

STANFORD TENNIS & CASHIN COMPANY SALUTE THE EAST PALO ALTO TENNIS & TUTORING PROGRAM

The East Palo Alto Tennis and Tutoring Program (EPATT) is proud to be associated with Stanford University and Stanford Tennis. Founded by 1982 Stanford All-American, Jeff Arons, we are now in our 16th year. EPATT provides one-on-one academic tutoring and group tennis instruction to one hundred disadvantaged youth per year. This unique endeavor, under the auspices of the Youth Tennis Advantage, strives to impact children academically, athletically, and socially. EPATT recently received the Stanford University Community Partnership Award for its work with the East Palo Alto community.

Tutoring sessions are conducted at the Taube Family Tennis 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 includes a library and computer center with internet access. More than 120 Stanford students volunteer as academic tutors and tennis instructors per year.

Stanford tennis team members hope these youths can be afforded some of the same opportunities they themselves have 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 Stanford Tennis Director Dick Gould or EPATT Executive Director Dave Higaki at (650) 725-4450.

CARDINAL Court Club

Supporting Stanford Men's & Women's Tennis

The Cardinal Tennis Program, truly the "Home of Champions" (31 National Championships in 32 years) for the first time is establishing a team "Booster Club" – the **CARDINAL COURT CLUB**. We invite you to become charter members as we strive to continue our Tradition of Excellence, both in the classroom and on the court. The primary purpose of this club is to establish unprecedented interest, energy and excitement of our great 2005 teams as we build toward hosting the 2006 Men's AND Women's

NCAA Championships. Your financial "membership" donations will provide a critical funding base of what promises to be a spectacular championship and community event.

We thank you for your support!

Dick Gould
Director of Tennis
(650) 723-1160

Cardinal Court Club 2005 Application

Name: _____

Spouse's Name: _____

Address: _____

Phone: Home (_____) _____

Work (_____) _____

E-Mail (for Court Club news & information): _____

Enclosed is my donation for \$_____. Kindly make check payable to "Stanford Tennis".

I wish to provide extra help as a Cardinal Court Club Volunteer

Please return your check with a copy of this form to:

Stanford Tennis • Department of Athletics • 641 E. Campus Drive • Stanford, CA 94305-6150
For more information, please call (650) 723-1160

Gift Level

- Varsity (\$100)
- Starter (\$250)
- All-Conference (\$500)
- MVP (\$1,000)
- All-American (\$2,500)
- Hall of Fame (\$5,000+)

Stanford Class: _____

(all donations are recognized in University Giving records and are tax-deductible.)

Stanford Tennis Court Club Privileges*

Varsity (\$100) – Donor Receives
Team guide, schedule card, email newsletters, Special Match Seating Area with Ticket Purchase, "Meet the Players" Kick off social

Starter (\$250) – Donor receives above and:
Autographed Team Poster, Scheduled Football & Tennis "Tailgates"

All-Conference (\$500) – Donor receives above and:
Scheduled Post-Match Receptions & Tennis Socials, Two play times (select) at Taube Tennis Center

MVP (\$1,000) – Donor receives above and:
Scheduled "Play Day" with teams. Selected team member/coach to home dinner

All American (\$2,500) – Donor receives above and:
Host one private event at Taube Tennis Center. Selected "Hit" with team member or coach

Hall of Fame (\$5,000+) – Donor receives above and:
INDIVIDUAL: Golf with coaches/ex-players
GROUP: "Play Day" with team
One "Scholarship" to attend Stanford Tennis School Stadium Box Seat (\$6,500) – Personalized

*Note: NCAA recruiting regulations prevent 9th through 12th graders from participating in anything that includes personal interaction with team members or coaching staff. We appreciate your understanding.

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 coach Lele Forood, the 2003 Wilson/ITA National Coach of the Year, enters her fifth year at Stanford after winning her third NCAA team title in four years. The Cardinal has also posted one runner-up finish during her tenure. 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 a 111-3 record. The Cardinal has won 183 of its last 187 matches over the past six seasons.

Last season, Forood led the Cardinal to a perfect 29-0 record, the school's 13th NCAA Championship and Stanford's 17th-straight Pac-10 title. Cardinal sophomore Amber Liu was crowned the 2004 NCAA Singles Champion and doubles pair Erin Burdette and Lauren Barnikow were named the ITA and Pac-10 Doubles Team of the Year.

In Forood's fourth year, Stanford posted a 6-0 record in the NCAA Tournament with five-straight 4-0 wins and a 4-1 victory over UCLA in the title match. Forood guided the Cardinal to its 13th NCAA Team Championship in the 24-year history of the event and its eighth undefeated season in school history. Stanford posted a 29-0 record, the second undefeated season in her tenure.

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 the 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 in 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, the 2003 ITA National Assistant Coach of the Year and son of legendary former head coach Frank Brennan, is now in his 10th year as an assistant coach on The Farm. In the last nine years, Brennan has tutored 15 student-athletes to 36 All-America awards, has helped the Cardinal to a 251-12 record, as well as, nine-straight Pac-10 titles, five national championships and three runner-up 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 also played a few years on the satellite circuit.

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.

Frankie Brennan

Women's Assistant Coach

2003 ITA National Assistant Coach of the Year

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 resides in Mountain View, Calif., with wife, Shauna, a speech pathologist in the Hillsborough School District, a soon to be eight-year old daughter, Madeline, and dog, Tide. They welcomed a baby girl Francesca on April 17, 2004 into the family.

Julie Scott Thu, a former Stanford player from 1994-98 and a three-time All-American, will be helping the Cardinal this season in her first year as a volunteer assistant coach.

Scott Thu was a two-time NCAA Semifinalist in both singles and doubles and was ranked nationally in the collegiate top-five. She captured the Pac-10 Singles Championship in 1996 and

Julie Scott a four-time All-American who earned the ITA/Cissie Leary Award for Sportsmanship in 1997, returns as a volunteer assistant coach.

1997 and served as captain of the Cardinal squad for two seasons. In 1997, Scott Thu won the deciding match at the NCAA Team Championship when the Cardinal won a 5-1 decision over Florida to clinch the title.

She currently holds the Stanford record for most dual match victories in a single season with a 29-1 record. In addition to her on-court achievements, Scott Thu was awarded the National Cissie Leary Sportsmanship Award and the Arthur Ashe Leadership Award.

After graduation, Scott Thu competed on the WTA tour for two years. As a pro, she won several challenger events, earned a world ranking of top-200 in singles and top-100 in doubles, and was able to compete in Wimbledon and the U.S. Open. For the past three years, Scott Thu has served as the assistant women's tennis coach at Rice University in Houston, where she gained valuable coaching experience. She is married to Chris Thu, a Stanford resident in anesthesia. They have two sons, Hunter (two years old) and Carson (two months old).

Julie Scott Thu

Volunteer Women's Assistant Coach

2004-05 Women's Tennis Schedule

Date	Opponent/Tournament	Location	Time
Oct 7-8	ITA All-American	Pacific Palisades, CA	
Oct 22-28	ITA Regionals	Stanford	
Nov 5-7	ASU Invitational	Tempe, AZ	
Nov 4-7	ITA Individual Indoors	Ann Arbor, MI	
Nov 23	at Hawaii	Honolulu, HI	12:00 p.m.
Jan 14-16	Pac-10 Indoors	Seattle, WA	
Jan 14-16	Freeman Invitational	Las Vegas, NV	
Jan 27	UC Davis	Stanford	1:30 p.m.
Jan 28	Cal Poly	Stanford	1:30 p.m.
Feb 3-6	National Team Indoors	Madison, WI	
Feb 10	Sacramento State	Stanford	1:30 p.m.
Feb 18	Washington State	Stanford	1:30 p.m.
Feb 19	Washington	Stanford	12:00 p.m.
Feb 22	Fresno State	Stanford	1:30 p.m.
Feb 25	UCLA*	Stanford	1:30 p.m.
Feb 26	USC*	Stanford	12:00 p.m.
Mar 4	at Arizona*	Tucson, AZ	1:30 p.m.
Mar 5	at Arizona State*	Tempe, AZ	12:00 p.m.
Mar 20	Pepperdine	Stanford	12:00 p.m.
Mar 23	at UNLV	Las Vegas, NV	2:00 p.m.
Mar 26	Oregon*	Stanford	12:00 p.m.
Mar 30	California*	Stanford	1:30 p.m.

The Stanford Spring Smash Presented by Zoom Marketing			
Apr 1	Arizona State*	Stanford	1:30 p.m.
Apr 2	Arizona*	Stanford	12:00 p.m.

Apr 8	at USC*	Los Angeles	1:30 p.m.
Apr 9	at UCLA*	Los Angeles	12:00 p.m.
Apr 16	at California*	Berkeley	12:00 p.m.
Apr 21-24	Pac-10 Individuals	Ojai, CA	
May 13-14	NCAA Rounds of 64 & 32	sites TBA	
May 19-28	NCAA Championships	Athens, GA	

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

UCLA Bruins
 At Stanford: Feb. 25, 1:30 p.m.
 Head Coach: Stella Sampras
 Record at UCLA: 133-77
 Career Record: Same
 2003-04 Overall Record: 21-9
 Key Players: Riza Zalameda, Daniela Bercek, Alex McGoodwin

California Golden Bears
 At Stanford: March 30, 1:30 p.m.
 Head Coach: Jan Brogan
 Record at California: 487-196
 Career Record: Same
 2003-04 Overall Record: 17-9
 Key Players: Suzi Babos

USC Trojans
 At Stanford: Feb. 26, Noon
 Head Coach: Richard Gallien
 Record at USC: 157-83
 Career Record: 219-107
 2003-04 Overall Record: 18-7
 Key Players: Nicole Leimbach, Anca Anastasiu, Carine Vermeulen, Lindsey Nelson

Arizona State Sun Devils
 At Stanford: April 1, 1:30 p.m.
 Head Coach: Sheila McInerney
 Record at Arizona State: 309-194
 Career Record: Same
 2003-04 Overall Record: 8-15
 Key Players: Joslynn Burkett, Lauren Colalillo

Oregon Ducks
 At Stanford: March 26, Noon
 Head Coach: Nils Schyllander
 Record at Oregon: 31-20
 Career Record: Same
 2003-04 Overall Record: 17-9
 Key Players: Daria Panova, Dominika Dieskova

Arizona Wildcats
 At Stanford: April 2, Noon
 Head Coach: Vicky Maes
 Record at Arizona: 28-35
 Career Record: Same
 2003-04 Overall Record: 7-13
 Key Players: Dianne Hollands, Maja Mlakar

2003-04 Stanford Women's Tennis Results

2004 NCAA Champions & Pac-10 Champions

Overall Record: 29-0; Pac-10 Record: 8-0; ITA Team Ranking: 1

Date	Opponent	W/L	Score
1/26	No. 56 TCU	W	7-0
1/30	HAWAII	W	6-1
	National Team Indoors		
2/5	No. 14 William & Mary	W	6-1
2/6	No. 11 UCLA	W	6-1
2/7	No. 7 Washington	W	5-0
2/8	No. 4 Georgia	W	5-0
2/13	No. 38 UNLV	W	7-0
2/17	No. 21 FRESNO STATE	POSTPONED	
2/20	at No. 63 Loyola Marymount	W	6-0
2/21	at No. 43 Pepperdine	CANCELLED	
2/27	No. 24 OREGON*	W	7-0
2/29	at No. 9 California	W	6-1
3/3	No. 14 FRESNO STATE	W	6-1
3/5	at No. 33 Arizona State	W	7-0
3/6	at No. 31 Arizona	W	6-1
3/23	SANTA CLARA	W	7-0
3/26	at No. 7 Washington*	W	5-2
3/27	at No. 49 Washington State*	W	7-0
3/31	No. 10 CALIFORNIA*	W	7-0
4/2	No. 8 USC	W	6-1
4/3	No. 9 UCLA	W	7-0
4/9	No. 37 ARIZONA*	W	7-0
4/10	No. 41 ARIZONA STATE*	W	7-0
4/16	at No. 6 UCLA*	W	5-2
4/17	at No. 7 USC*	W	7-0
4/22-25	Pac-10 Individuals (Ojai, Calif.)		
5/14-23	NCAA Championships		
5/14	First Round vs. Quinnipiac	W	4-0
5/15	Second Round vs. No. 26 Michigan	W	4-0
5/20	Round of 16 vs. No. 17 Kentucky	W	4-0
5/21	Quarterfinals vs. No. 4 Duke	W	4-0
5/22	Semifinals vs. No. 3 Vanderbilt	W	4-0
5/23	Finals vs. No. 8 UCLA	W	4-1

*Pac-10 match • Home matches are in bold.

Singles

Name	Rank	1	2	3	4	5	6	Total	Dual	Tour.
Emilia Anderson	69	-	-	-	-	3-1	15-1	24-7	18-2	6-5
Alice Barnes	11	2-0	23-1	1-0	-	-	-	39-7	26-1	13-6
Lauren Barnikow	61	-	1-0	4-0	20-1	-	-	33-6	25-1	8-5
Erin Burdette	25	1-0	1-0	17-2	-	-	-	25-5	19-2	6-3
Kara Guzman	-	-	-	-	-	-	-	0-1	0-0	0-1
Joanna Kao	-	-	-	-	-	2-0	-	12-4	2-0	10-4
Jessica Leck	-	-	-	-	-	-	0-2	1-8	0-2	1-6
Amber Liu	1	19-4	-	-	-	-	-	25-4	19-4	6-0
Theresa Logar	42	-	1-0	1-0	3-0	22-0	-	38-4	27-0	11-1
Story Tweedie-Yates	87	-	-	-	2-0	-	3-0	11-4	5-0	6-4
Anne Yelsey	101	-	-	-	1-0	1-0	4-0	14-3	6-0	8-3

Doubles

Name	Rank	1	2	3	Total	Dual	Tour.
Anderson/Barnikow	-	1-0	-	-	1-0	1-0	0-0
Anderson/Kao	-	-	-	-	1-1	0-0	1-1
Anderson/Logar	-	-	-	2-0	2-0	2-0	0-0
Anderson/Yelsey	-	1-0	-	19-2	25-4	20-2	5-2
Barnes/Burdette	33	-	-	-	4-0	0-0	4-0
Barnes/Kao	-	-	-	-	3-1	0-0	3-1
Barnes/Liu	40	-	23-3	-	23-3	23-3	0-0
Barnes/Logar	-	-	-	-	1-1	0-0	1-1
Barnes/Yelsey	-	-	1-0	-	1-0	1-0	0-0
Barnikow/Burdette	1	24-1	-	-	31-3	24-1	7-2
Kao/Leck	-	-	-	1-0	1-1	1-0	0-1
Logar/Tweedie-Yates	-	-	1-0	-	10-1	1-0	9-1
Logar/Yelsey	-	-	-	1-0	1-0	1-0	0-0
Tweedie-Yates/Yelsey	-	-	-	-	1-1	0-0	1-1

Junior Amber Liu (left), a two-time defending singles champion, along with Senior Erin Burdette and Junior Alice Barnes are looking to defend Stanford's 2004 NCAA title.

The Stanford women's tennis team enters the 2004-05 season looking to defend the national team title that the squad reclaimed last season. After taking their 17th-straight Pacific-10 Championship and recording a perfect 29-0 record, the Cardinal won its 13th NCAA Championship. Although head coach Lele Forood has won three NCAA titles in her four years at the helm of the Stanford program, her goals remain the same, as each new year brings a new set of challenges and a new group of student-athletes reaching for their goals.

Despite the loss of Emilia Anderson and Lauren Barnikow, the Cardinal has not slowed down in pursuit of another outstanding year for the team and the individuals. Stanford returns two-time NCAA Singles Champion Amber Liu, as well as All-Americans Erin Burdette and Alice Barnes.

Barnes and Burdette began the 2005 season with a No. 7 ranking in doubles by the Intercollegiate Tennis Association and the duo already earned the Pac-10 Indoors Championship title in January. In the fall, Barnes and Burdette won the ITA Northwest Regional to earn a bid to Nationals, where they fell in the championship match.

The 2004-05 Cardinal squad is a strong mix of experience and enthusiasm. Seniors Burdette and Kara Guzman provide a solid base for the young team, while juniors Barnes, Joanna Kao, Liu and Jessica Leck provide even more experience. With three returning All-American upperclassmen to rely on, the younger members of the squad have the opportunity to learn and play with the best in the nation every day in the Taube Tennis Center.

Barnes begins the year as the Cardinal's top-ranked singles player checking in at No. 12. She finished her sophomore campaign with a No. 11 ranking after posting a 39-7 record and a 26-1 mark in double play. Barnes earned All-America honors in singles as well as First-Team All-Pac-10 honors.

Burdette, ranked No. 22 in the nation to start the year, was named ITA and Pac-10 Doubles Team of the Year with partner Lauren Barnikow after finishing season ranked No. 1 by the ITA and notch-

Amber Liu is one of four Stanford athletes who have won two NCAA singles titles.

ITA Collegiate Tennis Team Rankings

As of January 11, 2005 (First place votes in parenthesis)

Rank Team	Pts.
1 Stanford (29)	1575
2 Florida	1540
3 Clemson	1538
4 UCLA	1530
5 Northwestern	1529
6 Vanderbilt	1522
7 Southern California	1517
8 Duke	1492
9 Tulane	1473
10 Washington	1455

Freshmen Lejla Hodzic (left) and Whitney Deason have provided some punch to the lineup. Both were singles finalists at the Arizona State/Thunderbird Invitational during the fall.

ing a 31-3 record. She garnered All-America accolades for third-straight season and earned Second-Team All-Pac-10 honors. She concluded her junior campaign with a No. 25 ranking in singles after posting a 25-5 overall singles record and 19-2 dual record.

Liu did not compete in the 2004 fall season, taking a much-deserved rest after capturing her second-straight NCAA Singles Championship in May with a 10-0 record in the postseason. Now a junior, Liu will return to the courts as she looks for her second team title and third individual title. She

earned First-Team all-conference honors and All-America honors for the second year in a row. Liu finished her sophomore season with the No. 1 ranking in the ITA singles rankings.

Guzman, Kao and Leck provide extra depth to the Cardinal and have battled back from injury and illness and are consistently willing to step up to new challenges and fill important roles on the team.

Sophomores Theresa Logar and Anne Yelsey were an important part of last season's championship, and they will be even more pivotal to this squad's success.

Logar earned honorable mention all-conference honors and finished her rookie campaign with a No. 42 ranking in singles. Logar posted a 38-4 overall record, including a perfect 27-0 dual record. In the postseason, Logar helped the Cardinal win its 13th team title with a 5-0 record at the team championship.

Yelsey has already made improvements after being a consistent performer for the Cardinal last season. Yelsey broke into the top-100 in the ITA singles rankings, earning the No. 71 spot in the preseason rankings. She posted four wins in the fall season and advanced to the Round of 16 at the ITA Northwest Regional Championship before falling to the eventual champion.

The veteran core of this year's squad is complimented by an impressive pair of freshmen, who have made an immediate impact on their team and have quickly garnered national attention. In the fall season, Whitney Deason and Lejla Hodzic proved themselves early on – playing each other in the

ZOOM
Marketing Corporation

The Point That MattersSM

ZOOM is a Palo Alto-based strategic marketing firm.
Our ZOOMing Process helps companies and focus on their *Point That Matters* — the one reason a company or product wins.

Since 1996, we've been bringing the Point home for companies including:

For more information, visit us online at www.zoommarketing.com

ZOOM Marketing Corporation 333 High Street Palo Alto, CA 94301 phone (650) 614-1980 fax (650) 614-1988

finals of the Arizona State/Thunderbird Invitational. The duo also showed off as a team, making it to the title match of the ITA Northwest Regional Championship, where they were eliminated by Barnes and Burdette.

Tough competition throughout the year prepares the Cardinal for the postseason, and the Cardinal will not be able to rest on its laurels at any point this season.

Stanford will compete in a number of tough duals after competing in the 2004 ITA/USTA Women's National Indoor Tennis Championships. The Pacific-10 Conference season opens at home with Washington, Washington State, UCLA and USC. The Cardinal also has home duals against Pac-10 foes Oregon, Arizona, Arizona State and California.

Sophomore Theresa Logar swept her dual matches at NCAAs to help Stanford win its third title in four years.

2005 Stanford Women's Tennis Team Back Row (l to r): Assistant Coach Frankie Brennan, Kara Guzman, Lejla Hodzic, Erin Burdette, Alice Barnes, Amber Liu, Julie Scott, and Head Coach Lele Forood.
Front Row (l to r): Whitney Deason, Anne Yelsey, Theresa Logar, Joanna Kao.

2004-2005 Stanford Women's Tennis Roster

Name	Ht.	Jr.	Hometown (School)
Alice Barnes	5-9	Jr.	Cambridge, U.K.
Erin Burdette	5-11	Sr.	Jackson, Ga. (Monroe Academy)
Whitney Deason	5-7	Fr.	Houston, Texas (Kinkaid School)
Kara Guzman	5-5	Sr.	Burr Ridge, Ill. (Benet Academy)
Lejla Hodzic	5-10	Fr.	Cupertino, Calif. (Pinewood School)
Joanna Kao	5-5	Jr.	Fullerton, Calif. (Sunny Hills)
Jessica Leck	5-8	Jr.	Los Angeles, Calif. (Harvard-Westlake)
Amber Liu	5-6	Jr.	La Mesa, Calif. (Francis Parker)
Theresa Logar	5-9	So.	Rochester Hills, Mich. (Rochester)
Anne Yelsey	5-7	So.	Corona del Mar, Calif. (Corona del Mar)

Head Coach: Lele Forood (Stanford '78) – 5th season

Assistant Coach: Frankie Brennan (University of Redlands '94) – 10th season

Volunteer Assistant: Julie Scott (Stanford '98) – 1st Season

ITA Preseason Singles Rankings

As of January 11, 2005

Rank	Player, School	Pts
1	Audra Cohen, Northwestern	800
2	Megan Bradley, Miami (Fla.)	788
3	Suzi Babos, California	786
4	Cristelle Grier, Northwestern	770
5	Julie Coin, Clemson	761
6	Nicole Leimbach, Southern California	752
7	Aibika Kalsariev, Kentucky	744
8	Robin Stephenson, Alabama	742
9	Riza Zalameda, UCLA	731
10	Shadisha Robinson, Georgia	712
12	Alice Barnes, Stanford	665
22	Erin Burdette, Stanford	551
35	Theresa Logar, Stanford	466
41	Whitney Deason, Stanford	419
82	Anne Yelsey, Stanford	133

ITA Preseason Doubles Rankings

As of January 11, 2005

Rank	Players, School	Pts
1	Audra Cohen/Cristelle Grier, Northwestern	398
2	Catrina Thompson/ Christian Thompson, Notre Dame	393
3	Whitney Benik/Lolita Frangulyan, Florida	382
4	Maja Kovacek/Iva Gersic, New Mexico	377
5	Riza Zalameda/Daniela Bercek, UCLA	376
6	Aibika Kalsariev/Sarah Foster, Kentucky	372
7	Alice Barnes/Erin Burdette, Stanford	357
8	Megan Bradley/ Audrey Banada, Miami (Fla.)	346
9	Zuzana Cerna/Daniella Covello, Baylor	323
10	Megan Muth/Amy Wei, William & Mary	305
41	Leia Hodzick/Whitney Deason, Stanford	47

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
Tennis Office Fax: 723-1789
2004 Results: 29-0 (8-0 Pac-10)
NCAA Champions & Pac-10
Champions
Overall Record: 680-63 (.915)
13 NCAA Championships
1 AIAW Championship

Alice Barnes

Cambridge, United Kingdom

5-9 Junior

Art Major

2004-05 (Junior): Ranked No. 6 in the preseason ... Captured the Pac-10 Indoors Championship with Erin Burdette ... Finished second at the Northwest ITA Regional Championship in the fall to earn a spot at the ITA National Indoors ... Posted a 6-4 record in fall play ... Defeated four ranked opponents, including a 7-5, 7-5 win over No. 18 Karin Coetzee of Wake Forest in the consolation bracket at National Indoors ... Also posted a 6-4, 6-4 victory over No. 21 Natalie Braverman of Pepperdine in the consolation bracket of the Riviera/ITA All-American Main Draw ...

Teamed up with Erin Burdette for the ITA Northwest Regional Doubles Title, defeating Stanford freshmen Whitney Deason and Lejla Hodzic in the finals ... The duo finished second at the ITA National Indoors.

2003-04 (Sophomore): Garnered All-America honors in singles ... Earned First-Team All-Pac-10 honors ... Ranked No. 11 in final ITA singles rankings, No. 33 in doubles rankings with partner Erin Burdette, and No. 40 in doubles with Amber Liu ... Tallied a 39-7 overall singles record, including a 26-1 record in dual action primarily at the No. 2 spot ... Notched a 19-3 record against Pac-10 opponents ... Advanced to the Round of 16 at NCAA Singles Championship with wins over No. 39 Courtney Bergman of Harvard (6-1, 6-0) and No. 29 Karin Coetzee of Wake Forest (6-1, 6-3) ... Tallied a 4-0 record at NCAA

Tournament to help Stanford to team title ... Defeated Gabby Pasternak of Quinnipiac 6-2, 6-0 to clinch the Cardinal NCAA first-round victory ... Took second place at the Pac-10 Individual Tournament with wins over No. 66 Erin Hoe of Washington (6-1, 6-1), No. 69 Dominika Dieskova of Oregon (5-7, 6-1, 6-1), No. 30 Daniela Bercek of UCLA (3-0, ret. inj.) and No. 77 Anca Anastasiu of USC (6-1, 6-4) before falling to No. 3 Raquel Kops-Jones of California (6-3, 6-4) in the finals ... Took the Pac-10 Tournament doubles title with Burdette ... Posted a 17-2 record vs. nationally ranked opponents ... Tallied a 3-0 record to help Stanford to National Team Indoors title ... Recorded 16-straight wins from Jan. 26-March 31 ... Earned Second-Team Academic All-Pac-10 honors ... Advanced to the semifinals of the Freeman Memorial Championships with wins over North Carolina's Tonya Markovic (6-1, 6-2), Cindy Treber of UNLV (6-3, 6-3) and Stanford's No. 73 Story Tweedie-Yates (7-6, 6-7, 6-2) ... 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 Kalsariva of Kentucky (6-1, 6-1) before falling to No. 1 Agata Cioroch of Georgia (6-1, 6-4).

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 ... Art major.

Coach Lele Forood says: "Alice topped an undefeated freshman year with another great campaign last year moving up to the #2 spot culminating in a terrific NCAA tournament and earning the new MVP award at that event for her efforts. Her game continues to get 'bigger' and with the emphasis on finishing more points offensively in both singles and doubles her opportunities for another outstanding year look very good indeed. She will bring her doubles skills and knowledge to what should be a successful partnership with senior Erin Burdette at the #1 spot. Alice joins Erin as a co-captain this year."

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2002-03	-	-	1-0	24-0	-	-	39-5	25-0
2003-04	2-0	23-1	1-0	-	-	-	39-7	26-1
2004-05	-	-	-	-	-	-	7-5	-
Totals	2-0	23-1	2-0	24-0	-	-	85-17	51-1

The Kathryn Larkin "Sis" Crary

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

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

"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.

Erin Burdette

Jackson, Georgia (Monroe Academy)

5-11 Senior

Biological Sciences Major

2004-05 (Senior): Ranked No. 17 in the preseason ... Captured the Pac-10 Indoors Singles Championship with a 4-0 record in Seattle ... Also captured the Doubles title along with Alice Barnes ... Advanced to the semifinals of the ITA Northwest Regional Championship in the fall and earned an at-large bid to the ITA National Indoors ... Compiled a 6-3 record in the fall season ... Advanced to the Round of 16 at the Riviera/ITA All-American Main Draw and the ITA National Indoor Championships before falling to top-ranked Cristelle Grier of

Northwestern ... Teamed up with Barnes for the ITA Northwest Regional Doubles Title, defeating Stanford freshmen Whitney Deason and Lejla Hodzic in the finals ... The duo finished second at the ITA National Indoors.

2003-04 (Junior): Named ITA and Pac-10 Doubles Team of the Year with partner Lauren Barnikow after finishing season ranked No. 1 by the ITA and notching a 31-3 record ... Garnered All-America accolades for third-straight season ... Earned Second-Team All-Pac-10 honors ... Ranked No. 25 in final ITA singles rankings ... Posted a 25-5 overall singles record and 19-2 dual record primarily at the No. 3 spot ... Advanced to the quarterfinals of Pac-10 Individual Tournament with wins over Arizona's Debbie Larocque (7-6, 7-5) and UCLA's Laura Gordon (6-1, 6-2) before falling to No. 3 Raquel Kops-Jones of California (6-3, 6-3) ... Took the Pac-10 Tournament doubles title with partner Alice Barnes (No. 56 in ITA doubles rankings) ... 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, the 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 Erin Burdette ... 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 Bielik 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 Stanford graduate 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 reading, being outdoors, and listening to music ... Biological sciences major.

Coach Lele Forood says: "The two-time captain of the squad looks for another strong year in singles, where for the second time in three years she clinched the championship match in the NCAA final. Erin's vast doubles experience where she has been ranked #1 in the country most of the last two years with graduated senior Lauren Barnikow should ensure her new partnership with Alice Barnes some good success as well. With an emphasis on big serving and more aggressive play this should be an outstanding final campaign in Erin's Stanford career."

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	1-0	1-0	17-2	-	-	-	25-5 19-2
2004-05	-	-	-	-	-	-	10-3 -
Totals	2-0	3-0	44-6	19-0	-	-	109-24 68-6

Whitney Deason

Houston, Texas (Kinkaid School)

5-7 Freshman

Undeclared Major

2004-05 (Freshman): Advanced to the semifinals of the Freeman Memorial Championship in January ... Recorded a runner-up finish in doubles action with teammate Lejla Hodzic in Las Vegas ... Had an impressive fall season, posting a 9-1 record and defeating No. 8 Daria Panova or Oregon at the ITA Northwest Regional ... Scored a 6-4, 6-0 win over Panova en route to an appearance in the quarterfinals of the event ... Captured the Arizona State/Thunderbird Invitational title with five-straight victories, including a 6-2, 2-6, 6-3 win over Hodzic, her only

three-set match of the year ... Paired with Hodzic in double play and advanced to the finals of the ITA Northwest Regional Doubles Championship before falling to teammates Alice Barnes and Erin Burdette in the championship ... The duo also advanced to the finals at the Thunderbird Invitational, but did not play for the title due to inclement weather.

Prior to Stanford: No. 2 in 2002 United States National Ranking in the Girls' 18 division ... No. 2 in 2002 and 2001 US National Ranking in the Girls' 16 division ... Bill Talbert Sportsmanship Award Winner ... 2002 and 2001 All-SPC ... 2001 winner in Girls 16s singles and doubles at Orange Bowl ... Ranked No. 1 in Texas Girls' 14s, 16s, and 18s ... 2001 Finalist at Girls' 18s Hardcourts ... 2001 Winner of USTA Sportsmanship Award at Girls 16s Hardcourt Nationals ... 2000 Finalist at Girls' 16s Hardcourts.

Personal: Born January 23, 1986 ... Daughter of Brad and Carol ... Enjoys listening to music, reading, and cooking.

Coach Lele Forood says: "Whitney was a top junior player for years, but she had to sit out most of her last year with a back problem that has healed. She won her first collegiate tournament this fall and it certainly won't be the last. She has surprising power off the ground with very good consistency to complement it and her practices are extremely focused. Her serve is improving, as is her ability to use the whole court, all of which will make her game very tough to deal with. She competes well all the time and if she follows in the footsteps of our last Lone Star standout, volunteer assistant coach Julie Scott Thu, we will truly have something to look forward to over the next four years."

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2004-05	-	-	-	-	-	-	12-2	-
Totals	-	-	-	-	-	-	12-2	-

Kara Guzman

Burr Ridge, Illinois (Benet Academy)

5-5 Senior

Biological Sciences Major

2004-05 (Senior): Secured a runner-up finish in the consolation bracket in the third flight at Pac-10 Indoors in January ... Posted a 1-1 record in the fall season with an appearance at the ITA Northwest Regional ... Scored a 6-3, 6-1 victory over Miriam Bouchlaka of Nevada before falling in the second round.

2003-04 (Junior): Saw limited action 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 ... 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 Phillipines 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 ... Biological sciences major.

Coach Lele Forood says: "Our squad's other senior, Kara had a difficult junior year having separated her shoulder during a match in Seattle last January. Surgery followed and after months of rehab and hard work she showcased her tricky lefty game and powerful forehand again this fall. This future doctor will have fun stringing wins together this year in her fourth and final season."

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	-	-	-	-	-	-	0-1	-
2004-05	-	-	-	-	-	-	4-4	-
Totals	-	-	-	-	2-0	1-0	15-14	3-0

Lejla Hodzic
 Cupertino, California (Pinewood School)
 5-10 Freshman
 Undeclared Major

2004-05 (Freshman): Recorded a second-place finish at the Freeman Memorial Championship in January, defeating four-consecutive ranked foes to advance to the title match ... Also recorded a runner-up finish in doubles along with teammate Whitney Deason ... Started her collegiate career with a 5-2 record in fall play ... Advanced to the finals of the Arizona State/Thunderbird Invitational before falling to Deason, 6-2, 2-6, 6-3 ... Scored one win at the ITA Northwest Regional with a 6-1, 6-0 victory over Alyson Tyson of Portland ... Paired with Deason in double play

and advanced to the finals of the ITA Northwest Regional Doubles Championship before falling to teammates Alice Barnes and Erin Burdette in the championship ... The duo also advanced to the finals at the Thunderbird Invitational, but did not play for the title due to inclement weather.

Prior to Stanford: Ranked No. 799 in 2004 WTA ranking ... Four-year MVP, three-year All-American ... 2004 National Easter Bowl Girls' 18 Sportsmanship Award ... 2004 Easter Bowl singles and doubles quarterfinalist ... 2003 Easter Bowl doubles finalist ... Ranked No. 9 nationally in 2002 Girls' 18 ... Undefeated in 2002 Norcal 18s ... 2002 USTA Norcal Girls' 18 Sportsmanship Award ... 2002 Girls' 18 National Clay Courts semifinalist ... 2001 and 2000 CCS Individuals Finalist ... Ranked #1 nationally in 2000 Girls' 14.

Personal: Born February 6, 1986 ... Daughter of Migdat and Alma ... Brother Jasmin (22) played varsity tennis at University of New Mexico ... Potential International Relations major ... Enjoys biking, reading, music, and art.

Coach Lele Forood says: "Our other outstanding freshman and a former Orange Bowl champion, Lejla brings a very big game to The Farm. Her huge serve sets the tone and is followed up by heavy groundstrokes and a deft volleying touch. With more work on shot selection and 'going for it' at the right times, her game will be truly formidable. Lejla is another member of this squad who loves to compete and her game has great upside potential. She will bring her strong play to both the singles and doubles courts this year and will add some very show stopping tennis in the years to come."

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2004-05	-	-	-	-	-	-	12-3	-
Totals	-	-	-	-	-	-	12-3	-

WORLD CLASS WOMEN'S TENNIS

BANK OF THE WEST CLASSIC

July 25-31, 2005

PAST CHAMPIONS:

- Lindsay Davenport † 1998, 2004
- Martina Hingis 1997
- Venus Williams 1999, 2000, 2002
- Kim Clijster s 2001 and 2003

TICKETS ON SALE IN APRIL

www.bankofthewestclassic.com

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

Stanford University • Taube Family Tennis Stadium

Joanna Kao

Fullerton, California (Sunny Hills)

5-5 Junior

Economics Major

2004-05 (Junior): Posted a second-place finish in the second singles flight at the Freeman Memorial Championship ... Competed at the ITA Northwest Regional and scored a 6-1, 6-0 victory over Flavia Miracle of Santa Clara to advance to the second round of play ... Finished the fall season with a 1-1 record.

2003-04 (Sophomore): Tallied a 12-4 overall singles record ... Advanced to the semifinals of the Pac-10 Invitational Tournament with wins over Arizona State's Rebecca Rankin (6-1, 6-3), USC's Melissa Esmero (7-5, 6-2) and Washington State's Zsofi Fodor (6-3, 6-1) before falling to teammate Anne Yelsey (6-2, 6-1) ... 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 USTA 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 ... Economics major.

Coach Lele Forood says: "Joanna continues to be a very strong player with limited chances to play on a very deep team. Last year when her number was called she showed at each opportunity that she can get wins. Her game relies on consistency off the ground and early striking of the ball and with more work on serving strength and opening up the court her game will keep growing this season."

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2002-03	-	-	-	-	-	1-0	7-6	1-0
2003-04	-	-	-	-	2-0	-	12-4	2-0
2004-05	-	-	-	-	-	-	6-3	-
Totals	-	-	-	-	2-0	1-0	25-13	3-0

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.

Jessica Leck

Los Angeles, California (Harvard Westlake)

5-8 Junior

Art Major

2004-05 (Junior): Did not compete during the fall season, as she spent the fall studying abroad.

2003-04 (Sophomore): Tallied a 1-8 singles record ... 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 collegiate 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 ... Art major.

Coach Lele Forood says: "Jessica spent the fall studying at Stanford in Florence and therefore did not get in any fall action. Her contributions to last year's championships cannot be underestimated with her undying support and team spirit. Her game continues to improve both in consistency and putaway opportunities especially off her strong serve and when she gets back up to speed this season she will help push everyone on her team to better play."

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2002-03	-	-	-	-	-	-	0-6	0-0
2003-04	-	-	-	-	-	0-2	1-8	0-2
2004-05	-	-	-	-	-	-	-	-
Totals	-	-	-	-	-	0-2	1-14	0-2

A VINTAGE DESTINATION

GOURMET DINING

CHAMPIONSHIP GOLF

ELEGANT WEDDINGS

HEADLINER CONCERTS

Manicured fairways meander effortlessly through the lush vineyards. Award-winning culinary creations promise an experience no one could ever forget. Headliner performances so close you can almost touch the stars. New beginnings embraced with the cherished exchange of vows. And, to savor it all, premium estate grown wines from a hallmark of California wineries. Wente Vineyards. A destination all its own.

WENTE
 VINEYARDS

5050 Arroyo Road, Livermore, CA 94550 • 925-456-2400 wentevineyards.com

Amber Liu
 La Mesa, California (Francis Parker)
 5-6 Junior
 Economics Major

2004-05 (Junior): Spent the fall resting and refocusing ... competed in doubles at the ITA Northwest Regional ... Will be back for the spring as she pursues another championship season.

2003-04 (Sophomore): Claimed the NCAA Singles title after defeating Jelena Pandzic of Fresno State 6-4, 0-6, 6-3 ... Named ITA National Player of the Year ... Honda Award winner ... Earned First-Team All-Pac-10 and All-America honors for second year ... Ranked No. 1 in final ITA singles rankings ... Notched a 10-0 record in postseason action ...

Boasts a 25-4 overall and 19-4 dual singles record at the No. 1 spot ... Posted a 19-4 record vs. ranked opponents ... Tallied consecutive shutouts in NCAA first and second rounds over Kim Piazza of Quinnipiac (6-0, 6-0) and No. 53 Michelle DaCosta of Michigan (6-0, 6-0) ... Defeated No. 1 Raquel Kops-Jones of California in dual match ... Notched a 23-3 doubles record with partner Alice Barnes ... Earned First-Team Academic All-Pac-10 honors ... 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. 253 in the WTA rankings ... Did not compete in fall collegiate tournaments.

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 Hawai'i'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 ... Economics major.

Coach Lele Forood says: "Amber took some time off this fall from competitions to recharge her batteries and with renewed effort and refocused energy she should be ready for another assault on the collegiate scene. She leads by example with her outstanding competitive attitude and her teammates take notice particularly on match days. Her serve keeps improving, she covers court better all the time and she continues to add shots to her powerful repertoire. This enhanced game combined with the ability to play at her best in big matches will make her junior year possibly the best one yet and that's really saying something with Amber's record!"

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2002-03	17-6	-	-	-	-	-	33-10	17-6
2003-04	19-4	-	-	-	-	-	25-4	19-4
2004-05	-	-	-	-	-	-	-	-
Totals	36-10	-	-	-	-	-	58-14	36-10

Theresa Logar
Rochester Hills, Michigan (Rochester)
5-9 Sophomore
Undeclared Major

2004-05 (Sophomore): Advanced to the semifinals at the Freeman Memorial Championship before falling to teammate Lejla Hodzic ... Ranked No. 26 in the preseason ... Posted a 3-2 record in the fall season, including one win over a top-20 foe ... Scored a 6-4, 6-4 victory over Duke's Jackie Carleton, who held the No. 19 ranking, in the opening round of the Riviera/ITA All-American Main Draw ... Posted a pair of wins at the ITA Northwest Regional before falling in the Round of 16.

2003-04 (Freshman): Earned Honorable Mention All-Pac-10 honors ... Ranked No. 42 in final ITA singles rankings ... Tallied a 38-4 overall singles record, including a perfect 27-0 dual record primarily at the No. 5 spot ... Boasted a 20-3 record against Pac-10 opponents ... Notched 5-0 record at NCAA Tournament to help Stanford to team title ... Tallied 28-straight wins from Nov. 28-April 22 ... Defeated Quinnipiac's Liz Axler (6-1, 6-0) and Michigan's Kara Delicata (6-0, 6-3) in NCAA first and second rounds, respectively ... Notched a 4-0 record to help Stanford to the National Team Indoors title ... Took the Pac-10 Invitational doubles championship with partner Story Tweedie-Yates ... Crowned singles champion at Freeman Memorial Championships with wins over Arizona State's Sabrina Capanolla (6-3, 6-1), No. 65 Sara Anundsen of North Carolina (6-1, 6-0), No. 50 Joslynn Burkett of ASU (6-2, 6-1), No. 13 Tammy Encina of Tennessee (1-6, 6-4, 6-0) and No. 34 Aniela Mojzis of UNC (6-2, 6-1) ... Defeated No. 2 Gitte Ostermann of Nebraska in the round of 64 at the Riviera/ITA All-American (6-3, 6-2) ... Tallied 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 Catherine 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).

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 ... Undecided on major.

Coach Lele Forood says: "Theresa stormed on to the team last season and proceeded to put up another one of those undefeated in dual matches freshman years (Barnes and Burdette). Her power and ability to put a ball away from anywhere on the court serves as her base game and hard work to bring this lefty a serve to match are enjoying great success. A great game is only topped by a very competitive attitude and no one on this team is more ready to play on game day than Theresa. Her game will show off more shots this year and combined with all of the intangibles intact she will play a very important role again in this team's attempt at another championship season."

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2003-04	-	1-0	1-0	3-0	22-0	-	38-4	27-0
2004-05	-	-	-	-	-	-	6-3	-
Totals	-	1-0	1-0	3-0	22-0	-	44-7	27-0

Anne Yelsey
Corona del Mar, Calif. (Corona del Mar)
5-7 Sophomore
Undeclared Major

2004-05 (Sophomore): Captured a runner-up finish in the second singles flight at the Pac-10 Indoor Championships in January ... Ranked No. 71 in the preseason ... Finished the fall season with a 4-2 record ... Opened the fall with a 6-4, 6-3 win over No. 88 Victoria Domina of Eastern Michigan at the Riviera/ITA All-American Main Draw ... Fell in the next round after taking No. 27 Courtney Bergam of Harvard to three sets ... Posted three-straight wins at the ITA Northwest Regional before falling to eventual-champion Suzi Babos of California ... Scored a pair of

6-1, 6-0 wins at the ITA Northwest Regional en route to the Round of 16 appearance.

2003-04 (Freshman): Ranked No. 101 in final ITA singles rankings ... Tallied a 14-3 singles overall record, including a 6-0 mark in dual action ... Claimed the Pac-10 Invitational singles title with wins over UCLA's Nina Yaftali (6-0, 6-1), Monica Weisener of California (6-0, 6-1) Stanford's Joanna Kao (6-2, 6-1) and Jessica Shu of California (6-0, 6-1) ... Boasts a 24-4 doubles record with Anderson ... 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 Kao (6-1, 6-2) and Stanford's No. 11 Anderson (6-4, 6-3) before falling to No. 4 Sasha Podlolzina 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 ... Undecided on major.

Coach Lele Forood says: "Anne's contributions to last year's championship run were more concentrated in doubles, where she and graduate Emilia Anderson brought very solid play to #3 doubles. This will be a different year for Anne as she will get to showcase her considerable singles talents and team with Amber in doubles as well. She has a good inside out forehand that sets up her very aggressive singles play and has exceptional instincts around the net. Her speed and court coverage is tops on the team, which will combine with her strong court sense to set up plenty of wins – and interesting ones to watch at that."

Career Statistics (Singles)								
Year	1	2	3	4	5	6	Overall	Dual
2003-04	-	-	-	1-0	1-0	4-0	14-3	6-0
2004-05	-	-	-	-	-	-	6-3	-
Totals	-	-	-	1-0	1-0	4-0	20-6	6-0

SUNDANCE

THE STEAKHOUSE

1921 EL CAMINO REAL • PALO ALTO

650-321-6798

WWW.SUNDANCETHESTEAKHOUSE.COM

2004 Championship Season Tribute

Indoor Champions

NCAA Champions

NCAA DIVISION I WOMEN'S TENNIS CHAMPIONSHIPS

2004 Stanford Tennis

Pac-10 Champions

Tennis Action

Travels in Europe

On the Road

ROCKS MY WORLD

All-Pacific-10 Conference

27 Cardinal players have claimed 64 All-Conference honors. In 12 of the Pac-10's 17 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.

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

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*)

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

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

2004 (5)
Alice Barnes (*First Team*)
Amber Liu (*First Team*)
Erin Burdette (*Second Team*)
Lauren Barnikow (*Hon. Mention*)
Theresa Logar (*Hon. Mention*)
Barnikow and Burdette,
Doubles Team of the Year

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

Katie Schlukebir was a four-time All-American and 1997 Pac-10 Player 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)	1993	Stanford (S) Washington (N)	2000	Stanford
1988	Stanford (S) Washington (N)	1994	Stanford (S) Washington (N)	2001	Stanford
1989	Stanford (S) Washington (N)	1995	Stanford (S) Wash. St. (N)	2002	Stanford
1990	Stanford (S) Washington (N)	1996	Stanford (S) Wash. St. (N)	2003	Stanford
1991	Stanford (S) Washington (N)	1997	Stanford (S) Washington (N)	2004	Stanford
1992	Stanford (S) Washington (N)	1998	Stanford		
		1999	Stanford		

All-Americans

44 Cardinal players have claimed 110 All-America honors, including 11 four-time All-Americans.

1976 (5)

Lele Forood
Susie Hagey
Barbara Jordan
Diane Morrison
Marcy O'Keefe

1977 (3)

Susie Hagey
Barbara Jordan
Diane Morrison

1978 (4)

Susie Hagey
Barbara Jordan
Kathy Jordan
Diane Morrison

1979 (3)

Susie Hagey
Kathy Jordan
Alycia Moulton

1980 (2)

Alycia Moulton
Donna Rubin

1981 (3)

Alycia Moulton
Elise Burgin
Caryn Copeland

1982 (5)

Elise Burgin
Caryn Copeland
Linda Gates
Kate Gompert
Alycia Moulton

1983 (3)

Elise Burgin
Linda Gates
Caryn Copeland

1984 (6)

Elise Burgin
Linda Gates
Leigh Anne Eldredge
Patty Fendick-McCain
Kate Gompert
Michelle Weiss

1985 (3)

Linda Gates
Leigh Anne Eldredge
Patty Fendick-McCain

1986 (3)

Patty Fendick-McCain
Leigh Anne Eldredge
Marianne Werdel

1987 (3)

Patty Fendick-McCain
Stephanie Savides
Lisa Green

Teri Whitlinger, a four-time All-American, captured the 1990 NCAA doubles title while helping lead Stanford to NCAA team titles during each of her four years on The Farm.

1988 (7)

Sandra Birch
Lisa Green
Cari Hagey
Eleni Rossides
Kay Tittle
Tami Whitlinger
Teri Whitlinger

1989 (5)

Sandra Birch
Debbie Graham
Lisa Green
Tami Whitlinger
Teri Whitlinger

1990 (5)

Sandra Birch
Debbie Graham
Lisa Green
Meredith McGrath
Teri Whitlinger

1991 (5)

Sandra Birch
Debbie Graham
Laxmi Poruri
Teri Whitlinger
Heather Willens

1992 (2)

Laxmi Poruri
Heather Willens

1993 (3)

Laxmi Poruri
Heather Willens
Kim Shasby

1994 (2)

Laxmi Poruri
Katie Schlukebir

1995 (2)

Ania Bleszynski
Katie Schlukebir

1996 (4)

Ania Bleszynski
Katie Schlukebir
Julie Scott
Sandra DeSilva

1997 (5)

Ania Bleszynski
Sandra DeSilva
Lilia Osterloh
Katie Schlukebir
Julie Scott

1998 (4)

Ania Bleszynski
Anne Kremer
Julie Scott
Teryn Ashley

1999 (2)

Teryn Ashley
Marissa Irvin

2000 (5)

Teryn Ashley
Laura Granville
Marissa Irvin
Lauren Kalvaria
Keiko Tokuda

2001 (4)

Lauren Barnikow
Laura Granville
Lauren Kalvaria
Gabriela Lastra

2002 (4)

Lauren Barnikow
Erin Burdette
Lauren Kalvaria
Gabriela Lastra

2003 (4)

Alice Barnes
Lauren Barnikow
Erin Burdette
Amber Liu

2004 (4)

Alice Barnes
Lauren Barnikow
Erin Burdette
Amber Liu

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!

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

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	1991	STANFORD	UCLA	5-1	Stanford, Calif.	1st
1976	Trinity	STANFORD	n/a	Salt Lake City, Utah	2nd	1992	Florida	Texas	5-3	Stanford, Calif.	3rd
1977	USC	STANFORD	26 ¾-21	Baton Rouge, La.	2nd	1993	Texas	STANFORD	5-2	Gainesville, Fla.	2nd
1978	STANFORD	USC	5-4	Salisbury, Md.	1st	1994	Georgia	STANFORD	5-4	Athens, Ga.	2nd
1979	USC	STANFORD	8-1	Iowa City, Iowa	2nd	1995	Texas	Florida	5-4	Malibu, Calif.	3rd
1980	USC	Florida	9-0	Baton Rouge, La.	9th	1996	Florida	STANFORD	5-2	Gainesville, Fla.	2nd
1981	UCLA	Trinity	5-4	Tempe, Ariz.	3rd	1997	STANFORD	Florida	5-1	Stanford, Calif.	1st
1982*	STANFORD	UCLA	6-3	Salt Lake City, Utah	1st	1998	Florida	Duke	5-1	South Bend, Ind.	3rd
1983	USC	Trinity	8-1	Albuquerque, N.M.	5th	1999	STANFORD	Florida	5-2	Gainesville, Fla.	1st
1984	STANFORD	USC	6-0	Los Angeles, Calif.	1st	2000	Georgia	STANFORD	5-4	Malibu, Calif.	2nd
1985	USC	Miami	6-3	Oklahoma City, Okla.	5th	2001	STANFORD	Vanderbilt	4-0	Stone Mountain, GA	1st
1986	STANFORD	USC	5-4	Austin, Texas	1st	2002	STANFORD	Florida	4-1	Stanford, CA	1st
1987	STANFORD	Georgia	5-1	Los Angeles, Calif.	1st	2003	Florida	STANFORD	4-3	Gainesville, FL	2nd
1988	STANFORD	Florida	5-2	Los Angeles, Calif.	1st	2004	STANFORD	UCLA	4-1	Athens, GA	1st
1989	STANFORD	UCLA	5-0	Gainesville, Fla.	1st						
1990	STANFORD	Florida	5-1	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
2004	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

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

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

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

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

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. Keiko Tokuda (center) finished her senior season with a 27-1 record and helped lead Stanford to the 2002 NCAA title.

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

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

2004 (6-0)

Stanford 4, Quinnipiac 0
Stanford 4, Michigan 0
Stanford 4, Kentucky 0
Stanford 4, Duke 0
Stanford 4, Vanderbilt 0
Stanford 4, UCLA 1

NCAA CHAMPIONS

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
2004*	Lele Forood	29-0	1.000
Total		680-63	.915

*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	111-3	.977
Total		651-63	.915

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
Lauren Barnikow (2001-)	84-14
Teryn Ashley (1996-00)	84-17
13. Jennifer Heiser (1996-00)	81-11
14. Emilia Anderson (2001-04)	78-13
15. Patty Fendick-McCain (1984-87)	77-11
Sandra Birch (1988-91)	77-15
17. Katie Schlukibir (1994-97)	75-26
18. Debbie Graham (1989-91)	73-2
19. Kylie Johnson (1989-92)	72-13
20. Ania Bleszynski (1995-98)	71-25
21. Stephanie Savides (1984-87)	69-28
22. Linda Gates (1982-85)	68-19
23. Erin Burdette (2002-)	68-10
24. Kim Shasby (1992-96)	67-27
25. Leigh Anne Eldredge (1984-87)	62-10
26. Kay Tittle (1984-87)	61-11
27. Michelle Weiss (1981-84)	58-13
28. Caryn Copeland (1980-83)	56-22
29. Alice Barnes (2003-)	51-1
30. Elise Burgin (1981-84)	51-9

Dual Singles Victories – Season

1. Julie Scott ('97)	29-1
2. Gabriela Lastra ('00)	28-4
3. Lauren Kalvaria ('01)	27-0
Theresa Logar ('04)	27-0
Debbie Graham ('89)	27-0
Keiko Tokudo ('02)	27-1

7. Teri Whitlinger ('90)	26-0
Alice Barnes ('04)	26-1
Heather Willens ('90)	26-2
10. Alice Barnes ('03)	25-0
Debbie Graham ('90), NCAA Champ	25-0
Lauren Barnikow ('04)	25-1
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
24. 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
32. 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
49. 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
54. 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
63. 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 Pestieau ('98)	20-7

Current players in bold

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

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
18. Meredith McGrath	1996
21. Marianne Werdel-Witmeyer	1995
22. Elise Burgin	1985
28. Laura Granville	2003
30. Lele Forood	1979
35. Debbie Graham	1992
37. Barbara Jordan	1980
39. Anna Ivan	1986

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

41. Tami Whitlinger-Jones	1991
41. Lilia Osterloh	2001
50. Diane Morrison	1980
51. Marissa Irvin	2002
58. Linda (Gates) Morris	1985
95. Teryn Ashley	2004
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
188. Katie Schlukebir	1998
193. Gabriela Lastra	2003
197. Lisa Green	1988
250. Amber Liu	2004
263. Julie Scott	1998
263. Stephanie (Savides) Andrew	1988
283. Kristine Kurth	1997
379. Heather Willens	1993

Current players in **bold**

Anne Kremer, a two time All-American at Stanford and a three-time Olympian, has been ranked in the top-20 on the WTA Tour.

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
46. Katie Schlukebir	1999
47. Marianne Werdel-Witmeyer	1992
59. Teryn Ashley	2003
63. Laura Granville	2005
77. Lilia Osterloh	1999
84. Marissa Irvin	2002
85. Laxmi Poruri	1995
140. Anne Kremer	2002
162. Caryn Copeland	1986
163. Sandra Birch	1989
164. Gabriela Lastra	2003
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

- A -	
Name	Years
Anderson, Emilia	2001-04
Anderson, Nancy C.	1974-77
Ashley, Teryn	1997-00
- B -	
Barbe, Susie	1980-83
BARNES, ALICE	2003-
Barnes, Andrea Jean	1974-75
Barnikow, Lauren	2001-04
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
- 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-
- 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-
LOGAR, THERESA	2004-
- M -	
MacLennan, Marisa	1998-99
MacNair, Tracy Cary	1974-75
McGrath, Meredith	1990

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

Morrison, Diane	1976-78
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
Schlukibir, Katie	1994-97
Scott, Julie	1995-98
Savides, Stephanie	1984-87
Shasby, Kim	1993-96
- T -	
Shelby, Annette	1985
Sherbakov, Julia	1998-99
Spiekerman, Cindy	1985
Stalla, Heidi	1995-98
- U -	
Tweedie-Yates, Story	2002-04
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
- Y -	
YELSEY, ANNE	2004-

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

Four-time All-American Lauren Barnikow and Emilia Anderson are interviewed after their third NCAA title in four years.

Marianne Werdel Witmeyer was a 1995 Australian Open semi-finalist and current WTA President.

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

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
Round Table Pizza
Sheraton Palo Alto
Swetka's Tennis Shops
Sundance Mine Company
The Racket Web
Technifibre

Magnussen's Toyota
of Palo Alto
Isle Travel
Vintage Contractors
Wente Vineyards
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

FE Tennis™

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

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 Stanfords on that day, the university was the realization of a dream and a fitting tribute to the memory of their only son, who had died of typhoid fever weeks before his sixteenth birthday. Far from the nation's center of culture and unencumbered by tradition or ivy, the new university drew students from all over the country: many from California; some who followed professors hired from other colleges and universities; and some simply seeking adventure in the West. Though there were many difficulties during the first months – housing was inadequate, microscopes and books were late in arriving from the East – the first year foretold 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, four 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 14,339 students, of which 6,731 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 98 national team titles, 48 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, 34 at the 2000 Games in Sydney and 42 represented Stanford in Athens in 2004 – 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 8,180 acres of grassy fields, eucalyptus groves, and rolling hills that were the Stanfords' generous legacy.

Stanford Athletics Home of Champions

11-time NCAA champion Tara Kirk became the first Stanford student-athlete to earn Collegiate Woman of the Year honors in 2003-04.

“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 71 NCAA team championships since 1980, the most in the nation; Cardinal athletes have won 48 NCAA championships since 1990 – again the most in the nation. Stanford has brought home 26 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.

Even more impressive is Stanford’s string of 10 consecutive United States Sports Academy Directors’ Cup titles (1995-04). The award honors the nation’s top overall athletic program and with 10 straight #1 finishes, it’s no wonder Stanford is considered the dominant athletic program in the nation.

Stanford captured its 10th straight Directors’ Cup in 2003-04 with 1337.25 points, winning the honor by 111 points over second place Michigan. The Cardinal won a total of three NCAA team crowns with championships in men’s and women’s cross country, and women’s tennis and had Top Five finishes in men’s water polo, women’s basketball, men’s swimming, women’s swimming, men’s gymnastics, women’s gymnastics, synchronized swimming, softball, men’s tennis and women’s water polo. A total of 13 Stanford teams finished among the nation’s Top Five and 21 among the Top 10. The Cardinal also picked up eight individual NCAA titles and 11 team conference championships.

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

WT-28

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 98 collegiate team titles (88 NCAA championships) and 386 NCAA individual titles. Cardinal women have won an NCAA-best 31 team championships while men’s teams have captured 57 NCAA team titles, third-best in the nation. Overall, Stanford’s 88 NCAA team championships rank second in the nation.

In the last 11 years (since 1993-94), Stanford has claimed 38 national team championships and 35 NCAA team titles – the best in the country.

During the 2002-03 campaign, Stanford teams captured two NCAA team championships, 14 conference titles and had 24 teams finish among the nation’s Top 10 as it won its ninth straight Directors’ Cup by a wide margin over Texas.

Stanford was equally impressive in 2001-02, winning four NCAA team championships and the Directors’ Cup once again. The Cardinal took home national titles in women’s volleyball, men’s water polo, women’s water polo and women’s tennis, placed 11 teams in the Top Five and 21 in the Top 10.

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. 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.

Stanford was represented by 42 affiliates at the most recent Olympic Games that took place in 2004 in Athens, Greece. The Cardinal totaled 17 medals (three gold, seven silver, seven bronze).

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.

The Stanford men’s basketball team owned a No. 1 ranking and a 26-game winning streak in 2003-04 en route to their fourth Pac-10 title in six years.

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 and men's swimming.

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 six national 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 while seven teams placed second in the nation. During the 1999-2000 season, Stanford won two NCAA team championships (men's tennis, men's track and field) and placed second nationally in six other sports. The 2000-01 campaign saw the Cardinal win one NCAA championship (women's tennis) and have 15 other teams place among the nation's top five.

Stanford has won 160 conference or regional titles since 1991, again the best in the country. Cardinal teams won a record 18 conference or regional championships in 1998-99 – by far the best performance of any school in the nation.

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 former head coach Dick Gould, the Cardinal men's tennis team won 17 NCAA titles while the women's team has hauled in 14 national titles, including 10 under former head coach Frank Brennan and three in the last four years under current coach Lele Forood. 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 and diving team has won nine national titles, seven under current head coach Richard Quick. Quick has been the women's head coach for the U.S. Olympic Swimming teams in 1988 (Seoul), 1996 (Atlanta) and 2000 (Sydney). He was also a women's assistant coach in 1992 (Barcelona) and 2004 (Athens), as well as an assistant for a combined team in 1984 (Los Angeles). 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, current men's volleyball coach Don Shaw guided the Stanford women's volleyball program to four NCAA titles in the 1990's and current head women's volleyball coach John Dunning guided the Cardinal to an NCAA title in 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. Former Director of Track 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. Current men's water polo coach John Vargas (2002) and men's cross country coach Andy Gerard (2003) won NCAA titles in their first years on the job, while Dena Evans coached the women's cross country team to a national championship in 2003.

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 12 medals (eight gold, three silver, one 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, Kristin Klein, Ogonna Nnamani and Logan Tom (women's volleyball); Kristin Folk (women's 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), just to name a few.

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

Matt Gentry celebrates after winning the 157-pound title at the 2004 Division I Wrestling Championships.

Stephanie Cordle/NCAA Photos

Stanford Championship Facts

Total National Championships: 98

Total NCAA Championships
(NCAA rank): 88 (No. 2)

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

Total Women's NCAA Championships
(NCAA rank): 31 (No. 1)

Total Individual NCAA Championships: 386

NCAA Team Championships Since 1990: 48*

NCAA Team Championships Since 1980: 71*

**most in the nation*

Stanford's National Titles Home of Champions

The women's tennis team has won three NCAA titles in the past four seasons.

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

Stanford Championship Facts

Total National Championships:	98
Total NCAA Championships:	88
Men's:	57
Women's:	31
Other National Championships:	10

NCAA championships are commonplace at Stanford University. Cardinal teams have won NCAA championships at an unprecedented rate, including a national-best 71 since 1980 and 48 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, 14 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 98 national championships. In NCAA competition, Cardinal teams have won 88 team titles, including 57 men's championships and an NCAA-best 31 women's titles.

Titles By Sport

* AIAW ^ ICYRA
• 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)

Men's Golf 7

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

Men's Gymnastics 3

- 1992 Sadao Hamada
- 1993 Sadao Hamada
- 1995 Sadao Hamada

Co-ed Sailing 1

- 1997^ Steve Bourdow

Men's Swimming 8

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

Synchronized Swimming 2

- 1998# Vicky Weir
- 1999# Gail Emory

Women's Swimming 9

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

Men's Tennis 18

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

Women's Tennis 14

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

Men's Track & Field 4

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

Men's Volleyball 1

- 1997 Ruben Nieves

Women's Volleyball 5

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

Men's Water Polo 11

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

Women's Water Polo 1

- 2002 John Tanner

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 3

Men's Cross Country
Women's Cross Country
Women's Tennis

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
(U.S. Collegiate)
Women's Tennis

1997-98 6

Men's Cross Country
Men's Swimming
Women's Swimming
Synchronized Swimming
(U.S. Collegiate)

Men's Tennis
Women's Volleyball

1996-97 7

Men's Cross Country
Women's Cross Country
Co-ed Sailing (ICYRA)
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

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 (AIAW)
Men's Tennis

1978-79 1

Men's Water Polo

1977-78 2

Men's Tennis
Women's Tennis (AIAW)

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 (Unofficial)

1952-53 1

Men's Golf

1945-46 1

Men's Golf

1941-42 3

Men's Basketball
Men's Golf
Men's Tennis (Unofficial)

1940-41 1

Men's Golf

1938-39 1

Men's Golf

1937-38 2

Men's Basketball (Helms)
Men's Golf

1936-37 1

Men's Basketball (Helms)

1933-34 1

Men's Track & Field

1927-28 1

Men's Track & Field

1926-27 1

Football (Rissman)

1924-25 1

Men's Track & Field

Stanford captured the 2001 NCAA women's volleyball title.

Men's Cross Country – 2003 NCAA Champions

- Fourth national championship in program history
- First championship for first-year head coach Andy Gerard, named the NCAA Men's Cross Country Coach of the Year
- Four runners placed in the Top Six at NCAA's
- Stanford's 150-point margin of victory was the largest in NCAA Division I history

Women's Cross Country – 2003 NCAA Champions

- Second national championship in program history
- First championship for first-year head coach Dena Evans, named the NCAA Women's Cross Country Coach of the Year
- Two runners finished in the Top Six at the NCAA Championships

Women's Tennis – 2004 NCAA Champions

- 14th national championship in program history
- Third championship for head coach Lele Forood, who was named the Pac-10 Coach of the Year
- Finished the season with an unblemished 29-0 record
- Amber Liu claimed second straight NCAA singles title and named ITA National Player of the Year