

Stanford Tennis and Cashin Company Salute the East Palo Alto Tennis and Tutoring Program

The East Palo Alto Tennis and Tutoring Program (EPATT), now in its 15th year, provides one-on-one academic tutoring and group tennis instruction to one hundred children per year. Serving youth in the 1st through 12th grade, this unique endeavor, under the auspices of the Youth Tennis Advantage, strives to impact the children academically, athletically and socially. EPATT, named among the top three inner-city tennis programs in the country by Tennis Week Magazine, flourishes year round at the Taube Tennis Center on the Stanford University campus.

Tutoring sessions are conducted at the Center after school and in the evenings in the Gwen and Victor Riches Pinewood Tutorial Rooms. The program facilities include four classrooms, and counter space, which include a library and computer center with internet access, providing the students with resources necessary to succeed academically. More than 120 Stanford students volunteer as academic tutors and tennis instructors.

EPATT partners with the Haas Center for Public Service at Stanford University to help recruit these volunteers.

Stanford Tennis Team members hope these youths can be afforded some of the same opportunities they themselves received as young people. An anonymous foundation provides season admissions to tennis matches for program participants. If you are interested in becoming a member of the East Palo Alto-Stanford "Team," contact coaches Dick Gould, Lele Forood, or EPATT Executive Director Dave Higaki at (650) 725-4450.

Plexipave

COUNT ON IT!

CONSISTENCY

Around the world, across the court. That's what you can count on from Plexipave, the world's preeminent acrylic latex tennis court surfacing system.

Court to court Plexipave delivers:

- True Ball Bounce
- Sure Footing
- No Dead Spots
- NO NONSENSE!**

COMFORT

One of the most valuable benefits of our matchless consistency: Play better and feel better.

Our stringent quality control combined with a worldwide network of authorized applicators and a serious commitment to superior technical service ensures that wherever you are, your Plexipave, Plexicushion or Plexicourt surface will deliver the ultimate in consistency and comfort. You can count on it!

Pacific Life Champions Cup, Indian Wells Tennis Garden, Indian Wells, CA

Plexipave
SPORT SURFACING SYSTEMS

For product information call 800-225-1141 or visit our web site: www.plexipave.com

Northern California Distributor: Fraser-Edwards Co., LLC • phone: 415-826-9595 • web site: www.fraseredwards.com

Lele Forood

Women's Head Coach

1976 Stanford All-American

1997 ITA National Assistant Coach of the Year

2003 Wilson/ITA National Coach of the Year

Head women's tennis Lele Forood, the 2003 Wilson/ITA National Coach of the Year, enters her fourth year at Stanford after a three-season tenure that boasts two NCAA team titles and one runner-up finish. After serving as an assistant and associate head coach at Stanford for 13 years, Forood has made the most of her time with the Cardinal women's tennis team, guiding them to an 82-3 record. The Cardinal has won 154 of its last 158 matches over the past five seasons.

Last season, Forood led the Cardinal to a 25-2 record overall, a second-place finish at the NCAA Tournament and Stanford's 16th-straight Pac-10 title. Cardinal freshman Amber Liu was crowned the 2003 NCAA Singles Champion.

In Forood's second year, the Cardinal capped off a 6-0 run in the NCAA Tournament with a 4-1 victory over top-ranked Florida in the title match. Forood guided Stanford, which won its 12th NCAA Team Championship in the 22-year history of the event, to a 27-1 overall record and a Pac-10 Championship.

Forood became the first female head coach to win the NCAA team title in 2001. The championship was the first for Forood, who was an assistant coach for five national title runs from 1989-1991 and in 1997 and 1999. She guided the Cardinal to a stellar 30-0 mark in her first complete season at the helm, as well as the 2000 Pac-10 Championship and a final No. 1 ranking. That year marked the ninth perfect season and first in over 10 years.

Forood replaced one of Stanford's all-time great coaches in Frank Brennan, who retired in June 2000 after 21 years and 10 national championships.

She was an assistant coach for 10 years before being promoted to associate head coach in March of 2000. In 1997, Forood's efforts in helping lead the Cardinal to the NCAA title were recognized as she was named the Division I National Assistant Coach of the Year by the Intercollegiate Tennis Association.

An All-American at Stanford 1976, the first year they started the All-American accolades, Forood was a National Collegiate singles finalist as a freshman and a semifinalist during her sophomore campaign. Competing internationally, she captured the gold medal in both singles and doubles at the 1975 Pan American Games. She was also the 1975 national amateur singles and doubles champion. Forood was ranked as high as 30th on the women's professional tour, and she had an impressive victory over Wimbledon Champion and second-seed Virginia Wade at the 1977 U.S. Open. At the 1976 U.S. Open, Forood teamed with Rachel Giscafre to reach the doubles semifinals.

Forood was a member of the Board of Women's Tennis Associates from 1979-1987 and served as its secretary-treasurer from 1983-87. She has been extremely active in promoting WTA events, and was the recipient of the prestigious WTA Player Service Award in 1983. After the tour and before coming back to Stanford, she promoted the first professional women's tour event in France from 1986-1988 at Strasbourg.

A native of Fort Lauderdale, Fla., Forood was a member of Stanford's class of 1978, graduating with a degree in sociology.

Lele Forood was named the 2003 Wilson/ITA National Coach of the Year.

The Stanford women's tennis team visited the White House after capturing the 2002 NCAA title.

Frankie Brennan

Women's Assistant Coach

2003 ITA National Assistant Coach of the Year

Frankie Brennan, the 2003 ITA National Assistant Coach of the Year and son of legendary former head coach Frank Brennan, is now in his ninth year as an assistant coach on The Farm. In the last eight years, he has tutored 15 student-athletes to 32 All-American awards, has helped the Cardinal to a 222-12 record as well as eight-straight Pac-10 titles, four national championships and three second-place finishes in the NCAA Tournament.

Brennan was a two-time All-Conference player for the University of Redlands, where he helped the team to a Final Four appearance in 1993 and a fifth-place national finish in 1994. He was also a two-time All-Conference player down the road at Foothill Junior College, where he helped lead the team to a semifinal

appearance in the state championships in 1991 and a runner-up finish in 1992.

In 1991, Brennan was voted as *The Times Tribune* Athlete of the week twice, named MVP of the tennis team and nominated as *The Times Tribune* Athlete of the Year. He was also nominated for the Foothill College Male Athlete of the Year.

Brennan was head coach of the women's tennis team at the University of Redlands in 1995 before coming to work for his father in 1996. He has also worked for the United States Tennis Association, assisting in the Area

Training Center and serving as a USTA zonal coach. Brennan has also been a hitting partner for Venus Williams and other top professionals over the last four years at the Bank of the West Classic.

Brennan prepped at St. Francis and Los Altos High schools, where he was a four-year letterwinner in both tennis and football. He finished his senior year on the East Coast at Mt. St. Joseph High School in Vermont where he was a standout running back on their State Championship football team.

A third generation coach, Brennan and his family have been involved with coaching tennis for years. His grandfather was Billie Jean King's coach for 18 years as well as the personal instructor to former president Jimmy Carter and his family while he was in the White House. In May of 2002, *Inside Tennis* named the "Brennan Clan," Frank Sr., Jr and III, to their top-10 list of "Guys Who Have Lent A Hand" to women's tennis.

Brennan played a few years on the satellite circuit before deciding to dive into coaching full time.

Frankie Brennan, the 2003 ITA National Assistant Coach of the Year and son of legendary former head coach Frank Brennan, is now in his ninth year as an assistant coach on The Farm. In the last eight years Brennan has tutored 15 student-athletes to 32 All-America awards, has helped the Cardinal to a 222-12 record, as well as, eight-straight Pac-10 titles, four national championships and three runner-up finishes in the Tournament.

Brennan resides in Mountain View, Calif., with wife, Shauna, a speech pathologist in the Hillsborough School District, six-year old daughter, Madeline, and dog, Tide.

Brian Ramirez

Women's Volunteer Assistant Coach

Brian Ramirez returns to The Farm as a volunteer assistant coach with the women's program this year after having worked for Stanford athletics marketing for two years in 1999 and 2000.

A two-time All-Conference player at Foothill Junior College, Ramirez helped lead the team to a semifinal appearance in the state championships in 1991 and a State Runner-up finish in 1992. He also teamed with current Stanford assistant coach Frankie Brennan to become one of the State's top doubles teams.

Ramirez then began working as an assistant coach for the University of North Carolina at Greensboro as they made the change to Division I athletics. There he worked with both the men's and women's teams for two years and helped establish both teams as conference powers.

Following his stint at UNC-Greensboro, he went on to coach some of the world's top junior players and pros at Palmer International in Tampa, Fla. While there he worked and traveled with former Stanford stars Ryan Wolters, Geoff Abrams, Scottie Scott, KJ Hippensteel and other college standouts from the University of Florida and University of Georgia.

Ramirez most recently left his position as Marketing Director with ZOOM Marketing in Palo Alto to start his own business that will allow him to work with families that have children that are involved in sports as a Family Sports Mentor.

2003-04 Women's Tennis Schedule

Date	Opponent/Tournament	Location	Time
Oct. 7-12	Riviera ITA All-American Champ.	Pacific Palisades, CA	All Day
Oct. 17-18	Saint Mary's College ITA Invite	Moraga, CA	All Day
Oct. 24-27	ITA Regionals	Stanford, CA	All Day
Nov. 6-9	ITA National Indoor Championships	Dallas, TX	All Day
Nov. 28	Hawaii	Honolulu, HI	1 p.m.
Jan. 16-18	National Collegiate Tennis Tournament	Las Vegas, NV	All Day
Jan. 16-18	Pac-10 Indoor Championships	Seattle, WA	All Day
Jan. 26	TCU	Stanford, CA	1:30 p.m.
Jan. 30	Hawaii	Stanford, CA	1:30 p.m.
Feb. 5-8	Team Indoor Championships	Madison, WI	All Day
Feb. 13	UNLV	Stanford, CA	1:30 p.m.
Feb. 17	Fresno State	Stanford, CA	1:30 p.m.
Feb. 20	Loyola Marymount	Los Angeles, CA	1:30 p.m.
Feb. 21	Pepperdine	Los Angeles, CA	12 p.m.
Feb. 27	Oregon*	Stanford, CA	12 p.m.
Feb. 29	California	Berkeley, CA	12 p.m.
Mar. 5	Arizona State	Tempe, AZ	1:30 p.m.
Mar. 6	Arizona	Tucson, AZ	12 p.m.
Mar. 23	Santa Clara	Stanford, CA	2:30 p.m.
Mar. 26	Washington*	Seattle, WA	1:30 p.m.
Mar. 27	Washington State*	Pullman, WA	12 p.m.
Mar. 31	California*	Stanford, CA	1:30 p.m.
Apr. 2	USC	Stanford, CA	1:30 p.m.
Apr. 3	UCLA	Stanford, CA	12 p.m.
Apr. 9	Arizona*	Stanford, CA	1:30 p.m.
Apr. 10	Arizona State*	Stanford, CA	12 p.m.
Apr. 16	UCLA*	Los Angeles, CA	1:30 p.m.
Apr. 17	USC*	Los Angeles, CA	12 p.m.
Apr. 22-25	Pac-10 Individuals	Ojai, CA	All Day
May 14-15	NCAA Tournament 1st & 2nd Rounds	Sites TBA	TBA
May 20-29	NCAA Championship Tournament	Athens, GA	All Day

Home Matches in **BOLD** at Taube Tennis Center • * Pac-10 match • All times Pacific
 NCAA Championships at Athens, GA • Pac-10 Individuals at Ojai, CA

Featured Home Women's Matches

Oregon Ducks

At Stanford: Feb. 27, Noon
Head Coach: Nils Schyllander
Record at Oregon: 14-11
Career Record: same
2002-03 Overall Record: 14-11
Key Players: Daria Panova, Courtney Nagle

UCLA Bruins

At Stanford: April 3, Noon
Head Coach: Stella Sampras
Record at UCLA: 112-68
Career Record: Same
2002-03 Overall Record: 16-11
Key Players: Sara Walker, Susi Wild

Arizona Wildcats

At Stanford: April 9, 1:30 p.m.
Head Coach: Vicky Maes
Record at Arizona: 21-22
Career Record: Same
2002-03 Overall Record: 9-11
Key Players: Maja Mlakar, Dianne Hollands

California Golden Bears

At Stanford: March 31, 3 p.m.
Head Coach: Jan Brogan
Record at California: 470-187
Career Record: Same
2002-03 Overall Record: 23-6
Key Players: Raquel Kops-Jones, Sasha Podkolzina

USC Trojans

At Stanford: April 2, 1:30 p.m.
Head Coach: Richard Gallien
Record at USC: 139-76
Career Record: 201-100
2002-03 Overall Record: 22-6
Key Players: Luana Magnani, Carine Vermeulen

Arizona State Sun Devils

At Stanford: April 10, Noon
Head Coach: Sheila McInerney
Record at Arizona State: 301-179
Career Record: Same
2002-03 Overall Record: 11-11
Key Players: Cindy Surephong, Lauren Colalillo, Joslynn Burkett

2002-03 Stanford Women's Tennis Results

2003 NCAA Runners-up & Pac-10 Champions

Overall Record: 25-2; **Pac-10 Record:** 8-0; **ITA Team Ranking:** 2

Date	Opponent	W/L	Score
Feb. 1	Fresno State	W	6-1
	National Team Indoors		
Feb. 6	vs. Wisconsin	W	7-0
Feb. 7	vs. California	L	4-3
Feb. 8	vs. North Carolina	W	6-1
Feb. 13	LMU	cancelled	
Feb. 20	Rice	W	7-0
Feb. 22	California	W	6-1
Feb. 24	Pepperdine	cancelled	
Feb. 27	Pacific	W	7-0
Mar. 1	at Oregon*	W	7-0
Mar. 4	William & Mary	W	5-2
Mar. 7	Arizona State	W	7-0
Mar. 8	Arizona	W	6-1
Mar. 25	at UNLV	W	7-0
Mar. 27	Washington*	W	7-0
Mar. 28	Washington State*	W	7-0
Apr. 4	at USC	W	5-2
Apr. 5	at UCLA	W	6-1
Apr. 11	at Arizona*	W	6-1
Apr. 12	at Arizona State*	W	6-1
Apr. 18	UCLA*	W	6-1
Apr. 19	USC*	W	5-2
Apr. 22	at California*	W	4-3
Apr. 24-27	Pac-10 Individuals		
	NCAA First & Second Rounds at Stanford		
May 9	Louisiana-Monroe	W	4-0
May 10	Michigan	W	4-0
	NCAA Championships at Florida		
May 15	vs. Harvard	W	4-0
May 16	vs. Georgia	W	4-0
May 17	vs. California	W	4-1
May 18	vs. Florida	L	4-3

*Pac-10 match

Home matches are in bold.

Singles

Name	Rank	1	2	3	4	5	6	Total	Dual	Tour.
Emilia Anderson	-	-	-	-	-	20-3	-	24-5	20-3	3-2
Alice Barnes	11	-	-	1-0	24-0	-	-	39-5	25-0	11-3
Lauren Barnikow	17	1-0	15-6	-	-	-	-	26-13	16-6	9-6
Erin Burdette	19	-	1-0	23-3	-	-	-	31-9	24-3	4-4
Kara Guzman	-	-	-	-	-	1-0	-	6-4	1-0	4-3
Joanna Kao	-	-	-	-	-	-	1-0	7-6	1-0	3-5
Jessica Leck	-	-	-	-	-	-	-	0-6	0-0	0-4
Amber Liu	3	17-6	-	-	-	-	-	33-10	17-6	9-4
Story Tweedie-Yates	124	-	-	-	1-0	-	-	20-5	30-8	21-5

Doubles

Name	Rank	1	2	3	Total	Dual	Tour.
Anderson/Guzman	-	-	-	-	0-1	-	0-1
Anderson/Tweedie-Yates	-	-	1-0	17-8	19-9	18-8	1-1
Barnes/Burdette	-	-	-	-	0-1	-	-
Barnes/Liu	-	1-0	19-2	-	22-3	20-2	1-1
Barnes/Tweedie-Yates	-	-	-	-	2-1	-	2-1
Barnikow/Burdette	2	22-3	-	-	33-6	22-3	8-2
Guzman/Leck	-	-	-	-	0-1	-	0-1
Kao/Leck	-	-	-	1-0	4-3	1-0	3-1

Sophomore Alice Barnes, junior Erin Burdette and senior Lauren Barnikow are a formidable trio of returning All-Americans who look to lead Stanford to the NCAA title match for a sixth straight season.

The Stanford women's tennis team enters the 2003-04 season ranked No. 2 and looking to reclaim the national team title that eluded the young squad last season. After taking their 16th-straight Pacific-10 Championship and cruising past their first five opponents at the 2003 NCAA Tournament, the Cardinal narrowly fell to Florida 4-3 in the NCAA Final match. But head coach Lele Forood has not strayed from her usual focus.

"Our season goals are, as always, to repeat as the Pac-10 Champions and to be playing in the final match of the year," Forood said.

2 record overall and taking the Pac-10 with an unblemished 8-0 league record.

"We have a lot of talented players this year and added depth in our lineup that will definitely have a positive effect on our overall play," Forood said. "This year's team gained a lot of experience from our runner-up finish in last year's Tournament that will benefit us coming into this campaign."

The 2003-04 senior class consists of Emilia Anderson and Lauren Barnikow. Anderson, ranked No. 62 in the ITA preseason national poll, tallied a 24-5 overall record last season and recorded a 2-1 postseason mark. Barnikow earned All-America honors last year and was named Second-Team All-Pac-10 after boasting a 26-13 singles record and a 33-6 doubles record

Omni Hotels Collegiate Tennis Team Rankings

As of January 13, 2004 (First place votes in parenthesis)

Rank	Team	Pts.
1.	Florida (24)	1721
2.	Stanford (9)	1706
3.	California	1681
4.	Duke	1658
5.	Georgia	1630
6.	USC	1610
7.	Washington	1580
8.	William & Mary	1564
9.	North Carolina	1541
10.	Tennessee	1518

The Cardinal return a complete squad from last season that includes 2003 NCAA Singles Champion Amber Liu and the Pac-10 Doubles Team of the Year, Erin Burdette and Lauren Barnikow. The 2002-03 team finished the season ranked No. 2 by the Intercollegiate Tennis Association after posting a 25-

The ITA honored Lele Forood as National Coach of the Year, Amber Liu as National Player of the Year and Frankie Brennan as National Assistant Coach of the Year for 2003.

Sophomore Amber Liu is the defending NCAA singles champion who gained valuable experience as an amateur on the professional tour during the summer.

with partner Burdette. The Barnikow/Burdette duo enters the 2003-04 campaign ranked No. 6 by the ITA.

"Both of our seniors are three-year starters who provide great leadership and competitiveness," Forood said.

Other Cardinal returning starters include juniors Erin Burdette and Story Tweedie-Yates, and sophomores Amber Liu and Alice Barnes.

All-American Burdette returns this season ranked No. 7 in singles and No. 6 in doubles with partner Barnikow. She boasted a 31-9 overall singles record last season and notched a perfect 6-0 record in postseason action. Tweedie-Yates, ranked No. 74, tallied a 30-8 record at the No. 6 spot for the Cardinal last season. She also teamed with Anderson to post a 19-9 overall doubles mark.

"Both of our juniors were part of the championship team in their freshman year and have gained even more experience after successful seasons last year," Forood said.

Barnes and Liu had standout seasons last year in their freshman campaigns. Liu earned All-America, Pac-10 Freshman of the Year, ITA Rookie of the Year and National Player of the Year honors after being crowned the NCAA Singles Champion last season. During the past summer, Liu toured Japan with the U.S. College All-Stars and competed in her first Bank of the West WTA Tournament, held at Stanford in July, winning her first round before falling to the world's top-ranked Kim Clijsters.

Barnes, ranked No. 21 in the preseason poll, notched an unblemished 25-0 dual match record and boasted a 39-5 record overall to earn All-America honors as a freshman. Paired with teammate Liu, the duo tallied a 22-3 doubles record.

"Our sophomores were major strengths of our team last year," Forood said. "Liu competed at the No. 1-spot all season and won a national title and Barnes went undefeated in dual matches."

Senior Emilia Anderson was a key component of the Cardinal's NCAA titles during her freshman and sophomore seasons.

Cardinal reserves junior Kara Guzman, and sophomores Joanna Kao and Jessica Leck will also return this season to the Stanford squad.

Guzman recorded a 6-4 record last season, but was forced to sit out this past fall season due to a shoulder injury. As a freshman, Kao notched a 7-6

ZOOMSM

Marketing Corporation

Serving up success.

ZOOM Marketing Corporation is a Palo Alto-based marketing strategy firm. Our ZOOMing ProcessSM helps businesses identify and focus on *The Point That MattersSM* — the one reason a company or product wins.

We've ZOOMed some pretty cool companies, including Adobe, EDS, Oracle, Sun, TiVo, Aspect Communications, Mayfield Fund and Palm.

For more information, visit us on the Web at:

www.zoommarketing.com

655 High Street Palo Alto, CA 94301 phone (650) 614-1980 fax (650) 614-1988

2004 Women's Tennis Outlook

overall record and advanced to the semifinals of the invitational flight of the Pac-10 Individual Championships. Leck paired with Kao to tally a 4-3 record in doubles action last year.

"We have three experienced reserves who have played meaningful competition and will provide depth to this year's squad," Forood said.

The Stanford squad is looking for great things from incoming freshmen Theresa Logar and Anne Yelsey.

Logar won the United States Tennis Association's Girls' 18 Super National Hard Court Singles Championship to earn a berth in the main draw of the U.S. Open. Logar, who was also a finalist at the prestigious Easter Bowl Supernational Championship in 2002, was ranked as high as fourth in the nation by the USTA in the Girls' 18 division.

Yelsey won the doubles title at the United States Tennis Association's Girls' 18 National Hard Court Championship to earn a spot in the main draw at the U.S. Open. She also won the singles and doubles titles at the Easter Bowl Girls' 18 Championship, and is a two-time doubles champion at the USTA Supernational Clay Court Championship.

"We also added two national juniors champions to the team who will be counted on to start this season," Forood said.

The Cardinal will face another tough schedule this season as they make a run for the national title in May. The Pacific-10 Conference boasts six teams ranked in the top-20 in the ITA preseason poll (No. 2 Stanford, No. 3 California, No. 6 USC, No. 7 Washington, No. 11 UCLA and No. 19 Arizona State).

Stanford heads into non-conference action after competing in the 2004 ITA/USTA Women's National Indoor Tennis Championships. The Pac-10 season opens on the road at California, Arizona State and Arizona. The Cardinal home schedule features conference matches against Arizona, Arizona State, California, Oregon, UCLA and USC.

"I think we will really be ready going into the team indoor championships and hope for a good finish, which is really important early in the season," Forood said. "We get into the heart of the Pac-10 schedule later in the season, creating a situation where you have to be up for every match. Four Pac-10 teams were ranked in the top-11 in the final team rankings last year, so every match is a big one."

2004 Stanford Women's Tennis Team Back Row (l to r): Assistant Coach Frankie Brennan, Volunteer Assistant Coach Brian Ramirez, Amber Liu, Alice Barnes, Erin Burdette, Jessica Leck, Emilia Anderson, Head Coach Lele Forood. **Front Row (l to r):** Lauren Barnikow, Anne Yelsey, Story Tweedie-Yates, Kara Guzman, Theresa Logar, Joanna Kao.

2003-2004 Stanford Women's Tennis Roster

Name	Yr.	Ht.	Hometown (HS)
Emilia Anderson	Sr.	5-9	Cincinnati, OH (Anderson HS)
Alice Barnes	So.	5-9	Cambridge, U.K.
Lauren Barnikow	Sr.	5-6	Woodbridge, N.J. (Woodbridge HS/Palmer Prep)
Erin Burdette	Jr.	5-11	Jackson, Ga. (Monroe Academy)
Kara Guzman	Jr.	5-5	Burr Ridge, Ill. (Benet Academy)
Joanna Kao	So.	5-5	Fullerton, Calif. (Sunny Hills)
Jessica Leck	So.	5-8	Los Angeles, Calif. (Harvard West Lake)
Amber Liu	So.	5-6	La Mesa, Calif. (Francis Parker)
Theresa Logar	Fr.	5-9	Rochester Hills, Mich. (Rochester)
Story Tweedie-Yates	Jr.	5-7	Redmond, Wash. (The Overlake School)
Anne Yelsey	Fr.	5-7	Newport Beach, Calif. (Corona del Mar)

Head Coach: Lele Forood (Stanford '78) – 4th season

Assistant Coach: Frankie Brennan (University of Redlands '94) – 9th season

Volunteer Assistant Coach: Brian Ramirez (Foothill College '92) – 2nd season

Omni Hotels ITA Preseason Singles Rankings

As of January 13, 2004

Rank	Player, School	Pts
1.	Agata Cioroch, Georgia	600
2.	Raquel Kops-Jones, California	594
3.	Anda Perianu, Oklahoma	584
4.	Cristelle Grier, Northwestern	583
5.	Amanda Johnson, Duke	572
6.	Alexis Gordon, Florida	569
7.	Erin Burdette, Stanford	563
8.	Daria Panova, Oregon	557
9.	Julie Coin, Clemson	552
10.	Julie Smekodub, Tulane	546
20.	Lauren Barnikow, Stanford	491
21.	Alice Barnes, Stanford	480
61.	Emilia Anderson, Stanford	244
72.	Anne Yelsey, Stanford	174
73.	Story Tweedie-Yates, Stanford	167
84.	Theresa Logar, Stanford	102

Omni Hotels ITA Preseason Doubles Rankings

As of January 13, 2004

Rank	Players, School	Pts
1.	Jessica Rush/Cristelle Grier, Northwestern	298
2.	Aleke Tsoubanos/Kelly Schmandt, Vanderbilt	296
3.	Jackie Carleton/Lauren Fisher, UCLA	288
4.	Agata Cioroch/Shardisha Robinson, Georgia	285
5.	Amanda Johnson/Tory Zawacki, Duke	284
6.	Lauren Barnikow/Erin Burdette, Stanford	268
7.	Raquel Kops-Jones/Sasha Podkolzina, Cal	262
8.	Alexis Gordon/Julie Rotondi, Florida	258
9.	Julie Smekodub/Jenny Kuhn, Tulane	253
10.	Jennifer McGaffigan/Cynthia Goulet, Illinois	246
17.	Emilia Anderson/Anne Yelsey, Stanford	202
25.	Story Tweedie-Yates/Theresa Logar, Stanford	145
35.	Alice Barnes/Joanna Kao, Stanford	100

Stanford Women's Tennis

Lele Forood, Head Coach:

Office: (650) 723-9540

Email: lelef@stanford.edu

Frankie Brennan, Assistant Coach

Office: (650) 725-7978

Home: (650) 321-3618

Email: brennan3@stanford.edu

Elisa Escobar, Secretary: 725-1321

Tennis Office Fax: 723-1789

2003 Results: 25-2 (8-0 Pac-10)

NCAA Runners-up & Pac-10

Champs

Overall Record: 651-63 (.912)

12 NCAA Championships

1 IAAW Championship

Emilia Anderson

Cincinnati, OH (Anderson HS)

5-9

Senior

Communication Major

2003-04 (Senior): Enters the spring season with a 4-3 overall mark and ranked No. 61 in the ITA preseason rankings ... Defeated No. 10 Anca Dumitrescu of Florida State in the round of 32 at the Riviera/ITA All-American 6-2, 6-4 ... Advanced to the quarterfinals of the ITA Northwest Regionals at Stanford in October with wins over Fresno State's Kathrin Winterhalter (6-4, 6-2), Cal Poly's Sheila Lewis (6-2, 7-5) and No. 9 Dea Sumantri of Washington (7-5, 4-5 ret.) ... Paired with team-

mate Lauren Barnikow against Hawaii to defeat Boutet/Jaros 8-0 in Stanford's 6-1 victory.

2002-03 (Junior): Notched a 24-5 overall and a 20-3 dual record ... Recorded a 2-1 postseason mark with wins over Georgia's Evgenia Subbotina (6-2, 7-6 (4)) and Cal's Jody Scheldt (6-4, 6-4) ... Boasted 16-straight singles wins from Feb. 8-April 19 ... Tallied a 16-4 record against Pac-10 Conference opponents ... Paired with Cardinal teammate Story Tweedie-Yates to record a 19-9 overall doubles mark ... The duo tallied four wins in postseason competition to help the Cardinal advance to the NCAA Championship match.

2001-02 (Sophomore): Notched 14 consecutive singles victories from Feb. 20-April 13 en route to a 23-4 record in dual matches ... Was a steadying influence throughout the conference season compiling a 15-4 record against Pac-10 opposition ... Posted a 4-0 mark in postseason action including an impressive 6-4, 6-4 win at No. 6 singles over Florida's Julia Scaringe in the NCAA Championship match ... Cruised past Kentucky's Leigh Bradwell in straight sets, clinching a Stanford berth in the NCAA Quarterfinals ... Named Pac-10 Conference All-Academic Honorable Mention ... Teamed with Story Tweedie-Yates to win the Pac-10 Doubles Invitational Championship ... Finished with an 11-3 overall mark in doubles action.

2000-01 (Freshman): Was impressive in her first season on The Farm, finishing with a 21-7 overall record and 17-4 dual match mark ... Posted a 14-4 record primarily at the No. 6 singles spot ... Pieced together a season-high seven-match winning streak from Jan. 20-Feb. 18 ... Anderson was 10-8 against conference opponents ... Reached the semifinals of the Pac-10 Indoor Championships ... Clinched Stanford victories in NCAA Team Championship matches against Florida and Boston University ... Teamed with Keiko Tokuda to finish 5-4 in doubles.

Prior to Stanford: Came to Stanford after four standout years at Anderson High School ... Named All-State, All-City, and All-Conference for all four years ... Also picked up the Scholar-Athlete Award for four straight years ... Most Valuable Player on high school squad ... Was a state finalist as a freshman and a sophomore ... As a junior, made it to the semifinals in the state championships ... Had an overall record of 98-6 at Anderson ... In 1999, won the National Clay Court doubles title ... Finished fourth in singles play at the Clay Courts ... At the National Indoor Championships, was third in doubles ... Traveled overseas for international competitions.

Personal: Born February 4, 1982 ... Daughter of Kristina and John and has one brother, Ben ... Enjoys water skiing, jet skiing and listening to music.

Coach Lele Forood says: "Emilia enjoyed a very solid dual match season last year after moving up to the No. 5 position beating all but two players. One of the most outstanding competitors on the team throughout her first three years, she will be counted on to help lead and motivate this year's team. Her forehand is lethal, her court coverage is awesome, and her volley is much improved, which should allow her to make this her last year something very special."

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2000-01	-	-	-	1-0	2-0	14-4	21-7	17-4
2001-02	-	-	1-0	5-1	1-0	16-3	29-8	23-4
2002-03	-	-	-	-	20-3	-	24-5	20-3
2003-04	-	-	-	-	-	-	4-3	-
Totals	-	-	1-0	6-1	23-3	30-7	78-23	60-11

"Sis" Cray '44
Stanford Women's
Tennis 1940-43

The Kathryn Larkin "Sis" Cray

Women's Tennis Wall of Fame
Arrillaga Family Sports Center
Sydney and Theodore Rosenberg
Stanford Athletic Hall of Fame

"Dedicated to honor and memorialize the legacy of this very special lady. Her examples of a giving heart, boundless energy, dynamic leadership and unsurpassed integrity helped to establish a solid cornerstone for today's women's tennis at Stanford.

Remembered by her loving husband, Robert, her family and her countless friends and admirers.

WOMEN'S TENNIS WALL OF FAME

PRESENTED IN LOVING MEMORY OF
KATHRYN "SIS" LARKIN-CRAY '44 BY THE ROBERT C. CRAY FAMILY

MAJOR CHAMPIONSHIPS

SINGLES - BIG 10
INDIVIDUAL CHAMPIONS
Kathy Cray 1941
Shelagh 1942
Nicola Pietrangeli 1943

ALL-ENGLAND CHAMPIONS

Kathy Cray 1941
(Open)
Kathy Cray 1942

FRENCH CHAMPIONS

Kathy Cray 1941
(Open)
Kathy Cray 1942
Kathy Cray 1943

THE OPEN TENNIS ERA

WOMEN - WORLD TOP 10
1. Kathy Cray 1941
2. Julie Hildner 1944
3. Julie Anderson 1945
4. Kathy Cray 1946
5. Maria Montano 1947
6. Patty Fendick 1949
7. Maria Montano 1948
8. Maria Montano 1949
9. Maria Montano 1950
10. Maria Montano 1951

DOUBLES - WORLD TOP 10

1. Patty Fendick 1949
2. Maria Montano 1948
3. Kathy Cray 1946
4. Maria Montano 1947
5. Maria Montano 1949
6. Maria Montano 1950
7. Maria Montano 1951
8. Maria Montano 1952
9. Maria Montano 1953
10. Maria Montano 1954

WRESTLEMANSHIP

Kathy Cray 1941
Julie Anderson 1945
Kathy Cray 1946
Maria Montano 1947
Maria Montano 1948
Maria Montano 1949
Maria Montano 1950
Maria Montano 1951
Maria Montano 1952
Maria Montano 1953
Maria Montano 1954

INDIVIDUAL

Kathy Cray 1941
Julie Anderson 1945
Kathy Cray 1946
Maria Montano 1947
Maria Montano 1948
Maria Montano 1949
Maria Montano 1950
Maria Montano 1951
Maria Montano 1952
Maria Montano 1953
Maria Montano 1954

Alice Barnes

Cambridge, UK

5-9

Sophomore

Undeclared Major

2003-04 (Sophomore): Tallied a 5-3 overall mark in the fall season ... Opens the spring season ranked No. 21 in the ITA preseason rankings ... Advanced to the quarterfinal round of the ITA Indoor Championships with wins over Michigan's No. 6 Elizabeth Exon (6-2, 6-0) and No. 5 Aibika Kalsarieva of Kentucky (6-1, 6-1) before falling to No. 1 Agata Cioroch of Georgia 6-1, 6-4 ... Downed Hawaii's Sylvia Jaros 6-0, 6-0 in the No. 3 position to help the Cardinal to a 6-1 victory over the Rainbow Wahine ... Also recorded doubles win with teammate Amber Liu.

2002-03 (Freshman): Earned All-America honors after finishing the season with a 39-5 overall mark and ranked No. 11 in the final ITA polls ... Tallied a perfect 25-0 record in dual action ... Advanced to the first round of the NCAA Singles Championships before falling to Washington's Dea Sumantri 7-6 (5), 6-3 ... Recorded four wins for the Cardinal in the NCAA postseason against Harvard's Sanja Bajin (6-4, 6-0), Georgia's Lori Grey (6-4, 6-0), Cal's Jieun Jacobs (6-0, 6-1) and Florida's Zerene Reyes (6-3, 6-3) ... Fell to Cal's Raquel Kops-Jones in the quarterfinal round of the Pac-10 Individual Championships (4-3, ret. inj.) ... Notched a 19-3 record against Pac-10 opponents ... Earned Second-Team All-Pac-10 honors ... Teamed with Cardinal Amber Liu to notch a 22-3 doubles record ... Tallied two doubles victories in postseason action.

Prior to Stanford: Played in Junior Wimbledon four consecutive year (1999-02), with her best finish in 2002 when she advanced to the third round ... Also played in the U.S. Open Juniors and Australian Open ... Played for the U-18 Great Britain National Team in three European Cups and was also a member of the U-14 team ... Ranked as high as No. 60 in the junior world rankings and No. 20 in the doubles rankings ... Participated in the Maureen Connolly Cup in 2000 as a member of the Great Britain team.

Personal: Born January 23, 1984 ... Daughter of Richard and Patricia ... Brother, Adrian, played tennis at Cal ... Sister, Helen, was a member of the Oxford crew team ... Sister, Ruth, is a senior at Northwestern and a three-time Big Ten tennis champion ... Hobbies include soccer, rugby and cricket.

Coach Lele Forood says: "Alice came in as somewhat of an unknown last year as a freshman and then proceeded to put up a 25-0 dual match record including 4-0 at the NCAA Championships. She proved to be a great competitor and as clutch as we could have possibly hoped for. This year, with more emphasis on an attacking game rather than sit back and outsmart her opponents, she will be counted on for providing more competitive glory for this year's team."

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2002-03	-	-	1-0	24-0	-	-	39-5	25-0
2003-04	-	-	1-0	-	-	-	5-3	1-0
Totals	-	-	2-0	24-0	-	-	44-8	26-0

WORLD CLASS WOMEN'S TENNIS

BANK OF THE WEST CLASSIC

July 12-18 2004

PAST CHAMPIONS:

Martina Hingis 1997

Lindsay Davenport 1998

Venus Williams 1999, 2000, 2002

Kim Clijsters 2001 and 2003

TICKETS ON SALE APRIL 19, 2004

www.bankofthewestclassic.com

for more information or to receive a brochure call: (415) 227-8099

Stanford University • Taube Family Tennis Stadium

Lauren Barnikow

Woodbridge, NJ (Woodbridge HS/Palmer Preparatory School)
5-6 Senior International Relations Major

2003-04 (Senior): Notched a 5-3 fall record in singles and 8-1 in doubles ... Opens the spring season ranked No. 20 in the ITA preseason singles rankings and No. 6 in doubles ... Downed No. 2 Nataly Cahana of Old Dominion at the Riviera/ITA All-American Tournament before falling to top-ranked Raquel Kops-Jones of Cal in the round of 16 in three sets (7-5, 3-6, 6-3) ... Advanced to the singles quarterfinals of the ITA Northwest Regional Championships at Stanford in October ... Won the doubles title with Erin Burdette for the second year in a row ... Qualified for ITA National Indoors, but did not compete due to an injury to Burdette's wrist.

2002-03 (Junior): Garnered All-America accolades ... Earned Second-Team All-Pac-10 honors and was named the conference Doubles Team of the Year with teammate Erin Burdette ... Ranked No. 2 doubles team in the country in ITA rankings ... Advanced to the quarterfinal round of the NCAA Doubles championships ... Won the ITA Northwest Doubles Championship with an 8-5 victory over Cal's No. 4-ranked duo of Fusano/Kops-Jones to qualify for the ITA National Indoor Omni Hotel Championships in both singles and doubles ... Tallied a 33-6 overall doubles record ... Completed the season ranked No. 17 in the final singles ITA rankings after notching a 26-13 overall record ... Tallied a 15-6 record against Pac-10 opponents ... Notched 23 consecutive victories from Feb. 1-April 24 ... Advanced to the singles finals of the Pac-10 Indoor Championships for the second-straight season ... Was honored as Verizon Third-Team Academic All-District VIII.

2001-02 (Sophomore): ITA Singles and Doubles All-American ... Finished the season ranked No. 20 in the nation after a preseason ranking of No. 73 ... Earned Second Team All-Pac-10 honors after notching a 30-11 overall record for the Cardinal including an 19-5 mark in dual match competition ... Barnikow and Erin Burdette were the No. 2 doubles team for the Cardinal throughout much of the season, finishing 33-11 overall and reaching the doubles final of the Omni Hotels Northwest Regionals ... The duo finished the season No. 13 in the Final ITA Rankings, and won two matches at the NCAA Doubles Championships before falling in the quarterfinals ... Reached the singles finals of the Pac-10 Indoor Championships before falling to USC's Jewel Peterson in straight sets ... Went 18-5 in conference play including a string of six straight victories against nationally ranked competition in April ... Named Northwest Regional Player to Watch.

2000-01 (Freshman): One of the top performers for the Cardinal last season, finishing 34-7 overall and 24-2 in dual match play ... ITA Doubles All-American ... Posted a 22-0 mark in dual action before dropping a match in the final regular season match ... Won 25-straight matches from Jan. 13-Apr. 21 ... Claimed the consolation singles title at the Pac-10 Indoor Championships ... Went 2-1 during Stanford's NCAA Championship run ... Finished 13-5 against Pac-10 opponents ... Enjoyed success in doubles play, teaming with Laura Kalvaria as the top-ranked duo in the nation for most of the year ... The duo reached the NCAA Doubles Semifinals, falling in straight sets to Whitney Laiho and Jessica Lehnhoff of Florida ... Barnikow and Kalvaria were 41-5 overall and 28-3 in dual matches, good for a No. 2 final ranking ... Teamed with Kalvaria to win the ITA Regional Championships doubles title, the Pac-10 Indoors doubles championship and the ITA Indoors consolation doubles title ... Barnikow and Kalvaria were named the 2001 Pac-10 Doubles Team of the Year.

Prior to Stanford: Ranked No. 2 nationally in the girls 18-year-old rankings ... Competed in the Junior Australian Open, where she reached round of 16 in singles and was a doubles finalist with Erin Burdette ... Also competed in the Junior U.S. Open and Junior Wimbledon ... Has played in tournaments throughout the world, including Venezuela, Paraguay, Italy, Brazil, France and Belgium to play in tournaments ... Won ITF Group 1 Doubles titles in Costa Rica and Mexico ... 2000 Easter Bowl singles finalist and doubles champ with Erin Burdette ... Won her first professional doubles event as an amateur with Erin Burdette in July, 2000 at 10K satellite in Springfield, Mo. ... Member of the 1998 NEC World Youth Cup Qualifying Team ... Girls 16 singles finalist at the Hard Court National Championship in 1997.

Personal: Full name is Lauren Brooke Barnikow ... Born May 21, 1982 ... Daughter of Janice and Larry ... Enjoys traveling, going to concerts, working out and spending time with friends and family ... Member of Kappa Kappa Gamma Sorority ... Actively involved as the women's tennis representative in Stanford's Student Athlete Advisory Committee for the past two years.

Coach Lele Forood says: "Lauren showed some strong improvement in her tennis last season having good success playing the No. 2 spot. Her heavy groundstrokes help her attacking game and, that base along with a strong serve, should allow her to have a dominant year again not only in singles but in doubles with Erin Burdette with whom she was ranked No. 1 in the country for most of last year."

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2000-01	–	1-0	1-0	22-2	–	–	34-7	24-2
2001-02	–	5-1	14-4	–	–	–	33-11	19-5
2002-03	1-0	15-6	–	–	–	–	26-13	16-6
2003-04	–	–	–	–	–	–	5-3	–
Totals	1-0	21-7	15-4	22-2	–	–	98-34	59-13

Erin Burdette

Jackson, Ga. (Monroe Academy)

5-11

Junior

Biological Sciences Major

2003-04 (Junior): Tallied a 4-1 overall record during the fall season ... Opens the spring season ranked No. 7 in the ITA preseason singles rankings and No. 6 in doubles... Advanced to the singles final match at the Riviera/ITA All-American in October with a 4-1 record ... Tallied wins over No. 1 Julie Smekodub of Tulane (6-1, 6-4) in the quarterfinals and defeated Georgia's top-ranked Agata Cioroch in three sets (6-3, 3-6, 6-3) in the semifinals ... Fell to No. 1 Raquel Kops-Jones of California in the finals 6-3, 6-2 ... Qualified for the ITA Indoor Championships but withdrew due to a wrist injury, same injury kept

her from competing in the ITA Northwest Regional Championships.

2002-03 (Sophomore): Garnered All-America accolades ... Earned Second-Team All-Pac-10 honors and was named the conference Doubles Team of the Year with teammate Lauren Barnikow ... Ranked No. 2 doubles team in the country in ITA rankings ... Advanced to the quarterfinal round of the NCAA Doubles championships ... Recorded an 8-5 victory over Cal's No. 4-ranked duo of Fusano/Kops-Jones ... Tallied a 33-6 overall doubles record ... Tallied a 6-0 record in NCAA postseason singles action to help Stanford to the NCAA Championship match ... Boasted a 31-9 overall season record ... Advanced to the quarterfinal round of the Pac-10 Individual Championships ... Notched a 16-5 record against Pac-10 opponents.

2001-02 (Freshman): ITA Singles All-American ... Won her first four matches at the NCAA Singles Championships before falling to Wake Forest's Bea Bielick in the semifinals ... Was Stanford's busiest singles player throughout the season, posting a 43-7 overall record including a sparkling 25-1 mark in dual match competition ... Ranked No. 11 in the Final ITA Singles Rankings ... Finished the season with an unblemished 19-0 record at the No. 4 singles position including a 4-0 mark in NCAA Tournament play ... Sealed the Cardinal's victory in the NCAA title match, overwhelming Florida's Alexis Gordon 7-6, 6-2 at the No. 4 singles position ... Captured the Omni Hotels Northwest Regionals singles championship by defeating teammate Gabriela Lastra 6-1, 4-6, 6-3 ... Earned Second Team All Pac-10 recognition after going 22-2 against conference foes ... Burdette and Lauren Barnikow were the No. 2 doubles team for the Cardinal throughout much of the season, finishing 33-11 overall and reaching the doubles final of the Omni Hotels Northwest Regionals ... The duo finished the season No. 13 in the Final ITA Rankings, and won two matches at the NCAA Doubles Championships before falling in the quarterfinals.

Prior to Stanford: Was ranked No. 10 in the Girls U-18 National Singles Rankings ... The 2000 Easter Bowl doubles champion with current Stanford sophomore Lauren Barnikow ... Burdette and Barnikow also reached the finals of the 2000 Australian Junior Open ... In singles play, Burdette was the winner of a USTA Satellite event in El Paso, TX.

Personal: Born April 19, 1983 ... Daughter of Judy and Alan ... Has an older brother and two younger sisters ... Hobbies include watching the Atlanta Braves and Falcons, riding horses, mountain biking, whitewater rafting and rock climbing.

Coach Lele Forood says: "Erin has had a very strong start to her junior year this fall which will bode well for this team in both singles and doubles. With the continued improvement of her dominating serve, a very strong volley game and smart tactics, Erin will enjoy a great season."

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2001-02	1-0	1-0	4-1	19-0	-	-	43-7	25-1
2002-03	-	1-0	23-3	-	-	-	31-9	24-3
2003-04	-	-	-	-	-	-	4-1	-
Totals	1-0	2-0	27-4	19-0	-	-	78-17	49-4

**STANFORD
TENNIS
CAMPS**

1-800-NIKE CAMPS
(1-800-645-3226)

www.ussportscamps.com

**SUMMER TENNIS • FUN
FRIENDS • EXCITEMENT**

Junior (9-18) Co-ed Camps
at **STANFORD UNIVERSITY**

Personally Directed by:

- Dick Gould & John Whitlinger (June and July)
- Lele Forood & Frankie Brennan (July and August)

Kara Guzman

Burr Ridge, IL (Benet Academy)
5-5 Junior Biological Sciences Major

2003-04 (Junior): Did not compete in the fall due to a shoulder injury.
2002-03 (Sophomore): Tallied a 6-4 overall record ... Advanced to the Second Rounds of both the Saint Mary's ITA Regional and Omni Hotels Northwest Regional, finishing each tournament with a 1-1 mark ... Advanced to the semifinal round of the Pac-10 Indoor Tournament ... Posted a 6-4, 6-1 victory over Justine Boutet in the No. 6 singles spot in the team's 7-0 blanking of Hawai'i ... Teamed with Emilia Anderson for one doubles match in the Omni Hotels Northwest Regional, falling in the Second Round.

2001-02 (Freshman): Finished the year with a 5-5 overall record and won her only two dual match contests ... Picked up three wins in the consolation bracket at the Omni Hotels Northwest Regionals before falling in the quarterfinals ... Breezed past Hawaii's Paige Mainor at the No. 5 spot in the lineup in Stanford's 7-0 triumph in February ... Finished 2-3 in doubles play.

Prior to Stanford: Represented The Philippines at the Southeast Asian Games in Malaysia last summer ... Advanced to the finals of the Illinois State High School Championships in 2000 ... First Team All-State selection in 1998, 1999 and 2000.

Personal: Born February 26, 1983 ... Daughter of Evangeline and Valeriano ... Hobbies include reading and wall climbing.

Coach Lele Forood says: "Another crafty lefty, Kara had some very good individual results going early last year and then an injury prevented her from seriously challenging to start. Her season was bumpy with various injuries that have continued to haunt her this fall and prevented her from showing off the potential that her game possesses. This doctor-to-be, with improved health, will see some action this year."

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2001-02	-	-	-	-	1-0	1-0	5-5	2-0
2002-03	-	-	-	-	1-0	-	6-4	1-0
2003-04	-	-	-	-	-	-	-	-
Totals	-	-	-	-	2-0	1-0	11-9	3-0

Joanna Kao

Fullerton, Calif. (Sunny Hills)
5-5 Sophomore Undeclared Major

2003-04 (Sophomore): Tallied a 6-2 overall record in the fall season ... Downed Hawaii's Renaa Camargo 6-2, 6-2 at Maui ... Advanced to the round of 16 in both the St. Mary's College Invite and at the ITA Northwest Regional Championships ... Tallied a 3-1 record at Regionals with wins over Pacific's Viktoria Hizo (6-4, 6-2), Cal Poly's Samantha Waller (6-2, 6-3) and Oregon's Monica Hoz de Vila (6-1, 2-6, 6-4).

2002-03 (Freshman): Notched a 7-6 record overall ... Advanced to the Second Round of both the Saint Mary's ITA Regional and the Omni Hotels Northwest Regional ... Finished those tournaments with a 1-1

record ... Paired up with fellow freshman Jessica Leck to finish the fall season with a 3-1 mark ... Reached the Third Round of the Omni Hotels Northwest Regional before falling 8-4 to teammates Alice Barnes and Story Tweedie-Yates ... Picked up an 8-3 victory with Leck in the No. 3 doubles position in the Cardinal's 7-0 blanking of Hawai'i in November ... Notched a 3-1 record to advance to the semifinals in the invitational flight of the Pac-10 Individual Championships with wins over Kate Jolson of UCLA (7-6, 6-2), Washington's Erin Hoe (0-6, 6-1, 7-6), Nora Gall of Washington State (default-ill) before falling to Cal's Nicole Havlicek (6-1, 6-2) in April.

Prior to Stanford: Freeway League singles champion and MVP for four consecutive years (1998-2001) ... Named the Freeway League Scholar-Athlete ... Singles finalist at the Southern California junior sectional consolation in 2000 and at the Anaheim & Santa Barbara junior designated tournaments in 2001 ... Ranked No. 82 in the USA U-18 National Rankings and No. 4 in doubles rankings ... Sunny Hills team MVP four-straight years (1998-2001).

Personal: Born July 21, 1984 ... Daughter of James and Jan Kao ... Brother, Joseph, is a member of the Stanford men's tennis team.

Coach Lele Forood says: "Joanna improved tremendously last year thanks to hard work and the opportunity to play with such great players every day. While she saw limited dual match playing time, her individual tournament results showed why she belongs on this team. She is continually working on her serve and with very solid groundies and good tactics she should have equally as impressive a year as last year."

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2002-03	-	-	-	-	-	1-0	7-6	1-0
2003-04	-	-	-	-	1-0	-	6-2	1-0
Totals	-	-	-	-	1-0	1-0	13-8	2-0

Jessica Leck

Los Angeles, Calif. (Harvard West Lake)

5-8

Sophomore

Undeclared Major

2003-04 (Sophomore): Notched a 1-4 record in the fall season ... Defeated Gonzaga's Leigh Orne 6-3, 6-4 in the round of 64 of the St. Mary's College Invite.

2002-03 (Freshman): Went 4-3 in doubles action with freshman Joanna Kao ... Duo advanced to the Third Round of the Omni Hotels Northwest Regional before falling to teammates Alice Barnes and Story Tweedie-Yates ... Dropped both matches in the Omni Hotels Northwest Regional in October ... Recorded a win at the No. 3 doubles spot in the Cardinal's 7-0 blanking of Hawai'i in Maui ... Finished her first colle-

giate season with an 0-6 overall record.

Prior to Stanford: 2001 and 2000 Mission League MVP ... Four-year member of the All-Mission League Team ... 1999 and 1998 Zonals Sportsmanship Award winner ... Placed fourth in doubles at the 1999 National Hard Courts Tournament in San Diego.

Personal: Born July 27, 1984 ... Daughter of Brian and Chandra ... Father was a member of the Stanford men's tennis team from 1964-67.

Coach Lele Forood says: "Jessica had a great learning experience last year working on steadying her big game and getting in a few matches. Her doubles play particularly stood out with strong serving and, with just a little more patience in her game, her singles will do the same. She was an outstanding supporter of her teammates throughout last year's championship run and will continue to do what is asked of her as a great team player."

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2002-03	-	-	-	-	-	-	0-6	0-0
2003-04	-	-	-	-	-	0-1	1-4	0-1
Totals	-	-	-	-	-	0-1	1-10	0-1

Isle Travel

Saluting the number one teams in tennis from the number one name in travel.

www.isletravel.com
(408) 923-5550

Your travel agent specializing in cruises, Hawaii, Tahiti, Fiji and other island destinations as well as Stanford Tennis Week in Hawaii.

Amber Liu

2003 NCAA Singles Champion

La Mesa, Calif. (Francis Parker)

5-6

Sophomore

Undeclared Major

2003-04 (Sophomore): Toured Japan with the U.S. College All-Stars in June ... Advanced to the final of an ITF professional event in Los Gatos in July ... Defeated Tara Snyder for first career WTA Tour singles victory at the Bank of the West Classic ... Ranked No. 255 in the WTA rankings ... Did not compete in fall collegiate tournaments ... Defeated Hawaii's Lauren Fitzgerald at Maui 6-3, 6-1.

2002-03 (Freshman): Claimed the NCAA Singles Title after defeating Tennessee's No. 1-ranked Vilmarie Castellvi 7-6 (5), 6-2 ... Earned All-

America, Pac-10 Freshman of the Year and First-Team All-Pac-10 honors ... Was named the ITA Rookie of the Year and National Player of the Year ... Competed on the ITA-U.S. All-Star Team in Japan ... Notched a perfect 9-0 record in NCAA postseason action ... Tallied 19 wins against opponents ranked in the ITA top-20 ... Wrapped up the season ranked No. 3 in the ITA rankings ... Tallied a 33-10 overall record and was 10-5 against Pac-10 opponents in the No. 1 spot ... Teamed with Cardinal Alice Barnes to notch a 22-3 doubles record ... Tallied two doubles victories in postseason action ... Won three consecutive qualifying matches at the Riviera ITA All-American Championships to advance to the main draw ... Reached the quarterfinals before withdrawing due to injury, finishing her first collegiate tournament with a 5-1 mark ... Posted a 1-2 record at the Omni Hotels Championships, advancing to the consolation quarterfinal round ... Defeated Hawaii's Lauren Fitzgerald at the No. 1 singles spot in the Cardinal's 7-0 win in Maui.

Prior to Stanford: Came to Stanford ranked No. 367 in the WTA rankings ... 2001 top-ranked player in the United States National Ranking in the Girls' 18 division and the Southern California U-18 rankings ... Under-18 Girls Super National Hard Courts Champion in 2001 ... Won the 2001 North American Championships ... Member of the U.S. World Youth Cup and the Connelly/Continental Cup ... Invited to two U.S. Gold Medal Olympic Training Camps.

Personal: Born July 6, 1984 ... Daughter of Marvin and Valerie, both Stanford graduates ... Enjoys shopping, listening to music, reading and traveling.

Coach Lele Forood says: "Amber improved as much in one year as any player I've had the pleasure to work with. She had a very solid campaign at No. 1, really learning the position from some tough outings in the early part of the dual match year to being the best player in the country at the end of the season. We look for her to be even more dominant this year with that experience as she continues to round out her game."

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2002-03	17-6	-	-	-	-	-	33-10	17-6
2003-04	1-0	-	-	-	-	-	1-0	1-0
Totals	18-6	-	-	-	-	-	34-10	18-6

Theresa Logar

Rochester Hills, Mich. (Rochester)

5-9

Freshman

Undeclared Major

2003-04 (Freshman): Notched a 5-2 mark in the fall season ... Opens the spring season ranked No. 85 in the ITA preseason poll ... Defeated No. 2 Gitte Ostermann of Nebraska in the round of 64 at the Riviera/ITA All-American (6-3, 6-2) ... Talled a 3-1 record at the ITA Northwest Regional Championships with wins over Kristen Ruso of Santa Clara (6-1, 6-0), Portland's Sanja Indic (6-0, 6-0) and No. 17 Cahterine Lynch of Cal (6-2, 6-0) before falling to No. 2 Daria Panova of Oregon in three sets (6-2, 2-6, 6-1) ... Downed Hawaii's Justine Boutet 6-1, 6-0 in the No. 2 spot.

Prior to Stanford: Won the United States Tennis Association's Girls' 18 Super National Hard Court Singles Championship to earn a berth in the main draw of the U.S. Open ... Was a finalist at the 2002 Easter Bowl Supernational Championship ... As a freshman, became the first at Rochester High to win the Division 1 state singles title.

Personal: Born March 10, 1985 ... Daughter of Timothy and Marylou ... Enjoys shopping, photography, reading and scrapbooking.

Coach Lele Forood says: "Coming off a national championship in the junior ranks last summer, Theresa has shown herself to be capable of playing with anyone at the collegiate level. She possesses a world-class forehand and a good all around game to complement it. This fiery lefty, who is working hard on developing a dominant serve, will raise the competitiveness level of this team a few rungs this year."

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2003-04	-	1-0	-	-	-	-	5-2	1-0
Totals	-	1-0	-	-	-	-	5-2	1-0

Story Tweedie-Yates

Redmond, WA (The Overlake School)

5-7

Junior

Psychology Major

2003-04 (Junior): Enters the spring season with a 3-2 overall mark ... Opens the season ranked No. 74 in the ITA preseason rankings ... Downed Washington's No. 7 Claire Carter in the Round of 32 at the Riviera/ITA All-American 6-0, 6-4 in October.

2002-03 (Sophomore): Talled a 30-8 record overall at the No. 6 spot ... Notched a 3-2 record in NCAA postseason action ... Boasted an 18-6 record against Pac-10 opponents ... Paired with Cardinal teammate Emilia Anderson to record a 19-9 overall doubles mark ... The duo tallied four wins in postseason competition to help the Cardinal advance to

the NCAA Championship match ... Won five consecutive matches en route to winning the consolation draw at the Omni Hotels Northwest Regional in October ... Teamed with Alice Barnes at the Northwest Regional, advancing to the doubles Quarterfinal Round ... Finished the tournament with a 2-1 mark.

2001-02 (Freshman): Finished 9-4 in singles with a 7-1 mark in dual match action ... Won all three of her matches at the National Indoor Championships in February ... Picked up her first collegiate victory against Santa Clara's Pati Ruiz 6-3, 6-2 in the first round of the Omni Hotels Northwest Regionals ... Edged Lauren Fitzgerald 6-4, 6-4 in Stanford's 7-0 shutout of Hawaii, competing at the No.3 spot ... Teamed with Emilia Anderson to take the Pac-10 Doubles Invitational Championship ... Finished 17-7 in doubles play, teaming with Keiko Tokuda at No. 3 for most of the season.

Prior to Stanford: Ranked No. 11 in the September 2000 Girls U-18 National Rankings ... Fifth-place finisher at the Girls U-18 National Clay Court Championships ... and also finished sixth in the National Hard Court Championships.

Personal: Born May 2, 1983 ... Daughter of Linda Tweedie and Alan Yates.

Coach Lele Forood says: "Story had a successful campaign last year for her first time in the singles lineup. She won a lot of big matches and continued to solidify her big hitting game with more consistency through that playing experience. Her fall started with some impressive wins and with an improved finishing shot she will only get that much better."

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2001-02	-	-	1-0	1-0	-	5-1	9-4	7-1
2002-03	-	-	-	1-0	-	20-5	30-8	21-5
2003-04	-	-	-	-	-	-	3-2	-
Totals	-	-	1-0	2-0	-	25-6	42-14	28-6

Anne Yelsey

Newport Beach, Calif. (Corona del Mar)

5-7

Freshman

Undeclared Major

2003-04 (Freshman): Tallied a 4-2 record in the fall season ... Opens the fall season ranked No. 73 in the ITA preseason rankings ... Advanced to the semifinals of the ITA Northwest Regional Championships with a 4-1 record overall ... Tallied wins at regionals over Idaho's Patricia Ruman (6-1, 6-2), No. 12 Chloe Carlotti of Fresno State (5-7, 6-4, 6-4), Stanford's Joanna Kao (6-1, 6-2) and Stanford's No. 11 Emilia Anderson (6-4, 6-3) before falling to No. 4 Sasha Podlolszina of Cal in the semifinals (6-0, 6-2) ... Defeated Paige Mainor of Hawaii 6-1, 3-1 ret. at the No. 4 spot.

Prior to Stanford: Won the doubles title at the United States Tennis Association's Girls' 18 National Hard Court Championship to earn a spot in the main draw at the U.S. Open ... Won the singles and doubles titles at the 2003 Easter Bowl Girls' 18 Championship ... Two-time doubles champion at the USTA Supernational Clay Court Championship ... Varsity letterwinner four years and captained the squad during her senior season ... Was named the team's Most Valuable Player three years ... Earned All-America honors ... Was named the 2003 National High School Coaches Player of the Year.

Personal: Born August 28, 1985 ... Daughter of Arthur and Karen ... Brother, Josh, competes on the Yale track and field team ... Enjoys surfing, watching movies and spending time with her family.

Coach Lele Forood says: "Another national champion this past summer, this time in doubles, Anne has had an outstanding fall with some quality wins in her first collegiate campaign in both singles and doubles. A deft crafty player with a forehand that you can't read and great awareness in doubles, Anne will be counted on this year to add her skills to another championship run."

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2003-04	-	-	-	1-0	-	-	4-2	1-0
Totals	-	-	-	1-0	-	-	4-2	1-0

SUNDANCE

THE STEAKHOUSE

1921 EL CAMINO REAL • PALO ALTO

650-321-6798

WWW.SUNDANCETHESTEAKHOUSE.COM

Pac-10 and All-American Honors

All-Pacific-10 Conference

26 Cardinal players have claimed 59 All-Conference honors. In 12 of the Pac-10's 16 years of existence, a Cardinal has been selected as the Player of the Year. Note: Breakdown of first and second team, honorable mention, began in 1995.

- 1987** (1)
Patty Fendick-McCain, *Player of the Year*
- 1988** (3)
Lisa Green, *Player of the Year*
Tami Whitlinger
Teri Whitlinger
- 1989** (4)
Sandra Birch, *Player of the Year*
Debbie Graham
Lisa Green
Tami Whitlinger
- 1990** (5)
Sandra Birch
Debbie Graham, *Player of the Year*
Lisa Green
Meredith McGrath
Teri Whitlinger
- 1991** (3)
Sandra Birch, *Player of the Year*
Debbie Graham
Teri Whitlinger
- 1992** (2)
Laxmi Poruri
Heather Willens, *Player of the Year*
- 1993** (2)
Laxmi Poruri
Heather Willens
- 1994** (1)
Laxmi Poruri, *Player of the Year*
- 1995** (3)
Ania Bleszynski (*First Team*)
Katie Schlukebir (*First Team*)
Kim Shasby (*Second Team*)
- 1996** (3)
Ania Bleszynski (*First Team*)
Katie Schlukebir (*First Team*)
Sandra DeSilva (*Second Team*)
- 1997** (6)
Lilia Osterloh (*First Team*)
Katie Schlukebir (*First Team*),
Player of the Year
Sandra DeSilva (*Second Team*)
Anne Kremer (*Second Team*)
Julie Scott (*Second Team*)
Teryn Ashley (*Hon. Mention*)
- 1998** (4)
Teryn Ashley (*First Team*)
Anne Kremer (*First Team*)
Julie Scott (*First Team*)
Ania Bleszynski (*Hon. Mention*)
- 1999** (3)
Marissa Irvin (*First Team*)
Player of the Year
Teryn Ashley (*First Team*)
Gabriela Lastra (*Second Team*)
- 2000** (5)
Marissa Irvin (*First Team*)
Player of the Year
Laura Granville (*First Team*)
Teryn Ashley (*Second Team*)
Lauren Kalvaria (*Second Team*)
Gabriela Lastra (*Hon. Mention*)
- 2001** (4)
Laura Granville (*First Team*)
Player of the Year
Lauren Kalvaria (*First Team*)
Gabriela Lastra (*Second Team*)
Kalvaria and Lauren Barnikow,
Doubles Team of the Year
- 2002** (4)
Gabriela Lastra (*First Team*),
Player of the Year
Lauren Kalvaria (*First Team*)
Lauren Barnikow (*Second Team*)
Erin Burdette (*Second Team*)
Kalvaria and Lastra,
Doubles Team of the Year
- 2003** (4)
Amber Liu (*First Team*),
Freshman of the Year
Alice Barnes (*Second Team*)
Lauren Barnikow (*Second Team*)
Erin Burdette (*Hon. Mention*)
Barnikow and Burdette,
Doubles Team of the Year

Pacific-10 Team Champions

From 1987 through 1997, the Pac-10 was divided into two divisions. Stanford, UCLA, USC, California, Arizona and Arizona State comprised the Southern Division of the Pacific-10 Conference. Oregon, Washington and Washington State comprised the Northern Division.

- | | | | |
|-------------|----------------------------------|-------------|------------------------------------|
| 1987 | California (S) Washington (N) | 1994 | Stanford (S) Washington (N) |
| 1988 | Stanford (S) Washington (N) | 1995 | Stanford (S) Washington St. (N) |
| 1989 | Stanford (S) Washington (N) | 1996 | Stanford (S) Washington St. (N) |
| 1990 | Stanford (S) Washington (N) | 1997 | Stanford (S) Washington (N) |
| 1991 | Stanford (S) Washington (N) | 1998 | Stanford |
| 1992 | Stanford (S) Washington (N) | 1999 | Stanford |
| 1993 | Stanford (S) Washington (N) | 2000 | Stanford |
| | | 2001 | Stanford |
| | | 2002 | Stanford |
| | | 2003 | Stanford |

Two-time All-American Marissa Irvin was an NCAA singles finalist in 1999 and a two-time Pac-10 Player of the Year.

All-Americans

44 Cardinal players have claimed 106 All-America honors, including 11 four-time All-Americans.

- | | | |
|---|---|---|
| 1976 (5) Lele Forood Susie Hagey Barbara Jordan Diane Morrison Marcy O'Keefe | 1986 (3) Patty Fendick-McCain Leigh Anne Eldredge Marianne Werdel | 1996 (4) Ania Bleszynski Katie Schlukebir Julie Scott Sandra DeSilva |
| 1977 (3) Susie Hagey Barbara Jordan Diane Morrison | 1987 (3) Patty Fendick-McCain Stephanie Savides Lisa Green | 1997 (5) Ania Bleszynski Sandra DeSilva Lilia Osterloh Katie Schlukebir Julie Scott |
| 1978 (4) Susie Hagey Barbara Jordan Kathy Jordan Diane Morrison | 1988 (7) Sandra Birch Lisa Green Cari Hagey Eleni Rossides Kay Tittle Tami Whitlinger Teri Whitlinger | 1998 (4) Ania Bleszynski Anne Kremer Julie Scott Teryn Ashley |
| 1979 (3) Susie Hagey Kathy Jordan Alycia Moulton | 1989 (5) Sandra Birch Debbie Graham Lisa Green Tami Whitlinger Teri Whitlinger | 1999 (2) Teryn Ashley Marissa Irvin |
| 1980 (2) Alycia Moulton Donna Rubin | 1990 (5) Sandra Birch Debbie Graham Lisa Green Meredith McGrath Teri Whitlinger | 2000 (5) Teryn Ashley Laura Granville Marissa Irvin Lauren Kalvaria Gabriela Lastra |
| 1981 (3) Alycia Moulton Elise Burgin Caryn Copeland | 1991 (5) Sandra Birch Debbie Graham Laxmi Poruri Teri Whitlinger Heather Willens | 2001 (4) Lauren Barnikow Laura Granville Lauren Kalvaria Gabriela Lastra |
| 1982 (5) Elise Burgin Caryn Copeland Linda Gates Kate Gompert Alycia Moulton | 1992 (2) Laxmi Poruri Heather Willens | 2002 (4) Lauren Barnikow Erin Burdette Lauren Kalvaria Gabriela Lastra |
| 1983 (3) Elise Burgin Linda Gates Caryn Copeland | 1993 (3) Laxmi Poruri Heather Willens Kim Shasby | 2003 (4) Alice Barnes Lauren Barnikow Erin Burdette Amber Liu |
| 1984 (6) Elise Burgin Linda Gates Leigh Anne Eldredge Patty Fendick-McCain Kate Gompert Michelle Weiss | 1994 (2) Laxmi Poruri Katie Schlukebir | |
| 1985 (3) Linda Gates Leigh Anne Eldredge Patty Fendick-McCain | 1995 (2) Ania Bleszynski Katie Schlukebir | |

Year-By-Year Women's Collegiate Champions

Year	Champion	Runner-Up	Score	Site	Stanford Finish	Year	Champion	Runner-Up	Score	Site	Stanford Finish
1975	Trinity	STANFORD	35-20	Kalamazoo, Mich.	2nd	1990	STANFORD	Florida	5-1	Gainesville, Fla.	1st
1976	Trinity	STANFORD	n/a	Salt Lake City, Utah	2nd	1991	STANFORD	UCLA	5-1	Stanford, Calif.	1st
1977	USC	STANFORD	26 ¾-21	Baton Rouge, La.	2nd	1992	Florida	Texas	5-3	Stanford, Calif.	3rd
1978	STANFORD	USC	5-4	Salisbury, Md.	1st	1993	Texas	STANFORD	5-2	Gainesville, Fla.	2nd
1979	USC	STANFORD	8-1	Iowa City, Iowa	2nd	1994	Georgia	STANFORD	5-4	Athens, Ga.	2nd
1980	USC	Florida	9-0	Baton Rouge, La.	9th	1995	Texas	Florida	5-4	Malibu, Calif.	3rd
1981	UCLA	Trinity	5-4	Tempe, Ariz.	3rd	1996	Florida	STANFORD	5-2	Gainesville, Fla.	2nd
1982*	STANFORD	UCLA	6-3	Salt Lake City, Utah	1st	1997	STANFORD	Florida	5-1	Stanford, Calif.	1st
1983	USC	Trinity	8-1	Albuquerque, N.M.	5th	1998	Florida	Duke	5-1	South Bend, Ind.	3rd
1984	STANFORD	USC	6-0	Los Angeles, Calif.	1st	1999	STANFORD	Florida	5-2	Gainesville, Fla.	1st
1985	USC	Miami	6-3	Oklahoma City, Okla.	5th	2000	Georgia	STANFORD	5-4	Malibu, Calif.	2nd
1986	STANFORD	USC	5-4	Austin, Texas	1st	2001	STANFORD	Vanderbilt	4-0	Stone Mountain, GA	1st
1987	STANFORD	Georgia	5-1	Los Angeles, Calif.	1st	2002	STANFORD	Florida	4-1	Stanford, CA	1st
1988	STANFORD	Florida	5-2	Los Angeles, Calif.	1st	2003	Florida	STANFORD	4-3	Gainesville, FL	2nd
1989	STANFORD	UCLA	5-0	Gainesville, Fla.	1st						

* First year of NCAA Tournament

Gabriela Lastra captured the 2002 NCAA doubles title and helped lead Stanford to three NCAA team titles in four years.

Teryn Ashley won her first professional tour event when she captured a doubles title in Auckland, New Zealand.

Laura Granville captured a two straight NCAA singles title in 2000 and 2001.

Three-time All-American Debbie Graham captured the NCAA singles title in 1990 and was named the Honda-Broderick Award winner for women's tennis.

Stanford Collegiate Champions

Singles

1964	Jane Albert
1979	Kathy Jordan
1982	Alycia Moulton
1985	Linda Gates
1986	Patty Fendick-McCain
1987	Patty Fendick-McCain
1989	Sandra Birch
1990	Debbie Graham
1991	Sandra Birch
1997	Lilia Osterloh
2000	Laura Granville
2001	Laura Granville
2003	Amber Liu

Doubles

1962	Linda Yeomans, Carol Hanks
1967	Jane Albert, Julie Anthony
1976	Susie Hagey, Diane Morrison
1977	Susie Hagey, Diane Morrison
1978	Barbara Jordan, Kathy Jordan
1979	Kathy Jordan, Alycia Moulton
1981	Caryn Copeland, Alycia Moulton
1984	Linda Gates, Elise Burgin
1985	Linda Gates, Leigh Anne Eldredge
1990	Meredith McGrath, Teri Whitlinger
2002	Lauren Kalvaria, Gabriela Lastra

Sandra Birch was a two-time NCAA singles champion, capturing titles in 1989 and 1991.

Women's NCAA Match Results

Women's Match-by-Match NCAA Results

Stanford's NCAA match record is 80-11 (.879) since the NCAA Tournament went to its present format in 1982. During that time, Stanford has won 12 of 22 possible NCAA team titles, capturing unprecedented six consecutive titles from 1986-91.

1999 NCAA championship team.

1982 (4-0)

Stanford 9, Clemson 0
Stanford 7, Rollins 2
Stanford 5, Trinity (TX) 4
Stanford 6, UCLA 3

NCAA CHAMPIONS

1983 (2-2)

Stanford 9, Princeton 0
Stanford 5, San Diego St. 4
USC 8, Stanford 1
UCLA 5, Stanford 4

1984 (4-0)

Stanford 8, Clemson 1
Stanford 8, UCLA 1
Stanford 7, San Diego St. 2
Stanford 6, USC 0

NCAA CHAMPIONS

1985 (1-1)

Stanford 9, Harvard 0
Trinity (TX) 5, Stanford 4

1986 (4-0)

Stanford 8, Harvard 1
Stanford 5, Northwestern 1
Stanford 6, Miami 3
Stanford 5, USC 3

NCAA CHAMPIONS

1987 (4-0)

Stanford 9, USC 0
Stanford 5, UCLA 1
Stanford 5, Florida 1
Stanford 6, Georgia 1

NCAA CHAMPIONS

1988 (4-0)

Stanford 5, Duke 1
Stanford 5, Georgia 3
Stanford 5, USC 1
Stanford 5, Florida 2

NCAA CHAMPIONS

1989 (4-0)

Stanford 9, San Diego St. 0
Stanford 5, Oklahoma St. 1
Stanford 6, Georgia 0
Stanford 5, UCLA 0

NCAA CHAMPIONS

1990 (4-0)

Stanford 6, Arizona 0
Stanford 6, Georgia 0
Stanford 6, Texas 1
Stanford 5, Florida 1

NCAA CHAMPIONS

1991 (4-0)

Stanford 5, San Diego St. 1
Stanford 6, Arizona 0
Stanford 5, Georgia 1
Stanford 5, UCLA 1

NCAA CHAMPIONS

1992 (2-1)

Stanford 5, Mississippi 1
Stanford 5, California 2
Texas 5, Stanford 3

1993 (3-1)

Stanford 5, Notre Dame 0
Stanford 5, Georgia 1
Stanford 5, Arizona 1
Texas 5, Stanford 2

1994 (3-1)

Stanford 5, Notre Dame 1
Stanford 5, Pepperdine 1
Stanford 5, Texas 1
Georgia 5, Stanford 4

1995 (2-1)

Stanford 5, Pepperdine 1
Stanford 5, UCLA 4
Texas 5, Stanford 1

1996 (3-1)

Stanford 5, Clemson 1
Stanford 5, Notre Dame 1
Stanford 5, Duke 2
Florida 5, Stanford 2

Julie Scott earned the ITA/Cissie Leary Award for Sportsmanship in 1997.

1997 (4-0)

Stanford 5, Wisconsin 0
Stanford 6, William & Mary 0
Stanford 5, Duke 1
Stanford 5, Florida 1

NCAA CHAMPIONS

1998 (2-1)

Stanford 5, Tennessee 0
Stanford 5, Wake Forest 2
Duke 5, Stanford 4

1999 (6-0)

Stanford 5, Pacific 0
Stanford 5, Oregon 0
Stanford 5, Tennessee 1
Stanford 5, USC 1
Stanford 5, California 1
Stanford 5, Florida 1

NCAA CHAMPIONS

2000 (5-1)

Stanford 6, Weber State 1
Stanford 6, Fresno State 1
Stanford 5, Northwestern 0
Stanford 5, UCLA 0
Stanford 5, California 0
Georgia 5, Stanford 4

Lauren Kalveria (left) and Gabriela Lastra capped their season campaign by capturing the 2002 NCAA doubles title. They finished their four-year career with an incredible 116-4 record (.967) and three NCAA team titles. Stanford players (right) celebrate after winning the 2002 NCAA team title.

2001 (6-0)

Stanford 4, Boston University 0
Stanford 4, Mississippi 0
Stanford 4, Wake Forest 0
Stanford 4, Arizona State 0
Stanford 4, Florida 1
Stanford 4, Vanderbilt 0

NCAA CHAMPIONS

Lilia Osterloh captured the 1997 NCAA singles title as a freshman.

2002 (6-0)

Stanford 4, Sacramento State 0
Stanford 4, Pepperdine 0
Stanford 5, Kentucky 1
Stanford 4, North Carolina 1
Stanford 4, Georgia 0
Stanford 4, Florida 1

NCAA CHAMPIONS

2003 (5-1)

Stanford 4, Louisiana-Monroe 0
Stanford 4, Michigan 0
Stanford 4, Harvard 0
Stanford 4, Georgia 0
Stanford 4, California 1
Florida 4, Stanford 3

Team Results and Individual Records

Year-by-Year Results

Year	Coach	Record	Pct.
1975	Curly Neal	11-0	1.000
1976	Anne Gould	9-0	1.000
1977	Anne Gould	6-3	.667
1978*	Anne Gould	21-2	.913
1979	Anne Gould	12-5	.706
1980	Frank Brennan	14-9	.609
1981	Frank Brennan	16-5	.762
1982*	Frank Brennan	20-0	1.000
1983	Frank Brennan	20-6	.769
1984*	Frank Brennan	26-0	1.000
1985	Frank Brennan	26-2	.929
1986*	Frank Brennan	21-1	.955
1987*	Frank Brennan	22-4	.846
1988*	Frank Brennan	27-2	.931
1989*	Frank Brennan	29-0	1.000
1990*	Frank Brennan	29-0	1.000
1991*	Frank Brennan	26-1	.963
1992	Frank Brennan	22-3	.880
1993	Frank Brennan	26-3	.897
1994	Frank Brennan	23-3	.885
1995	Frank Brennan	23-3	.885
1996	Frank Brennan	25-2	.926
1997*	Frank Brennan	30-1	.968
1998	Frank Brennan	26-2	.926
1999*	Frank Brennan	29-2	.935
2000	Frank Brennan	30-1	.968
2001*	Lele Forood	30-0	1.000
2002*	Lele Forood	27-1	.961
2003	Lele Forood	25-2	.926
Total		651-63	.912

*National Championship Team

Frank Brennan led Stanford to 10 NCAA titles in 21 years as head women's tennis coach.

Coaching Records

Years	Coach	Record	Pct.
1975	Curly Neal	11-0	1.000
1976-79	Anne Gould	48-10	.827
1980-00	Frank Brennan	510-50	.911
2001-	Lele Forood	82-3	.965
Total		651-63	.912

Lauren Kalvaria posted a perfect 27-0 dual record in 2001.

Dual Singles Victories – Career

1. Teri Whitlinger (1988-91)	101-6
2. Gabriela Lastra (1998-2002)	96-17
3. Lisa Green (1987-90)	93-17
Julie Scott (1995-98)	93-15
5. Heather Willens (1990-93)	91-14
6. Sandra DeSilva (1994-97)	88-15
7. Lauren Kalvaria (1998-2002)	90-11
8. Amy Chiminello (1992-96)	87-9
9. Keiko Tokuda (1998-2002)	86-10
10. Laxmi Poruri (1991-94)	84-11
Teryn Ashley (1996-00)	84-17
12. Jennifer Heiser (1996-00)	81-11
13. Patty Fendick-McCain (1984-87)	77-11
Sandra Birch (1988-91)	77-15
15. Katie Schlukibir (1994-97)	75-26
16. Debbie Graham (1989-91)	73-2
17. Kylie Johnson (1989-92)	72-13
18. Ania Bleszynski (1995-98)	71-25
19. Stephanie Savides (1984-87)	69-28
20. Linda Gates (1982-85)	68-19
21. Kim Shasby (1992-96)	67-27
22. Leigh Anne Eldredge (1984-87)	62-10
23. Kay Tittle (1984-87)	61-11
24. Emilia Anderson (2001-)	60-11
25. Lauren Barnikow (2001-)	59-13
26. Michelle Weiss (1981-84)	58-13
27. Caryn Copeland (1980-83)	56-22
28. Elise Burgin (1981-84)	51-9
29. Erin Burdette (2002-)	49-4
30. Donna Rubin (1978-81)	49-20

Dual Singles Victories – Season

1. Julie Scott ('97)	29-1
2. Gabriela Lastra ('00)	28-4
3. Lauren Kalvaria ('01)	27-0
Debbie Graham ('89)	27-0
Keiko Tokuda ('02)	27-1
6. Teri Whitlinger ('90)	26-0
Heather Willens ('90)	26-2
8. Alice Barnes ('03)	25-0
Debbie Graham ('90), NCAA Champ	25-0
Erin Burdette ('02)	25-1
Laura Granville ('01), NCAA Champ	25-1
Teri Whitlinger ('89)	25-1
Heather Willens ('93)	25-1
Teri Whitlinger ('91)	25-2
Anne Kremer ('97)	25-2
Sandra Birch ('88)	25-3
Teri Whitlinger ('88)	25-3
Lisa Green ('90)	25-3
Jennifer Heiser ('98)	25-3
Sandra DeSilva ('97)	25-4
21. Gabriela Lastra ('01)	24-1
Lauren Barnikow ('01)	24-2
Lisa Green ('89)	24-3
Laxmi Poruri ('91)	24-3
Lauren Kalvaria ('99)	24-5
Marissa Irvin ('00)	24-2
Lauren Kalvaria ('00)	24-3
Jennifer Heiser ('00)	24-5
29. Patty Fendick-McCain ('87), NCAA Champ	23-0
Laura Granville ('00), NCAA Champ	23-0
Teryn Ashley ('97)	23-0
Amy Chiminello ('93)	23-1
Kylie Johnson ('89)	23-2
Laxmi Poruri ('92)	23-2
Julie Scott ('96)	23-2
Gabriela Lastra ('02)	23-3
Kay Tittle ('85)	23-3
Beth Berris ('93)	23-3
Ania Bleszynski ('98)	23-3
Emilia Anderson ('02)	23-4
Keiko Tokuda ('01)	23-4
Julie Scott ('98)	23-4
Marissa Irvin ('99)	23-4
Lisa Green ('88)	23-6
Keiko Tokuda ('99)	23-4
46. Amy Chiminello ('92)	22-3
Sandra DeSilva ('94)	22-3
Katie Schlukibir ('94)	22-3
Teryn Ashley ('99)	22-4
Teryn Ashley ('98)	22-5
51. Patty Fendick-McCain ('85)	21-2
Tami Whitlinger ('89)	21-2
Debbie Graham ('91)	21-2
Kay Tittle ('87)	21-4
Story Tweedie-Yates ('03)	21-5
Lisa Green ('87)	21-5
Heather Willens ('91)	21-5
Stephanie Savides ('85)	21-7
Gabriela Lastra ('99)	21-9
60. Kate Gompert ('84)	20-0
Leigh Ann Eldredge ('84)	20-1
Meredith McGrath ('90)	20-1
Michelle Weiss ('84)	20-2
Tami Whitlinger ('88)	20-2
Sandra DeSilva ('95)	20-4
Kylie Johnson ('91)	20-5
Sarah Pesticau ('98)	20-7

Current players in bold

Meredith McGrath was a 1996 Wimbledon semifinalist and was ranked in the Top 10 in the world in doubles.

Grand Slam Champions

U.S. Open

- Doubles** Kathy Jordan – '81
Mixed Doubles Meredith McGrath – '95

Australian Open

- Singles** Barbara Jordan – '79
Doubles Kathy Jordan – '81
 Patty Fendick-McCain – '91

French Open

- Doubles** Kathy Jordan – '80
Mixed Doubles Barbara Jordan – '83
 Kathy Jordan – '86

Wimbledon

- Doubles** Kathy Jordan – '80, '85
Mixed Doubles Kathy Jordan – '86

Barbara Jordan, a two-time Grand Slam Champion, was an All-American at Stanford in 1976, '77 and '78.

Highest Singles Rankings

(Open Era)

5. Kathy Jordan	1984
5. Julie Heldman	1974
18. Anne Kremer	2002
18. Kate Gompert	1987
18. Alycia Moulton	1984
19. Patty Fendick-McCain	1989
19. Meredith McGrath	1996
21. Marianne Werdel-Witmeyer	1995
22. Elise Burgin	1985
30. Lele Forood	1979
35. Debbie Graham	1992
37. Barbara Jordan	1980

Lele Forood, an All-American at Stanford in 1976, was ranked as high as 30th on the Women's Professional Tour.

Stanford Hall of Famer Kathy Jordan has won seven Grand Slam Titles.

37. Laura Granville	2003
39. Anna Ivan	1986
41. Tami Whitlinger-Jones	1991
43. Lilia Osterloh	2000
50. Diane Morrison	1980
57. Marissa Irvin	2002
58. Linda (Gates) Morris	1985
110. Laxmi Poruri	1996
112. Leigh Ann (Eldredge) Baxter	1989
156. Donna (Rubin) Calvini	1984
163. Caryn (Copeland) Wilson	1984
183. Teri (Whitlinger) Boyton	1992
185. Eleni Rossides	1992
187. Sandra Birch	1989
197. Lisa Green	1988
263. Julie Scott	1998
263. Stephanie (Savides) Andrew	1988
283. Kristine Kurth	1997
379. Heather Willens	1993
381. Katie Schlukebir	1999

Current players in **bold**

Highest Doubles Rankings

(Open Era)

4. Patty Fendick-McCain	1989
5. Meredith McGrath	1994, '96
7. Kathy Jordan	1990, '91
8. Elise Burgin	1987
24. Debbie Graham	1994
28. Alycia Moulton	1987
47. Marianne Werdel-Witmeyer	1992
77. Lilia Osterloh	1999
84. Marissa Irvin	2002
85. Laxmi Poruri	1995
87. Laura Granville	2004
140. Anne Kremer	2002
162. Caryn Copeland	1986
167. Sandra Birch	1990
185. Eleni Rossides	1993
197. Teri Whitlinger	1992

International Competition

Wightman Cup

- Elise Burgin
 Patty Fendick-McCain
 Meredith McGrath
 Kathy Jordan
 Alycia Moulton
 Marianne Werdel-
 Witmeyer

Federation Cup

- Kathy Jordan
 Elise Burgin
 Patty Fendick-McCain
 Debbie Graham
 Meredith McGrath
 Marianne Werdel-
 Witmeyer

Tami Whitlinger Jones, now a teaching professional, was ranked as high as #41 on the WTA.

Women's Varsity Letterwinners

Stanford women's tennis team has advanced to the NCAA finals an 17of the past 22 seasons.

- A -**
- | Name | Years |
|-------------------------------|--------------|
| ANDERSON, EMILIA | 2001- |
| Anderson, Nancy C. | 1974-77 |
| Ashley, Teryn | 1997-00 |

- B -**
- | | |
|-------------------------------|--------------|
| Barbe, Susie | 1980-83 |
| Barnes, Andrea Jean | 1974-75 |
| BARNES, ALICE | 2003- |
| BARNIKOW, LAUREN | 2001- |
| Baughman, Barbara | 1983-84 |
| Bennett, Lizzy | 2001-02 |
| Berris, Beth | 1993-96 |
| Birch, Sandra | 1988-91 |
| Bleszynski, Ania | 1995-98 |
| Buchsbaum, Cindy | 1987-89 |
| BURDETTE, ERIN | 2002- |
| Burgin, Elise | 1981-84 |
| Burt, Emily | 1994-97 |

- C -**
- | | |
|-----------------------|---------|
| Carruth, Marlo | 1990-92 |
| Chan, Gayle | 1980-82 |
| Chiminello, Amy | 1992-96 |
| Copeland, Caryn | 1980-83 |
| Cotero, Sonya | 1993 |

- D -**
- | | |
|-------------------------|---------|
| Delaney, Patricia | 1975-77 |
| DeSilva, Sandra | 1994-97 |

- E -**
- | | |
|---------------------------|---------|
| Eddington, Virginia | 1986 |
| Eldredge, Leigh Ann | 1984-87 |

Marianne Werdel Witmeyer was a 1995 Australian Open semifinalist and current WTA President.

- F -**
- | | |
|-----------------------------|---------|
| Feeley, Ann | 1972-75 |
| Fendick-McCain, Patty | 1984-87 |
| Fisher, Kelly | 1991-92 |
| Forood, Lele | 1975-76 |

- G -**
- | | |
|---------------------------|--------------|
| Gates, Linda | 1982-85 |
| Girard, Joanna | 1981-82 |
| Gompert, Kate | 1982, 1984 |
| Gordon, Lisa | 1979-80 |
| Graham, Debbie | 1989-91 |
| Grant, Whitney A. | 1974-75 |
| Granville, Laura | 2000-01 |
| Green, Lisa | 1987-90 |
| GUZMAN, KARA | 2002- |

Former two-time NCAA singles champion Patty Fendick-McCain continued her success on the WTA tour, ranking as high as #19.

- H -**
- | | |
|--------------------------|---------|
| Hagey, Cari | 1985-88 |
| Hagey, Susan | 1976-79 |
| Hahn, Joy | 1975-76 |
| Hardey, Alison | 1981-83 |
| Hayes, Jane Leslie | 1974-75 |
| Heiser, Jennifer | 1997-00 |
| Hertel, Caryn | 1978-79 |

- I -**
- | | |
|-------------------------|---------|
| Ingaard, Marianne | 1977-79 |
| Irvin, Marissa | 1999-00 |

- J -**
- | | |
|-----------------------|---------|
| Jaeger, Susy | 1981-84 |
| Johnson, Kylie | 1989-92 |
| Jordan, Barbara | 1976-78 |

- | | |
|-----------------------|---------|
| Jordan, Judy | 1980 |
| Jordan, Kathryn | 1978-79 |
| Joseph, Jackie | 1983 |

- K -**
- | | |
|--------------------------|--------------|
| Kalvaria, Lauren | 1999-2002 |
| KAO, JOANNA | 2003- |
| Kazazian, Sonya | 1986 |
| Kremer, Anne | 1997-98 |
| Kurth, Kristine | 1992-94 |

- L -**
- | | |
|----------------------------|--------------|
| Lastra, Gabriela | 1999-2002 |
| LECK, JESSICA | 2003- |
| Leighton, Julia | 1979-80 |
| LIU, AMBER | 2003- |

- M -**
- | | |
|---------------------------|---------|
| MacLennan, Marisa | 1998-99 |
| MacNair, Tracy Cary | 1974-75 |
| McGrath, Meredith | 1990 |
| Morrison, Diane | 1976-78 |

Four-time All-American Linda Gates won two NCAA doubles titles (1984, 85) and one NCAA singles title (1985).

- | | |
|-------------------------|---------|
| Sherbakov, Julia | 1998-99 |
| Spiekerman, Cindy | 1985 |
| Stalla, Heidi | 1995-98 |

- T -**
- | | |
|-----------------------------------|--------------|
| TWEEDIE-YATES, STORY | 2002- |
| Tittle, Kay | 1985-88 |
| Tokuda, Keiko | 1999-2002 |

- V -**
- | | |
|----------------------------|---------|
| Varga, Patricia | 1976-77 |
| Veach, Marlene Marie | 1974-75 |

- W -**
- | | |
|------------------------|---------|
| Weiss, Michelle | 1981-84 |
| Werdel, Alyce | 1983-86 |
| Whitlinger, Tami | 1988-89 |
| Whitlinger, Teri | 1988-91 |
| Willens, Heather | 1990-93 |
| Wilson, Valerie | 1987-90 |
| Woodhouse, Emma | 1991-94 |
| Woodhouse, Sophy | 1995-98 |

Letterwinners since 1974
Current players in **BOLD CAPS**

Alycia Moulton was on the U.S. Wightman Cup and was ranked as high as #18 in the world.

- | | |
|-----------------------|---------|
| Moulton, Alycia | 1979-82 |
|-----------------------|---------|

- N -**
- | | |
|------------------------|---------|
| Nevinny, Corinne | 1978-80 |
|------------------------|---------|

- O -**
- | | |
|-----------------------|---------|
| O'Keefe, Marcia | 1974-76 |
| Osterloh, Lilia | 1997 |

- P -**
- | | |
|-----------------------|-----------|
| Pande, Eliza W. | 1974-76 |
| Pestieau, Sarah | 1998-2001 |
| Poruri, Laxmi | 1991-94 |

- R -**
- | | |
|-------------------------|---------|
| Rasmussen, Sue | 1979-80 |
| Richardson, Wendy | 1978 |
| Rolley, Carina | 1989-91 |
| Ross, Susan | 1984-86 |
| Rossides, Eleni | 1986-89 |
| Rubin, Donna | 1978-81 |
| Rudd, Nancy | 1975-78 |

- S -**
- | | |
|--------------------------|---------|
| Sacks, Wendy | 1993-96 |
| Schluckebir, Katie | 1994-97 |
| Scott, Julie | 1995-98 |
| Savides, Stephanie | 1984-87 |
| Shasby, Kim | 1993-96 |
| Shelby, Annette | 1985 |

Ania Bleszynski was a four-time All-American for the Cardinal from 1995-98.

Stanford Tennis Wishes to Extend Special Thanks to the Following Sponsors

Carlsen Volvo
Cashin Company Realtors
Creekside Inn
Gatorade
gostanford.com
Nike
Nike Tennis Camps
Northern California Umpires Association
Pepsi
Plexipave Court Systems
Sheraton Palo Alto
Swetka's Tennis Shops
Sundance Mine Company
The Racket Web
Magnussen's Toyota of Palo Alto

Isle Travel
Vintage Contractors
Wilson Sporting Goods
ZOOM Marketing

VINTAGE CONTRACTORS, INC.

Over 50 years of partnership with Stanford University Athletics and the Bay Area in building and maintaining the finest tennis court facilities.

2367 Ocean Ave.
San Francisco, CA 94127
tel - 415.282.1602
fax - 415.282.1603

Napa County
707.253.1841

Monterey
831.658.0225

THE
Plexipave SYSTEM

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

Millions of volumes are housed in many libraries throughout the campus.

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 greatness. As Jane Stanford wrote in the summer of 1892, "Even our fondest hopes have been realized."

Stanford University **The University at a Glance**

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.

More than one hundred 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 Stanfords' 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 an hour's drive south of San Francisco and just a few miles 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, sports 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 Paris, Kyoto, Santiago, Berlin, Oxford, Florence, and Moscow.

Stanford People

By any measure, Stanford's faculty – which numbers approximately 1,700 – is one of the most distinguished in the nation. It includes 17 Nobel laureates, 4 Pulitzer Prize winners, 21 National Medal of Science winners, 124 members of the National Academy of Sciences, 219 members of the American Academy of Arts and Sciences, 83 members of the National Academy of Engineering, and 24 members of the National Academy of Education. 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 13,900 students, of which 6,500 are undergraduates, live and study on campus. About 40 percent come from California, but all 50 states and approximately 100 countries are represented as well. Among undergraduates, 44 percent are African American, Asian American, Hispanic or Native American. Like the faculty, the Stanford student body is distinguished. Approximately 10 students apply to Stanford for every place in the freshman class. Seventy-six Stanford students have been named Rhodes Scholars and 52 have been named Marshall 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 dozens of 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 34 Division I varsity sports – equally divided between men's and women's teams. Of Stanford's 95 national team titles, 43 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 Barcelona, 49 competed in Atlanta at the 1996 Games and 34 represented Stanford at the 2000 Games in Sydney – by far the most of any university in the nation. 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."

Stanford University still enjoys the original 8,100 acres of grassy fields, eucalyptus groves, and rolling hills that were the Stanfords' generous legacy.

Catcher Ryan Garko hit over .400 to lead Stanford to its third College World Series title game in four years.

Stanford Athletics Home of Champions

No other athletic department in the country can boast of the kind of success that Stanford has accomplished.

“Home of Champions.” Those are the bywords for the Stanford University Athletic Department.

And for good reason. No athletic department in the country can boast of the kind of success that Stanford has accomplished since the 1980s. NCAA team champions. NCAA individual champions. Olympic medalists. Stanford University athletes have been all over the world capturing championships.

The statistics speak for themselves: Stanford University has won 70 NCAA team championships since 1980, the most in the nation; Cardinal athletes have won 45 NCAA championships since 1990 – again the most in the nation. Stanford has brought home 25 NCAA championship trophies the past seven years, including an unprecedented six NCAA team titles in 1996-97. In 1991-92, Stanford athletes took home 29 individual NCAA titles – an NCAA record. Cardinal athletes won 21 individual championships during the 1992-93 season, the second most in history. Already in 2003-04, Stanford has won NCAA titles in men’s and women’s cross country.

Even more impressive is Stanford’s string of nine consecutive Directors’ Cup titles (1995-03). The award honors the nation’s top overall athletic program and with nine straight #1 finishes, it’s no wonder Stanford is considered the dominant athletic program in the nation.

Stanford captured its ninth straight Directors’ Cup in 2002-03 with 1420.5 points, winning the honor by 326.5 points over second place Texas. The Cardinal won a total of two NCAA team crowns with championships in men’s water polo and cross country. The Cardinal added second place national finishes in baseball, women’s volleyball, men’s soccer, women’s cross country, women’s tennis, women’s water polo and synchronized swimming. A total of 13 Stanford teams finished among the nation’s Top Five and 24 among the Top 10, and 28 among the Top 25. The Cardinal also picked up nine individual NCAA titles and 12 team conference championships.

Tiger Woods is one of the PGA’s most successful golfers with victories in all four Major events.

Stanford has now won at least one NCAA team championship for 27 straight years. Cardinal teams have also won four or more NCAA team titles in a single year nine times, an NCAA best.

All totaled, Stanford has won 97 collegiate team titles (87 NCAA championships) and 376 NCAA individual titles. Cardinal women have won an NCAA-best 30 team championships while men’s teams have captured 57 NCAA team titles, third best in the nation. Overall, Stanford’s 87 NCAA team championships rank second in the nation.

In the last 10 years (since 1993-94), Stanford has claimed 37 national team championships and 34 NCAA team titles – the best in the country.

In 2000-01, Stanford won an NCAA Team Championship in women’s tennis and had 15 teams finish in the top five nationally. The Cardinal also had 20 teams place among the top 10 and 26 among the top 25, to go along with 14 individual national champions and 12 conference titles. Stanford finished with 1,359 points in the Sears Directors’ Cup standings to easily outdistance runner-up UCLA’s 1,138.

In 1999-2000, Stanford won the Sears Director’s Cup by a wide margin for the sixth consecutive year. Stanford won team championships in men’s tennis – its 18th overall in that sport – and men’s track and field while placing second nationally in six other sports (baseball, women’s volleyball, men’s water polo, synchronized swimming, women’s tennis and women’s golf).

In 1999-2000, Stanford’s football team won the Pacific-10 Conference championship and played in the Rose Bowl for the first time in 28 years while the men’s basketball team earned a No.

Stanford runner Lauren Fleshman captured her third straight 5,000 meter title at the NCAA championships.

1 seed in the NCAA Tournament, tied for the conference title, finished 27-4 overall and held the nation’s No. 1 ranking during the season. The Cardinal baseball team followed by sharing the Pac-10 crown and advancing to the College World Series, marking the first time in history that a school won Pac-10 championships in football, men’s basketball and baseball in the same year.

Stanford has also enjoyed unequalled success in Olympic competition.

At the 2000 Summer Games in Sydney, Australia, Stanford University was represented by a total of 34 athletes and coaches. The Cardinal contingent won a total of 10 medals – four gold, three silver and three bronze.

At the 1996 Games in Atlanta, Stanford again placed 49 coaches and athletes on Olympic Teams, including three head United States Olympic coaches (Tara VanDerveer, women’s basketball; Richard Quick, women’s swimming; Skip Kenney, men’s swimming). Stanford athletes accounted for 16 gold medals, one silver and one bronze in Atlanta.

At the 1992 Games in Barcelona, Cardinal athletes earned 19 medals – 10 gold, four silver and five bronze. If Stanford were a country, it would’ve placed 13th in the world with its 19 medals

and ninth with 10 golds. Thirty-eight Stanford-affiliated athletes and coaches participated in Barcelona while 41 members of the Cardinal family took part in the 1988 Olympic Games in Seoul, Korea.

National titles have become quite commonplace in the Stanford Athletic Department. In 1996-97, Cardinal teams set an NCAA record by winning six NCAA team championships in a single academic year: men's and women's cross country, men's and women's volleyball and men's and women's tennis. Nine other teams finished in the Top Four nationally, including second place finishes in women's swimming, men's swimming, men's water polo and women's synchronized swimming. Stanford also posted third place finishes in women's basketball, baseball and fencing, as well as fourth place finishes in women's golf and women's water polo.

The 1996-97 school year also saw the Cardinal football team advance to the Sun Bowl, the 18th bowl game in school history, the women's basketball team return to the Final Four, the baseball team qualify for the College World Series and the men's basketball team advance to the Sweet Sixteen of the NCAA Tournament for the first time since it won the 1942 NCAA title.

The following year (1997-98) Stanford won NCAA team titles in men's cross country, women's volleyball, men's swimming, women's swimming and men's tennis along with a U.S. Collegiate title in synchronized swimming. Also, 14 teams finished among the nation's Top Five, 19 in the Top 10 and 22 in the Top 20. Other teams finishing among the Top Five nationally included men's basketball, which made its first Final Four appearance in 56 years, women's tennis, men's water polo, women's water polo and fencing.

During the 1998-99 campaign, Stanford won one NCAA team title in women's tennis and one U.S. Collegiate Championship in synchronized swimming. Seven teams placed second in the nation, including men's cross country, men's soccer, men's swimming, women's swimming, men's track and field, men's water polo and women's water polo. Third place finishers included baseball, women's cross country and men's and women's fencing.

Cardinal teams also won 18 conference or regional championships in '98-99 – by far the best performance of any school in the nation. Stanford has now won 149 conference or regional titles since 1991, again the best in the country.

Not only has the Cardinal won an NCAA record six NCAA team championships in a single season (1996-97), but it has also won five NCAA titles in a single year on three occasions: 1991-92, '94-95 and '97-98. Cardinal teams have won four championships in a single academic year on five occasions: 1985-86, '86-87, '92-93, '93-94 and 2001-02.

Stanford has simply dominated in several sports. Under head coach Dick Gould, the Cardinal men's tennis team has won 17 NCAA titles while the women's team has hauled in 13 national titles. The men's swimming program has won eight NCAA team championships, seven under current head coach Skip Kenney while the men's water polo team has captured 11 national titles.

The Cardinal women's swimming team has won nine national titles, seven under current head coach Richard Quick. Quick has been the head coach for the United States Olympic Swimming teams in 1988 (Seoul), 1996 (Atlanta) and 2000 (Sydney.) Tara VanDerveer, the 1996 United States Olympic Head Women's Basketball Coach, has led the Cardinal to two NCAA championships and five appearances in the Final Four.

Baseball coach Mark Marquess, who was the head coach of the gold medal winning 1988 United States Olympic baseball team, led the Cardinal to back-to-back College World Series titles in 1987 and '88. Former men's gymnastics coach Sadao Hamada led the Cardinal to three NCAA championships, now men's volleyball coach Don Shaw guided the Stanford women's volleyball program to four NCAA titles in the 1990s and current head women's volleyball coach John Dunning guided the Cardinal to an NCAA title in

All-American Tony Azevedo, under first-year head coach John Vargas, led Stanford to its 10th NCAA Water Polo Championship in 2002.

his first season in 2001. Former men's golf coach Wally Goodwin led his team to the NCAA title in 1994, the first men's golf title at Stanford since 1953. Vin Lananna joined the championship parade in 1996 by leading both his men's and women's cross country teams to national titles. He came back in 1997 to lead his men's cross country team to another NCAA title and in 2000, his men's track and field team won the first national championship in track at Stanford since 1934. Lananna also led the men's cross country program to the 2002 NCAA Championship. Coaches Andy Gerard and Dena Evans led the men's and women's cross country teams to NCAA titles in 2003, respectively.

Olympic gold medalists are numerous on The Farm. Former Cardinal standout Bob Mathias won back-to-back Olympic decathlon gold medals in 1948 and '52 while swimmers Pablo Morales, Jenny Thompson, Summer Sanders, Janet Evans and Misty Hyman have become household names in the swimming world.

Morales, who helped Stanford win three straight NCAA team championships (1985-87), won three medals at the '84 Games in Los Angeles (one gold, two silver) and two more gold medals at the '92 Games in Barcelona. Evans won three golds in the '88 Games in Seoul and one gold and one silver in Barcelona, while Sanders won four medals in Barcelona; two gold, one silver and one bronze. Thompson is the most decorated athlete in Olympic history with eight gold medals, a silver and a bronze. Hyman added her name to the list of Stanford swimming greats by winning the 2000 Olympic Gold Medal in the 200 meter butterfly to pull off one of the biggest upsets of the Sydney Olympiad.

Some of the great student-athletes in Stanford history include Tiger Woods and Tom Watson (golf), John McEnroe, Roscoe Tanner and Tim Mayotte (men's tennis), Kim Oden and Kristin Klein (women's volleyball), Kristin Folkl (basketball/volleyball), Jack McDowell and Mike Mussina (baseball), Julie Foudy (women's soccer), Hank Luisetti, Brevin Knight and Mark Madsen (men's basketball), Jennifer Azzi and Kate Starbird (women's basketball), Jim Plunkett, John Elway and Troy Walters (football), Debi Thomas (figure skating), Eric Heiden (speed skating) and the great Ernie Nevers (football), to name a few.

It's no wonder Stanford University is often referred to as the "NCAA's Champion of Champions."

Stanford Championship Facts

**Total National
Championships:** 97

**Total NCAA
Championships**
(NCAA rank): 87 (No. 2)

**Total Men's
NCAA Championships**
(NCAA rank): 57 (No. 3)

**Total Women's
NCAA Championships**
(NCAA rank): 30 (No. 1)

**Total Individual
NCAA Championships:**
376

**NCAA Team
Championships
Since 1990:** 47*

**NCAA Team
Championships
Since 1980:** 70*

**most in the nation*

Stanford's National Titles Home of Champions

The women's tennis team captured two straight NCAA titles in 2001 and 2002.

NCAA championships are commonplace at Stanford University. Cardinal teams have won NCAA championships at an unprecedented rate, including a national-best 68 since 1980 and 45 titles since 1990. Stanford has won at least one NCAA team championship for 28 consecutive years and has won at least four national titles in a single season nine times – again an NCAA best.

Stanford has won 18 national titles in men's tennis, 13 in women's tennis, 11 in men's water polo, nine in women's swimming, eight in men's swimming and seven in men's golf, among others. Nine Cardinal teams have won national championships.

Stanford Athletics has won 97 national championships. In NCAA competition, Cardinal teams have won 87 team titles, including 57 men's championships and an NCAA-best 30 women's titles.

Stanford Championship Facts

Total National Championships:	97
Total NCAA Championships:	87
Men's:	57
Women's:	30
Other National Championships:	10

Titles By Sport

* AIAW ^ IICYRA
• 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 (Helms)
1938	John W. Bunn (Helms)
1942	Everett Dean

Women's Basketball	2
1990	Tara VanDerveer
1992	Tara VanDerveer

Men's Cross Country	4
1996	Vin Lananna
1997	Vin Lananna
2002	Vin Lananna
2003	Andy Gerard

Women's Cross Country ..	2
1996	Vin Lananna
2003	Dena Evans

Football	1
1926	Glenn "Pop" Warner (Rissman)

Jennifer Azzi and Sonja Henning lifted Stanford to its first of two NCAA women's basketball titles in 1990.

Men's Golf

1938	Eddie Twigg	7
1939	Eddie Twigg	
1941	Eddie Twigg	
1942	Eddie Twigg	
1946	Eddie Twigg	
1953	Eddie Twigg	
1994	Wally Goodwin	

Men's Gymnastics

1992	Sadao Hamada	3
1993	Sadao Hamada	
1995	Sadao Hamada	

Co-ed Sailing

1997^	Steve Bourdow	1
-------	---------------	---

Men's Swimming

1967	Jim Gaughran	8
1985	Skip Kenney	
1986	Skip Kenney	
1987	Skip Kenney	
1992	Skip Kenney	
1993	Skip Kenney	
1994	Skip Kenney	
1998	Skip Kenney	

Synchronized Swimming ...

1998#	Vickey Weir	2
1999#	Gail Emory	

Women's Swimming

1980*	Claudia Kolb Thomas	9
1983	George Haines	
1989	Richard Quick	
1992	Richard Quick	
1993	Richard Quick	
1994	Richard Quick	
1995	Richard Quick	
1996	Richard Quick	
1998	Richard Quick	

Men's Tennis

1942•	John Lamb	18
1973	Dick Gould	
1974	Dick Gould	
1977	Dick Gould	
1978	Dick Gould	
1980	Dick Gould	
1981	Dick Gould	
1983	Dick Gould	
1986	Dick Gould	
1988	Dick Gould	
1989	Dick Gould	
1990	Dick Gould	
1992	Dick Gould	
1995	Dick Gould	
1996	Dick Gould	
1997	Dick Gould	
1998	Dick Gould	
2000	Dick Gould	

Women's Tennis

1978*	Anne Gould	13
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	

Men's Track & Field

1925	Dink Templeton	4
1928	Dink Templeton	
1934	Dink Templeton	
2000	Vin Lananna	

Men's Volleyball

1997	Ruben Nieves	1
------	--------------	---

Women's Volleyball

1992	Don Shaw	5
1994	Don Shaw	
1996	Don Shaw	
1997	Don Shaw	
2001	John Dunning	

Men's Water Polo

1963•	Jim Gaughran	11
1976	Art Lambert	
1978	Dante Dettamanti	
1980	Dante Dettamanti	
1981	Dante Dettamanti	
1985	Dante Dettamanti	
1986	Dante Dettamanti	
1994	Dante Dettamanti	
1995	Dante Dettamanti	
2001	Dante Dettamanti	
2002	John Vargas	

Women's Water Polo

2002	John Tanner	1
------	-------------	---

Stanford captured the 2002 NCAA Women's Water Polo title.

Two in a row for the baseball team as coach Mark Marquess guided Stanford to College World Series titles in 1987 and 1988.

National Champions

1994 NCAA men's golf champions included (from right) Notah Begay and Casey Martin.

Titles By Year

2003-04	2
Men's Cross Country	
Women's Cross Country	
2002-03	2
Men's Water Polo	
Men's Cross Country	
2001-02	4
Women's Tennis	
Women's Volleyball	
Men's Water Polo	
Women's Water Polo	
2000-01	1
Women's Tennis	
1999-2000	2
Men's Tennis	
Men's Track & Field	
1998-99	2
Synchronized Swimming	
<i>(U.S. Collegiate)</i>	
Women's Tennis	
1997-98	6
Men's Cross Country	
Men's Swimming	
Women's Swimming	
Synchronized Swimming	
<i>(U.S. Collegiate)</i>	
Men's Tennis	
Women's Volleyball	
1996-97	7
Men's Cross Country	
Women's Cross Country	
Co-ed Sailing <i>(ICYRA)</i>	
Men's Tennis	
Women's Tennis	
Men's Volleyball	
Women's Volleyball	
1995-96	2
Women's Swimming	
Men's Tennis	
1994-95	5
Men's Gymnastics	
Women's Swimming	
Men's Tennis	
Women's Volleyball	
Men's Water Polo	
1993-94	4
Men's Golf	
Men's Swimming	
Women's Swimming	
Men's Water Polo	
1992-93	4
Men's Gymnastics	
Men's Swimming	
Women's Swimming	
Women's Volleyball	

1991-92	5
Women's Basketball	
Men's Gymnastics	
Men's Swimming	
Women's Swimming	
Men's Tennis	
1990-91	1
Women's Tennis	
1989-90	3
Women's Basketball	
Women's Tennis	
Men's Tennis	
1988-89	3
Women's Swimming	
Men's Tennis	
Women's Tennis	
1987-88	3
Baseball	
Men's Tennis	
Women's Tennis	
1986-87	4
Baseball	
Men's Swimming	
Women's Tennis	
Men's Water Polo	
1985-86	4
Men's Swimming	
Men's Tennis	
Women's Tennis	
Men's Water Polo	
1984-85	1
Men's Swimming	
1983-84	1
Women's Tennis	
1982-83	2
Women's Swimming	
Men's Tennis	

Stanford captured the 2001 NCAA women's volleyball title.

1981-82	2
Women's Tennis	
Men's Water Polo	
1980-81	2
Men's Tennis	
Men's Water Polo	
1979-80	2
Women's Swimming <i>(AIAW)</i>	
Men's Tennis	
1978-79	1
Men's Water Polo	
1977-78	2
Men's Tennis	
Women's Tennis <i>(AIAW)</i>	
1976-77	2
Men's Tennis	
Men's Water Polo	
1973-74	1
Men's Tennis	
1972-73	1
Men's Tennis	
1966-67	1
Men's Swimming	

1963-64	1
Men's Water Polo <i>(Unofficial)</i>	
1952-53	1
Men's Golf	
1945-46	1
Men's Golf	
1941-42	3
Men's Basketball	
Men's Golf	
Men's Tennis <i>(Unofficial)</i>	
1940-41	1
Men's Golf	
1938-39	1
Men's Golf	
1937-38	2
Men's Basketball <i>(Helms)</i>	
Men's Golf	
1936-37	1
Men's Basketball <i>(Helms)</i>	
1933-34	1
Men's Track & Field	
1927-28	1
Men's Track & Field	

1926-27	1
Football <i>(Rissman)</i>	
1924-25	1
Men's Track & Field	

The men's tennis team has captured an amazing 18 national titles, including 17 under current head coach Dick Gould.

The men's track & field team captured the 2000 NCAA outdoor track title in commanding fashion.