizzy George	First Team
	Marisa Abegg	Honorable Mention
	Kelley Birch	Honorable Mention
	Allison Falk	Honorable Mention
	Alex Gamble	Honorable Mention
	Hillary Heath	Honorable Mention
	Erica Holland	Honorable Mention
	Lea MacKinnon	Honorable Mention
	Kate Mannino	Honorable Mention
	Shari Summers	Honorable Mention
	April Wall	Honorable Mention
	Mimi Yuhas	Honorable Mention
2005	Rachel Buehler	First Team
	Hayley Hunt	First Team
	Megan Alderete	Second Team
	Gina Farias-Eisner	Second Team
	Lindsey Hunt	Second Team
	Lizzy George	Honorable Mention
	Erica Holland	Honorable Mention
	Shari Summers	Honorable Mention
	Leah Tapscott	Honorable Mention
	April Wall	Honorable Mention
2004	Gina Farias-Eisner	First Team
	Heidi Herrick	Second Team
	Nicole Barnhart	Honorable Mention
	Jenny Farenbaugh	Honorable Mention
	Amy Grady	Honorable Mention
	Hayley Hunt	Honorable Mention
	Lindsey Hunt	Honorable Mention
	Natalie Sanderson	Honorable Mention
	Shari Summers	Honorable Mention
	Leah Tapscott	Honorable Mention
	Katie Wayland	Honorable Mention
2003	Nicole Barnhart	Honorable Mention
	Lisa Engel	Honorable Mention
	Jennifer Farenbaugh	Honorable Mention
	Heidi Herrick	Honorable Mention
	Hayley Hunt	Honorable Mention
	Lindsey Hunt	Honorable Mention
	Allyson Marquand	Honorable Mention
	Brittany Oliveira	Honorable Mention
	Alisan Pabon	Honorable Mention
	Natalie Sanderson	Honorable Mention
2002	Katherine Harrington	Second Team
	Nicole Barnhart	Honorable Mention
	Kelsey Carlson	Honorable Mention
	Lisa Engel	Honorable Mention
	Allyson Marquand	Honorable Mention
	Becky Meyers	Honorable Mention
	Brittany Oliveira	Honorable Mention
	Natalie Sanderson	Honorable Mention
	Natalie Spilger	Honorable Mention
	Marcia Wallis	Honorable Mention
	Callie Withers	Honorable Mention
2001	Carrie Walsh	First Team
	Katherine Harrington	Second Team
	Christy LaPierre	Second Team
	Amy Sauer	Second Team
	Allyson Marquand	Honorable Mention
	Marcia Wallis	Honorable Mention
	Callie Withers	Honorable Mention
2000	Amy Sauer	Second Team
	Kelsey Carlson	Honorable Mention
	Celina DeLeon	Honorable Mention
	Katherine Harrington	Honorable Mention
	Shauna Itri	Honorable Mention
	Christy LaPierre	Honorable Mention
	Erin Maurer	Honorable Mention
	Becky Myers	Honorable Mention

Jessica Fisher was an All-American for the Cardinal in 1993, 1994 and 1995.

	Marcia Wallis	Honorable Mention
	Callie Withers	Honorable Mention
1999	Ronnie Fair	Second Team
	Catherine Barnes	Honorable Mention
	Shauna Itri	Honorable Mention
	Erin Maurer	Honorable Mention
	Amy Sauer	Honorable Mention
1998	Ronnie Fair	First Team
	Carly Smolak	First Team
	Natalie Kim	Second Team
	Christy Stoffel	Honorable Mention
1997	Emily Burt	First Team
	Elie Foster	First Team
1996	Wendy Latimer	First Team
	Suzie Boots	Second Team
	Charmaine LeBlanc	Second Team
	Elie Foster	Honorable Mention
	Kim Houkom	Honorable Mention
1995	Suzie Boots	First Team
	Carmel Murphy	First Team
	Dena Dey	Second Team
	Elie Foster	Second Team
	Wendy Latimer	Second Team
1994	Emily Burt	First Team
	Jen Poehler	First Team
	Dena Dey	Second Team
	Vicky Haring	Second Team
	Melinda Minstrell	Second Team
	Anna Patitucci	Second Team
	Mandy Tucker	Second Team
	Wendy Latimer	Honorable Mention

Pac-10 Scholar-Athlete of the Year

2008 Rachel Buehler

Pac-10 Player of the Year

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

Pac-10 Freshman of the Year

2007 Christen Press
2000 Marcie Ward
1999 Marcia Wallis

Pac-10 Coach of the Year

2001 Andy Nelson
1999 Steve Swanson
1995 Ian Sawyers

Current players in bold

Cardinal in the Olympics and World Cup

Ali Riley

Junior Ali Riley helped the New Zealand Women's National Team qualify for its second all-time World Cup in 2007. Riley, who holds dual citizenship, played for the Football Ferns in the 2007 World Cup and 2008 Beijing Summer Olympics. She scored the first and only international goal for New Zealand in an Olympic tuneup against China on July 17, 2008. At the Olympics, she assisted on the Kiwis' opening goal of the Games in a 2-2 draw against Japan.

Rachel Buehler

Rachel Buehler ('07) competed in her first match for the senior U.S. Women's National Team in March 2008 at the Algarve Cup, and soon after that helped the squad qualify for the 2008 Beijing Summer Olympics. In China at the Olympics, she saw 97 minutes of action in group play, and earned her first career point with the full squad when she assisted on Amy Rodriguez' goal, the second in a 4-0 victory over New Zealand.

Nicole Barnhart

Nicole Barnhart, who played for the Cardinal from 2001-2004, was one of 21 players named to the U.S. Women's National Team roster for the 2007 Women's World Cup. Barnhart also traveled to China with the team for the 2008 Beijing Summer Olympics. She has earned 10 caps, and in her 800 minutes of playing time with the U.S. since 2004, has allowed only one goal for an exceptional 0.11 goals-against-average.

Julie Foudy

A 1993 Stanford graduate, Julie Foudy is a two-time Olympic gold medalist and a former five-year captain of the United States Women's National Team. She was enshrined in the National Soccer Hall of Fame in 2007. Foudy's playing career was highlighted by Olympic gold in 1996 and 2004 and Women's World Cup titles in 1991 and 1999. She played a total of 17 years with the U.S. National team before retiring after the 2004 season with a total of 271 lifetime caps, third in world soccer history. Foudy currently serves as a color analyst for various television broadcasts of major world soccer tournaments and matches involving the United States.

Scholarship Funding

In June of 1934, the "Tiny Buck of the Month Club" was formed to raise the necessary funds from Stanford alumni and friends to pay the tuition costs for capable, worthy and needy student-athletes. As the Club's name implied, membership dues were one dollar per month and the word "tiny" was added to emphasize the modest amount and to honor head football coach, Claude "Tiny" Thornhill. The Club later shortened its name to the "Stanford Buck Club" and revised its initial membership dues requirement.

Until the mid-1970's, there were no athletic scholarships for women, nor was there any fundraising organization devoted to this purpose. To accomplish the task of raising scholarship funds for women, the Cardinal Club was formed in 1977-78.

Under the guidance of the Buck and Cardinal Club leadership, a merged Buck/Cardinal Club was formed in 1987 to raise funds for both men's and women's athletic scholarships. The new volunteer organization was built on the fine Buck and Cardinal Club traditions that served both organizations well.

In 2007, the Stanford Athletic Department provided full operating budgets to all 35 varsity sports. These budgets include all of the components necessary for our programs to compete at the Division I level. Because of this, none of

our varsity sports will be required to fundraise for their basic operating budgets effective fiscal year 2008 (September 1, 2007).

These new budgets will be funded in large part by a more robust Buck/Cardinal Club, enabling our head coaches and their staffs to focus their time and energy on coaching and recruiting instead of fundraising for basic operating budgets. Our donors will receive Buck/Cardinal Club benefits commensurate with their generosity.

Under the new Stanford Athletics annual giving program, the Buck/Cardinal Club will not only include its great scholarship tradition, but also assist the department's coaches and staff in providing the resources needed to compete at the highest level of NCAA Division I athletics.

Instead of receiving solicitations from individual sports, donors and friends of Stanford Athletics will now receive a single solicitation from the Buck/Cardinal Club. By giving a gift to the Buck/Cardinal Club, the donor is giving both their favorite sport, and all of Stanford's varsity sports, the budget resources they need. Donors will also have the opportunity to let us know which sports are their favorites at the time of the donation, and sports will keep in touch with donors who specify interest in that specific program.

For more information on the Buck/Cardinal Club and giving to Stanford Athletics, please call (650) 721-9081 or visit www.gostanford.com/giving.

2008-09 Buck/Cardinal Club

2008-09 Buck/Cardinal Club Board of Directors

Executive Committee
Chair: Blake Campbell
Vice-Chair: Sarah Gaeta
Secretary: Paige Mazzoni
Treasurer: Kit Rodgers
At Large: Mike Messina
At Large: Kirt Thomson

Ex-Officio

Ann Baskins*

Samuel 'Duker' Dapper*
Gregory Ennis*
Charles A. Evans II*
Molly O'Connor Hauser*
Kevin Richardson*
Jed Solomon*

Regional Chairs

Frederick R. Blume
Robert H. Collins III*
Charles Dean
J. Jeffrey Hagan
Charles Ince
Jake Jacobson*

Lawrence McGovern
Frederick Muhs*
Daniel E. Stone*
Garry Tyrant
Thomas A. Wong
Directors
Haley Champion
Stephen Ciesinski
Gregory Comella
John Spencer Cotton
Ann Enthoven
James Feuille
David Flemming
Steven Frost

Russell Goodman
Eric Hardgrave
Steven Hoyem
Tracy Hughes
Jerry Ireland
Terry Johnson
W. Thomas Lockard
Christopher J. Martin
Julia Stamps-Mallon
Michael McDonald
Sharon Meresman
Jeffrey Morris
Heather Owen
Kristine Paaso

James Rutter
Patrick Schultheis
Kent Seymour
Dr. Christopher Shinkman
Martin Smith
Roger Smith
Fred Stahl
Steven Steinhart
Gary Taylor
Dana Padden Thomas
Thomas Vardell
Randy Vosti
Alyce Werdel
Kevin Wernick

Stephen White
Doug Yarris
* - Former Chair

Staff

Heather Kauer, Director of Annual Giving, Donor Outreach, (650) 723-5361
Kellie Utsumi, Assistant Director of Annual Giving, (650) 723-1008

Championship Soccer Skills Development • Team and Individual Strategies • Techniques and Fundamentals

Get a Stanford Education!

STANFORD SOCCER ACADEMY

Junior and Senior Academies for Boys and Girls
Directed by the Stanford Men's & Women's Soccer Staffs

Developmental and Advanced Soccer Academics for all levels of skill – from fundamental camps for beginners to advanced performance for college-bound athletes.

PAUL RATCLIFFE
Head Coach
Stanford Women's Soccer

BRET SIMON
Head Coach
Stanford Men's Soccer

For more information about Stanford Soccer: camps@stanfordsoccer.com or call (650) 725-9161

Laird Q. Cagan Stadium Home of Championship Soccer

Laird Q. Cagan Stadium serves as home to the Stanford men's and women's soccer programs. Known as Maloney Field until the 2007 season, it was completed in 1997 and has played host to numerous collegiate, professional and international events, including the Women's World Cup in the summer of 1999, when it was used as a practice field.

Phase I of the renovation was completed in 1997, and included the upgrade of the playing surface and the installation of temporary seating. The 115' X 76' game field is adjacent to practice fields measuring 130' X 130'.

The second phase of the upgrade was completed during the 1998 season. Phase II featured the installation of 80-foot high light poles around the perimeter of the field, making it possible to host night competition in accordance to NCAA standards. Permanent seating was also installed on the west side of the field, increasing the capacity to approximately 2,000 spectators. The bleachers are precast concrete in two sections, with an entry plaza between them. A Daktronics scoreboard and message center was also added to complete the field. Enhanced landscaping and completing of Maloney Plaza link the facility to the rest of the Stanford Sports Complex.

Since the renovation of the facility, Stanford has been the host for numerous NCAA Tournament matches on both the men's and women's sides, including a third round match in 2006, second, third and quarterfinal matches in 2002 and 2001; first, second and third round matches in 2000, first and second round matches in 1998 and 2001, and a first round match in 1999. Temporary bleachers were added, and the games drew significantly large crowds to watch some of the best teams in collegiate soccer compete.

During the 10 seasons the Cardinal have utilized the renovated facility, the Stanford men have posted a 65-23-15 (.631) home record, while the women have compiled a 78-22-11 (.703) mark.

Largest Crowds at Cagan Stadium

1.	11/30/02	Portland&	3,049
2.	10/05/07	Santa Clara	2,672
3.	11/23/02	Notre Dame\$	2,629
4.	10/5/01	Santa Clara	2,103
5.	10/3/03	Santa Clara	2,015
6.	11/14/99	Cal Poly*	1,852
7.	11/16/07	Sacramento State^	1,842
7.	11/15/02	Cal Poly^	1,817
8.	11/17/02	California*	1,769
9.	11/16/07	California*	1,752

& NCAA Quarterfinal match
 \$ NCAA Third Round match
 * NCAA Second Round match
 ^ NCAA First Round match

The facility has also been the venue for the U.S. National Teams, a number of international and professional soccer events, the Mexican Women's National Team and the San Jose Earthquakes of Major League Soccer. Both the men's and women's soccer programs are currently working with the Facilities and Development arms of the athletic department, as well as with the Cagan family on a future renovation and seating expansion. Concepts have been created and fundraising for the project is currently underway.

AVAILABLE
NOW AT YOUR
NIKE SOCCER RETAILER

WOMEN'S NIKE AIR LEGEND

Uniquely designed to provide the ultimate in touch, feel, and performance for the playmaker. A classic women's boot for the modern day #10.

SUPERSOFT:

Kangaroo leather for premium touch and feel.

ZOOM AIR TECHNOLOGY:

Delivers comfort and cushioning for the playmaker.

WIDE FOREFOOT / CONTOURED HEEL:

Design reflects the natural shape of a woman's foot.

nikesoccer.com

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 just over 1,800 – is one of the most distinguished in the nation. As of the June of 2007, the faculty included 18 Nobel Laureates, four Pulitzer Prize winners, 24 MacArthur Fellows, 21 recipients of the National Medal of Science, three National Medley of Technology recipients, 228 members of the National Academy of Arts and Sciences, 135 members of the National Academy of Sciences, 83 National Academy of Engineering members, 29 members of the National Academy of Education, seven Wolf Foundation Prize winners, seven 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 14881 students, of which 6689 are undergraduates, live and study on campus. A little more than 40 percent come from California, but all 50 states and approximately 68 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-four Stanford students have been named Rhodes Scholars, 74 have been selected Marshall Award winners, and 49 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 36 Division I varsity sports (15 men, 20 women, 1 co-ed). Of Stanford's 95 NCAA titles (107 national), 55 have been captured since 1990, by far the most in the nation. Thirty-eight of Stanford's athletes and coaches participated in the 1992 Olympics in

U.S. News and World Report 2008 Top 10 Rankings of National Universities

1. Princeton
2. Harvard
3. Yale
4. **STANFORD**
5. Pennsylvania
Cal Tech
7. Massachusetts Institute of Technology
8. Duke
9. Columbia
Chicago

Barcelona, 49 competed in Atlanta at the 1996 Games, 34 represented Stanford at the 2000 Games in Sydney, and 43 Stanford associates competed at the 2004 Games in Athens. Intramural and club sports are also popular; over 1,000 students take part in the club sports program, while participation in the intramural program has reached 9,000, 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. SPORTS ACADEMY DIRECTORS' CUP

U.S. Sports Academy Directors' Cup 2007-08 Final Standings

1. STANFORD	1461.00	14. North Carolina	978.50
2. UCLA	1182.00	15. Florida State	971.50
3. Michigan	1154.50	16. Tennessee	953.75
4. Arizona State	1148.00	17. Virginia	869.00
5. Texas	1129.50	18. Wisconsin	830.50
6. Florida	1126.75	19. Duke	821.00
7. California	1120.00	20. Auburn	761.50
8. Louisiana State	1085.00	21. Notre Dame	760.50
9. Penn State	1041.00	22. Washington	745.25
10. Georgia	1040.00	23. Oklahoma	714.00
11. Ohio State	1034.75	24. Arkansas	697.00
12. Texas A&M	1031.00	25. Alabama	683.00
13. USC	1011.25		

Stanford captured its unprecedented 14th consecutive U.S. Sports Academy Directors' Cup last year, finishing with a total of 1461 points after placing in 21 postseason championships and earning points in the maximum 10 women's sports and nine men's sports. Stanford boasted an impressive 12 top-five finishes, winning a national championship in women's cross country, placing second in women's volleyball, women's basketball, men's gymnastics and men's golf, third in men's and women's swimming, women's gymnastics, women's water polo and fifth in women's indoor track and field and women's tennis. Stanford also finished seventh in men's indoor track, eighth in fencing, ninth in women's soccer, softball and men's basketball, 17th in men's tennis and 19th in men's cross country and wrestling.

Fall

Stanford finished fall competition with 315 points, good for third place in the Division I Sports Academy Directors' Cup standings behind California (370) and USC (343). The Cardinal scored points in five of nine fall sports, led by a strong showing by the women's cross country team, which captured its third straight NCAA championship. The women's volleyball team made another appearance in the NCAA title match, while the women's field hockey (9th), women's soccer (NCAA third round) and men's cross country teams (19th NAAs) all enjoyed strong fall showings.

Winter

Stanford took control of the Directors' Cup standings with a strong showing in the winter, as 10 Cardinal teams accounted for 767 points. Stanford women's basketball team advanced to the championship game of the NCAA Tournament while the Cardinal men's and women's gymnastics team finished second and third, respectively, at the NCAA Championships. Stanford finished third in men's and women's swimming, fifth in women's indoor track and field, seventh in men's indoor track and field, eighth in fencing, ninth in men's basketball and 19th in wrestling.

Spring

Stanford teams followed up their strong winter performances with an impressive spring, netting 468.00 points. The Stanford women's water polo team placed third at the NCAA Championships while the men's golf team and women's tennis team finished second and fifth, respectively, at their NCAA Championship events. Stanford also placed ninth in women's track and field, 17th in men's tennis and 25th in women's golf.

Directors' Cup Overview

The Sports Academy Directors' Cup was developed as a joint effort between the National Collegiate Association of Collegiate Directors of Athletics (NACDA) and the USA Today in 1993-94 in an effort to honor universities that strive for success in all of their sports programs. The program was expanded in 1995-96 to include Division II, III and the NAIA. Each institution is awarded points based on an institutions finish in 20 sports – 10 each for men and women.

NCAA championships are commonplace at Stanford University, as Cardinal teams have won national titles at an unprecedented rate, including a national-best 79 since 1980 and 56 since 1990. Stanford has won at least one NCAA championship for 32 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 109 national championships. In NCAA competition, Cardinal teams have won 95 team titles, including 58 men's championships and an NCAA-best 37 women's titles.

Stanford Championship Facts

Total National Championships:	109
Total NCAA Championships:	95
Men's:	58
Women's:	37
Other National Championships:	14
* Thru 7/1/08	

Stanford captured the 2007 NCAA men's golf championship.

Stanford has won three straight NCAA women's cross country championships.

Stanford's women's tennis program has won five of the last eight NCAA championships.

Titles By Sport

* AIAW + Hdms ^ I CYRA ! Rismann
 • 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
1994	Skip Kenney
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

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

1997	Dick Gould
1998	Dick Gould
2000	Dick Gould

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

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 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

Men's Track & Field	4
1925	Dink Templeton
1928	Dink Templeton
1934	Dink Templeton
2000	Vin Lananna

Women's Water Polo	1
2002	John Tanner

Football	1
1926	Glenn "Pop" Warner!
Men's Golf	8
1938	Eddie Twiggs
1939	Eddie Twiggs
1941	Eddie Twiggs
1942	Eddie Twiggs
1946	Eddie Twiggs
1953	Eddie Twiggs
1994	Wally Goodwin
2007	Conrad Ray

Men's Gymnastics	3
1992	Sadao Hamada
1993	Sadao Hamada
1995	Sadao Hamada

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

The Stanford synchronized swimming team captured its fourth consecutive National Collegiate title in 2008.

Department of Athletics, Physical Education, and Recreation Principles That Guide Us

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.

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.

BOB BOWLSBY

**THE JAQUISH & KENNINGER
DIRECTOR OF ATHLETICS**

One of the most respected and admired athletic administrators in the nation, Bob Bowlsby enters his third 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 two 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, Bowlsby succeeds Ted Leland (1991-2005), Andy Geiger (1979-90), Joe Ruetz (1972-78), Chuck Taylor (1963-71) and Al Masters (1925-63). Bowlsby 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. The department has an annual budget of approximately \$75 million and a staff of over 225.

"Bob Bowlsby represents the best professional and personal values when it comes to student-athletes," said Stanford University Provost John Etchemendy. "He understands that the success of an athletics program is not simply measured in wins and losses, but in the academic achievements and character of the young women and men who work so hard on the field and in the classroom."

Under his administrative guidance, Stanford claimed its unprecedented 14th straight U.S. Sports Academy Directors' Cup last year, emblematic of the top overall program in the country. Sixteen Stanford teams boasted Top 10 finishes, winning national championships in women's cross country and synchronized swimming. In addition, the women's volleyball, women's basketball and men's golf teams enjoyed runner-up NCAA Tournament finishes in their respective sports, while the men's basketball team advanced to the Sweet 16 of the NCAA Tournament. Eight Stanford teams claimed conference championships.

Stanford's student-athletes were also highly-decorated last season. Two players – Foluke Akinradewo (women's volleyball) and Candice Wiggins (women's basketball) – earned national player of the year honors while nine student-athletes earned conference player of the year marks. In addition, three student-athletes – Hilary Barte (women's tennis), Alex Clayton (men's tennis) and Alix Klineman (women's volleyball) – earned national freshmen of the year accolades.

Stanford student-athletes continue to excel in the classroom, as 14 Cardinal student-athletes earned academic All-America status during the 2007-08 season. Six Stanford student-athletes – Neftalem Araia (cross country), Russell Brown (track and field), Rachel Buehler (women's soccer), Tanner Gardner (wrestling), Rob Grube (men's golf) and Arianna Lambie (women's cross country) – were named Pac-10 Scholar Athletes of the Year.

Ten Stanford student-athletes – Araia, Buehler, Dylan Carney (men's gymnastics), Michael Garcia (men's track and field), Gardner, Sandy Hohener (men's water polo), Graeme Hoste (men's track and field), Josh Hustedt (track and field), Lambie and Laura Shane (lacrosse) – were named NCAA Postgraduate Scholars. In addition, Carney was the recipient of the Walter Byers Postgraduate Scholarship, the highest academic honor in intercollegiate athletics.

Bowlsby continues to leave his mark in Stanford's coaching circles. Under first-year head coach Jim Harbaugh, the Stanford football team was on of the most improved squads in the Pac-10 Conference last season, as evident of wins over top-ranked (USA Today) USC and defending Pac-10 Conference co-

champion Cal. Last spring, Bowlsby ushered in a new era of Stanford basketball with the hiring of head coach Johnny Dawkins.

Throughout his career, Bowlsby 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.

Bowlsby 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.

Bowlsby 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, Bowlsby 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.

Bowlsby 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 Bowlsby 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, Bowlsby earned a reputation as one of the most admired, energetic and ambitious athletic administrators in the nation. Bowlsby 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. Bowlsby 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, Bowlsby became Iowa's 10th Athletic Director in June, 1991, after serving in the same role at the University of Northern Iowa since 1984. Bowlsby earned his bachelor's degree from Moorhead State University (Minnesota) in 1975 and his master's degree from the University of Iowa in 1978. He 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 Bowlsby	2006-Present

*Top row (l to r) Lea MacKinnon, Marisa Abegg, Allison Falk, Alex Gamble,
second row (l to r) Kelley Birch, Kate Mannino, Austinn Freeman, and Hillary Heath
of the Stanford Cardinal women's soccer team.*

STANFORD
UNIVERSITY

2008 STANFORD WOMEN'S SOCCER SCHEDULE

Date	Opponent	Location	Time
08/24/08	vs. Pacific	Stanford, Calif.	1 p.m. PT
08/29/08	vs. Navy	Stanford, Calif.	7 p.m. PT
08/31/08	vs. Boston College	Stanford, Calif.	1 p.m. PT
<i>Georgia/Nike Invitational</i>			
09/05/08	vs. Auburn	Athens, GA	4:30 p.m. PT
09/07/08	at Georgia	Athens, GA	1:30 p.m. PT
<i>Stanford/Nike Invitational</i>			
09/12/08	vs. North Carolina	Stanford, Calif.	7 p.m. PT
09/14/08	vs. UNC Greensboro	Stanford, Calif.	2:30 p.m. PT
<i>Santa Clara/adidas Classic</i>			
09/19/08	vs. Yale	Santa Clara, Calif.	5 p.m. PT
09/21/08	vs. Cal Poly	Santa Clara, Calif.	11 a.m. PT
09/26/08	vs. Saint Mary's	Stanford, Calif.	7 p.m. PT
10/03/08	at Santa Clara	Santa Clara, Calif.	7 p.m. PT
10/10/08	vs. Oregon*	Stanford, Calif.	7 p.m. PT
10/12/08	vs. Oregon State*	Stanford, Calif.	12 p.m. PT
10/17/08	at Washington*	Seattle, Wash.	7 p.m. PT
10/19/08	at Washington State *	Pullman, Wash.	12 p.m. PT
10/24/08	vs. Arizona*	Stanford, Calif.	7 p.m. PT
10/26/08	vs. Arizona State*	Stanford, Calif.	1 p.m. PT
10/31/08	at UCLA*	Los Angeles, Calif.	5 p.m. PT
11/02/08	at USC *	Los Angeles, Calif.	1 p.m. PT
11/08/08	at California*	Berkeley, Calif.	3 p.m. PT

*denotes Pac-10 contest

KELLEY
BIRCH

KATE
MANNINO

ALEX
GAMBLE