

STANFORD

LINDSAY
BURDETTE

HILARY
BARTE

JESSICA
NGUYEN

2009 WOMEN'S TENNIS GUIDE

STANFORD ATHLETICS

A Tradition of Excellence

- 116** NCAA Postgraduate Scholarship award winners, including 10 in 2007-08.
- 109** National Championships won by Stanford teams since 1926.
- 95** Stanford student-athletes who earned All-America status in 2007-08.
- 78** NCAA Championships won by Stanford teams since 1980.
- 48** Stanford-affiliated athletes and coaches who represented the United States and seven other countries in the Summer Olympics held in Beijing, including 12 current student-athletes.
- 32** Consecutive years Stanford teams have won at least one national championship.
- 31** Stanford teams that advanced to postseason play in 2007-08.
- 19** Different Stanford teams that have won at least one national championship.
- 18** Stanford teams that finished ranked in the Top 10 in their respective sports in 2007-08.
- 14** Consecutive U.S. Sports Academy Directors' Cups.
- 14** Stanford student-athletes who earned Academic All-America recognition in 2007-08.
- 9** Stanford student-athletes who earned conference athlete of the year honors in 2007-08.
- 8** Regular season conference championships won by Stanford teams in 2007-08.
- 6** Pacific-10 Conference Scholar Athletes of the Year Awards in 2007-08.
- 5** Stanford teams that earned perfect scores of 1,000 in the NCAA's Academic Progress Report Rate in 2007-08.
- 3** National Freshmen of the Year in 2007-08.
- 3** National Coach of the Year honors in 2007-08.
- 2** National Players of the Year in 2007-08.
- 2** National Championships won by Stanford teams in 2007-08 (women's cross country, synchronized swimming).
- 1** Walter Byers Award Winner in 2007-08.

MATT BRUCH

JESSICA NGUYEN

WOMEN'S TENNIS CHAMPIONS

2006 NCAA Team Champions

Lele Forood is presented the 2006 NCAA team trophy by Diane Taube

The team celebrates after capturing the NCAA title.

2005 NCAA Team Champions

2004 NCAA Team Champions

2002 NCAA Team Champions

2001 NCAA Team Champions

S HISTORY

Barbara Jordan
1979 Australian Open
singles champion
1983 French Open
mixed doubles champion

Patty Fendick-McCain
Two-time NCAA singles champion
No. 4 doubles & No. 19 singles pro rankings

Kathy Jordan
Three collegiate titles
Seven Majors doubles titles
No. 4 pro singles ranking

Alycia Moulton
Won first-ever NCAA singles title

**Laura Granville captured the 2000
and 2001 NCAA singles titles**

1999 NCAA Championship Team

Linda Gates
NCAA singles champion and
two-time NCAA doubles champion

Cardinal Has Claimed 15 NCAA Team Championships

Stanford won its first national title – the AIAW Championship in 1978 with a 5-4 victory over USC. In 1982, Stanford claimed its first-ever NCAA team title and has captured 14 championships since that year.

Highlights of Stanford's performance over the last 25 years include its unprecedented streaks of six consecutive NCAA team titles (1986-91) and three straight NCAA singles champions on two different occasions (1985-87; 1989-91). Frank Brennan won 10 of those NCAA Championships in his 21 years at the helm (1980-2000). Lele Forood has directed the Cardinal to five NCAA championships in eight years since taking over in 2001.

Since 1980, Stanford has produced 15 team titles, as well as 12 singles champions, four doubles champions, five singles runners-up, and four doubles runners-up.

In 2001, Stanford boasted the NCAA singles champion (Laura Granville), singles runner-up (Lauren Kalvaria) and doubles runner-up (Granville/Gabriela Lastra). In 2002, Stanford produced the national doubles champions (Kalvaria/Lastra) and two singles semifinalists (Erin Burdette, Lastra). Amber Liu claimed back-to-back NCAA singles championships in 2003 and 2004. Alice Barnes and Erin Burdette captured the doubles title in 2005.

The prestigious Honda Broderick Award has been given to seven Stanford players: Linda Gates (1985), Patty Fendick-McCain (1987), Sandra Birch (1989, 1991), Debbie Graham (1990), Lilia Osterloh (1997), Marissa Irvin (2000) and Laura Granville (2001).

Stanford Women's Tennis By The Numbers

- 16 National Team Titles, including six straight from 1986-91
- Five NCAA runner-up finishes
- 14 National Singles titles – three straight from 1989-91
- 10 National Doubles titles – four straight from 1976-79
- NCAA record 89-match winning streak (2004-07)
- 134-match home winning streak at the Taube Family Tennis Stadium (106 consecutive victories in regular-season contests)
- 50 different All-Americans, including seven in 1988; six in 1984, and five each in 1989, 1990, 1991, 1997, 2000, 2005, 2006 and 2007.
- 10 undefeated dual seasons: 1975 (11-0), 1976 (9-0), 1982 (20-0), 1984 (26-0), 1989 (29-0), 1990 (29-0), 2001 (30-0), 2004 (29-0), 2005 (27-0), 2006 (30-0)

**Jane Albert won Stanford's first national
collegiate singles title**

**Lilia Osterloh, who captured the NCAA
singles title as a freshman in 1997, has
gone on to achieve a #41 singles ranking
on the WTA tour**

Anne Kremer
WTA Tour player

Sandra Birch
Two-time NCAA singles champion

2002 NCAA Championship Team

Debbie Graham
1990 NCAA singles champion

2004 NCAA Championship Team

Women's Tennis Professionals

Two-time NCAA singles champ Patty Fendick-McCain was voted by the Women's Tennis Association (WTA) as its 1988 Rookie of the Year. Capping an impressive debut on the pro tour, Fendick-McCain was a member of both the U.S. Federation Cup and the U.S. Wightman Cup teams. In 1994, she teamed with 1990 NCAA doubles champion Meredith McGrath to win the Australian Open Doubles title. McGrath, who had defeated Martina Navratilova at Eastbourne, England, won the coveted WTA Comeback Player of the Year Award in 1994.

Julie Heldman
pioneered the
Women's Tennis Tour.

WTA honors also came for Marianne Werdel-Witmeyer ('86 All-American), who received the WTA Service Award and was elected Vice President of the WTA in 1994 and president in 1995. Debbie Graham, who was the 1990 NCAA Singles Champion, was honored as 1992 WTA Rookie of the Year.

Many former Stanford players have been ranked within the top 100 on the tour.

Other honors abound on the WTA pro tour. Alycia Moulton was on the U.S. Wightman Cup team in 1985, and Burgin was a member of the U.S. Federation Cup team. In 1986, Burgin was captain of the Wightman Cup team. The year 1985 also marked the appearance of 10 former and current Stanford women in the main draw of the U.S. Open – a feat unmatched by any other collegiate tennis team. In 1986, seven former Stanford women appeared in the main draw of the U.S. Open.

Amber Liu was a two-time NCAA singles champion, capturing the 2003 and 2004 titles

Erin Burdette (left) and Alice Barnes captured the 2005 NCAA doubles title following Stanford's 2005 NCAA team title

S

TAUBE FAMILY TENNIS CENTER

The Taube Family Tennis Center hosted the first-ever combined men's and women's NCAA Tennis Championships in 2006. It was recently announced that the facility will again host the NCAA Championships in 2011. In addition, it has hosted the women's championship four times. The facility boasts 17 outdoor courts, all with championship lighting. It is the home of the nationally acclaimed East Palo Alto Tennis and Tutoring Program. The Taube Family Tennis Stadium has served as the host site for the Fed Cup Finals in 1999 and the Siebel Champions Tour in 2000 and 2001. Since 1997, the Stadium has been home to the Bank of the West Classic, which has featured Martina Hingis, Mary Pierce, Lindsay Davenport, Venus Williams, Justin Henin-Hardenne and Kim Clijsters.

Home of Champions

1999 Fed Cup Finals
United States vs. Russia

2000 Bank of the West Final
Venus Williams vs. Lindsay Davenport

Tad Taube

Stanford Tennis Extends Thanks

Stanford University is only one of the entities which has benefited greatly from the generosity extended by the philanthropist Tad Taube and his family. Stanford Tennis is fortunate to be among these, and is proud that the Taube Tennis Center bears his name in recognition for his special help in making this beautiful arena possible, as well as for his countless other contributions to our program.

2001 Siebel Champions Tour
John McEnroe vs. Jimmy Connors

The Initial Stadium Improvement

The **Ralph Rodriguez Clubhouse**, built in 1983, became the cornerstone of the facility upgrade. It provides meeting rooms and coaching staff office space. It also houses the **Orsak Family Heritage Room**, featuring one of the most impressive displays of collegiate success in any sport in the nation. In 1989, the old bleacher-type seating was demolished, and a beautiful 1,200 individual seat stadium was erected. The **Taube Family Tennis Stadium** was named as a 1990 "Facility of the Year." This structure contains men and women's team locker rooms, additional office space, and an indoor practice range, formally named **The Ralph Rodriguez Founders' Room**.

The **Craig R. Johnson Players' Lounge**, donated by the former 1976 standout and his family, is a popular team gathering place and study area.

In 1996, the **Russ and Jackie Thompson Video Center** was added, courtesy of Jackie Thompson in memory of her husband. This trend-setting video center has been updated by **Michael Boskin**, and features video feeds from cameras mounted on seven courts. Players and coaches can review each practice and all matches either in the Video Center, or by a review of individual CDs.

The Facility Today

Thanks to the lead generosity of Tad and Dianne Taube, as well as over 1,300 other former players and supporters, **The Taube Family Tennis Stadium** was completed in the spring of 1997. It now features 2500 individual seats, a championship Plexicushion indoor court and substantial office space. **The Koret and Fluegel Family Conference Rooms** are an important component of the building and are serviced by a kitchenette, restrooms and substantial storage space.

In 1999, the **Phil and Penny Knight Scoreboard** was erected allowing for live updated scoring for all eleven courts for the stadium and the internet. **The Victor and Gwen Riches Family Tutorial Rooms**, home of the East Palo Alto Tennis and Tutoring Program, lighting for all eleven courts, and the **Bill and Dixie Gates Heritage Plaza** soon were added.

The 2004 addition of the \$3 million **Taube South Complex** was spearheaded by the impetus afforded by Tad and Diane Taube, Mike and Shirley Orsak, the Craig Johnson family and John Arillaga. The U.S. Tennis Court and Track Builders Association named it the "Outstanding Outdoor Tennis Facility" in recognition of excellence in design and construction. The Taube South complex features six lighted courts, a scoreboard and permanent spectator seating.

The Taube South Complex was named the U.S. Tennis Court and Track Builders Tennis Facility Award in 2003.

In 2005, permanent bleachers seating over 200 were added to the competitive courts outside the Taube Family Tennis Stadium. Now, all 17 Taube Tennis Center courts have spectator viewing. Also added was a wireless system allowing umpires to relay the score of any of the 17 courts directly to the Phil and Penny Knight scoreboard, and from there to tennis website at www.gostanford.com. The viewer clicks on "Live Scoreboard" to follow the individual match score from a replica of the scoreboard. Further, the viewer may select a live video stream from any match being played on courts one through six.

Orsak Family Heritage Room
Wall of National Intercollegiate Champions

Craig R. Johnson Players' Lounge

Plexicushion Indoor Court

Phil and Penny Knight Scoreboard

Zygmunt and Lola Taube Plaza
Entrance to the Taube Family Tennis Stadium

Bill and Dixie Gates Heritage Plaza

Taube South Complex

S 89 IN A ROW: A LOOK BACK

One of the most dominating stretches in NCAA history came to an end on Feb. 3, 2007, as the Stanford women's tennis program suffered its first loss in three years after compiling a record 89-match winning streak.

In the semifinals of the National Indoor Team Championships in Madison, Wis., No. 6 Georgia Tech edged No. 1 Stanford 4-3 to hand the Cardinal its first loss since a 4-3 defeat in the NCAA championship match against Florida on May 18, 2003.

Otherwise, the 89-match winning streak produced three NCAA titles, three Pac-10 Championships, seven All-Americans and tons of other memorable moments. Head coach Lele Forood upped her dual match record to 171-3, achieving conference and national accolades along the way.

Here are just a few astounding numbers from the streak:

Overall victories: 89

7-0 match victories: 27

6-1 match victories: 18

5-2 match victories: 9

4-3 match victories: 2

other match scores: 30 (includes postseason matches, rain-shortened matches, etc.)

Wins vs. top-25 teams: 47

Home wins: 44

We take a closer look at some key matches (*ITA rankings at time of match in parentheses*):

Jan. 26, 2004: (2) Stanford 7, (56) TCU 0 at Stanford, Calif.

The start of the streak. Having dropped a 4-3 decision to host Florida in the 2003 NCAA Championship match, Stanford was looking to capture the hardware once again. A 7-0 shutout of TCU in which the Cardinal swept every match served as a good starting point. The singles lineup from that day featured: No. 1 Alice Barnes, No. 2 Lauren Barnikow, No. 3 Theresa Logar, No. 4 Story Tweedie-Yates, No. 5 Emilia Anderson and No. 6 Anne Yelsey. The doubles teams were: No. 1 Barnikow/Burdette, No. 2 Barnes/Yelsey and No. 3 Anderson/Logar. Only Logar and Yelsey would eventually experience the next loss three years later.

Mar. 3, 2004: (1) Stanford 6, (14) Fresno State 1 at Stanford, Calif.

Significant because this match represented the first make-up contest during the streak, with the original match on Feb. 17 postponed due to rain. This one was closer than the score indicated also, with a determined Fresno State squad pushing two singles matches to three sets and a then-unknown Jelena Pandzic shocking Amber Liu 6-2, 6-2 at the No. 1 singles spot. A doubles sweep and straight-set wins by Alice Barnes and Lauren Barnikow saved the day. Stanford notched a 3-0 record against Fresno State during the streak.

Mar. 26, 2004: (1) Stanford 5, (7) Washington 2 at Seattle, Wash.

Stanford's first victory by a 5-2 margin during the streak came against a tough Washington squad on its home court. After winning the doubles point, straight-set victories at the bottom three singles positions by Lauren Barnikow, Theresa Logar and Emilia Anderson helped ice the win.

April 2, 2004: (1) Stanford 6, (8) USC 1 at Stanford, Calif.

Stanford's 18th win of the year also happened to be head coach Lele Forood's 100th victory at the helm of the Cardinal. One of the most successful coaches in NCAA history, Forood has guided Stanford to five NCAA titles and one runner-up finish.

April 17, 2004: (1) Stanford 7, (7) USC 0 at Los Angeles, Calif.

After a near two-hour rain delay, Stanford blanked USC to clinch its 17th straight Pac-10 title and first of three conference crowns during the 89-match streak. All six Cardinal players in the lineup backed up their respective national rankings by posting wins.

May 23, 2004: (1) Stanford 4, (8) UCLA 1 at Athens, Ga.

Stanford capped a perfect 29-0 season with a 4-1 triumph over UCLA by tallying its 13th all-time NCAA title and first of three during the streak. The Cardinal captured the doubles point, with Lauren Barnikow and Erin Burdette clinching an 8-6 victory at the No. 1 spot. This was the fourth time in 2004 that Stanford beat UCLA, which would eventually lose four more matches to the Cardinal during the streak.

Feb. 5, 2005: (1) Stanford 4, (13) Georgia 0 at Madison, Wis.

February 5 turned out to be a welcomed date for Stanford on the calendar, as the Cardinal won every match played on this same date in 2004, 2005 and 2006. In this particular contest, Stanford breezed past Georgia in the semifinals to reach the championship match of the tournament. This was the first meeting between two of the more storied women's tennis programs since 1990.

2007 graduates Theresa Logar (left) and Anne Yelsey helped pace Stanford en route to an NCAA record 89-match winning streak.

April 8, 2005: (1) Stanford 4, (3) USC 3 at Los Angeles, Calif.

Finally, a challenger. Stanford's first 4-3 match win of the streak took place in Los Angeles against the Women of Troy. The Cardinal opened the contest by winning the doubles point with victories at Nos. 1 and 3. A 6-0, 6-1 win by Lejla Hodzic at No. 6 singles gave Stanford a 2-0 lead before USC's Lindsey Nelson shocked Alice Barnes 6-4, 6-1 at No. 2. In fact, Stanford lost singles battles at the top three spots of the lineup. However, clutch wins from Whitney Deason and Anne Yelsey at Nos. 4 and 5, respectively, proved to be the key.

May 22, 2005: (1) Stanford 4, (11) Texas 0 at Athens, Ga.

For the second year in a row, Stanford captured the NCAA championship at its "home away from home" during the streak: Athens, Ga. This time the hero was Erin Burdette, ending her brilliant career with a 6-4, 6-1 victory over Georgia's Kendra Strohm at No. 3 singles while playing in front of family and friends just 85 miles away from her hometown. Stanford finished off Texas in just two hours and 20 minutes, the quickest match time of the NCAA Championship in Athens.

Feb. 5, 2006: (1) Stanford 4, (15) Texas 0 at Madison, Wis.

A rematch of the previous year's NCAA Championship, Stanford again crushed Texas 4-0 en route to its record third consecutive National Team Indoor title. The victory was the Cardinal's 13th in a row at the event, which proved to be an early-season tune-up against some of the nation's best competition. Stanford outscored its four opponents 26-0 during the week to become the first team to win the title without yielding a point in the events' 19-year history.

Mar. 29, 2006: (1) Stanford 4, (8) Pepperdine 3 at Malibu, Calif.

Stanford's 72nd straight dual match win was not easy, representing the only other 4-3 victory during the streak. The Cardinal raced out to a comfortable 3-0 match lead before the upstart Waves stormed back to tie it at 3-3. On court four, Anne Yelsey had split sets and was tied 4-4 in the third frame before winning the final two games to keep the streak intact.

April 22, 2006: (1) Stanford 7, (6) California 0 at Stanford, Calif.

Stanford's home court winning streak reached 96 with a win over rival California. This one gave the Cardinal sole possession of the Pac-10 title. Prior to the match, Cardinal seniors Alice Barnes, Jessica Leck, Joanna Kao and Amber Liu were honored in a ceremony. This quartet suffered just two losses during their time on The Farm. Not to mention this was one of seven times Stanford would defeat California during the streak.

May 23, 2006: (1) Stanford 4, (7) Miami 1 at Stanford, Calif.

Postseason play at Taube Family Tennis Stadium became a fixture during the winning streak, as Stanford racked up a 10-0 record in such matches. Including this one, a 4-1 win over Miami that occurred one day behind schedule in a tournament that was pushed back constantly by rainy weather. After winning the doubles point, Celia Durkin and Jessica Nguyen cruised to straight-set wins at the Nos. 5 and 6 positions of the singles lineup. Theresa Logar provided the clincher on court three, winning 6-0, 6-3.

Feb. 2, 2007: (1) Stanford 6, (11) California 1 at Madison, Wisc.

The streak's final victory came on a Friday afternoon in Madison, Wis., at the National Team Indoor Championships. All six singles players in the California lineup were nationally-ranked but that did not prevent Stanford from winning five of those matches. That included Theresa Logar's 6-4, 6-2 upset of No. 3 Susie Babos at the No. 1 spot in the lineup.

24 hours later, No. 6 Georgia Tech shocked No. 1 Stanford 4-3 in the semifinals to snap the streak.

STANFORD TENNIS SALUTES THE EAST PALO ALTO TENNIS & TUTORING PROGRAM

Whitney Deason, former member of the Stanford Women's Team, with an EPATT friend.

The East Palo Alto Tennis and Tutoring Program (EPATT) is proud to be associated with Stanford University and Stanford Tennis. EPATT provides one-on-one academic tutoring and group tennis instruction to one hundred disadvantaged youth per year. This unique endeavor strives to impact children academically, athletically and socially. EPATT is a past recipient of the Stanford University Community Partnership Award for its work with the East Palo Alto community, which it serves.

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 include a library and computer center with Internet access. More than 120 Stanford students volunteer as academic tutors and tennis instructors per year.

Stanford Tennis Members hope these youths can be afforded some of the same opportunities they themselves have received as young people. 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.

WORLD CLASS WOMEN'S TENNIS

BANK OF THE WEST
CLASSIC

July 27-August 2, 2009

PAST CHAMPIONS:

Lindsay Davenport 1998, 2004
Martina Hingis 1997
Venus Williams 1999, 2000, 2002
Kim Clijsters 2001, 2003, 2005, 2006
Anna Chakvetadze 2007
Aleksandra Wozniak 2008

TICKETS ON SALE IN APRIL

www.bankofthewestclassic.com

for more information or to receive a brochure call: **(866) 982-8497**

Stanford University • Taube Family Tennis Stadium

SCHEDULE AND RESULTS

Table of Contents

Women's Tennis Champions	1	All-Americans	25
History	2-3	NCAA Match Results	26-27
Taube Family Tennis Center	4-5	NCAA Champions	28
89 In A Row: A Look Back	6	Results and Records	29
EPATT	7	Letterwinners	30-31
Schedule and Results	8	In The Pros	32
Roster/Team Information	9	Athletic Director Bob Bowsby	33
Coaching Staff	10-11	Stanford University	34-35
Player Profiles	12-20	Directors' Cup	36
2007-08 Results	21-23	Stanford's Champions	37
All-Pac-10 Conference	24		

2008-09 Schedule

Date	Opponent/Tournament	Location	Time
Oct. 1-5	ITA All-American Championships	Pacific Palisades, CA	All Day
Oct. 10-12	Saint Mary's Invitational	Moraga, CA	All Day
Oct. 17-20	ITA Northwest Regional Championships	Stanford, CA	All Day
Nov. 25	at Hawai'i	Honolulu, HI	W, 6-1
Jan. 16-18	NCTC Classic	Indian Wells, CA	All Day
Jan. 16-18	Freeman Memorial Championships	Las Vegas, NV	All Day
Jan. 22	UC Davis	Stanford, CA	3 p.m.
Jan. 30	Colorado (1)	Stanford, CA	2 p.m.
Jan. 31	Illinois/UNLV (1)	Stanford, CA	1 p.m.
Feb. 10	Cal Poly	Stanford, CA	3 p.m.
Feb. 13-16	National Team Indoor Championships	Madison, WI	All Day
Feb. 19	Saint Mary's	Stanford, CA	1:30 p.m.
Feb. 27	Washington State*	Stanford, CA	1:30 p.m.
Feb. 28	Washington*	Stanford, CA	12 p.m.
Mar. 7	"The Stanford Spring Smash" Presented by Zoom Marketing California*	Stanford, CA	12 p.m.
Mar. 21	San Francisco	Stanford, CA	3 p.m.
Mar. 24	Princeton	Stanford, CA	12 p.m.
Mar. 27	at UCLA*	Los Angeles, CA	1:30 p.m.
Mar. 28	at USC*	Los Angeles, CA	12 p.m.
Apr. 1	Sacramento State	Stanford, CA	1:30 p.m.
Apr. 3	Arizona*	Stanford, CA	1:30 p.m.
Apr. 4	Arizona State*	Stanford, CA	12 p.m.
Apr. 7	Fresno State	Stanford, CA	5 p.m.
Apr. 10	Oregon*	Stanford, CA	1:30 p.m.
Apr. 11	Pepperdine	Stanford, CA	12 p.m.
Apr. 18	at California*	Berkeley, CA	12 p.m.
Apr. 23-26	Pac-10 Championships	Ojai, CA	All Day
May 8-10	NCAA Tournament 1st and 2nd Rounds	Sites TBA	TBA
May 15-25	NCAA Championships	College Station, TX	TBA

Matches in **BOLD** played at Taube Family Tennis Stadium • * indicates Pac-10 match

2007-08 Results

2008 Co-Pac-10 Champions

Overall Record: 22-5; Pac-10 Record: 7-1 (T1st); Final ITA Team Ranking: 7

Date	Opponent	Result	Score
Jan. 31	No. 14 Fresno State	–	rain, p.p.d.
Feb. 1	No. 41 UNLV	W	6-1
Feb. 7	No. 11 Baylor (1)	W	4-2
Feb. 8	No. 9 Miami (1)	W	4-3
Feb. 9	No. 4 Georgia Tech (1)	L	4-3
Feb. 14	No. 50 Saint Mary's	W	6-1
Feb. 20	at No. 11 California	L	6-1
Feb. 22	* at No. 43 Washington	W	7-0
Feb. 23	* at No. 44 Washington State	W	5-1
Feb. 29	at No. 11 UCLA	L	4-3
Mar. 1	at No. 11 USC	W	4-3
Mar. 4	No. 26 William & Mary	W	5-2
Mar. 7	No. 63 Arizona	W	7-0
Mar. 8	No. 13 Arizona State	W	6-1
Mar. 24	No. 66 Cal Poly	W	6-1
Mar. 26	at No. 18 Pepperdine	W	5-2
Mar. 28	* at No. 13 Arizona State	L	4-3
Mar. 29	* at Arizona	W	6-1
Apr. 4	* No. 8 USC	W	5-2
Apr. 5	* No. 9 UCLA	W	4-3
Apr. 9	No. 44 Sacramento State	W	7-0
Apr. 12	* at Oregon	W	7-0
Apr. 15	UC Davis	W	7-0
Apr. 19	* No. 6 California	W	5-2
May 9	Boston University (2)	W	4-0
May 10	No. 31 Texas A&M (2)	W	4-1
May 15	No. 13 Clemson (3)	W	4-0
May 17	No. 5 Baylor (3)	L	4-1

(1) National Team Indoors at Madison, WI (2) NCAA First and Second Rounds at Stanford, CA

(3) NCAA Championships at Tulsa, OK • Home matches in **BOLD** • * indicates Pac-10 match

2007-08 Individual Statistics

Singles

Name	Rank	1	2	3	4	5	6	Dual	Tour.	Total
Hilary Barte	(4)	19-1	1-0	2-3	–	–	–	22-4	8-4	30-8
Lindsay Burdette	(65)	0-4	3-1	4-1	10-2	–	–	17-8	6-6	23-14
Whitney Deason	(75)	–	–	1-0	3-2	4-7	–	8-9	8-5	16-14
Megan Doheny		–	–	–	–	–	0-1	0-1	0-0	0-1
Celia Durkin	(66)	1-0	–	10-3	4-2	–	–	15-5	4-4	19-9
Lejla Hodzic		–	–	–	–	–	1-1	1-1	2-1	3-2
Carolyn McVeigh	(104)	–	–	–	2-0	11-1	6-5	19-6	9-4	28-10
Jessica Nguyen	(16)	1-1	14-4	2-0	–	–	–	17-5	11-5	28-10
Isamarie Perez		–	–	–	–	–	–	–	2-4	2-4
Jennifer Yen		–	–	–	–	2-0	7-3	9-3	8-6	17-9

Doubles

Name	(Rank)	1	2	3	Dual	Tour.	Total
Barte/Burdette	(9)	17-11	–	–	17-11	0-1	17-12
Barte/Durkin		–	–	–	–	0-3	0-3
Barte/Nguyen		–	–	–	–	3-1	3-1
Burdette/Durkin		–	–	–	–	2-1	2-1
Burdette/McVeigh		–	–	–	–	1-1	1-1
Burdette/Nguyen		–	–	–	–	0-2	0-2
Deason/McVeigh		–	–	–	–	2-1	2-1
Deason/Nguyen	(52)	–	16-7	1-0	17-7	5-1	22-8
Deason/Yen		–	–	–	–	1-2	1-2
Durkin/McVeigh		–	1-1	18-4	19-5	–	19-5
Durkin/Perez		–	–	–	–	0-2	0-2
Hodzic/Yen		–	–	0-1	0-1	3-2	3-3
Hodzic/McVeigh		–	–	1-0	1-0	–	1-0
Hodzic/Nguyen		–	3-0	–	3-0	–	3-0
McVeigh/Yen		–	–	–	–	3-1	3-1
Perez/Yen		–	–	1-0	1-0	–	1-0

2009 Stanford Women's Tennis Team: Assistant Coach Frankie Brennan, Hilary Barte, Jennifer Yen, Carolyn McVeigh, Veronica Li, Isamarie Perez, Lindsay Burdette, Logan Hansen, Jessica Nguyen, Courtney Clayton, Head Coach Lele Forood, Volunteer Assistant Coach Frank Brennan.

2008-09 Stanford Women's Tennis Roster

Name	Height	Class	Hometown (Last School)
Hilary Barte	5-5	So.	Chatsworth, CA (Harvard-Westlake)
Lindsay Burdette	5-8	Jr.	Jackson, GA (UNL Independent Study)
Courtney Clayton	5-4	Fr.	Fort Lauderdale, FL (St. Thomas Aquinas)
Logan Hansen	5-9	Fr.	Santa Monica, CA (Brentwood)
Veronica Li	5-8	Fr.	Delray Beach, FL (Laurel Springs Independent Study)
Carolyn McVeigh	5-7	So.	New Canaan, CT (King School)
Jessica Nguyen	5-4	Sr.	Chatsworth, CA (Christian Liberty Academy)
Isamarie Perez	5-9	Sr.	San Antonio, TX (Stacey)
Jennifer Yen	5-8	So.	Fremont, CA (Mission San Jose)

Head Coach: Lele Forood (Stanford '78) – 9th season

Assistant Coach: Frankie Brennan (University of Redlands '94) – 14th season

Volunteer Assistant Coach: Frank Brennan (Indiana '66) – 1st season

Strength and Conditioning Coach: Jason Quan

Athletic Trainer: Myra Tara

Manager: Janvi Shriam

Accounting Assistant: Jase Miller

What To Watch For In 2008-09

• Home Sweet Home

Stanford closed out last year's regular season home schedule with a perfect 11-0 record, extending its winning streak to 106 in such matches. Throw in a 28-0 record in NCAA Tournament matches played at Taube Family Tennis Stadium and Stanford is unbeaten in the last 134 contests played on its home court. Stanford's last loss at the Taube Family Tennis Stadium occurred on Feb. 27, 1999, when No. 4 California pulled a 5-4 upset.

• What Can Barte Do For An Encore?

Highlighting Stanford's success last year was the play of Hilary Barte, who in addition to becoming the program's 50th All-American, was named the 2008 ITA National Rookie of the Year and Pac-10 Freshman of the Year. Barte wrapped up the year with a team-best 30-8 overall mark while finishing 22-4 in duals. She became the first freshman in school history to win at least 30 overall matches and 20 duals since 2004 when Theresa Logar posted a 38-4 overall mark and was 27-0 in dual match action. Barte earned a final No. 4 national ranking and was the third seed at the NCAA Singles Championship.

• What's It Like To Be A Champion? Ask Jessica...

Senior Jessica Nguyen is Stanford's lone holdover from its last NCAA championship squad, as Nguyen was a freshman during the Cardinal's 2006 NCAA title victory over Miami. In that championship match against the Hurricanes, Nguyen won her singles match at the No. 6 spot and teamed with Lejla Hodzic at the No. 3 doubles position. Fast forward three years and Nguyen is one of Stanford's premier players and will be counted on for veteran leadership. Entering the spring season, Nguyen had tallied a career overall singles record of 66-21 and earned All-America honors twice.

• Pac-10 Hardware Stays Here

In 2008, Stanford reached the postseason in the same method it has over the last 21 consecutive seasons – claiming the Pac-10's automatic bid after winning the regular season title. However, this time around the Cardinal had to share the hardware with UCLA as both squads finished with 7-1 records. But Stanford received the Pac-10's automatic bid to the NCAA Tournament after defeating UCLA 4-3 in a counting match on Apr. 5. The last time a team not named Stanford captured the Pac-10 title was 1987, when California won the Southern Division and Washington locked up the Northern Division.

• Winning Experience And Tradition On Board

Former head coach Frank Brennan, who guided the Cardinal to an unthinkable 510-50 record in 21 years at the helm, joins this year's staff as a volunteer assistant coach. Brennan led Stanford to 10 NCAA championships during his time and produced numerous NCAA singles and doubles champions. Brennan, who was inducted into the Stanford Athletic Hall of Fame in 2001, joins current head coach Lele Forood, who has crafted a 214-10 record over eight seasons with five NCAA titles to her credit. And he'll be reunited with his son, Frankie Brennan, who is back for his 14th season as an assistant coach.

ITA Team Rankings

(as of Jan. 6, 2009)

Rank	Team
1.	Northwestern (17)
2.	California (1)
3.	UCLA (14)
4.	Baylor
5.	Stanford
6.	Georgia (1)
7.	Florida
8.	Georgia Tech
9.	Duke (1)
10.	USC

ITA Singles Rankings

(as of Jan. 6, 2009)

Rank	Player	School	Avg.
1.	Maria Mosolova	Northwestern	62.73
2.	Aurelija Miseviciute	Arkansas	57.41
3.	Kelcy McKenna	Arizona State	57.36
4.	Ani Mijacika	Clemson	50.83
5.	Megan Falcon	LSU	46.38
6.	Fani Chifchieva	Auburn	44.64
7.	Chelsey Gullickson	Georgia	44.30
8.	Julia Cohen	Miami	44.23
9.	Laura Gioia	Furman	43.94
10.	Josipa Bek	Clemson	42.40
26.	Hilary Barte	Stanford	23.49
97.	Lindsay Burdette	Stanford	5.59

ITA Doubles Rankings

(as of Jan. 6, 2009)

Rank	Player	School	Avg.
1.	Kelcy Tefft/Kristy Frilling	Notre Dame	71.43
2.	Renata Kucerkova/ Anastasia Petukhova	Fresno State	66.30
3.	Lenka Broosova/Csilla Borsanyi	Baylor	57.00
4.	Kelcy Tefft/Kali Krisik	Notre Dame	54.81
5.	Amanda McDowell/Irina Falconi	Georgia Tech	54.55
6.	Laura Vallverdu/Michaela Kissell	Miami	41.23
7.	Claire Ilcinkas/Marina Cossou	California	36.21
8.	Nanar Airapetian/Anouk Tigu	Arkansas	35.91
9.	Marija Milic/Vanja Corovic	Texas	34.08
10.	Yvette Hyndman/Chelsey Gullickson	Georgia	31.08
41.	Lindsay Burdette/Hilary Barte	Stanford	12.67

LELE FOROOD

THE PETER AND HELEN BING DIRECTOR OF WOMEN'S TENNIS

Stanford (1978)

9th Season

1997 ITA National Asst. Coach of the Year

2003 Wilson/ITA National Coach of the Year

Head coach Lele Forood, the 2003 Wilson/ITA National Coach of the Year and three-time Pac-10 Coach of the Year, enters her ninth year at the helm of the Cardinal.

Under Forood's guidance, Stanford has solidified its reputation as the premier women's tennis program in the nation. During her tenure, the Cardinal has compiled an unthinkable 214-10 record while capturing five NCAA team titles and eight consecutive Pac-10 championships.

Stanford has maintained two lengthy streaks under Forood's tutelage. Last year, the Cardinal made its 27th consecutive NCAA Tournament appearance and has now tallied a 39-2 postseason ledger during Forood's tenure. Additionally, Stanford is unbeaten in its last 134 home matches, including 106 in the regular season, as the streak dates back to the 1999 season.

In addition to last year's NCAA quarterfinal appearance, the Cardinal has posted one semifinal showing and one runner-up finish, falling to Florida 4-3 in the 2003 NCAA title match.

In 2008, Stanford finished 22-5 overall and earned a share of the Pac-10 title with UCLA. Meanwhile, Forood picked up her 200th career victory midway through the year in a 5-2 win over William & Mary and earned ITA Regional Coach of the Year honors.

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.

Prior to suffering a 4-3 dual match loss to Georgia Tech on Feb. 3, 2007, Forood directed the Cardinal to a historic 89-match winning streak that spanned three undefeated seasons (2004-06) and resulted in three NCAA titles, three Pac-10 championships and numerous conference and national accolades along the way.

The 2007 squad finished 24-2 overall and 8-0 in Pac-10 play, securing the 20th league title in school history and providing Forood with her third Pac-10 Coach of the Year honor. Despite playing almost three months without its normal lineup in tact as key starters battled injuries, Stanford reached the NCAA semifinals and was honored with five All-Americans.

In 2006, Forood guided the Cardinal to its 15th NCAA Team Championship in the 25-year history of the tournament. The Cardinal posted a 4-1 victory over Miami in the title match, claiming the hardware on its home court. Individually, five players (Alice Barnes, Celia Durkin, Amber Liu, Theresa Logar and Anne Yelsey) earned All-America honors.

Forood led Stanford to a 27-0 overall record and a 4-0 shutout of Texas in the 2005 NCAA Championship match. Barnes and Erin Burdette, the ITA Doubles Team of the Year, captured the NCAA Doubles Championship, besting teammates Liu and Yelsey in the finals. The Cardinal also won its 18th Pac-10 team title, while Barnes and Yelsey were crowned the conference doubles champions.

The first of three straight undefeated seasons occurred in 2004, as the Cardinal downed UCLA 4-1 in the NCAA Championship match. Forood helped Liu win her second straight NCAA Singles Championship, while doubles pair Lauren Barnikow and Burdette were named the ITA and Pac-10 Doubles Team of the Year.

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 rookie season at the helm, in addition to the 2000 Pac-10 Championship and a final No. 1 ranking. That year marked the seventh perfect season and first in over 10 years.

Lele Forood was named the 2003 Wilson/ITA National Coach of the Year, and has guided the Cardinal to the national title five times in eight years as head coach.

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

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

An All-American at Stanford 1976 – the first year All-American accolades were awarded – Forood was a National Collegiate singles finalist as a freshman and a semifinalist during her sophomore campaign in leading Stanford to two second place national finishes. 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 Giscafere 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 San Francisco native who grew up in Mill Valley, New York and then Fort Lauderdale, Fla., Forood earned a degree in Sociology from Stanford in 1978.

Q&A with Lele Forood

If I had to cook my own meals, I would probably survive on: Chicken

My most used saying is: "Get down!" (on-court reference)

I wouldn't be caught dead: Taking part in karaoke

Favorite place on campus?: Lake Lag in the 70s

When I was little, I wanted to be a: Tennis Player

Most visited website (besides Facebook):? www.travelocity.com

If I were a vegetable, I would be a(n): Artichoke

FRANKIE BRENNAN

ASSISTANT COACH

Univ. of Redlands (1994)
14th Season
2003 ITA National Assistant
Coach of the Year

Frankie Brennan, the 2005 ITA Northwest Region Assistant Coach of the Year and son of legendary former head coach Frank Brennan, begins his 14th year as an assistant coach on The Farm.

During his time as an assistant coach, Brennan has tutored numerous student-athletes to All-America and Pac-10 accolades. Since joining the staff, he has helped guide the Cardinal to a 354-18 overall record, seven national championships and 13 straight conference titles. In 2003, Brennan's contributions were recognized on a higher level when he was named the ITA National Assistant Coach of the Year.

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 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 at the Bank of the West Classic. Brennan also played a few years on the satellite circuit.

Q&A with Frankie Brennan

If I had to cook my own meals, I would probably survive on: Teriyaki chicken stir-fry
My most used saying is: "Why not you, why not now?"
I wouldn't be caught dead: In Cal blue
Favorite place on campus: Lake Lag in the 80s
When I was little, I wanted to be a: NFL player
Most visited website (besides Facebook): www.surflife.com
If I were a vegetable, I would be a(n): "I yam what I yam"

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

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

Brennan resides in Mountain View, Calif., with his daughter, Francesca.

FRANK BRENNAN

VOLUNTEER ASSISTANT COACH

Indiana (1966)
1st Season

Stanford will add even more experience and tradition to its bench this year as coaching legend Frank Brennan enters his first season as the club's volunteer assistant coach.

Brennan is the winningest coach in program history, compiling a 510-50 overall record in 21 years while leading the Cardinal to 10 NCAA championships (1982, 1984, 1986, 1987, 1988, 1989, 1990, 1991, 1997 and 1999). During his time on The Farm, Brennan developed some of the finest collegiate players in the country, which resulted in nine NCAA singles and three NCAA doubles titles.

The ITA and Pac-10 Coach of the Year in 1999, Brennan also accumulated other numerous honors throughout his career. In December 2000, he was honored by both Wilson Sporting Goods and the Intercollegiate Tennis Association (formerly the ITCA) as the women's collegiate tennis "Coach of the Decade." It marked the second time Brennan received the award as he was recognized as "Coach of the Decade" for the 1980s, as well.

In 1991, he again was honored as the Coach of the Decade by the NCAA as part of the NCAA All-Decade Team. The Northern California Tennis Hall of Fame member (February 1994) is also a five-time Pac-10 Southern Division Coach-of-the-Year honoree and winner of the 1998, 1999 and 2000 Pac-10 Coach of the Year award.

In addition to the numerous national champions he has coached, Brennan tutored 40 players to 94 All-America selections and 22 players to 45 All-Pac-10 honors during his tenure. Additionally, he guided four Cardinal squads to perfect records.

HILARY BARTE

5-5 • Sophomore
Chatsworth, CA
(Harvard-Westlake HS)
Undeclared

2008-09: Wrapped up the fall season with a 6-2 mark in singles play ... opened the year at the ITA All-American Championships, splitting two matches ... reached the semifinals of the ITA Northwest Regional Championships, collecting a 2-6, 7-6 (1), 6-0 victory over No. 22 Claire Ilcinkas of California along the way ... cruised past Sophie Kobuch of Hawai'i 6-1, 6-0 in a mock dual match ... earned a preseason national ranking of No. 4.

2007-08: All-American in both singles and doubles ... ITA National Rookie of the Year ... Pac-10 Freshman of the Year ... All-Pac-10 First Team honoree ... finished with a team-best 30-8 overall mark while finishing 22-4 in duals ... became the first freshman in school history to win at least 30 overall matches and 20 duals since 2004 when Theresa Logar posted a 38-4 overall mark and was 27-0 in dual match action ... earned a final No. 4 national ranking ... tabbed the third seed at the NCAA Singles Championship, reaching the second round before being upset by Lenka Broosova of Baylor 6-3, 6-2 ... prior to suffering that loss to Broosova, she had been unbeaten at the No. 1 position in 19 matches and had won 21 of her last 22 contests overall dating back to Feb. 22 ... 16-2 against Pac-10 opponents ... 21-6 versus nationally-ranked opponents ... 18-1 in home matches ... 4-2 in three-set matches ... two-time Pac-10 Player of the Week ... finished 3-1 during the fall season ... reached the round of 16 at the ITA Northwest Regional Championships ... recorded a win in her collegiate debut on Oct. 19, cruising past Erin Young of Saint Mary's 6-1, 6-0 ... teamed with Jessica Nguyen to reach the semifinals of the ITA Northwest Regional Championships ... partnered with Lindsay Burdette in doubles, as the duo finished 17-12 overall and earned a final ranking of No. 9 while reaching the NCAA Doubles Championship ... the team played all of its contests at the No. 1 spot and won six of its last nine matches to close out the year ... earned a spot on the six-person USTA Summer Collegiate Team.

Prior to Stanford: Lettered four seasons in tennis at Harvard-Westlake High School ... four-time team MVP and four-time High School All-American ... 2006 CIF Southern Section Singles champion ... participated in the singles qualifying and doubles main draw of the 2007 U.S. Open.

Personal: Parents are Felix and Ophelia ... has one brother, Lex, and a sister, Felise ... brother, Lex, played collegiate tennis at Chapman University ... hobbies include "spending time with family and friends, going to the beach and beating my brother in Wii Tennis".

Head Coach Lele Forood says: "Hilary established herself as one of the top players in college tennis during her freshman year with a long, impressive win streak at the No. 1 position. Her game is a combination of exquisite shot-making and much more power and penetration to her strokes. Hilary will continue to play among the elite this year in both singles and doubles while concentrating on more consistent serving and placing constant pressure on her opponents by coming forward whenever possible. She served notice in January that she is ready to start the year with a bang, as she reached the final and lost a tough three-setter at the NCTC Classic."

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2007-08	19-1	1-0	2-3	-	-	-	30-8	22-4
2008-09	1-0	-	-	-	-	-	6-2	1-0
Totals	20-1	1-0	2-3	-	-	-	36-10	23-4

Career Statistics (Doubles)

Year	1	2	3	Overall	Dual
2007-08	17-11	-	-	17-12	17-11
2008-09	1-0	-	-	4-3	1-0
Totals	18-11	-	-	21-15	18-11

Q&A with Hilary Barte

If I had to cook my own meals, I would probably survive on: Grilled cheese

My most used saying is: "Ridicahluss"

I wouldn't be caught dead: Dyeing my hair

Favorite place on campus?: Jimmy V's

When I was little, I wanted to be a: Surgeon

Most visited website (besides Facebook):? www.google.com

If I were a vegetable, I would be a(n): Edamame

LINDSAY BURDETTE

5-8 - Junior
 Jackson, GA
 (UNL Independent Study)
 American Studies

2008-09: Chalked up a 3-2 mark in the fall season ... split a pair of three-set matches at the ITA All-American Championships in the qualifying round ... reached the round of 16 at the ITA Northwest Regional Championships ... earned a preseason national ranking of No. 48.

2007-08: All-American ... Pac-10 All-Academic Honorable Mention ... finished the year 23-14 overall in singles and was 17-8 in dual matches ... concluded the year with a final national ranking of No. 65 ... 10-2 at the No. 4 position ... 10-8 against Pac-10 opponents ... 5-9 versus nationally-ranked foes ... 12-1 in home matches ... finished the year winning 10 of her last 11 contests, including all three NCAA Tournament matches ... won at least five matches in a row on two different occasions ... scored her biggest victory of the year when she upended then-No. 11 Fani Chifchieva 6-3, 3-6, 6-4 at the ITA All-American Championships in October ... chalked up a 4-4 record in the fall season ... reached the semifinals of the Saint Mary's Invitational ... advanced to the round of 32 at the ITA Northwest Regional Championships ... partnered with Hilary Barte in doubles, as the duo finished 17-12 overall and earned a final ranking of No. 9 while reaching the NCAA Doubles Championship ... the team played all of its contests at the No. 1 spot and won six of its last nine matches to close out the year.

2006-07: All-American ... All-Pac-10 Honorable Mention selection ... finished the year with a national ranking of No. 23 ... compiled a team-best 31-6 overall record and was 18-2 in dual match play ... 18-3 against Pac-10 opponents ... 9-5 against nationally-ranked foes ... 12-1 in home matches ... 13-4 on neutral courts ... 8-4 in three-set matches ... dominant start to her rookie campaign, winning 20 of her first 22 matches ... won 13 straight contests from Jan. 14-Mar. 30 ... reached the quarterfinals of the NCAA Singles Championship after knocking off three top-30 opponents, including a 6-4, 6-4 win over No. 4 Susie Babos of California in the second round ... played most of her matches at the No. 5 spot, going 12-2 ... finished the fall season with a 7-2 record ... registered a runner-up finish at the Saint Mary's Invitational, winning four of five matches ... picked up a win in her first collegiate match against Ashley Tavita of San Jose State (1-0, retired) ... defeated her first nationally-ranked opponent when she edged No. 98 Aude Lambert of Saint Mary's 2-6, 7-6 (4), 6-4 ... teamed with Anne Yelsey as the Cardinal's top doubles team ... the duo finished 23-8 overall and 15-4 in dual match play ... with Yelsey, advanced to the quarterfinals of the NCAA Doubles Championships and won 10 straight matches between Mar. 30-Apr. 28 ... the duo reached the semifinals of the ITA Northwest Regional Championships in October.

Prior to Stanford: Attended UNL Independent Study High School in Lincoln, Neb. ... participated in USTA and ITE.

Personal: Born in Macon, Ga. ... parents are Alan and Judy Burdette ... lists her most exciting experience in sports as "playing in the finals of 18s National Hardcourts and doubles main draw at the 2006 U.S. Open" ... older sister, Erin – a four-time All-American – was a member of the Cardinal women's tennis team from 2002-05 ... also has an older brother, Andy, and a younger sister, Mallory.

Head Coach Lele Forood says: "Lindsay had a development year last season where she played tough matches against the best players in the country and continued to learn how to utilize her game to its fullest. She finished her sophomore year on a high note and will work hard this year to find the consistency in results that her game is capable of bringing at this level. She is very comfortable attacking, which will always be the goal of her play in both singles and doubles. Look for a profound maturity and purpose to Lindsay's game this season and some inspired doubles play to boot."

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2006-07	–	–	–	2-0	15-2	4-0	31-6	18-2
2007-08	0-4	3-1	4-1	10-2	–	–	23-14	17-8
2008-09	–	–	–	–	–	–	3-2	–
Totals	0-4	3-1	4-1	12-2	15-2	4-0	57-22	35-10

Career Statistics (Doubles)

Year	1	2	3	Overall	Dual
2006-07	15-4	4-2	–	27-9	19-6
2007-08	17-11	–	–	20-16	17-11
2008-09	1-0	–	–	3-3	1-0
Totals	32-15	4-2	–	50-28	37-17

Q&A with Lindsay Burdette

If I had to cook my own meals, I would probably survive on: Fruit
My most used saying is: "Well...I mean..."
I wouldn't be caught dead: At a Stanford Band party
Favorite place on campus?: The Dish and The Barn
When I was little, I wanted to be a: Veterinarian
Most visited website (besides Facebook)?: www.wsj.com (Wall Street Journal)
If I were a vegetable, I would be a: Lima bean

COURTNEY CLAYTON

5-4 • Freshman
Fort Lauderdale, FL
(St. Thomas Aquinas)
Undeclared

2008-09: Posted a 5-2 mark during the fall ... reached the quarterfinals of the Saint Mary's Invitational in her first collegiate action ... at the ITA Northwest Regional Championships, advanced to the third round after back-to-back straight-set victories in the first two rounds ... blanked Cristine Ito of Hawai'i 6-0, 6-0 at the No. 6 spot in a mock dual match.

Prior to Stanford: Letterwinner in tennis ... team captain during the 2007-08 season ... member of 2008 Florida 3A championship squad ... 2008 Florida 3A singles champion ... 2008 team MVP ... recipient of Broward County's Athlete of the Year award ... highest ITF 18-under ranking was 51 ... national team experience includes the 2004 World Junior Tennis Championships in Czech Republic and Maureen Connolly Brinker Cup ... also competed in the Junior Australian Open and Junior U.S. Open.

Personal: Parents are William and Sylvia ... has two brothers, Chris and Alex, and one sister, Mary ... brother, Alex, is member of the Stanford men's tennis team ... father, William, played tennis at Northwestern, while brother, Chris, is a member of the Harvard men's tennis team ... hobbies include reading, music and travel.

Head Coach Lele Forood says: "Courtney joins her brother Alex here at Stanford to begin her collegiate career. While she might look somewhat small in stature, she hits much bigger than her size, a talent she shares with a few teammates! Her backhand is already a great shot and with a concentration on smart serving and work on her fore-court game, Courtney will make a strong push in the singles lineup this season. She is a gritty competitor and her past success at national tournaments on the junior level will set the stage for continued success in the college game as well."

Career Statistics (Singles)								
Year	1	2	3	4	5	6	Overall	Dual
2008-09	-	-	-	-	-	1-0	5-2	1-0
Totals	-	-	-	-	-	1-0	5-2	1-0

Career Statistics (Doubles)					
Year	1	2	3	Overall	Dual
2008-09	-	-	1-0	2-2	1-0
Totals	-	-	1-0	2-2	1-0

Q&A with Courtney Clayton

If I had to cook my own meals, I would probably survive on: Peanut butter and jelly

My most used saying is: "Whatever floats your boat"

I wouldn't be caught dead: Skydiving

Favorite place on campus?: Branner Hall

When I was little, I wanted to be a: TV reporter

Most visited website (besides Facebook):? www.gmail.com

If I were a vegetable, I would be a: Chili pepper

Sally Ride, the first American woman in space in 1983, was recognized in January 2005 as the 38th recipient of the Theodore Roosevelt Award for considerable professional accomplishments as well as her contributions to intercollegiate athletics and higher education. A three sport athlete at Swarthmore in tennis, field hockey and basketball, Ride transferred to Stanford where she played #1 singles from 1969-72. She reached the quarterfinals of the International Intercollegiate Tennis Championship. She earned four degrees from Stanford: a BS in physics and BA in English in 1973, a MA in physics and a PhD in astrophysics in 1975 and 1978, respectively. Ride was the NCAA Silver Anniversary Award winner in 1998.

LOGAN HANSEN

5-9 • Freshman
Santa Monica, CA
(Brentwood HS)
Undeclared

2008-09: Posted a 2-3 mark during the fall season ... picked up victories in her final two matches ... registered her first career victory on Oct. 18 at the ITA Northwest Regional Championships, defeating Eastern Washington's Caitlin Bampton 6-0, 6-2 in a first round consolation match ... added a 6-0, 6-3 mock dual match win at the No. 5 position over Alyssa Nafarrete of Hawai'i.

Prior to Stanford: Four-year letterwinner at Brentwood High School in Los Angeles, Calif. ... compiled a 108-4 overall record during her high school career ... CIF Player of the Year ... CIF MVP ... individual CIF champion in 2006 (all divisions) ... guided team to CIF semifinals in 2007, a championship in 2005 and final appearance in 2004 ... 2007 Los Angeles Player of the Year ... national team experience includes the following: USTA national team, World Youth Cup in the Czech Republic, Maureen Connolly Brinker Cup and The Maccabiah Games.

Personal: Parents are Stuart and Susan Hansen ... has one sister, Austin ... hobbies include singing (was a member of high school choir for four years).

Head Coach Lele Forood says: "Logan is the latest Angelino recruit to arrive on The Farm. She has had an illustrious junior career tempered lately by a concentration on academics. Her increased focus back on the court is already yielding growth in her game. Her forehand and serve are first-class shots and she possesses plenty of pop to build a power game. Logan's sense of the court and anticipation are both excellent and with a commitment to improved court coverage and positioning, she will start to see the results in singles and doubles."

Career Statistics (Singles)								
Year	1	2	3	4	5	6	Overall	Dual
2008-09	-	-	-	-	1-0	-	2-3	1-0
Totals	-	-	-	-	1-0	-	2-3	1-0

Career Statistics (Doubles)					
Year	1	2	3	Overall	Dual
2008-09	-	-	1-0	4-4	1-0
Totals	-	-	1-0	4-4	1-0

Q&A with Logan Hansen
If I had to cook my own meals, I would probably survive on: Caprese Salad
My most used saying is: "Oh my God"
I wouldn't be caught dead: Listening to country music
Favorite place on campus?: Jimmy V's
When I was little, I wanted to be a: Doctor
If I were a vegetable, I would be a: Sweet potato

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

The Kathryn Larkin "Sis" Cray

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

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

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

WOMEN'S TENNIS WALL OF FAME
ESTABLISHED BY THE STANFORD UNIVERSITY TENNIS SOCIETY IN MEMORY OF
 KATHRYN SIS LARKIN SYDNEY AND THEODORE ROSENBERG

WOMEN'S CHAMPIONSHIPS	THE OPEN TENNIS ERA	WESTERN COLLEGE
1940-43 1944-45 1946-47 1948-49 1950-51 1952-53 1954-55 1956-57 1958-59 1960-61 1962-63 1964-65 1966-67 1968-69 1970-71 1972-73 1974-75 1976-77 1978-79 1980-81 1982-83 1984-85 1986-87 1988-89 1990-91 1992-93 1994-95 1996-97 1998-99 2000-01 2002-03 2004-05 2006-07 2008-09	1940-43 1944-45 1946-47 1948-49 1950-51 1952-53 1954-55 1956-57 1958-59 1960-61 1962-63 1964-65 1966-67 1968-69 1970-71 1972-73 1974-75 1976-77 1978-79 1980-81 1982-83 1984-85 1986-87 1988-89 1990-91 1992-93 1994-95 1996-97 1998-99 2000-01 2002-03 2004-05 2006-07 2008-09	1940-43 1944-45 1946-47 1948-49 1950-51 1952-53 1954-55 1956-57 1958-59 1960-61 1962-63 1964-65 1966-67 1968-69 1970-71 1972-73 1974-75 1976-77 1978-79 1980-81 1982-83 1984-85 1986-87 1988-89 1990-91 1992-93 1994-95 1996-97 1998-99 2000-01 2002-03 2004-05 2006-07 2008-09

VERONICA LI

5-8 • Freshman
Delray Beach, FL
(Laurel Springs Independent Study)
Undeclared

2008-09: Tallied a 3-2 record in singles play during the fall season ... won her first three matches of the year in straight-sets at the ITA Northwest Regional Championships before dropping a hard-fought 2-6, 6-3, 6-2 decision to No. 12 Melanie Gloria of Fresno State in the round of 16 ... suffered a 6-3, 6-4 defeat to Anja-Vanessa Parker of Hawai'i in a mock dual match at the No.4 spot.

Prior to Stanford: Has prior experience with international competition representing the USA.

Personal: Parents are Li Jian and Song Wei ... father, Li Jian, was a member of his college track and field team and established the school record in the 400-m hurdles ... enjoys reading and traveling ... looking to pursue a career in political science or East Indian studies.

Head Coach Lele Forood says: "Veronica comes to The Farm having played plenty of international junior tennis events, including most of the Grand Slams. She is a very good ball striker, loves to play her hard, flat groundstrokes on the rise and has a nice serve to complement the power. V is an avid student, listens well and picks up nuances quickly. She will provide a nice spark to the lineup in singles and doubles this season and gain valuable experience in what leads to success in the college game."

Career Statistics (Singles)								
Year	1	2	3	4	5	6	Overall	Dual
2008-09	-	-	-	0-1	-	-	3-2	0-1
Totals	-	-	-	0-1	-	-	3-2	0-1

Career Statistics (Doubles)					
Year	1	2	3	Overall	Dual
2008-09	-	0-1	-	2-2	0-1
Totals	-	0-1	-	2-2	0-1

Q&A with Veronica Li

If I had to cook my own meals, I would probably survive on: Ramen noodles and apple pie
My most used saying is: "Oh my God" (in Chinese)
I wouldn't be caught dead: Diving into the Arctic Ocean
Favorite place on campus?: My room
When I was little, I wanted to be a: Zookeeper
Most visited website (besides Facebook): www.wikipedia.com
If I were a vegetable, I would be a(n): Eggplant

STANFORD TENNIS CAMPS

SUMMER TENNIS • FUN FRIENDS • EXCITEMENT

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

Personally Directed by:

- John Whitlinger & Brandon Coupe (June & August)
- Lele Forood & Frankie Brennan (July)

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

www.ussportscamps.com

CAROLYN McVEIGH

5-7 - Sophomore
New Canaan, CT
(King School)
Undeclared

2008-09: Posted a 6-2 mark during the fall, sharing the team lead for victories with Hilary Barte ... reached the quarterfinals of the Saint Mary's Invitational ... advanced to the round of 16 at the ITA Northwest Regionals, surrendering just 10 games in three victories before falling to No. 21 Katrina Zheltova ... outlasted Melinda Wong of Hawai'i 4-6, 6-2, 1-0 (6) in a mock dual match ... earned a preseason ranking of No. 77.

2007-08: Finished 28-10 overall and 19-6 in duals, with those victory totals ranking second on the squad ... played primarily at the bottom two spots of the lineup (11-1 at No. 5 and 6-5 on No. 6) ... received a final national ranking of No. 104 ... won six of her final eight matches to close out the year, including all three in the NCAA Tournament ... 12-8 against Pac-10 opponents ... 14-4 in home matches ... 7-2 on the road ... 2-4 in three-set matches ... won at least three matches in a row on six different occasions ... pieced together a season-high seven-match winning streak for most of the month of March ... one of her biggest wins came in the form of a 6-4, 6-2 decision over then-No. 6 Maya Johansson of Georgia Tech at the NCTC Classic in January ...notched a 5-2 mark during fall action ... reached the quarterfinals of the ITA Northwest Regional Championships, defeating No. 66 Stephanie Kusano of California 6-4, 6-4 and No. 43 Renata Kucerkova of Fresno State 6-2, 6-3 along the way ... eventually lost to teammate and champion Jessica Nguyen ... picked up a win in her collegiate debut, breezing past Robin Guier of UC Davis 6-1, 6-0 at the Saint Mary's Invitational on Oct. 12 ... teamed up with Jennifer Yen to reach the championship match of the Saint Mary's Invitational ... in doubles, teamed with Celia Durkin at the No. 3 position to finish 19-5 overall and 18-4 in duals.

Prior to Stanford: Attended King School ... recipient of the Bausch and Lomb Math and Science award at King School ... ranked in the top-10 nationally in under-14 age division and top-20 in the under-16 and under-18 divisions ... ranked No. 1 in the New England under-18 division at the age of 14, winning the under-18 New England Sectional Championship at the age of 14 ... also competed in the Junior U.S. Open.

Personal: Parents are Robert and Joan ... has two siblings, Brendan and Devin ... hobbies include skiing, running and swimming.

Head Coach Lele Forood says: "Carolyn had an interesting freshman campaign marked by great wins and tough close losses. She possesses skills all around the court, including great coverage ability, but it will be the focus on her attacking game that will separate this year from last. Her excellent volleying ability will be put to use more and with an improved serve, Carolyn will continue to make lots of progress in both singles and doubles as she follows through on her immense potential. She served notice at the Freeman Memorial Championship that her 'bigger' game will get results."

Career Statistics (Singles)								
Year	1	2	3	4	5	6	Overall	Dual
2007-08	-	-	-	2-0	11-1	6-5	28-10	19-6
2008-09	-	-	1-0	-	-	-	6-2	1-0
Totals	-	-	1-0	2-0	11-1	6-5	34-12	20-6

Career Statistics (Doubles)					
Year	1	2	3	Overall	Dual
2007-08	-	1-1	19-4	26-8	20-5
2008-09	-	0-1	-	3-4	0-1
Totals	-	1-2	19-4	29-12	20-6

Q&A with Carolyn McVeigh
If I had to cook my own meals, I would probably survive on: Brie sandwich
My most used saying is: "Dat's right"
I wouldn't be caught dead: Skydiving
Favorite place on campus?: Palm Drive
When I was little, I wanted to be a: Lawyer
Most visited website (besides Facebook)?: www.youtube.com
If I were a vegetable, I would be a(n): Artichoke

JESSICA NGUYEN

5-4 • Senior
Chatsworth, CA
(Christian Liberty Academy)
Economics

2008-09: Competed in three matches during an abbreviated fall season, dropped a pair of contests at the ITA All-American Championships ... had a 6-2, 6-0 victory over Natasha Zorec of Hawai'i in a mock dual match ... ranked No. 13 in the preseason ITA rankings.

2007-08: All-American ... All-Pac-10 Second Team selection ... Pac-10 All-Academic Honorable Mention ... closed out her season at 28-10 overall and 17-5 in dual matches ... competed primarily at the No. 2 position, racking up a 14-4 mark ... received a final national ranking of No. 16 ... one of eight No. 9-16 seeds in the NCAA Singles Championship draw, dropping her first round match to Miami's Laura Vallverdu 6-1, 6-3 ... perhaps the Cardinal's hottest player down the stretch, winning seven of her final eight matches ... 14-5 against Pac-10 foes ... 12-9 against nationally-ranked opponents ... posted a team-best 8-3 mark in three-set matches ... 14-2 in home matches ... tallied two different season-high seven-match winning streaks ... posted victories over two top-10 players, defeating USC's No. 10 Sarah Fansler 6-3, 6-4 on Oct. 5 and USC's No. 10 Amanda Fink 4-6, 6-3, 1-0 (10-4) on Apr. 4 ... wrapped up the fall season with a 9-3 mark ... captured the singles title at the ITA Northwest Regional Championships in October, defeating No. 56 Cristina Visico of California 6-1, 7-5 to claim the hardware ... went 2-2 at the ITA All-American Championships ... posted a 1-1 mark at the ITA National Indoor Championships in November, picking up a 6-3, 6-3 win over No. 46 Katarina Zoricic of William & Mary ... in doubles, paired with Whitney Deason at the No. 2 spot as the duo went 22-8 overall and 17-7 in duals ... this team won 11 of its first 12 matches and posted two other four-match winning streaks later in the year ... played in six doubles matches during the fall, compiling a 3-3 mark ... all three of those wins came with Hilary Barte, as the duo reached the semifinals of the ITA Northwest Regional Championships.

2006-07: All-American ... All-Pac-10 Second Team honoree ... Pac-10 All-Academic selection ... finished 23-7 overall and 11-1 in dual match play ... 11-2 against Pac-10 foes ... 10-2 versus nationally-ranked opponents ... 15-5 on neutral courts ... 4-0 in three-set matches ... earned a final national ranking of No. 20 ... missed most of the dual match season with a foot injury ... won five of her six NCAA Tournament matches, including a 7-6 (8), 6-1 opening-round win over No. 31 Caitlin Burke of Wisconsin in the NCAA Singles Championship ... won eight consecutive matches between Jan. 14-Feb. 24 ... undefeated in three matches at the National Team Indoors ... comprised the Cardinal's No. 2 doubles team with Celia Durkin, as the duo was 12-5 overall, 6-2 in dual match play and tabbed No. 42 in the final national rankings ... put together an impressive fall season, finishing 9-4 ... earned a runner-up finish at the ITA Northwest Regional Championships, dispatching of No. 5 Zsuzsanna Fodor of California and No. 19 Melanie Gloria of Fresno State along the way ... chalked up a 5-1 record against nationally-ranked opponents in the fall, aided by three straight top-80 victories to begin the year ... teamed with Celia Durkin to finish 5-2 in the fall, as the duo earned a runner-up finish at the ITA North-west Regional following a 4-0 start.

2005-06: Posted a 14-2 record in singles, including a 9-0 mark in dual matches ... finished the season ranked No. 73 ... advanced to the quarterfinals at the NCTC Classic with a 6-2,

6-3 win over No. 55 Kendra Strohm of Texas in the Round of 16 ... advanced to the finals at the Pac-10 Invitational ... started at No. 6 singles and scored wins in both NCAA matches that she played in ... did not play singles during the fall campaign, but did make her Stanford debut in doubles ... competed with Celia Durkin at the Riviera/ITA All-American Qualifier in her first collegiate appearance ... notched a pair of victories and advanced to the quarterfinals of the ITA Northwest Regional with Theresa Logar ... started at No. 3 doubles with Lejla Hodzic, posting a 17-1 record in duals ... the pair earned NCAA All-Tournament Team honors with a 5-0 record during their postseason run.

Prior to Stanford: Attended the Christian Liberty Academy in Arlington Heights, Ill. ... Named the 2002 and 2003 Southern California Player of the Year ... Played in the U.S. Open ... Represented the United States at the Junior Fed Cup and at the Maureen Connelly Brinker Cup ... Advanced to the semifinals of two singles and doubles Pro Circuit events and the finals of a doubles pro circuit event in Tucson, Ariz.

Personal: Daughter of Trung and Susan ... Brother Jason played tennis at UCLA ... Enjoys writing, music and traveling.

Head Coach Lele Forood says: "Jessica starts her senior year looking back on having had her usual superb play and a few injury issues last year. Hopefully with a fully healthy campaign coming up, she will re-establish herself as a top-10 singles player and a crafty and effective doubles teammate. Her game is very diverse and like Hilary, she can hit much bigger than her size would indicate. She combines power with touch and almost always goes for the best shot choice available. It should be an entertaining time watching Jessica, a co-captain, lead this young team!"

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2005-06	—	—	—	1-0	1-0	7-0	14-2	9-0
2006-07	—	—	2-1	6-0	3-0	—	23-7	11-1
2007-08	1-1	14-4	2-0	—	—	—	28-10	17-5
2008-09	—	1-0	—	—	—	—	1-2	1-0
Totals	1-1	15-4	4-1	7-0	4-0	7-0	66-21	38-6

Career Statistics (Doubles)

Year	1	2	3	Overall	Dual
2005-06	—	2-0	17-1	24-5	19-1
2006-07	—	13-6	—	21-10	13-6
2007-08	—	19-7	1-0	28-11	20-7
2008-09	—	—	—	1-2	—
Totals	—	34-13	18-1	74-28	52-14

Q&A with Jessica Nguyen

If I had to cook my own meals, I would probably survive on:

Soup and coffee

My most used saying is: "Life goes on"

I wouldn't be caught dead: Being close-minded

Favorite place on campus?: Memorial Court

When I was little, I wanted to be a: Weather news reporter or Interior Designer

Most visited website (besides Facebook)?: www.wsj.com (Wall Street Journal)

If I were a vegetable, I would be a: Sugar-snap pea

ISAMARIE PEREZ

5-9 • Senior
 San Antonio, TX
 (Stacey HS)
 Biological Sciences

2008-09: Did not compete during the fall season.

2007-08: Finished with a 2-4 overall record ... did not play in any dual matches ... participated in three singles matches during the fall, going 2-1 ... 2-1 in home matches ... won her first collegiate singles match, when Nevada's Florence DeVrye withdrew from the round of 128 on Oct. 19 at the ITA Northwest Regional Championships ... also defeated Oregon's Anna Powaska in the following round by a 7-5, 6-2 score.

Prior to Stanford: Lettered four years in tennis at Stacey High School ... four-time team captain ... four-time 1A Texas State champion.

Personal: Parents are Jose and Maria ... has one brother, Isaac ... hobbies include playing basketball, spending time at the beach and eating Puerto Rican food.

Head Coach Lele Forood says: "Isamarie spent her junior year gaining tons of experience at the collegiate level during her first season on the team. She has a huge serve, plays doubles very intuitively, as well as aggressively. Her singles game improved with more and more match play. This season she has had a wrist injury and not been able to play yet. When she returns, she will continue to bring experience, support and advice, along with big shot-making to enhance this young team's success."

Career Statistics (Singles)								
Year	1	2	3	4	5	6	Overall	Dual
2007-08	-	-	-	-	-	-	2-4	-
2008-09	-	-	-	-	-	-	-	-
Totals	-	-	-	-	-	-	2-4	-

Career Statistics (Doubles)					
Year	1	2	3	Overall	Dual
2007-08	-	-	1-0	1-2	1-0
2008-09	-	-	-	-	-
Totals	-	-	1-0	1-2	1-0

Q&A with Isamarie Perez
If I had to cook my own meals, I would probably survive on:
 Rice and plantains
My most used saying is: "Don't hate"
I wouldn't be caught dead: In stilettos
Favorite place on campus: Roble pool and field during the summer
When I was little, I wanted to be a: Professional skydiver
Most visited website (besides Facebook): www.google.com
If I were a vegetable, I would be a(n): Asparagus

A recent addition to the Taube Tennis Center is bleacher seating for courts 4-8, which allows greater viewing of these "back courts", where many matches have been clinched.

JENNIFER YEN

5-8 • Sophomore
Fremont, CA
(Mission San Jose HS)
Undeclared

2008-09: Posted a 3-2 mark in the fall season ... competed at the Saint Mary's Invitational, finishing with a 1-1 mark ... reached the third round of the ITA Northwest Regionals, winning two matches before falling to No. 16 Anastasia Petukhova 6-3, 6-0 in the third round.

2007-08: Finished 17-9 overall and posted a 9-3 record in duals ... in 10 matches at the No. 6 spot, fashioned a 7-3 mark ... 8-6 in tournament play ... posted three different winning streaks of three matches or more, including a season-high four in row during the month of April ... 10-7 versus Pac-10 opponents ... 8-4 in home matches ... 5-0 on the road ... 5-2 in three-set matches ... registered a 6-4 record during the fall ... participated in her first dual match on Feb. 14 against Saint Mary's, defeating Stef Ordoeza 6-3, 6-4 at the No. 5 spot ... picked up a win in her first collegiate match, defeating UC Davis' Desiree Stone 6-4, 4-6, 1-0 (10-3) on Oct. 13 at the Saint Mary's Invitational ... reached the round of 16 at the ITA Northwest Regional Championships ... went 2-2 at the ASU Thunderbird Invitational, including a 6-3, 6-3 win over Utah's Elizabeth Ferris ... teamed with Carolyn McVeigh to reach the championship match of the Saint Mary's Invitational, as the duo went 3-1 overall.

Prior to Stanford: Three-year letterwinner at Mission San Jose High School.

Personal: Parents are Allen and Liway Yen ... has one sister, Tiffany ... hobbies include watching sports, listening to music and playing the guitar and piano.

Head Coach Lele Forood says: "Jen got the opportunity to play many singles matches last year, allowing her to develop the gameplan that she needs to follow to maximize her tremendous athletic skills. That game discipline was showcased in the fall tournaments where she recorded some nice wins. Jen started the winter season with a nice doubles result, partnering with Veronica Li at the NCTC Classic. She will challenge for a lineup spot in both singles and doubles this year. Pay attention to one of the most beautiful one-handed backhands out there!"

Career Statistics (Singles)

Year	1	2	3	4	5	6	Overall	Dual
2007-08	-	-	-	-	2-0	7-3	17-9	9-3
2008-09	-	-	-	-	-	-	3-2	-
Totals	-	-	-	-	2-0	7-3	20-11	9-3

Career Statistics (Doubles)

Year	1	2	3	Overall	Dual
2007-08	-	-	1-1	8-6	7-5
2008-09	-	-	-	1-3	-
Totals	-	-	1-1	9-9	7-5

Q&A with Jennifer Yen

If I had to cook my own meals, I would probably survive on:

Breakfast sandwiches and hot sauce

My most used saying is: "Whatever"

I wouldn't be caught dead: Watching an opera

Favorite place on campus: Lake Lag

When I was little, I wanted to be a: Dolphin

If I were a vegetable, I would be a(n): A flying purple broccoli

Feb. 1, 2008 – Stanford, CA

No. 2 Stanford 6, No. 41 UNLV 1

Doubles

- 1) Barte/Burdette (STAN) d. Gantcheva/Nedeltcheva (UNLV) 8-3
- 2) Maskaljun/Williams (UNLV) d. Durkin/McVeigh (STAN) 8-5
- 3) Deason/Nguyen (STAN) d. Dimitrova/Marin (UNLV) 8-2

Order of Finish: 3, 2, 1

Singles

- 1) No. 30 Elena Gantcheva (UNLV) d. No. 21 Jessica Nguyen (STAN) 6-2, 7-6
- 2) No. 39 Lindsay Burdette (STAN) d. Kristina Nedeltcheva (UNLV) 6-1, 6-3
- 3) Hilary Barte (STAN) d. Katy Williams (UNLV) 6-4, 6-0
- 4) Celia Durkin (STAN) d. Nikol Dimitrova (UNLV) 6-2, 6-1
- 5) Whitney Deason (STAN) d. Anna Maskaljun (UNLV) 6-0, 6-4
- 6) No. 58 Carolyn McVeigh (STAN) d. Adrienn Hidvegi (UNLV) 6-0, 6-3

Order of Finish: - - -

Feb. 7, 2008 – Madison, WI

No. 1 Stanford 4, No. 11 Baylor 2

Doubles

- 1) No. 4 Zemenova/Brossova (BAY) d. Barte/Burdette (STAN) 9-8 (5)
- 2) Deason/Nguyen (STAN) d. No. 50 Bielkova/Filipiak (BAY) 9-7
- 3) Durkin/McVeigh (STAN) d. Ormond/Stanivuk (BAY) 8-1

Order of Finish: 1, 2, 3

Singles

- 1) No. 15 Zuzana Zemenova (BAY) d. No. 39 Lindsay Burdette (STAN) 6-3, 6-2
- 2) No. 21 Jessica Nguyen (STAN) d. No. 23 Taylor Ormond (BAY) 6-2, 4-6, 7-5
- 3) No. 18 Lenka Brossova (BAY) d. Hilary Barte (STAN) 6-2, 2-6, 6-3
- 4) Celia Durkin (STAN) d. Jelena Stanivuk (BAY) 6-4, 6-2
- 5) Whitney Deason (STAN) d. No. 47 Jana Bielkova (BAY) 6-2, 6-3
- 6) No. 58 Carolyn McVeigh (STAN) vs. No. 87 Karolina Filipiak (BAY) 6-3, 3-6, DNF

Order of Finish: 1, 5, 3, 4, 2

Feb. 8, 2008 – Madison, WI

No. 1 Stanford 4, No. 9 Miami 3

Doubles

- 1) Burdette/Barte (STAN) d. Vallverdu/Farah (MIA) 8-3
- 2) Deason/Nguyen (STAN) d. Kissell/Sabatino (MIA) 8-3
- 3) Durkin/McVeigh (STAN) d. Seenauth/Eichkorn (MIA) 8-4

Order of Finish: 1, 2, 3

Singles

- 1) No. 29 Laura Vallverdu (MIA) d. No. 39 Lindsay Burdette (STAN) 1-6, 6-2, 7-5
- 2) No. 21 Jessica Nguyen (STAN) d. Romy Farah (MIA) 6-3, 6-3
- 3) Michaela Kissell (MIA) d. Hilary Barte (STAN) 1-6, 6-3, 7-6 (3)
- 4) Whitney Deason (STAN) d. Bianca Eichkorn (MIA) 3-6, 7-5, 6-3
- 5) No. 58 Carolyn McVeigh (STAN) d. Caren Seenauth (MIA) 6-2, 6-3
- 6) Claudia Wasilewski (MIA) d. Lejla Hodzic (STAN) 2-6, 7-6 (4), 6-3

Order of Finish: 2, 6, 4, 1, 5, 3

Feb. 9, 2008 – Madison, WI

No. 4 Georgia Tech 4, No. 1 Stanford 3

Doubles

- 1) Barte/Burdette (STAN) d. Miller/Flower (GT) 8-5
- 2) Deason/Nguyen (STAN) d. McCray/McDowell (GT) 8-5
- 3) Striplin/Hickey (GT) d. Durkin/McVeigh (STAN) 8-2

Order of Finish: 3, 1, 2

Singles

- 1) No. 7 Kristi Miller (GT) d. No. 39 Lindsay Burdette (STAN) 6-7 (5), 6-1, 6-3
- 2) No. 3 Amanda McDowell (GT) d. No. 21 Jessica Nguyen (STAN) 4-6, 6-4, 6-2
- 3) Hilary Barte (STAN) d. No. 22 Whitney McCray (GT) 6-1, 7-5
- 4) Celia Durkin (STAN) d. No. 38 Christy Striplin (GT) 7-5, 6-1
- 5) Kirsten Flower (GT) d. Whitney Deason (STAN) 3-6, 6-2, 6-3
- 6) No. 56 Noelle Hickey (GT) d. No. 58 Carolyn McVeigh (STAN) 6-2, 6-3

Order of Finish: 3, 4, 2, 5, 6, 1

Feb. 14, 2008 – Stanford, CA

No. 3 Stanford 6, No. 50 Saint Mary's 1

Doubles

- 1) Barte/Burdette (STAN) d. Hoath/Strijbis (SMC) 8-2
- 2) Durkin/McVeigh (STAN) d. Calvo/Ormedeza (SMC) 8-6
- 3) Perez/Yen (STAN) d. Poorto/Soper (SMC) 8-6

Order of Finish: - - -

Singles

- 1) Celia Durkin (STAN) d. Jessica Hoath (SMC) 7-6, 6-2
- 2) Hilary Barte (STAN) d. Alex Poorto (SMC) 6-3, 6-0
- 3) No. 39 Lindsay Burdette (STAN) d. Marah Calvo (SMC) 6-4, 6-0
- 4) No. 58 Carolyn McVeigh (STAN) d. Nienke Strijbis (SMC) 6-1, 6-1
- 5) Jennifer Yen (STAN) d. Stef Ordoveza (SMC) 6-3, 6-4
- 6) Feline Charlot (SMC) d. Megan Doherty (STAN) 6-4, 6-1

Order of Finish: - - -

Feb. 20, 2008 – Berkeley, CA

No. 11 California 6, No. 3 Stanford 1

Doubles

- 1) Babos/Kusano (CAL) d. Barte/Burdette (STAN) 8-6
- 2) Cossou/Ilcinkas (CAL) d. No. 27 Deason/Nguyen (STAN) 8-2
- 3) Durkin/McVeigh (STAN) d. Bobusic/Dillon (CAL) 9-8(3)

Order of Finish: 2, 1, 3

Singles

- 1) No. 7 Susie Babos (CAL) d. Lindsay Burdette (STAN) 5-7, 6-3, 7-5
- 2) No. 9 Jessica Nguyen (STAN) d. No. 52 Marina Cossou (CAL) 6-2, 6-1
- 3) No. 41 Cristina Visico (CAL) d. No. 49 Hilary Barte (STAN) 6-1, 6-4
- 4) No. 87 Bojana Bobusic (CAL) d. No. 54 Celia Durkin (STAN) 6-3, 4-6, 6-3
- 5) No. 83 Claire Ilcinkas (CAL) d. No. 45 Whitney Deason (STAN) 6-2, 6-2
- 6) Stephanie Kusano (CAL) d. No. 31 Carolyn McVeigh (STAN) 6-7(2), 6-2, 6-3

Order of Finish: 5, 2, 3, 4, 1, 6

Feb. 22, 2008 – Seattle, WA

No. 3 Stanford 7, No. 43 Washington 0

Doubles

- 1) Barte/Burdette (STAN) d. Ardies/Simpson (WASH) 8-5
- 2) No. 27 Deason/Nguyen (STAN) d. Anonsen/Chan (WASH) 8-4
- 3) Hodzic/McVeigh (STAN) d. Malovic/Radunovic (WASH) 8-3

Order of Finish: 3, 1, 2

Singles

- 1) No. 49 Hilary Barte (STAN) d. Venise Chan (WASH) 6-1, 6-7 (5), 10-5
- 2) Lindsay Burdette (STAN) d. Aleksandra Malovic (WASH) 6-4, 7-5
- 3) No. 9 Jessica Nguyen (STAN) d. Tara Simpson (WASH) 6-2, 7-5
- 4) No. 45 Whitney Deason (STAN) d. Joyce Ardies (WASH) 6-2, 2-6, 6-2
- 5) No. 31 Carolyn McVeigh (STAN) d. Vanja Radunovic (WASH) 6-0, 6-1
- 6) Jennifer Yen (STAN) d. Kelsey Anonsen (WASH) 6-4, 6-2

Order of Finish: 5, 6, 3, 2, 1, 4

Playing for the first time at the No. 1 position, Hilary Barte's victory over Venise Chan of Washington on Feb. 22 was the start of a 19-match win streak in duals.

Feb. 23, 2008 – Pullman, WA

No. 3 Stanford 5, No. 44 Washington State 1

Doubles

- 1) Barte/Burdette (STAN) d. Burduli/Kamendova (WSU) 8-3
- 2) No. 27 Deason/Nguyen (STAN) d. Cekic/Gomez (WSU) 8-3
- 3) Stefanova/Selaru (WSU) d. Hodzic/McVeigh (STAN) 6-4, DNF

Order of Finish: 1, 2, 3

Singles

- 1) No. 49 Hilary Barte (STAN) d. No. 91 Ekaterina Burduli (WSU) 7-5, 6-4
- 2) Aleksandra Stefanova (WSU) d. Lindsay Burdette (STAN) 1-6, 6-4, 10-8
- 3) No. 9 Jessica Nguyen (STAN) d. Ekaterina Kamendova (WSU) 6-2, 6-4
- 4) No. 45 Whitney Deason (STAN) vs. Bianca Selaru (WSU) 6-4, 2-5, DNF
- 5) No. 31 Carolyn McVeigh (STAN) d. Aleksandra Cekic (WSU) 6-0, 6-1
- 6) Jennifer Yen (STAN) d. Jessica Gomez (WSU) 6-2, 6-2

Order of Finish: 6, 5, 3, 1, 2

Feb. 29, 2008 – Los Angeles, CA

No. 11 UCLA 4, No. 6 Stanford 3

Doubles

- 1) No. 30 Lin/Zalameda (UCLA) d. Barte/Burdette (STAN) 8-4
- 2) No. 49 Lumpkin/Wetmore (UCLA) d. No. 27 Deason/Nguyen (STAN) 9-7
- 3) Durkin/McVeigh (STAN) d. Joelson/Remyynse (UCLA) 9-8(6)

Order of Finish: 1, 3, 2

Singles

- 1) No. 49 Hilary Barte (STAN) d. No. 10 Riza Zalameda (UCLA) 7-5, 6-1
- 2) Tracy Lin (UCLA) d. No. 9 Jessica Nguyen (STAN) 6-4, 6-3
- 3) No. 27 Andrea Remyynse (UCLA) d. Lindsay Burdette (STAN) 6-2, 6-2
- 4) No. 54 Celia Durkin (STAN) d. Ashley Joelson (UCLA) 4-6, 7-5 Ret. Inj.
- 5) Elizabeth Lumpkin (UCLA) d. No. 45 Whitney Deason (STAN) 6-4, 6-1
- 6) No. 31 Carolyn McVeigh (STAN) d. Anna-Viktoria Lind (UCLA) 6-2, 1-6, 6-1

Order of Finish: 3, 5, 1, 2, 4, 6

Mar. 1, 2008 – Los Angeles, CA

No. 6 Stanford 4, No. 11 USC 3

Doubles

- 1) No. 5 Fink/Niculescu (USC) d. Barte/Burdette (STAN) 8-6
- 2) No. 27 Deason/Nguyen (STAN) d. No. 39 Nelson/Sanchez (USC) 9-7
- 3) Durkin/McVeigh (STAN) d. Fansler/Kinstler (USC) 9-8(5)

Order of Finish: 2, 1, 3

Singles

- 1) No. 49 Hilary Barte (STAN) d. No. 68 Lindsey Nelson (USC) 6-2, 7-6 (2)
- 2) No. 9 Jessica Nguyen (STAN) d. No. 17 Amanda Fink (USC) 6-2, 3-6, 6-3
- 3) Lindsay Burdette (STAN) d. Sarah Fansler (USC) 6-4, 7-6 (2), 6-4
- 4) No. 97 Gabriela Niculescu (USC) d. No. 54 Celia Durkin (STAN) 6-4, 6-1
- 5) Maria Sanchez (USC) d. No. 45 Whitney Deason (STAN) 7-5, 4-6, 7-6 (3)
- 6) Leyla Entekhabi (USC) d. No. 31 Carolyn McVeigh 6-1, 6-3

Order of Finish: 4, 6, 1, 2, 3, 5

Mar. 4, 2008 – Stanford, CA

No. 6 Stanford 5, No. 26 William & Mary 2

Doubles

- 1) No. 34 Moulton-Levy/Zoricic (WM) d. No. 30 Barte/Burdette (STAN) 8-3
- 2) No. 30 Deason/Nguyen (STAN) d. Acharya/Kasztelaniec (WM) 8-3
- 3) Durkin/McVeigh (STAN) d. Pop/Sabacinski (WM) 8-6

Order of Finish: 1, 2, 3

Singles

- 1) No. 27 Hilary Barte (STAN) d. No. 11 Megan Moulton-Levy (WM) 1-6, 6-2, 7-5
- 2) No. 12 Jessica Nguyen (STAN) d. No. 102 Katarina Zoricic (WM) 6-4, 6-2
- 3) No. 92 Celia Durkin (STAN) d. No. 80 Ragini Acharya (WM) 6-4, 6-2
- 4) Klaudyna Kasztelaniec (WM) d. No. 43 Whitney Deason (STAN) 2-6, 6-4, (10-6)
- 5) No. 70 Carolyn McVeigh (STAN) d. Lauren Sabacinski (WM) 6-3, 6-2
- 6) Carmen Pop (WM) d. No. 109 Jennifer Yen (STAN) 3-6, 7-5, (10-8)

Order of Finish: 3, 5, 2, 6, 4, 1

Stanford's 5-2 victory over William & Mary on Mar. 4 also marked the 200th win of head coach Lele Forood's career.

Mar. 7, 2008 – Stanford, CA

No. 6 Stanford 7, No. 63 Arizona 0

Doubles

- 1) No. 30 Barte/Burdette (STAN) d. Steinberg/Reitsch (ARIZ) 8-4
- 2) Hodzic/Nguyen (STAN) d. Toporowska/Orletsky (ARIZ) 8-2
- 3) Durkin/McVeigh (STAN) d. Huh/Massschelein (ARIZ) 8-4

Order of Finish: 2, 1, 3

Singles

- 1) No. 27 Hilary Barte (STAN) d. No. 62 Danielle Steinberg (ARIZ) 6-3, 6-0
- 2) No. 12 Jessica Nguyen (STAN) d. Claire Rietsch (ARIZ) 6-0, 6-0
- 3) No. 92 Celia Durkin (STAN) d. Natalia Toporowska (ARIZ) 7-5, 6-3
- 4) Lindsay Burdette (STAN) d. Jane Huh (ARIZ) 6-0, 6-0
- 5) No. 70 Carolyn McVeigh (STAN) d. Ariane Massschelein (ARIZ) 6-0, 6-3
- 6) No. 109 Jennifer Yen (STAN) d. Katie Orletsky (ARIZ) 7-5, 5-7, 1-0 (10-8)

Order of Finish: 2, 1, 4, 5, 3, 6

Mar. 8, 2008 – Stanford, CA

No. 6 Stanford 6, No. 13 Arizona State 1

Doubles

- 1) No. 30 Barte/Burdette (STAN) d. No. 36 L. Abdala/N. Abdala (ASU) 8-4
- 2) No. 30 Deason/Nguyen (STAN) d. No. 40 Pilecka/Leitch (ASU) 8-3
- 3) Durkin/McVeigh (STAN) d. McKenna/Hein (ASU) 8-4

Order of Finish: 3, 1, 2

Singles

- 1) No. 27 Hilary Barte (STAN) d. No. 30 Nadia Abdala (ASU) 6-1, 6-3
- 2) No. 74 Kelcy McKenna (ASU) d. No. 12 Jessica Nguyen (STAN) 2-6, 6-3, 6-3
- 3) No. 92 Celia Durkin (STAN) d. Laila Abdala (ASU) 6-2, 6-1
- 4) Lindsay Burdette (STAN) d. Micaela Hein (ASU) 6-1, 6-2
- 5) No. 70 Carolyn McVeigh (STAN) d. Jessica Leitch (ASU) 4-6, 7-5, 1-0 (10-5)
- 6) No. 109 Jennifer Yen (STAN) d. Wendy Pilecka (ASU) 6-2, 6-1

Order of Finish: 1, 3, 6, 4, 2, 5

Mar. 24, 2008 – Stanford, CA

No. 5 Stanford 6, No. 66 Cal Poly 1

Doubles

- 1) No. 30 Barte/Burdette (STAN) d. No. 36 L. Abdala/N. Abdala (ASU) 8-4
- 2) No. 30 Deason/Nguyen (STAN) d. No. 40 Pilecka/Leitch (ASU) 8-3
- 3) Durkin/McVeigh (STAN) d. McKenna/Hein (ASU) 8-4

Order of Finish: 3, 1, 2

Singles

- 1) No. 27 Hilary Barte (STAN) d. No. 30 Nadia Abdala (ASU) 6-1, 6-3
- 2) No. 74 Kelcy McKenna (ASU) d. No. 12 Jessica Nguyen (STAN) 2-6, 6-3, 6-3
- 3) No. 92 Celia Durkin (STAN) d. Laila Abdala (ASU) 6-2, 6-1
- 4) Lindsay Burdette (STAN) d. Micaela Hein (ASU) 6-1, 6-2
- 5) No. 70 Carolyn McVeigh (STAN) d. Jessica Leitch (ASU) 4-6, 7-5, 1-0 (10-5)
- 6) No. 109 Jennifer Yen (STAN) d. Wendy Pilecka (ASU) 6-2, 6-1

Order of Finish: 1, 3, 6, 4, 2, 5

Mar. 26, 2008 – Malibu, CA

No. 5 Stanford 5, No. 18 Pepperdine 2

Doubles

- 1) No. 27 Barte/Burdette (STAN) def. No. 7 Kosakowski/Dulgheru (PEP) 8-1
- 2) Braverman/Bhargava (PEP) def. No. 37 Deason/Nguyen (STAN) 8-5
- 3) Bandere/Rice (PEP) def. Durkin/McVeigh (STAN) 9-8 (7-4)

Order of Finish: 1, 2, 3

Singles

- 1) No. 8 Hilary Barte (STAN) def. No. 74 Sylvia Kosakowski (PEP) 6-4, 6-4
- 2) No. 20 Jessica Nguyen (STAN) def. No. 57 Anamika Bhargava (PEP) 3-6, 6-3, 6-2
- 3) No. 108 Celia Durkin (STAN) def. Bianca Dulgheru (PEP) 6-2, 6-4
- 4) No. 85 Lindsay Burdette (STAN) def. Anete Bandere (PEP) 6-2, 7-6 (7-4)
- 5) Jill Braverman (PEP) def. No. 37 Whitney Deason (STAN) 2-6, 6-4, 7-6 (7-5)
- 6) No. 51 Carolyn McVeigh (STAN) def. Alex Liles (PEP) 6-1, 6-4

Order of Finish: 1, 6, 3, 4, 2, 5

Mar. 28, 2008 – Tempe, AZ

No. 13 Arizona State 4, No. 5 Stanford 3

Doubles

- 1) No. 43 N. Abdala/L. Abdala (ASU) d. No. 27 Burdette/Barte (STAN) 8-6
- 2) Leitch/Pilecka (ASU) d. No. 37 Deason/Nguyen (STAN) 8-3
- 3) McKenna/Hein (ASU) d. Durkin/McVeigh (STAN) 8-1

Order of Finish: 3, 2, 1

Singles

- 1) No. 8 Hilary Barte (STAN) d. No. 35 Nadia Abdala (ASU) 7-5, 6-1
- 2) No. 40 Kelcy McKenna (ASU) d. No. 20 Jessica Nguyen (STAN) 6-4, 6-4
- 3) Laila Abdala (ASU) d. No. 108 Celia Durkin (STAN) 6-1, 6-4
- 4) Micaela Hein (ASU) d. No. 85 Lindsay Burdette (STAN) 7-5, 3-6, 6-1
- 5) No. 37 Whitney Deason (STAN) d. Jessica Leitch (ASU) 6-4, 7-6 (4)
- 6) No. 51 Carolyn McVeigh (STAN) d. Ashlee Brown (ASU) 6-3, 6-4

Order of Finish: 3, 1, 2, 5, 6, 4

Mar. 29, 2008 – Tucson, AZ

No. 5 Stanford 6, Arizona 1

Doubles

- 1) Steinberg/Rietsch (ARIZ) d. No. 27 Barte/Burdette (STAN) 8-6
- 2) Nguyen/Hodzic (STAN) d. Toporowska/Massschelein (ARIZ) 8-3
- 3) Durkin/McVeigh (STAN) d. Huh/Cox (ARIZ) 8-2

Order of Finish: 2, 3, 1

Singles

- 1) No. 8 Hilary Barte (STAN) d. Danielle Steinberg (ARIZ) 6-3, 6-1
- 2) No. 20 Jessica Nguyen (STAN) d. Claire Rietsch (ARIZ) 6-2, 6-4
- 3) No. 108 Celia Durkin (STAN) d. Jane Huh (ARIZ) 7-5, 6-3
- 4) Ariane Massschelein (ARIZ) d. No. 85 Lindsay Burdette (STAN) 6-2, 3-6, 10-6
- 5) No. 51 Carolyn McVeigh (STAN) d. Claire Cox (ARIZ) 6-0, ret.
- 6) Jennifer Yen (STAN) d. Natalia Toporowska (ARIZ) default

Order of Finish: 6, 5, 1, 2, 3, 4

Apr. 4, 2008 – Stanford, CA

No. 5 Stanford 5, No. 8 USC 2

Doubles

- 1) No. 17 Barte/Burdette (STAN) d. No. 6 Fink/Niculsecu (USC) 8-4
- 2) Deason/Nguyen (STAN) d. Kinstler/Nelson (USC) 8-2
- 3) Durkin/McVeigh (STAN) d. Sanchez/Andrews (USC) 8-4

Order of Finish: 2, 3, 1

Singles

- 1) No. 7 Hilary Barte (STAN) d. No. 50 Lindsey Nelson (USC) 6-3, 6-3
- 2) No. 19 Jessica Nguyen (STAN) d. No. 10 Amanda Fink (USC) 4-6, 6-3, 1-0 (10-4)
- 3) Celia Durkin (STAN) d. No. 71 Gabriela Niculescu (USC) 6-1, 6-1
- 4) No. 93 Lindsay Burdette (STAN) d. No. 118 Sarah Fansler (USC) 6-3, 6-4
- 5) No. 115 Maria Sanchez (USC) d. No. 54 Whitney Deason (STAN) 6-7, 4-3, ret.
- 6) No. 108 Leyla Entekhabi (USC) d. No. 68 Carolyn McVeigh (STAN) 2-6, 7-5, 1-0 (10-7)

Order of Finish: 3, 1, 4, 5, 2, 6

Apr. 5, 2008 – Stanford, CA

No. 5 Stanford 4, No. 9 UCLA 3

Doubles

- 1) No. 9 Lin/Zalameda (UCLA) d. No. 17 Barte/Burdette (STAN) 8-3
- 2) No. 59 Lumpkin/Wetmore (UCLA) d. Deason/Nguyen (STAN) 8-4
- 3) Durkin/McVeigh (STAN) d. Joelson/McGoodwin (UCLA) 9-7

Order of Finish: 1, 2, 3

Singles

- 1) No. 7 Hilary Barte (STAN) d. No. 11 Riza Zalameda (UCLA) 6-4, 3-6, 6-3
- 2) No. 19 Jessica Nguyen (STAN) d. No. 43 Tracy Lin (UCLA) 6-2, 6-4
- 3) Celia Durkin (STAN) d. No. 52 Andrea Remyse (UCLA) 0-6, 6-3, 6-2
- 4) No. 93 Lindsay Burdette (STAN) d. Ashley Joelson (UCLA) 6-4, 6-3
- 5) No. 92 Elizabeth Lumpkin (UCLA) d. No. 68 Carolyn McVeigh (STAN) 7-6, 6-7, 1-0 (10-7)
- 6) Alex McGoodwin (UCLA) d. No. 125 Jennifer Yen (STAN) d. 6-3, 2-6, 6-1

Order of Finish: 4, 2, 3, 6, 1, 5

Apr. 9, 2008 – Stanford, CA

No. 3 Stanford 7, No. 44 Sacramento State 0

Doubles

- 1) No. 17 Barte/Burdette (STAN) d. Valenzuela/Zheltova (SAC) 8-6
- 2) Lejla Hodzic/Nguyen (STAN) d. Jarlkaga/Schifris (SAC) 8-4
- 3) Durkin/McVeigh (STAN) d. Lyssenko/Tsan (SAC) 8-6

Order of Finish: 2, 3, 1

Singles

- 1) No. 7 Hilary Barte (STAN) d. No. 45 Katrina Zheltova (SAC) 6-1, 1-0, ret.
- 2) No. 19 Jessica Nguyen (STAN) d. Melissa Valenzuela (SAC) 6-2, 6-0
- 3) Celia Durkin (STAN) d. Anastassia Lyssenko (SAC) 2-6, 6-4, 1-0 (10-8)
- 4) No. 93 Lindsay Burdette (STAN) d. Luba Schifris (SAC) 4-6, 6-1, 1-0 (10-8)
- 5) No. 68 Carolyn McVeigh (STAN) d. Karina Jarlkaganova (SAC) 6-4, 6-7, 1-0 (12-10)
- 6) No. 125 Jennifer Yen (STAN) d. Joyce Martinez Gutierrez (SAC) 6-1, 6-0

Order of Finish: 6, 2, 3, 4, 1, 5

Apr. 12, 2008 – Eugene, OR

No. 3 Stanford 7, No. 46 Oregon 0

Doubles

- 1) No. 17 Barte/Burdette (STAN) d. Rolly/Powaska (ORE) 8-1
- 2) Nguyen/Deason (STAN) d. Seremeta/Hirt (ORE) 8-3
- 3) McVeigh/Durkin (STAN) d. Songsermsawas/Macfarlane (ORE) 8-2

Order of Finish: - - -

Singles

- 1) No. 7 Hilary Barte (STAN) d. No. 78 Celine Rolly (ORE) 6-1, 6-0
- 2) No. 19 Jessica Nguyen (STAN) d. Carmen Seremeta (ORE) 6-2, 6-2
- 3) Celia Durkin (STAN) d. Anna Powaska (ORE) 6-2, 6-1
- 4) No. 93 Lindsay Burdette (STAN) d. Stephanie Macfarlane (ORE) 6-0, 6-3
- 5) No. 68 Carolyn McVeigh (STAN) d. Claudia Hirt (ORE) 6-4, 6-4
- 6) No. 125 Jennifer Yen (STAN) d. Mimi Songsermsawas (ORE) 6-0, 6-1

Order of Finish: - - -

Stanford claimed a share of its 21st consecutive Pac-10 title with a 5-2 win over California on Apr. 19 in the regular season finale and honored seniors Whitney Deason, Celia Durkin and Lejla Hodzic prior to the match.

Apr. 15, 2008 – Stanford, CA
No. 4 Stanford 7, UC Davis 0

Doubles

- 1) No. 12 Barte/Burdette (STAN) d. Athavale/Legaspi (UCD) 8-3
- 2) No. 45 Deason/Nguyen (STAN) d. Guier/Shapiro (UCD) 8-1
- 3) Durkin/McVeigh (STAN) d. Harris/Phillips (UCD) 8-2

Order of Finish: 2, 3, 1

Singles

- 1) No. 7 Hilary Barte (STAN) d. Robin Guier (UCD) 6-0, 6-2
- 2) No. 100 Lindsay Burdette (STAN) d. Herzyl Legaspi (UCD) 6-2, 6-3
- 3) No. 58 Whitney Deason (STAN) d. Emma Shapiro (UCD) 6-2, 6-0
- 4) No. 78 Carolyn McVeigh (STAN) d. Kaitlin Callan (UCD) 6-1, 6-2
- 5) Jennifer Yen (STAN) d. Jessica Harris (UCD) 6-2, 6-3
- 6) Lejla Hodzic (STAN) d. Sidney Brady (UCD) 6-3, 6-4

Order of Finish: 3, 1, 5, 2, 4, 6

Apr. 19, 2008 – Stanford, CA
No. 4 Stanford 5, No. 6 California 2

Doubles

- 1) No. 12 Barte/Burdette (STAN) d. No. 18 Babos/Kusano (CAL) 8-3
- 2) No. 45 Deason/Nguyen (STAN) d. Ilcinkas/Cossou (CAL) 8-2
- 3) Bobusic/Visico (CAL) d. Durkin/McVeigh (STAN) 7-6 (7-5)

Order of Finish: 2, 1, 3

Singles

- 1) No. 7 Hilary Barte (STAN) d. No. 6 Marina Cossou (CAL) 6-1, 6-3
- 2) No. 14 Jessica Nguyen (STAN) d. No. 18 Susie Babos (CAL) 6-7 (4), 6-4, 6-4
- 3) No. 98 Celia Durkin (STAN) d. No. 38 Cristina Visico (CAL) 3-6, 6-3, 6-3
- 4) No. 100 Lindsay Burdette (STAN) d. No. 70 Claire Ilcinkas (CAL) 6-4, 4-6, 6-1
- 5) No. 104 Bojana Bobusic (CAL) d. No. 58 Whitney Deason (STAN) 6-3, 7-6 (7)
- 6) Stephanie Kusano (CAL) d. No. 78 Carolyn McVeigh (STAN) 5-7, 7-5, 6-3

Order of Finish: 1, 5, 3, 4, 2, 6

May 9, 2008 – Stanford, CA
No. 4 Stanford 4, Boston University 0

Doubles

- 1) No. 9 Barte/Burdette (STAN) d. Steiner/Whu (BU) 8-0
- 2) No. 49 Deason/Nguyen (STAN) d. Abraham/Lefkowitz (BU) 8-2
- 3) Durkin/McVeigh (STAN) led Sadovskaya/Laura Stiekema (BU) 7-2, susp.

Order of Finish: 1, 2

Singles

- 1) No. 13 Jessica Nguyen (STAN) d. Francine Whu (BU) 6-0, 6-0
- 2) No. 65 Celia Durkin (STAN) led Vanessa Steiner (BU) 6-4, 4-1, susp.
- 3) No. 66 Lindsay Burdette (STAN) d. Yana Sadovskaya (BU) 6-0, 6-0
- 4) No. 68 Whitney Deason (STAN) led Cori Lefkowitz (BU) 6-0, 5-2, susp.
- 5) No. 95 Carolyn McVeigh (STAN) d. Liz Corrao (BU) 6-1, 6-2
- 6) Jennifer Yen (STAN) led Danielle Abraham (BU) 6-4, 3-3

Order of Finish: 3, 1, 5

May 10, 2008 – Stanford, CA
No. 4 Stanford 4, No. 31 Texas A&M 1

Doubles

- 1) No. 9 Barte/Burdette (STAN) d. No. 51 Blagodarova/Clifford (A&M) 8-1
- 2) Liles/Potgieter (A&M) d. No. 49 Deason/Nguyen (STAN) 8-6
- 3) Durkin/McVeigh (STAN) d. Davidson/Frank (A&M) 9-8 (2)

Order of Finish: 1, 2, 3

Singles

- 1) No. 3 Hilary Barte (STAN) d. No. 104 Elze Potgieter (A&M) 6-0, 6-2
- 2) No. 13 Jessica Nguyen (STAN) led Christi Liles (A&M) 7-5, 5-0, susp.
- 3) Anna Blagodarova (A&M) d. No. 65 Celia Durkin (STAN) 6-2, 6-1
- 4) No. 66 Lindsay Burdette (STAN) led Morgan Frank (A&M) 6-4, 5-2, susp.
- 5) No. 68 Whitney Deason (STAN) d. Tiffany Clifford (A&M) 6-3, 6-3
- 6) No. 95 Carolyn McVeigh (STAN) d. Stephanie Davidson (A&M) 6-3, 6-0

Order of Finish: 1, 3, 6, 5

May 15, 2008 – Tulsa, OK
No. 4 Stanford 4, No. 13 Clemson 0

Doubles

- 1) No. 9 Barte/Burdette (STAN) led Mijackica/Salge (CLEM) 5-2, susp.
- 2) No. 49 Deason/Nguyen (STAN) d. Balda/van Adrichem (CLEM) 8-0
- 3) Durkin/McVeigh (STAN) d. Hadziselimovic/Luc (CLEM) 8-3

Order of Finish: 3, 2

Singles

- 1) No. 3 Hilary Barte (STAN) d. No. 2 Ani Mijackica (CLEM) 6-3, 6-1
- 2) No. 13 Jessica Nguyen (STAN) led No. 113 Estefana Balda (CLEM) 6-1, 5-4, susp.
- 3) No. 59 Carol Salge (CLEM) led No. 65 Celia Durkin (STAN) 7-5, 1-3, susp.
- 4) No. 66 Lindsay Burdette (STAN) d. Ina Hadziselimovic (CLEM) 7-5, 6-1
- 5) Federica van Adrichem (CLEM) led No. 68 Whitney Deason (STAN) 6-2, 3-5
- 6) No. 95 Carolyn McVeigh (STAN) d. No. 115 Laurianne Henry (CLEM) 6-3, 6-4

Order of Finish: 6, 1, 4

May 17, 2008 – Tulsa, OK
No. 5 Baylor 4, No. 4 Stanford 1

Singles

- 1) No. 6 Broosova/Zemenova (BAY) d. No. 9 Barte/Burdette (STAN) 8-2
- 2) Ormond/Staniuk (BAY) d. No. 49 Deason/Nguyen (STAN) 9-7
- 3) Durkin/McVeigh (STAN) d. Zuzana Chmellarova/Filipiak (BAY) 8-6

Order of Finish: 1, 3, 2

Singles

- 1) No. 25 Zuzana Zemenova (BAY) d. No. 3 Hilary Barte (STAN) 6-4, 6-2
- 2) No. 43 Taylor Ormond (BAY) led No. 13 Jessica Nguyen (STAN) 5-7, 6-2, 1-0, susp.
- 3) No. 18 Lenka Broosova (BAY) d. 65 Celia Durkin (STAN) 6-1, 6-2
- 4) No. 66 Lindsay Burdette (STAN) d. No. 99 Jana Bielekova (BAY) 6-2, 6-2
- 5) Jelena Staniuk (BAY) d. No. 68 Whitney Deason (STAN) 6-3, 6-2
- 6) Karolina Filipiak (BAY) led No. 95 Carolyn McVeigh (STAN) 6-3, 5-5, susp.

Order of Finish: 3, 4, 5, 1

Taube Tennis Center has played host to Stanford men's and women's dual matches (men vs. UCLA in 2002 shown above) as well as the NCAA Championships, Siebel Champions Tour, Federation Cup Finals, and the annual Bank of the West Classic.

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

All-Pac-10 Conference

- 1987** (1)
Patty Fendick-McCain, *Player of the Year*
- 1988** (3)
Lisa Green, *Player of the Year*
Tami Whittlinger
Teri Whittlinger
- 1989** (4)
Sandra Birch, *Player of the Year*
Debbie Graham
Lisa Green
Tami Whittlinger
- 1990** (5)
Sandra Birch
Debbie Graham, *Player of the Year*
Lisa Green
Meredith McGrath
Teri Whittlinger
- 1991** (3)
Sandra Birch, *Player of the Year*
Debbie Graham
Teri Whittlinger
- 1992** (2)
Laxmi Poruri
Heather Willens, *Player of the Year*
- 1993** (2)
Laxmi Poruri
Heather Willens
- 1994** (1)
Laxmi Poruri, *Player of the Year*
- 1995** (3)
Ania Bleszynski (*First Team*)
Katie Schlukebir (*First Team*)
Kim Shasby (*Second Team*)

- 1996** (3)
Ania Bleszynski (*First Team*)
Katie Schlukebir (*First Team*)
Sandra DeSilva (*Second Team*)
- 1997** (6)
Lilia Osterloh (*First Team*)
Katie Schlukebir (*First Team*),
Player of the Year
Sandra DeSilva (*Second Team*)
Anne Kremer (*Second Team*)
Julie Scott (*Second Team*)
Teryn Ashley (*Hon. Mention*)
- 1998** (4)
Teryn Ashley (*First Team*)
Anne Kremer (*First Team*)
Julie Scott (*First Team*)
Ania Bleszynski (*Hon. Mention*)

- 1999** (3)
Marissa Irvin (*First Team*)
Player of the Year
Teryn Ashley (*First Team*)
Gabriela Lastra (*Second Team*)
- 2000** (5)
Marissa Irvin (*First Team*)
Player of the Year
Laura Granville (*First Team*)
Teryn Ashley (*Second Team*)
Lauren Kalvaria (*Second Team*)
Gabriela Lastra (*Hon. Mention*)

- 2001** (4)
Laura Granville (*First Team*)
Player of the Year
Lauren Kalvaria (*First Team*)
Gabriela Lastra (*Second Team*)
Kalvaria and Lauren Barnikow,
Doubles Team of the Year

Four-time All-American Lauren Barnikow is interviewed after helping lead Stanford to its third NCAA title in four years.

Marissa Irvin, a two-time Pac-10 player of the year won eight singles titles and two doubles titles during her professional career.

- 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

- 2005** (4)
Alice Barnes (*First Team*)
Amber Liu (*First Team*)
Erin Burdette (*Second Team*)
Theresa Logar (*Second Team*)

- 2006** (4)
Alice Barnes (*First Team*)
Amber Liu (*First Team*)
Theresa Logar (*First Team*)
Anne Yelsey (*First Team*)
Barnes and Yelsey,
Doubles Team of the Year
Liu and Logar

- 2007** (5)
Theresa Logar (*First Team*)
Celia Durkin (*Second Team*)
Jessica Nguyen (*Second Team*)
Anne Yelsey (*Second Team*)
Lindsay Burdette (*Hon. Mention*)

- 2008** (3)
Hilary Barte (*First Team*),
Freshman of the Year
Jessica Nguyen (*Second Team*)
Celia Durkin (*Hon. Mention*)

Pac-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 represented the Northern Division.

1987	California (S) Washington (N)	1993	Stanford (S) Washington (N)	1999	Stanford
1988	Stanford (S) Washington (N)	1994	Stanford (S) Washington (N)	2000	Stanford
1989	Stanford (S) Washington (N)	1995	Stanford (S) Wash. St. (N)	2001	Stanford
1990	Stanford (S) Washington (N)	1996	Stanford (S) Wash. St. (N)	2002	Stanford
1991	Stanford (S) Washington (N)	1997	Stanford (S) Washington (N)	2003	Stanford
1992	Stanford (S) Washington (N)	1998	Stanford	2004	Stanford
				2005	Stanford
				2006	Stanford
				2007	Stanford
				2008	Stanford, UCLA

All-Americans

50 Cardinal players have claimed 128 All-America honors, including 14 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

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

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.

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

2005 (5)

Alice Barnes
Erin Burdette
Amber Liu
Theresa Logar
Anne Yelsey

2006 (5)

Alice Barnes
Celia Durkin
Amber Liu
Theresa Logar
Anne Yelsey

2007 (5)

Lindsay Burdette
Celia Durkin
Jessica Nguyen
Theresa Logar
Anne Yelsey

2008 (3)

Hilary Barte
Lindsay Burdette
Jessica Nguyen

Current Stanford head coach Lele Forood was a 1976 All-American for Stanford who went on to a successful pro career.

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

Erin Burdette is a recent four-time All-American for the Cardinal, capping her career with the 2005 NCAA doubles title.

Julie Scott is a three-time All-American who earned the ITA/Cissie Leary Award for Sportsmanship in 1997.

NCAA Championship Results

Stanford's postseason record stands at an impressive 107-13 (.891) since the NCAA Tournament went to its present format in 1982. During that time, Stanford has won 15 NCAA team titles, capturing an unprecedented six consecutive titles from 1986-91.

The Stanford Women's Tennis team celebrates with the 2005 NCAA Trophy.

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 State 4
USC 8, Stanford 1
UCLA 5, Stanford 4

Four-time All-American, NCAA singles champion, and two-time AIAW doubles champion, Alycia Moulton helped lead Stanford to its first NCAA title in 1982.

1984 (4-0)

Stanford 8, Clemson 1
Stanford 8, UCLA 1
Stanford 7, San Diego State 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 State 0
Stanford 5, Oklahoma State 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 State 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

Four-time All-American Alice Barnes won the 2005 NCAA doubles title.

1997 (4-0)

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

NCAA Champions

1998 (2-1)

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

1999 (6-0)

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

NCAA Champions

2000 (5-1)

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

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 Kalvaria (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.

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

2005 (6-0)

Stanford 4, Army 0
 Stanford 4, Oregon 0
 Stanford 4, Harvard 0
 Stanford 4, Georgia 1
 Stanford 4, Clemson 2
 Stanford 4, Texas 0

NCAA Champions

The Stanford women's tennis team visited the White House after capturing the 2006 NCAA title.

2006 (6-0)

Stanford 4, Quinnipiac 0
 Stanford 4, Arizona 0
 Stanford 4, TCU 0
 Stanford 4, Duke 0
 Stanford 4, Florida 0
 Stanford 4, Miami 1

NCAA Champions

2007 (4-1)

Stanford 4, Sacramento State 1
 Stanford 4, BYU 0
 Stanford 4, Vanderbilt 0
 Stanford 4, Miami 1
 UCLA 4, Stanford 2

2008 (3-1)

Stanford 4, Boston University 0
 Stanford 4, Texas A&M 1
 Stanford 4, Clemson 0
 Baylor 4, Stanford 1

ZOOMSM
Marketing

ZOOM is a marketing strategy company that helps clients gain leadership through positioning, differentiation and *The Point That Matters.*

Since 1997, we've been bringing the *Point* home for companies including:

ZOOM is delighted to celebrate ten years of sponsoring Stanford Tennis!

ZOOM Marketing Corporation • 436 Waverely Street • Palo Alto, CA 94301 • phone (650) 614-1980 • fax (650) 614-1988

www.zoommarketing.com

Year	Champion	Runner-Up	Score	Site	Stanford Finish	Year	Champion	Runner-Up	Score	Site	Stanford Finish
1975	Trinity	STANFORD	35-20	Kalamazoo, MI	2nd	1992	Florida	Texas	5-3	Stanford, CA	3rd
1976	Trinity	STANFORD	n/a	Salt Lake City, UT	2nd	1993	Texas	STANFORD	5-2	Gainesville, FL	2nd
1977	USC	STANFORD	26 ¼-21	Baton Rouge, LA	2nd	1994	Georgia	STANFORD	5-4	Athens, GA	2nd
1978	STANFORD	USC	5-4	Salisbury, MD	1st	1995	Texas	Florida	5-4	Malibu, CA	3rd
1979	USC	STANFORD	8-1	Iowa City, IA	2nd	1996	Florida	STANFORD	5-2	Gainesville, FL	2nd
1980	USC	Florida	9-0	Baton Rouge, LA	9th	1997	STANFORD	Florida	5-1	Stanford, CA	1st
1981	UCLA	Trinity	5-4	Tempe, AZ	3rd	1998	STANFORD	Duke	5-1	South Bend, IN	3rd
1982*	STANFORD	UCLA	6-3	Salt Lake City, UT	1st	1999	STANFORD	Florida	5-2	Gainesville, FL	1st
1983	USC	Trinity	8-1	Albuquerque, NM	5th	2000	Georgia	STANFORD	5-4	Malibu, CA	2nd
1984	STANFORD	USC	6-0	Los Angeles, CA	1st	2001	STANFORD	Vanderbilt	4-0	Stone Mountain, GA	1st
1985	USC	Miami	6-3	Oklahoma City, OK	5th	2002	STANFORD	Florida	4-1	Stanford, CA	1st
1986	STANFORD	USC	5-4	Austin, TX	1st	2003	STANFORD	STANFORD	4-3	Gainesville, FL	2nd
1987	STANFORD	Georgia	5-1	Los Angeles, CA	1st	2004	STANFORD	UCLA	4-1	Athens, GA	1st
1988	STANFORD	Florida	5-2	Los Angeles, CA	1st	2005	STANFORD	Texas	4-0	Athens, GA	1st
1989	STANFORD	UCLA	5-0	Gainesville, FL	1st	2006	STANFORD	Miami	4-1	Stanford, CA	1st
1990	STANFORD	Florida	5-1	Gainesville, FL	1st	2007	STANFORD	UCLA	4-2	Athens, GA	T-3rd
1991	STANFORD	UCLA	5-1	Stanford, CA	1st	2008	UCLA	California	4-0	Tulsa, OK	4th

* 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.

Amber Liu finished her remarkable career with two NCAA singles titles and three NCAA team titles.

Laura Granville captured back-to-back NCAA singles titles in 2000 and 2001.

Three-time All-American Debbie Graham captured the NCAA singles title in 1990 and was inducted into the Stanford Hall of Fame in 2007.

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
2005	Alice Barnes, Erin Burdette

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

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
2005*	Lele Forood	27-0	1.000
2006*	Lele Forood	30-0	1.000
2007	Lele Forood	24-2	.923
2008	Lele Forood	22-5	.814
Total		783-70	.917

*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	214-10	.955
Total		783-70	.917

Dual Singles Victories – Career

1. Teri Whitlinger (1988-91)	101-6
2. Gabriela Lastra (1998-2002)	96-17
3. Alice Barnes (2003-06)	93-5
Julie Scott (1995-98)	93-15
Lisa Green (1987-90)	93-17
6. Heather Willens (1990-93)	91-14
7. Lauren Kalvaria (1998-2002)	90-11
8. Theresa Logar (2004-07)	88-7
Sandra DeSilva (1994-97)	88-15
10. Amy Chiminello (1992-96)	87-9
11. Keiko Tokuda (1998-2002)	86-10
12. Laxmi Poruri (1991-94)	84-11
Lauren Barnikow (2001-04)	84-14
Teryn Ashley (1996-00)	84-17
15. Jennifer Heiser (1996-00)	81-11
16. Emilia Anderson (2001-04)	78-13
17. Patty Fendick-McCain (1984-87)	77-11
Sandra Birch (1988-91)	77-15
Erin Burdette (2002-05)	77-16
20. Katie Schlukibir (1994-97)	75-26
21. Debbie Graham (1989-91)	73-2
22. Kylie Johnson (1989-92)	72-13
23. Ania Bleszynski (1995-98)	71-25
24. Amber Liu (2003-06)	70-17
25. Stephanie Savides (1984-87)	69-28
26. Linda Gates (1982-85)	68-19
27. Kim Shasby (1992-96)	67-27
28. Anne Yelsey (2004-07)	66-8
Jessica Nguyen (2006-)	66-12
30. Leigh Anne Eldredge (1984-87)	62-10

Dual Singles Victories – Season

1. Julie Scott ('97)	29-1
2. Gabriela Lastra ('00)	28-4
3. Debbie Graham ('89)	27-0
Lauren Kalvaria ('01)	27-0
Theresa Logar ('04)	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)	25-0
Lauren Barnikow ('04)	25-1
Erin Burdette ('02)	25-1
Laura Granville ('01)	25-1
Teri Whitlinger ('89)	25-1
Heather Willens ('93)	25-1
Anne Kremer ('97)	25-2
Teri Whitlinger ('91)	25-2
Sandra Birch ('88)	25-3
Lisa Green ('90)	25-3
Jennifer Heiser ('98)	25-3
Teri Whitlinger ('88)	25-3
Sandra DeSilva ('97)	25-4
24. Gabriela Lastra ('01)	24-1
Lauren Barnikow ('01)	24-2
Marissa Irvin ('00)	24-2
Lisa Green ('89)	24-3
Lauren Kalvaria ('00)	24-3
Laxmi Poruri ('91)	24-3
Jennifer Heiser ('00)	24-5
Lauren Kalvaria ('99)	24-5
32. Teryn Ashley ('97)	23-0
Celia Durkin ('06)	23-0
Patty Fendick-McCain ('87)	23-0
Laura Granville ('00)	23-0
Anne Yelsey ('06)	23-0
Amy Chiminello ('93)	23-1
Kylie Johnson ('89)	23-2
Laxmi Poruri ('92)	23-2

Julie Scott ('96)	23-2
Alice Barnes ('06)	23-3
Beth Berris ('93)	23-3
Ania Bleszynski ('98)	23-3
Gabriela Lastra ('02)	23-3
Kay Tittle ('85)	23-3
Emilia Anderson ('02)	23-4
Marissa Irvin ('99)	23-4
Julie Scott ('98)	23-4
Keiko Tokuda ('01)	23-4
Keiko Tokuda ('99)	23-4
Lisa Green ('88)	23-6
52. Theresa Logar ('05)	22-2
Amy Chiminello ('92)	22-3
Sandra DeSilva ('94)	22-3
Katie Schlukibir ('94)	22-3
Teryn Ashley ('99)	22-4
Hilary Barte ('08)	22-4
Teryn Ashley ('98)	22-5
59. Patty Fendick-McCain ('85)	21-2
Debbie Graham ('91)	21-2
Tami Whitlinger ('89)	21-2
Anne Yelsey ('05)	21-2
Kay Tittle ('87)	21-4
Lisa Green ('87)	21-5
Story Tweedie-Yates ('03)	21-5
Heather Willens ('91)	21-5
Stephanie Savides ('85)	21-7
Gabriela Lastra ('99)	21-9
69. Kate Gompert ('84)	20-0
Theresa Logar ('06)	20-0
Leigh Ann Eldredge ('84)	20-1
Meredith McGrath ('90)	20-1
Tami Whitlinger ('88)	20-2
Michelle Weiss ('84)	20-2
Emilia Anderson ('03)	20-3
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.

Stanford women's tennis team has advanced to the NCAA finals 19 of the past 27 seasons.

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.

- A -

Name	Years
Anderson, Emilia	2001-04
Anderson, Nancy C.	1974-77
Ashley, Teryn	1997-00

- B -

Barbe, Susie	1980-83
Barnes, Alice	2003-06
Barnes, Andrea Jean	1974-75
Barnikow, Lauren	2001-04
BARTE, HILARY	2008-
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	2002-05
BURDETTE, LINDSAY	2007-
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 -

Deason, Whitney	2005-08
Delaney, Patricia	1975-77
DeSilva, Sandra	1994-97
Doheny, Megan	2006-08
Durkin, Celia	2006-08

- 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	2002-05

- 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
Hodzic, Lejla	2005-08

- 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	2003-06
Kazazian, Sonya	1986
Kremer, Anne	1997-98
Kurth, Kristine	1992-94

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

Teryn Ashley is in her third season as an assistant coach for Michigan after a five-year pro career and two NCAA team titles.

Laxmi Poruri was a four-time All-American who helped lead Stanford to one NCAA title and two runners-up finishes.

Four-time All-American Lauren Barnikow helped lead Stanford to three NCAA titles.

- L -

- Lastra, Gabriela 1999-2002
- Leck, Jessica 2003-06
- Leighton, Julia 1979-80
- Liu, Amber 2003-06
- Logar, Theresa 2004-07

- M -

- MacLennan, Marisa 1998-99
- MacNair, Tracy Cary 1974-75
- McGrath, Meredith 1990
- McVEIGH, CAROLYN 2008-**

- Morrison, Diane 1976-78
- Moulton, Alycia 1979-82

- N -

- Nevinny, Corinne 1978-80
- NGUYEN, JESSICA 2006-**

- O -

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

- P -

- Pande, Eliza W. 1974-76
- PEREZ, ISAMARIE 2008-**

- 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
- Schlukebir, Katie 1994-97
- Scott, Julie 1995-98
- Savides, Stephanie 1984-87
- Shasby, Kim 1993-96
- Shelby, Annette 1985
- Sherbakov, Julia 1998-99
- Spiekerman, Cindy 1985
- Stalla, Heidi 1995-98

- T -

- 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 2004-07
- YEN, JENNIFER 2008-**

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

A "Who's Who" of Stanford grads in New York: Marissa Irvin, Erin Burdette, Laura Granville, Lauren Kalvaria, Sarah Pestieau, Gabriela Lastra, Alice Barnes, Keiko Tokuda, and coach Lele Forood.

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
 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 from 1976-78.

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 |
| 41. | Tami Whittinger-Jones | 1991 |
| 41. | Lilia Osterloh | 2001 |
| 50. | Diane Morrison | 1980 |
| 51. | Marissa Irvin | 2002 |

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

- | | | |
|------|-----------------------------|------|
| 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 (Whittinger) 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 Whittinger | 1992 |

International Competition

Wightman Cup

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

Federation Cup

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

Tami Whittinger Jones, now a teaching professional, was ranked as high as No. 41 on the WTA Tour.

Bob BOWLSBY

THE JAQUISH & KENNINGER DIRECTOR OF ATHLETICS

One of the most respected and admired athletic administrators in the nation, Bob Bowsby enters his third full year as the Jaquish & Kenninger Director of Athletics at Stanford University, a position he was appointed to on April 25, 2006 after spending 15 years at the helm of the University of Iowa's athletic program. In his initial two years in the position, Stanford has continued its well-earned reputation of fielding the most successful and wide-ranging Division I-A athletic programs in the nation.

As Stanford's sixth athletic director, Bowsby succeeds Ted Leland (1991-2005), Andy Geiger (1979-90), Joe Ruetz (1972-78), Chuck Taylor (1963-71) and Al Masters (1925-63). Bowsby directs a department that includes 35 intercollegiate varsity teams – 15 men's, 19 women's and one coed – plus the physical education department, intramurals, club sports, open recreation and the Stanford Golf Course. The department has an annual budget of approximately \$75 million and a staff of over 225.

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

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

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

(women's tennis), Alex Clayton (men's tennis) and Alix Klineman (women's volleyball) – earned national freshman of the year accolades.

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

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

Bowsby continues to leave his mark in Stanford's coaching circles. Under first-year head coach Jim Harbaugh, the Stanford football team was on of the most improved squads in the Pac-10 Conference last season, as evident of wins over top-ranked (*USA Today*) USC and defending Pac-10 Conference co-champion Cal. Last spring, Bowsby ushered in a new era of Stanford basketball with the hiring of head coach Johnny Dawkins.

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

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

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

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

In addition, Bowsby served as chair of the NCAA Wrestling Committee and has served on NCAA com-

mittees on Financial Aid and Amateurism, the Special Committee to Review Amateurism Issues and the Special Committee to Review Financial Conditions in Athletics.

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

The National Association of Collegiate Directors of Athletics (NACDA) named Bowsby in 2001-02 as Central Region Athletic Director of the Year and *Sports Business Journal* selected him from the four regional award winners as the National Athletics Director of the Year. The award highlights the efforts of the athletic directors for their commitment and positive contributions to campuses and their surrounding communities.

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

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

A native of Waterloo, Iowa, Bowsby became Iowa's 10th Athletic Director in June, 1991, after serving in the same role at the University of Northern Iowa since 1984. Bowsby earned his bachelor's degree from Moorhead State University (Minnesota) in 1975 and his master's degree from the University of Iowa in 1978. He and his wife, Candice, have four children: Lisa, Matt, Rachel and Kyle.

Stanford Athletic Directors

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

Stanford University at a Glance

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

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

Ideas of "Practical Education"

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

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

Current Perspectives

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

the coast, at Stanford's Hopkins Marine Station on the Monterey Bay, scientists are working to better understand the mechanisms of evolution, human development, and ecological systems.

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

Stanford People

By any measure, Stanford's faculty – which numbers just over 1,800 – is one of the most distinguished in the nation. As of the June of 2007, the faculty included 18 Nobel Laureates, four Pulitzer Prize winners, 24 MacArthur Fellows, 21 recipients of the National Medal of Science, three National Medley of Technology recipients, 228 members of the National Academy of Arts and Sciences, 135 members of the National Academy of Sciences, 83 National Academy of Engineering members, 29 members of the National Academy of Education, seven Wolf Foundation Prize winners, seven winners of the Koret Foundation Prize and three Presidential Medal of Freedom winners. Yet beyond their array of honors, what truly distinguishes Stanford faculty is their commitment to sharing knowledge with their students. The great majority of professors teach undergraduates both in introductory lecture classes and in small advanced seminars.

Currently 14881 students, of which 6689 are undergraduates, live and study on campus. A little more than 40 percent come from California, but all 50 states and approximately 68 countries are represented as well. Among undergraduates, approximately 55 percent are African American, Asian American, International, Mexican American, Native American, Native Hawaiian or Other Hispanic in ethnicity. Like the faculty, the Stanford student body is distinguished.

Approximately 10 students apply to Stanford for every place in the freshman class with 89% of those admitted finishing in the top 10% of their high school class. Ninety-four Stanford students have been named Rhodes Scholars, 74 have been selected Marshall Award winners, and 49 have been chosen Truman Scholars. Nearly 90 percent of graduating seniors plan to attend graduate or professional schools. Stanford students also shine in a tremendous array of activities outside the classroom – from student government to music, theater, and journalism. Through the Haas Center for Public Service, students participate in many community service activities, such as tutoring programs for children in nearby East Palo Alto, the Hunger Project, and the Arbor Free Clinic.

In the athletic arena, Stanford students have enjoyed tremendous success as well. Stanford fields teams in 36 Division I varsity sports (15 men, 20 women, 1 co-ed). Of Stanford's 95 NCAA titles (107 national), 55 have been captured since 1990, by far the most in the nation. Thirty-eight of Stanford's athletes and coaches participated in the 1992 Olympics in

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

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

Barcelona, 49 competed in Atlanta at the 1996 Games, 34 represented Stanford at the 2000 Games in Sydney, and 43 Stanford associates competed at the 2004 Games in Athens. Intramural and club sports are also popular; over 1,000 students take part in the club sports program, while participation in the intramural program has reached 9,000, with many students active in more than one sport.

Looking Ahead

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

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

U.S. Sports Academy Directors' Cup

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

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

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

Fall

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

Winter

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

Spring

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

Directors' Cup Overview

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

Stanford's Champions

NCAA championships are commonplace at Stanford University, as Cardinal teams have won national titles at an unprecedented rate, including a national-best 79 since 1980 and 56 since 1990. Stanford has won at least one NCAA championship for 32 consecutive years and has won four national titles in a single season nine times.

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

Stanford teams have won a total of 109 national championships. In NCAA competition, Cardinal teams have won 95 team titles, including 58 men's championships and an NCAA-best 37 women's titles.

Stanford Championship Facts

Total National Championships:	109
Total NCAA Championships:	95
Men's:	58
Women's:	37
Other National Championships:	14

* As of 7/1/08

Titles By Sport

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

Baseball 2

1987 Mark Marquess
1988 Mark Marquess

Men's Basketball 3

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

Women's Basketball 2

1990 Tara VanDerveer
1992 Tara VanDerveer

Men's Cross Country 4

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

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

Women's Cross Country ... 5

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

Football 1

1926 Glenn "Pop" Warner!

Men's Golf 8

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

Men's Gymnastics 3

1992 Sadao Hamada
1993 Sadao Hamada
1995 Sadao Hamada

Co-ed Sailing 1

1997^ Steve Bourdow

Men's Swimming & Diving 8

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

Synchronized Swimming ... 6

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

Women's Swimming & Diving 9

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

Men's Tennis 18

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

Women's Tennis 16

1978* Anne Gould
1982 Frank Brennan
1984 Frank Brennan
1986 Frank Brennan
1987 Frank Brennan
1988 Frank Brennan
1989 Frank Brennan
1990 Frank Brennan
1991 Frank Brennan
1997 Frank Brennan
1999 Frank Brennan

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

Stanford captured the 2007 NCAA men's golf championship.

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

2001 Lele Forood
2002 Lele Forood
2004 Lele Forood
2005 Lele Forood
2006 Lele Forood

Men's Track & Field 4

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

Men's Volleyball 1

1997 Ruben Nieves

Women's Volleyball 6

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

Men's Water Polo 11

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

Women's Water Polo 1

2002 John Tanner