

"Stanford afforded me the opportunity to have the best of both the academic and athletic worlds. I cherished the chance to continuously grow and learn, constantly striving to be the best 'me' I could be. Stanford provided the perfect environment for me to challenge myself and reach my goals, while simultaneously allowing me to enjoy the ride."

–Kristin Folkl, Economics (1995)

"Of all the things that basketball has given me, the thing I value most, by far, is my education at Stanford."

-Kate Starbird, Computer Science (1997)

"My Stanford education has opened many doors for me and has given me instant credibility for anything I've been interested in."

-Sarah Evans-Moore, Economics (1986)

Athletics

Stanford Women's Basketball:

- 2 National Championships
- 6 Final Four appearances
- 11 Elite Eight appearances
- 14 Sweet Sixteen appearances
- 20 NCAA Tournament appearances
- 15 Pacific-10 Conference titles

Since 1985-86:

- 481-121 Overall Record (. 800 winning pct.)
- 2 Naismith Players of the Year
- 7 Kodak First-Team All-Americans (four two-time selections)
- 7 Pacific-10 Conference Players of the Year
- 2 United States Olympians

Molly Goodenbour cut down the net after Stanford defeated Western Kentucky to win the 1992 NCAA Championship.

Tara VanDerveer, who was recently inducted into the Women's Basketball Hall of Fame, is fourth on the Division I Active Coaches winning percentage roster.

Academics

- Ranked as the fifth best national university by the *U.S. News & World Report*
- 6,556 Undergraduates
- 1,700 Full-time faculty members
- 97% of professors hold doctorates
- Classes taught by actual professors as opposed to GA's or TA's
- 17 Nobel Laureates
- 21 Recipients of the National Medal of Science
- 4 Pulitzer Prize winners
- 60 Fields of study
- Excellent support staff and tutorial access

	ision I Active Coache	es by Winnin	g Perc	entage	:	
Rk	Coach	Team	Yrs.	W	L	Pct.
1.	Pat Summitt	Tennessee	32	913	177	.838
2.	Geno Auriemma	Connecticut	21	592	116	.836
3.	Gail Goestenkors	Duke	14	364	97	.789
4.	Tara VanDerveer	Stanford	27	660	179	.787
5.	Kim Mulkey-Robertson	Baylor	6	158	44	.782
6.	Wes Moore	Chattanooga	17	390	110	.780
7.	Kristy Curry	Texas Tech	7	179	51	.774
8.	Robin Selvig	Montana	28	645	188	.774
9.	Andy Landers	Georgia	27	657	208	.755
10.	Tom Collen	Louisville	8	190	62	.754

The 1990's - Stanford's Decade of Dominance

-Kristen Newlin, Cultural and Social Anthropology (2007)

Year	W-L	.Pct	NCAA Finish
1989-90	32-1	.970	NCAA CHAMPIONS
1990-91	26-6	.813	NCAA Final Four
1991-92	30-3	.909	NCAA CHAMPIONS
1992-93	26-6	.813	NCAA Sweet 16
1993-94	25-6	.806	NCAA Elite 8
1994-95	30-3	.909	NCAA Final Four
1995-96	29-3	.906	NCAA Final Four
1996-97	34-2	.944	NCAA Final Four
1997-98	21-6	.778	NCAA Tournament
1998-99	18-12	.600	NCAA Tournament
Totals	271-48	.850	10 Tournament appearances
			6 Final Fours
			2 National Championships

Stanford vs. the P	ac-10 in t	he 1990's
Arizona	18-2	.900
Arizona State	19-1	.950
California	18-2	.900
Oregon	19-1	.950
Oregon State	17-3	.850
UCLA	18-2	.900
USC	19-2	.905
Washington	16-5	.762
Washington State	20-0	1.000
Total	164-18	.901

Top Teams of the 1990s

(By wins and winning percentage from Jan. 1, 1990 through Dec. 31, 1999, as compiled by the University of Colorado Media Relations Office)

By Total Wins

1	Tennessee	314
2.	Connecticut	290
3.	Louisiana Tech	278
4.	Stanford	270
5.	Texas Tech	268

By Total Games Winning Percentage

•		_		
1.	Tennessee		314-37	.895
2.	Connecticut		290-47	.861
3.	Louisiana Tech		278-52	.842
4.	Stanford		270-51	.841
5.	Texas Tech		268-56	.827

By Conference Wins

1.	Stanford (Pac-10)	162
2.	Connecticut (Big East)	158
3.	Stephen F. Austin (Southland)	155
4.	SW Missouri St. (Gateway/Missouri Valley)	149
5.	Toledo (Mid American)	142
	Mount St. Mary's (Northeast)	142

By Conference Winning Percentage

1.	Louisiana Tech (Sun Belt)	106-9	.922
2.	Stephen F. Austin (Southland)	155-14	.917
3.	Old Dominion (Colonial)	120-12	.909
4.	Stanford (Pac-10)	162-18	.900
5.	Montana (Big Sky)	133-19	.875

Final Fours in the 1990's

Stanford	6
Tennessee	5
Louisiana Tech	4
Connecticut	3
Georgia	3
Virginia	3
Purdue	2

"Stanford was a place where the top basketball in the nation was being played and I wanted to be a part of that."

–Kate Paye, Political Science (1995)

"Stanford is for overachievers who want to be surrounded by people they have a lot in common with."

-Sonja Henning, Economics (1991)

Stanford captured its first NCAA Women's Basketball Title in 1989-90, going 32-1 and outscoring its opponents by over 26 points a game.

In the 1990's, Stanford went to the Final Four six times, more than any other school in the nation, and won two national titles.

NCAA Champions 1989-90

NCAA Final Four

1994-95

NCAA Final Four 1990-91

NCAA Final Four 1995-96

NCAA Final Four

1996-97

"A wonderful campus with academic choices and learning opportunities at every corner. The most difficult part is getting accepted. A rich experience is achieved through a combination of quality sports and

-Meg Metzger, Human Biology (1983)

education."

"Stanford is a mix of so many extremely gifted and talented individuals. When you graduate from Stanford you know, and everyone else knows, that you have achieved something spectacular."

-Charmin Smith, Civil and Environmental Engineering (1997)

"After teaching at Stanford for almost 20 years, I am still in awe of the Cardinal athletes. They are typically among the most confident, focused and well-balanced students with whom I come into contact, and as a result, it is great fun to have them in class. Their accomplishments (both as undergraduates and graduates) are exceptional even among Stanford students, a pretty exceptional bunch. I am thrilled for my daughter to have the chance to be part of this wonderful group."

1989-90 NCAA

Stanford 88 Championship Team Aubum 81

 ${
m F}$ or a program on a very quick ascent, 1989-90 would be the breakthrough year for Stanford women's basketball.

In her fifth year as head coach, Tara VanDerveer and her staff knew that all the ingredients were in place for a championship team. Great post play, an exceptional back court, good scoring balance, and solid leadership. The question was, "just how good would they be?"

Entering the season with a #3 ranking, the Cardinal answered that question by spinning off 20 consecutive wins to start the year. Then, after suffering their only loss of the season to the University of Washington, Stanford wrapped up the season with 12 straight victories – including five postseason wins and Stanford's first-ever National Championship.

While the Cardinal compiled an impressive 32-1 record and won the Pacific-10 Championship with a 17-1 conference mark, those numbers hardly begin to tell the story. The Cardinal simply dominated everyone. Averaging over 92 points per game, Stanford topped 100 points on 10 different occasions and outscored its opponents by an average of more than 26 points per game. They controlled the boards with an average of over 43 rebounds per contest and

The Cardinal brought home its first NCAA title in 1990

had five players scoring between 12 and 18 points a game.

Stanford was fortunate in that one of those players was a shooting guard named Jennifer Azzi. Azzi was the consensus NCAA Player of the Year, winning the Naismith Award, the Wade Trophy and the Honda-Broderick Award. She shot 49.7 percent from the floor, 79.8 percent from the line, an impressive 44.2 from 3-point land and was the heart and soul of the team. But she was joined in the back court by First-Team All-Pac-10 selection Sonja Henning who led the conference with 221 assists. Forward Katy Steding – who would eventually join Azzi on the 1996 gold medal winning USA Basketball team averaged over 15 points and almost seven rebounds per game. She and C/F Trisha Stevens (17.6 ppg/5.9

The 1989-90 NCAA Women's Basketball **Championship was** held in Knoxville, **Tennessee**

rpg) led the team in scoring and joined forward Julie Zeilstra (13.8 ppg/6.1 rpg) to complete one of Stanford's all-time best front courts.

The Cardinal got their first big test in just their fourth game when #2 Tennessee came to Maples Pavilion. Sonja Henning led the way with gamehighs in points (23), rebounds (6) and assists (9) as Stanford sent the Volunteers to a 14-point defeat. A couple weeks later, the Cardinal would improve its record to 12-0 with a 40-point win over #7 Washington.

Averaging over 92 points per game, Stanford topped 100 points on 10 different occasions and outscored its opponents by an average of more than 26 points per game.

After its lone loss of the year (81-78 at Washington), only one team would get closer than 26 points to the Cardinal until the Final Four. In fact, Stanford outscored the opposition by an average of more than 15 points throughout the entire NCAA Tournament.

Heading into the NCAA Tournament, Stanford's record stood at 27-1 and they received a bye in the first round. The Cardinal put a quick end to #16 Hawaii's visit to the mainland, disposing of the Rainbows 106-76 in the second round behind a career-high 35 points from Stevens. With the West Regional being held at Maples Pavilion, Stanford

beat both #24 Mississippi (78-65) and #22 Arkansas (114-87) on its way to the Final Four.

The Cardinal met #12 Virginia in the semifinals at Knoxville, Tennessee and came away with a nine-point win behind a very balanced scoring attack. Two days later, in front of a then-largest crowd ever to watch a women's basketball tournament game (20,023), Stanford beat #9 Auburn 88-81 to claim the team's first NCAA Championship.

Stanford defeated Auburn 88-81 to win the NCAA crown.

1 6 3 5 3 10	0	3	0							
3 10	0			0	4	3	2	1	2	2
		0	0	0	3	5	6	1	1	10
	0	0	1	2	8	4	7	0	0	30
7 13	1	3	3	4	8	3	18	4	1	30
2 13	0	4	7	7	4	0	11	2	3	4
5 9	0	0	4	4	7	3	14	0	2	13
1 1	0	0	1	3	3	1	3	0	0	1
2 6	1	3	0	0	0	2	5	1	0	1.
0 0	0	0	0	0	0	0	0	0	0	
									3	
4 63	2	13	16	20	40	21	66	9	9	20
G FGA	3FG3	FGA	FT	FTA	R	PF	PTS	A	S	Mi
5 13	2	3	6	6	8	2	18	1	0	3
3 6	0	0	2	2	4	1	8	1	2	2
	0	0	0	0	6	4	16	0	0	30
5 9	3	5	2	4	6	3	15		3	3
4 10	0	0	4	4	7		12	5	3	4
1 11	0	0	2	4	8	2	4	0	2	20
1 1	0	0	0	0	0	1	2	0	1	(
					4					
7 67	5	8	16	20	43	16	75	12	11	200
				2	Fi					
	3			28		66				
	5 13 3 6 8 17 5 9 4 10 1 11	2 6 1 0 0 0 4 63 2 6 FGA 3FG3 5 13 2 3 6 0 8 17 0 9 3 4 10 0 1 11 0 7 67 5	2 6 1 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2 6 1 3 0 0 0 0 0 0 0 4 63 2 13 16 6 FGA 3FG3FGA FT 5 13 2 3 6 3 6 0 0 2 8 17 0 0 0 2 8 17 0 0 0 2 4 10 0 0 4 1 11 0 0 2 1 1 1 0 0 0	2 6 1 3 0 0 0 0 0 0 0 0 0 4 63 2 13 16 20 6 FGA 3FG3FGA FT FTA 5 13 2 3 6 6 3 6 0 0 2 2 8 17 0 0 0 0 0 8 17 0 0 0 0 0 4 10 0 0 4 4 1 11 0 0 0 2 4 1 11 0 0 0 0 7 67 5 8 16 20	2 6 1 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	2	2 6 1 3 0 0 0 2 5 0 0 0 0 0 0 0 0 0 0 0 0 4 63 2 13 16 20 40 21 66 6 FGA 3FG3FGA FT FTA R PF PTS 5 13 2 3 6 6 8 2 18 3 6 0 0 2 2 2 4 1 8 8 17 0 0 0 0 0 6 4 16 5 9 3 5 2 4 6 3 15 4 10 0 0 4 4 7 3 15 1 11 0 0 0 2 4 8 2 4 1 1 1 0 0 0 0 0 0 1 2 7 67 5 8 16 20 43 16 75	2 6 1 3 0 0 0 0 2 5 1 4 63 2 13 16 20 40 21 66 9 6 FGA 3FG3FGA FT FTA R PF PTS A 5 13 2 3 6 6 8 2 18 1 3 6 0 0 2 2 4 1 8 1 8 17 0 0 0 0 0 6 4 16 0 5 9 3 5 2 4 6 3 15 5 4 10 0 0 4 4 7 3 12 5 1 11 0 0 0 2 4 8 2 4 0 1 1 1 0 0 0 0 0 0 1 2 0 7 67 5 8 16 20 43 16 75 12	2 6 1 3 0 0 0 0 2 5 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0

Auburn	FG	FGA	3P	3PA	FT	FTA	OR	DR	Tot	PF	Pts	A	TO	Blk	S	Min
Thompson	3	11	2	2	2	2	0	2	2	5	10	1	3	0	1	31
Mago	2	6	0	0	0	2	1	4	5	3	4	0	0	0	0	25
Hayden	6	8	0	0	3	6	0	5	5	3	15	0	1	0	0	31
Tremitiere	7	9	2	2	1	2	1	4	5	1	17	5	2	0	2	40
Iones	7	17	2	6	8	9	3	6	9	4	24	2	1	2	1	36
Godby	4	10	0	1	1	3	1	3	4	5	9	0	0	1	0	22
Stevenson	1	2	0	1	0	0	1	2	3	3	2	3	2	0	0	13
Freeman	0	0	0	0	0	0	0	1	1	1	0	0	0	0	0	2
Team							2	0	2				0			
Totals	30	63	6	12	15	24	9	27	36	25	81	11	9	3	4	200
Stanford	FG	FGA	3P	3PA	FT	FTA	OR	DR	Tot	PF	Pts	A	TO	Blk	S	Min
Steding	6	18	6	15	0	0	2	5	7	3	18	5	0	1	1	34
Zeilstra	2	8	0	0	5	5	4	2	6	2	9	2	3	0	1	30
Stevens	6	13	0	0	4	5	4	6	10	4	16	1	2	0	1	28
Azzi	5	10	4	8	3	5	1	3	4	5	17	5	2	0	0	39
Henning	6	11	1	3	8	11	4	5	9	0	21	1	2	0	1	39
Whiting	3	6	0	0	1	5	2	2	4	1	7	0	3	0	0	24
Richards	0	0	0	0	0	0	0	0	0	1	0	0	1	0	0	5
Parson	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Team							2	7	9				0			
Totals	28	66	11	26	21	31	19	30	49	16	88	14	13	2	5	200
Score by Periods				1		2	Fi	nal								
				41		40		81								
Score by Per Auburn Stanford				41		47		88								

1991-92 NCAA

Championship Team Western Kentucky 62

The 1991-92 NCAA Women's Basketball **Championships was** held in Los Angles, **California**

The 1991-92 Stanford women's basketball team won an NCAA title, its second in three years. That title, most would say, was unexpected. Stanford had lost three very talented First-Team All-Pac-10 performers from the '90-'91 campaign, they only had one senior on the roster, and were simply not deemed ready to challenge for another NCAA championship quite yet.

But that philosophy changed early in the season – when Stanford defeated defending champion Tennessee (96-95 in overtime) in a well-played game in December. Suddenly, anything was within the realm of possibility.

The team, itself, had an interesting feel. On one hand, it was an experienced club, considering eight of the 13 team members had played in one or more Final Fours. On the other hand, it was a very young team, as evidenced by the fact that there was only one senior on the squad. But leadership and work ethic became the identity of this team.

At the forefront was a determined backcourt composed of junior point guard Molly Goodenbour (12.3

Christy Hedgepeth cuts down the net after defeating Western Kentucky for the 1991-92 National Title.

ppg/5.4 apg) and sophomore shooting guard Christy Hedgpeth (13.3 ppg/2.2 apg). Goodenbour, named the NCAA Final Four MVP and NCAA West Regional MVP, was fiercely composed and constantly pushed the tempo of her team and the game. The young Hedgpeth provided the Cardinal with a long range threat and dead-eye accuracy from the field.

Despite the flashy guard play, it was Stanford's center, Val Whiting, who stole the show. Whiting led the team with an average of 18.5 points per game and 9.1 rebounds. She was named Pac-10 Player of the Year and was a consensus First-Team All-

The 1991-92 NCAA Champion Stanford Basketball Team.

America as a junior.

Behind those great players, as well as forwards Rachel Hemmer (11.2 ppg, 6.7 rpg) and Chris MacMurdo (10.9 ppg, 5.5 rpg), the Cardinal put together a 25-3 regular season record and went into the NCAA tournament with confidence.

Finishing 30-3 overall and 15-3 in the Pac-10, Stanford won its fourth straight Pac-10 title. It marked the Cardinal's fifth consecutive appearance in the NCAA Tournament, second NCAA Championship in three years and third straight Final Four appearance.

The Final wasn't even close.

Stanford's 78-62 drubbing of
#15 Western Kentucky tied the
record for the largest margin of
victory in an NCAA women's
championship game.

In the end, the Cardinal put it all together with five strong efforts in the NCAA Tournament.

VanDerveer's troops defeated #31 UC Santa Barbara (82-73) to advance to Seattle, Washington for the West Regionals, where they beat #12 Texas Tech (75-63) and #23 USC (82-62). Then, at the Final Four in Los Angeles, the Cardinal drew #1 Virginia in the semifinals and sneaked out with a 66-65 victory. And the final wasn't even close. Stanford's 78-62 drubbing of #15 Western Kentucky tied the record for the largest margin of victory in an NCAA women's championship game.

Stanford	FG	FGA	3FG3	FGA	FT	FTA	R	PF	PTS	A	S	Miı
MacMurdo	0	5	0	0	0	0	4	1	0	1	0	19
Hemmer	1	5	0	0	2	2	3	5	4	0	3	19
Whiting	9	20	0	0	10	12	12	4	28	2	2	3
Goodenbour	6	12	4	7	0	1	4	4	16	6	2 5	39
Hedgpeth	3	5	0	1	1	2	2	3	7	0	0	3
Rucker	0	1	0	1	0	0	1	0	0	1	0	1
Dougherty	3	4	0	0	2	3	1	1	8	0	0	
Kaplan	0	2	0	0	0	0	0	2	0	0	0	1
Adkins	0	0	0	0	0	0	1	0	0	0	0	
Pave	1	1	0	0	1	5	4	1	3	3	0	1
Гaylor	0	0	0	0	0	0	0	0	0	0	0	
Геат							3					
Totals	23	55	4	9	16	25	35	21	66	13	10	20
/irginia	FG	FGA	3FG3	FGA	FT	FTA	R	PF	PTS	A	S	Mi
Hei. Burge	2	4	0	0	1	2	5	5	5	1	0	1
Hea. Burge	2	11	0	0	6	6	6	5	10	i	0	2
Evans	3	10	0	2	0	0	4	5	6	2	0	3
Staley	7	18	0	4	5	7	9	4	19	4	2	3
Reiss	4	12	0	5	0	0	4	2	8	2	1	3
Wagener	3	5	0	0	0	0	10	3	6	2	ī	1
Smith	2	5	0	0	5	6	7	3	9	1	2	2
	0	1	0	0	2	2	1	0	2	0	1	1
Beale .	0	0	0	0	0	0	ī	0	0	0	0	
							5					
Lofstedt	U					23	50	27	65	13	7	20
Lofstedt Team	23	66	0	11	19	23	50	_,	05	10	,	20
Lofstedt Team Totals Score by Peri	23	66	-	1		2		nal	03	10	,	20
Beale Lofstedt Feam Fotals Score by Peri Stanford	23	66	-	1 7					0.5	15	,	20

Val Whiting was the Pac-10 Player of the Year and a consensus First-Team All-American.

Stanford	FG	FGA	3P	3PA	FT	FTA	OR	DR	Tot	PF	Pts	A	TO	Blk	S	Min
MacMurdo	3	5	0	0	3	4	3	8	11	1	9	1	3	1	0	31
Hemmer	5	12	0	0	8	11	6	9	15	3	18	2	4	0	1	37
Whiting	4	10	0	0	8	9	7	6	13	0	16	2	2	1	0	36
Goodenbour	3	10	1	7	5	6	0	3	3	2	12	6	5	0	1	36
Hedgpeth	6	15	2	7	3	3	1	1	2	2	17	1	1	0	1	33
Kaplan	1	3	0	0	0	0	0	1	1	1	2	0	0	0	0	3
Rucker	0	0	0	0	0	0	0	1	1	0	0	1	1	0	0	8
Dougherty	0	0	0	0	0	0	0	1	1	0	0	0	1	1	0	5
Paye	0	0	0	0	4	4	0	0	0	2	4	0	0	0	0	7
Taylor	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	2
Adkins	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Sevillian	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1
Team							0	4	4				2			
Totals	22	55	3	14	31	37	17	34	51	13	78	13	20	3	3	200
W. Kentucky	FG	FGA	3P	3PA	FT	FTA	OR	DR	Tot	PF	Pts	A	то	Blk	S	Min
Scott	1	7	0	0	0	0	0	4	4	3	2	4	1	0	3	25
Lang	5	11	0	0	8	12	7	5	12	5	18	0	2	0	3	32
Monroe	3	12	0	0	2	2	4	2	6	3	8	0	2	0	0	17
Westmoreland	2	10	2	5	0	0	0	1	1	5	6	1	2	1	2	29
Pehlke	6	16	4	8	0	0	1	2	3	3	16	4	5	0	0	38
Houk	0	1	0	0	0	0	1	0	1	1	0	0	2	0	0	6
Wilson	1	3	0	0	0	2	0	3	3	1	2	0	0	0	1	18
Iordan	2	4	1	3	0	0	0	4	4	2	5	1	0	0	2	16
Robinson	0	1	0	1	0	0	0	0	0	1	0	0	0	0	0	3
Berryman	0	2	0	0	2	2	0	1	1	2	2	0	0	0	0	6
Cook	1	4	0	2	1	2	3	0	3	1	3	0	0	0	0	10
Team							4	0	4				0			
Totals	21	71	7	19	13	20	20	22	42	27	62	10	14	1	11	200
Score by Perio	ods			1		2	Fi	nal								
				37		41		78								
Stanford Western Kentu				27		35		62								

1990-91 Stanford's Final Four Team

The 1990-91 Final Four Team

1990-91

This team lost two All-Pac-10 performers and their first guard off the bench to graduation. One of those All-Pac-10 players was National Player of the Year, Jennifer Azzi, and the other one was National Team member Katy Steding. Yet, expectations were high and the results were remarkable.

The 1990-91 version of the Cardinal advanced to the Final Four for the second consecutive season and found themselves sandwiched between two NCAA championship teams in Stanford history.

Stanford ended the season 26-6 overall and 16-2 in the Pac-10. They won their third straight conference title and lost a heartbreaker to the eventual national champion Tennessee Volunteers in the semifinals of the NCAA tournament, 68-60.

Had Stanford not been so decimated by injuries, it may have had a chance to beat Tennessee in the semifinal game and try for its second straight title. But leading scorer Julie Zeilstra (calf muscle pull four minutes before game time) and center Trisha Stevens (patella tendon in her right knee) were severely hampered in the final game of the season.

Stanford	FG	FGA	3FG	3FGA	FT	FTA	R	PF	PTS	A	S	Min
Goodenbour	1	3	1	2	0	0	2	3	3	1	2	12
Taylor	0	2	0	1	0	0	0	1	0	0	0	13
Hedgeth	1	6	0	2	0	0	0	4	2	1	0	16
MacMurdo	4	6	0	0	1	2	4	3	9	2	0	28
Adkins	1	3	1	3	0	0	4	3	3	1	1	19
Henning	7	18	1	5	3	4	8	3	18	7	1	40
Richards	0	0	0	0	0	0	1	0	0	0	0	3
Dougherty	7	9	0	0	1	4	8	3	15	0	0	34
Whiting	4	18	0	1	2	4	7	4	10	3	0	35
Team							6					
Totals	25	65	3	14	7	14	40	24	60	15	4	200
Tennessee	FG	FGA	3EC	3FGA	СТ	FTA	R	PF	PTS	Α	s	Min
						9	2				_	35
Adams	4	7	1	3	5	9	2	1	14	1	0	35 3
Adams Clark	4	7 2	1	3	5 0	0	0	1 0	14 0	1	0	3
Adams Clark Head	4 0 5	7 2 9	1 0 0	3 0 0	5 0 5	0	0	1 0 2	14 0 15	1 0 5	0 0 0	3 36
Adams Clark Head Evans	4 0 5 4	7 2 9 8	1 0 0 0	3 0 0 0	5 0 5 3	0 8 3	0 3 8	1 0 2 5	14 0 15 11	1 0 5 0	0 0 0 1	3 36 20
Adams Clark Head Evans Harrison	4 0 5 4 2	7 2 9 8 10	1 0 0 0	3 0 0 0	5 0 5 3 2	0 8 3 4	0 3 8 12	1 0 2 5 3	14 0 15 11 6	1 0 5 0 2	0 0 0 1	3 36 20 29
Adams Clark Head Evans Harrison Charles	4 0 5 4	7 2 9 8 10 12	1 0 0 0 0	3 0 0 0 0 0	5 0 5 3 2 6	0 8 3 4 8	0 3 8 12 9	1 0 2 5	14 0 15 11 6 18	1 0 5 0 2 0	0 0 0 1 0	3 36 20 29 32
Adams Clark Head Evans Harrison Charles Caldwell	4 0 5 4 2 6	7 2 9 8 10 12 4	1 0 0 0 0 0	3 0 0 0 0 0 0 3	5 0 5 3 2 6 0	0 8 3 4 8 0	0 3 8 12 9	1 0 2 5 3 4 1	14 0 15 11 6 18 2	1 0 5 0 2 0 1	0 0 0 1 0 0	3 36 20 29 32 11
Adams Clark Head Evans Harrison Charles Caldwell Casteel	4 0 5 4 2 6 1	7 2 9 8 10 12 4 2	1 0 0 0 0 0 0	3 0 0 0 0 0 0 3	5 0 5 3 2 6 0	0 8 3 4 8 0	0 3 8 12 9 0 6	1 0 2 5 3 4 1 3	14 0 15 11 6 18 2	1 0 5 0 2 0 1	0 0 0 1 0 0	3 36 20 29 32 11 28
Adams Clark Head Evans Harrison Charles Caldwell	4 0 5 4 2 6 1 0	7 2 9 8 10 12 4	1 0 0 0 0 0	3 0 0 0 0 0 0 3	5 0 5 3 2 6 0	0 8 3 4 8 0	0 3 8 12 9	1 0 2 5 3 4 1	14 0 15 11 6 18 2	1 0 5 0 2 0 1	0 0 0 1 0 0	3 36 20 29 32 11

Turnovers: Stanford 13, Tennessee 14. Blocked shots: Stanford 7, Tennessee 2. Deadball rebounds: Stanford 3, Tennessee 2.

Score by Periods Final Stanford 28 32

> 21 47 68

Attendance: 7,931

Tennessee

1994-95 Stanford's Final Four Team

Stanford	FG	FGA	3FG	3FGA	FT	FTA	R	PF	PTS	A	S	Min
Starbird	1	9	0	3	0	0	3	4	2	4	3	26
Hemmer	2	6	0	0	1	2	4	3	5	0	1	20
Kaplan	6	11	0	0	0	0	7	4	12	2	2	21
Paye	4	13	2	10	0	1	1	5	10	9	0	37
Wideman	0	3	0	1	0	0	4	1	0	1	0	12
Scott	2	6	0	0	0	0	1	2	4	2	2	9
Nygaard	2	6	2	6	0	0	3	4	6	0	0	11
Freuen	0	2	0	1	0	0	1	0	0	0	0	2
Smith	1	2	1	2	0	0	2	1	3	2	0	7
Kelsey	0	0	0	0	0	0	0	0	0	1	0	4
Folkl	5	11	2	3	0	0	9	3	12	1	1	34
Harrington	0	2	0	1	0	0	0	1	0	0	0	2
Mulitauaopele	2	7	0	0	2	2	4	2	6	0	0	10
Owen	0	3	0	0	0	0	1	1	0	0	0	5
Team							3					
Totals	25	81	7	27	3	5	43	31	60	22	9	200
Connecticut	FG	FGA	3FG	3FGA	FT	FTA	R	PF	PTS	A	S	Min
Elliot	6	9	0	1	9	10	6	2	21	2	1	32
Lobo	5	9	2	3	5	6	9	1	17	3	3	37
Wolters	11	17	0	0	9	13	9	2	31	2	0	33
Rizzotti	1	9	1	4	4	8	6	0	7	6	1	34
Weber	0	1	0	1	0	1	1	0	0	2	1	17
Better	0	0	0	0	2	2	1	1	2	0	1	2
Rose	1	1	0	0	0	0	0	0	2	0	0	2
Marquis	0	0	0	0	0	0	0	0	0	0	0	2
Berube	0	2	0	0	2	2	6	2	2	4	1	23
Hunt	0	0	0	0	0	1	2	0	0	0	0	2
Gelfenbien	0	0	0	0	0	0	0	0	0	0	0	1
Sales	1	2	0	0	3	3	2	5	5	2	2	15
Team							5					
Totals	25	50	3	9	34	46	50	13	87	21	10	200

Turnovers: Stanford 22, Connecticut 20. Blocked shots: Stanford 4, Connecticut 5. Deadball rebounds: Stanford 0, Connecticut 2.

Score by Periods 20 40 43 87

Connecticut 44 Attendance: 12,421

The 1994-95 Final Four Team

1994-95

The 1994-95 Stanford women's basketball team was young. Very young. In fact, Coach VanDerveer brought in six freshman and the team's leading scorer was a sophomore. But the Cardinal had a deep bench and they were good. Very good.

Led by guard Kate Starbird (16.0 ppg), Stanford compiled a 30-3 record, won the Pac-10 crown (17-1) and advanced to the NCAA Final Four. This time, they lost to the eventual national champion UConn Huskies in the semifinals.

A good deal of credit must be given to the seniors on the team, guard Kate Paye, forward Rachel Hemmer and center Anita Kaplan. Not only did those three players produce on the court, but they led the younger players by example.

The younger players responded. Two of Stanford's top five scorers in the '94-'95 season were freshmen Kristin Folkl (9.5 ppg) and Naomi Mulitauaopele (7.3 ppg.) Only two players on the roster played less than 250 minutes and three players had over 100 assists.

1995-96 Stanford's Final Four Team

The 1995-96 Final Four Team

1995-96

The 1995-96 Stanford basketball team had quite a new look to it. Head Coach Tara VanDerveer took a one-year hiatus to coach the USA National Team/1996 USA Olympic Basketball Team. Three starters from the year before were lost to graduation. Their third leading scorer, Kristin Folkl, took time off to play for the U.S. Olympic Volleyball Team.

Head coach Amy Tucker and co-head coach Marianne Stanley guided the Cardinal in 1995-96 and filled the graduation void with young players. The Cardinal rolled off an 18-0 conference record, winning its seventh Pac-10 championship in the last eight years. They finished 29-3 overall and made their fifth trip to the NCAA Final Four.

Led by junior Kate Starbird's 20.1 ppg, Stanford won 23 consecutive games before dropping an 86-76 semifinal game to #5 Georgia in front of 23,291 fans.

Georgia	FG	FGA	FT	FTA	OR	DR	Tot	Pts	A	TO	Blk	S	Min
Frett	9	20	4	10	3	5	8	22	0	8	0	1	32
Holland	3	7	0	1	3	1	4	8	6	1	0	0	33
Henderson	8	11	1	2	0	6	6	17	0	1	4	0	24
Roundtree	8	14	9	9	2	4	6	26	7	4	0	0	36
Powell	0	0	0	0	0	2	2	0	1	0	0	0	9
Irwin	0	2	0	1	1	3	4	0	2	2	0	1	17
Antvorskov	0	0	2	5	3	4	7	2	2	0	1	0	15
Bush	5	8	1	3	0	1	1	11	0	0	0	2	22
Decker	0	2	0	0	1	1	2	0	0	0	0	0	11
Walls	0	0	0	0	0	0	0	0	0	0	0	0	1
Team					4	4	8						
Totals	33	64	17	31	17	31	48	86	18	16	5	4	200
Stanford	FG	FGA	FT	FTA	OR	DR	Tot	Pts	A	ТО	Blk	s	Min
Scott	6	11	4	4	6	4	10	16	0	3	1	0	29
Nygaard	5	16	2	3	5	5	10	13	4	0	1	0	35
Starbird	8	17	3	3	1	0	1	20	0	4	0	3	40
Wideman	4	13	3	4	1	3	4	11	7	0	0	4	40
Smith	0	1	0	0	0	0	0	0	0	0	0	0	15
Harrington	0	0	0	0	0	0	0	0	0	0	0	0	1
Mulitauaopele	6	14	3	8	2	4	6	15	1	2	0	1	30
Owen	0	2	1	2	0	4	4	1	1	0	0	0	10
Team					4	3	7						
Totals	29	74	16	24	19	23	42	76	13	9	2	8	200

3-point goals: Georgia 3-10 (Holland 2-4, Roundtree 1-2), Stanford 2-17 (Nygaard 1-8, Starbird 1-4).

 Score by Periods
 1
 2
 Final

 Georgia
 46
 40
 86

 Stanford
 34
 42
 76

Attendance: 23,291

1996-97 Stanford's Final Four Team

Stanford	FG	FGA	3FG	3FGA	FT	FTA	R	PF	PTS	A	S	Min
Scott	4	10	0	0	3	4	10	4	11	1	2	42
Nygaard	1	7	0	5	0	0	3	0	2	0	0	19
Mulitauaopele	3	5	0	0	0	0	3	1	6	0	0	20
Wideman	4	11	2	3	3	4	5	3	13	6	1	45
Starbird	7	14	4	8	8	8	4	4	26	3	1	45
Flores	1	1	0	0	0	0	0	0	2	1	0	4
Smith	1	2	0	1	2	2	4	2	4	3	0	23
Folkl	8	8	0	0	2	3	10	5	18	2	2	24
Owen	0	0	0	0	0	0	0	1	0	0	0	3
Team							4					
Totals	29	58	6	17	18	21	43	20	82	16	6	225
Old Dominion	ı FG	FGA	3FG	3FGA	FT	FTA	R	PF	PTS	A	S	Min
Andrade	3	9	0	1	5	6	7	5	11	5	5	37
Machanguana	9	16	0	0	0	2	8	3	18	0	2	42
Roberts	8	10	0	0	1	2	8	5	17	1	3	31
Penicheiro	7	19	0	3	4	7	5	1	18	6	1	43
Eller	0	0	0	0	0	0	0	0	0	0	2	9
Elbin	1	8	1	6	2	3	1	0	5	0	1	19
C 11		4	0	0	0	0	4	0	2	1	1	13
Small	1	4	U	U	U	U						
Small Diaz	1 5	8	0	2	0	0	0	3	10	0	2	14
	-		-	-	-	-			10	0	2	14

Turnovers: Stanford 29, Old Dominion 14. **Blocked shots:** Stanford 2, Old Dominion 2. **Deadball rebounds:** Stanford 0, Old Dominion 2.

 Score by Periods
 1
 2
 OT
 Final

 Stanford
 37
 39
 6
 82

 Old Dominion
 30
 46
 7
 83

Attendance: 16, 741

The 1996-97 Final Four Team

1996-97

Everyone was back. The return of 10 players from the previous season, head coach Tara VanDerveer's return, and back-to-back Final Four appearances made the Cardinal an attractive preseason favorite.

Early on, Stanford's season was highlighted by defeating eventual national champion Tennessee in Thompson-Boling Arena, the first time a Cardinal squad had done so. However, in the next game at Old Dominion, Stanford's winning streak was halted in an 83-66 loss. The Cardinal later won a conference record 25 straight games, taking the team into the Final Four. There, the team's season ended in a heartbreaking overtime loss to Old Dominion, 83-82.

The Cardinal finished the season with a second consecutive 18-0 conference mark, and eighth Pac-10 Championship in the last nine years. Overall, the Cardinal posted a 34-2 record, setting a new conference record for most wins in a season. The team's sixth Final Four run was led by senior Kate Starbird, who averaged 20.9 points and set a new school career points record with 2,215.

Kate Paye lettered from 1992-95, and was 13-3 in four NCAA Tournament appearances, including a national title in 1992.

Stanford's Postseason Record (44-21, .677)

Year	Tourney	W-L	Head Coach	Finish	Year	Tourney	W-L	Head Coach	Finish
1977-78	AIAW	0-1	Dotty McCrea	First Round	1996-97	NCAA	4-1	Tara VanDerveer	Final Four (Semifinals)
1978-79	AIAW	0-1	Dotty McCrea	First Round	1997-98	NCAA	0-1	Tara VanDerveer	First Round
1979-80	AIAW	0-1	Dotty McCrea	First Round	1998-99	NCAA	0-1	Tara VanDerveer	First Round
1981-82	NCAA	0-1	Dotty McCrea	First Round	1999-2000	NCAA	1-1	Tara VanDerveer	Second Round
1987-88	NCAA	1-1	Tara VanDerveer	Regional Semifinals	2000-01	NCAA	1-1	Tara VanDerveer	Second Round
1988-89	NCAA	2-1	Tara VanDerveer	Regional Finals	2001-02	NCAA	2-1	Tara VanDerveer	Regional Semifinals
1989-90	NCAA	5-0	Tara VanDerveer	CHAMPIONS	2002-03	NCAA	1-1	Tara VanDerveer	Second Round
1990-91	NCAA	3-1	Tara VanDerveer	Final Four (Semifinals)	2003-04	NCAA	3-1	Tara VanDerveer	Regional Finals
1991-92	NCAA	5-0	Tara VanDerveer	CHAMPIONS	2004-05	NCAA	3-1	Tara VanDerveer	Regional Finals
1992-93	NCAA	1-1	Tara VanDerveer	Regional Semifinals	2005-06	NCAA	3-1	Tara VanDerveer	Regional Finals
1993-94	NCAA	3-1	Tara VanDerveer	Regional Finals	2006-07	NCAA	1-1	Tara VanDerveer	Second Round
1994-95	NCAA	4-1	Tara VanDerveer	Final Four (Semifinals)	Totals:	24 4		AIAW:	3
1995-96	NCAA	4-1	Amy Tucker/Marianne Stanley	Final Four (Semifinals)	101418:	24 Appear 2 NCAA T		NCAA:	3 appearances 21 appearances (in 25 years)

6 Final Four appearances

Trisha Stevens was a memeber of the 1990 NCAA Championship squad and 1991 Final Four team.

Jamila Wideman was part of three staight NCAA Final Four teams.

Chris MacMurdo was a member of both of Stanford's NCAA Championship teams (1990 and 1992).

Stanford's Postseason Game-by-Game

Jeann	nu s i	Ostscasoi	i dailie-by-	danic		
Year	Tourney	Opponent	Round	Site	W-L	Score
1977-78	AIAW	UCLA	1st-West	STANFORD	L	80-54
1978-79	AIAW	UCLA	1st-West	UCLA	L	85-68
1979-80	AIAW	USF	1st-West	San Jose St.	L	64-44
1981-82	NCAA	Maryland	1st-West	Maryland	L	82-48
1987-88	NCAA	Montana	2nd-Midwest	Montana	W	74-72 (OT)
1987-88	NCAA	Texas	MW Reg. Semi	Texas	L	79-58
1988-89	NCAA	Illinois St.	2nd-Midwest	STANFORD	W	105-77
1988-89	NCAA	Iowa	MW Reg. Semi	La. Tech	W	98-74
1988-89	NCAA	La. Tech	MW Reg. Final	La. Tech	L	85-75
1989-90	NCAA	Hawaii	2nd-West	STANFORD	W	106-76
1989-90	NCAA	Mississippi	W Reg. Semi	STANFORD	W	78-65
1989-90	NCAA	Arkansas	W Reg. Final	STANFORD	W	114-87
1989-90	NCAA	Virginia	Final Four Semi	Tennessee	W	75-66
1989-90	NCAA	Auburn	Final Four Final	Tennessee	W	88-81
1990-91	NCAA	CS-Fullerton	2nd-West	STANFORD	W	91-67
1990-91	NCAA	Washington	W Reg. Semi	UNLV	W	73-47
1990-91	NCAA	Georgia	W Reg. Final	UNLV	W	75-67
1990-91	NCAA	Tennessee	Final Four Semi	New Orleans	L	68-60
1991-92	NCAA	UCSB	2nd-West	STANFORD	W	82-73
1991-92	NCAA	Texas Tech	W Reg. Semi	Washington	W	75-63
1991-92	NCAA	USC	W Reg. Final	Washington	W	82-62
1991-92	NCAA	Virginia	Final Four Semi	USC	W	66-65
1991-92	NCAA	W. Kentucky	Final Four Final	USC	W	78-62
1992-93	NCAA	Georgia	2nd-West	STANFORD	W	93-60
1992-93	NCAA	Colorado	W Reg. Semi	Montana	L	80-67
1993-94	NCAA	WI-Green Bay	1st-West	STANFORD	W	81-56
1993-94	NCAA	Montana	2nd-West	STANFORD	W	66-62
1993-94	NCAA	Colorado	W Reg. Semi	STANFORD	W	78-62
1993-94	NCAA	Purdue	W Reg. Final	STANFORD	L	82-65
1994-95	NCAA	UC-Irvine	1st-West	STANFORD	W	88-55
1994-95	NCAA	SMU	2nd-West	STANFORD	W	95-73
1994-95	NCAA	No. Carolina	W Reg. Semi	UCLA	W	81-71
1994-95	NCAA	Purdue	W Reg. Final	UCLA	W	69-58
1994-95	NCAA	Connecticut	Final Four Semi	Minneapolis	L	87-60
1995-96	NCAA	Grambling	1st-West	STANFORD	W	82-43
1995-96	NCAA	Colorado St.	2nd-West	STANFORD	W	94-63
1995-96	NCAA	Alabama	W Reg. Semi	Washington	W	78-76 (OT)

The Cardinal reached the Final Four six times in the 1990's.

Stanford

L

1995-96	NCAA	Auburn	W Reg. Final	Washington	W	71-57
1995-96	NCAA	Georgia	Final Four Semi	Charlotte	L	86-76
1996-97	NCAA	Howard	1st-West	STANFORD	W	111-59
1996-97	NCAA	Texas Tech	2nd-West	STANFORD	W	67-45
1996-97	NCAA	Virginia	W Reg. Semi	Montana	W	91-69
1996-97	NCAA	Georgia	W Reg. Final	Montana	W	82-47
1996-97	NCAA	Old Dominion	Final Four Semi	Cincinnati	L	83-82 (OT)
1997-98	NCAA	Harvard	1st - West	Stanford	L	71-67
1998-99	NCAA	Maine	1st- East	Old Dominion	L	60-58
1999-2000	NCAA	Michigan	1st-West	Georgia	W	81-74 (OT)
1999-2000	NCAA	Georgia	2nd-West	Georgia	L	83-64
2000-01	NCAA	G. Washington	1st-West	Oklahoma	W	76-51
2000-01	NCAA	Oklahoma	2nd-West	Oklahoma	L	67-50
2001-02	NCAA	Weber State	1st-West	STANFORD	W	76-51
2001-02	NCAA	Tulane	2nd-West	STANFORD	W	77-55
2001-02	NCAA	Colorado	West Reg. Semi	Boise	L	62-59
2002-03	NCAA	W. Michigan	1st-West	STANFORD	W	82-66
2002-03	NCAA	Minnesota	2nd-West	STANFORD	L	68-56
2003-04	NCAA	Missouri	1st-Midwest	Arizona State	W	68-44
2003-04	NCAA	Oklahoma	2nd-Midwest	Arizona State	W	68-43
2003-04	NCAA	Vanderbilt	MW Reg. Semi	Oklahoma	W	57-55
2003-04	NCAA	Tennessee	MW Reg. Final	Oklahoma	L	60-62
2004-05	NCAA	Santa Clara	1st-Kansas City	Fresno State	W	94-57
2004-05	NCAA	Utah	2nd – Kansas City	Fresno State	W	88-62
2004-05	NCAA	Connecticut	KC Reg. Semi	Kansas City	W	76-59
2004-05	NCAA	Michigan St.	KC Reg. Final	Kansas City	L	76-69
2005-06	NCAA	SE Mo. State	1st-San Antonio	Denver	W	72-45
2005-06	NCAA	Florida State	2nd- San Antonio	Denver	W	88-70
2005-06	NCAA	Oklahoma	Regional Semi	San Antonio	W	88-74
2005-06	NCAA	LSU	Regional Final	San Antonio	L	62-59
2006-07	NCAA	Idaho State	1st-Fresno	Stanford	W	96-58

2006-07 NCAA Florida State 2nd-Fresno

68-61

Year-by-Year Stanford Women's Basketball

30-3

.909

NCAA CHAMPIONS

Year	Head Coach	Record	Pct.	Post-Season	Year	Head Coach	Record	Pct.	Post-Season
1974-75	Gay Coburn	8-3	.727	_	1992-93	Tara VanDerveer	26-6	.813	NCAA Round of 16
1975-76	Gay Coburn	10-7	.588	_	1993-94	Tara VanDerveer	25-6	.806	NCAA Quarterfinals
1976-77	Dotty McCrea	8-11	.421	_	1994-95	Tara VanDerveer	30-3	.909	NCAA Final Four
1977-78	Dotty McCrea	17-12	.586	AIAW First Round	1995-96	Amy Tucker/	29-3	.906	NCAA Final Four
1978-79	Dotty McCrea	20-6	.769	AIAW First Round		Marianne Stanley			
1979-80	Dotty McCrea	17-14	.548	AIAW First Round	1996-97	Tara VanDerveer	34-2	.944	NCAA Final Four
1980-81	Dotty McCrea	15-16	.484	_	1997-98	Tara VanDerveer	21-6	.778	NCAA First Round
1981-82	Dotty McCrea	19-8	.704	NCAA First Round	1998-99	Tara VanDerveer	18-12	.600	NCAA First Round
1982-83	Dotty McCrea	19-16	.543	_	1999-2000	Tara VanDerveer	21-9	.700	NCAA Second Round
1983-84	Dotty McCrea	5-23	.179	_	2000-01	Tara VanDerveer	19-11	.633	NCAA Second Round
1984-85	Dotty McCrea	9-19	.321	_	2001-02	Tara VanDerveer	32-3	.914	NCAA Round of 16
1985-86	Tara VanDerveer	13-15	.464	_	2002-03	Tara VanDerveer	27-5	.844	NCAA Second Round
1986-87	Tara VanDerveer	14-14	.500	_	2003-04	Tara VanDerveer	27-7	.794	NCAA Round of 8
1987-88	Tara VanDerveer	27-5	.844	NCAA Round of 16	2004-05	Tara VanDerveer	32-3	.718	NCAA Round of 8
1988-89	Tara VanDerveer	28-3	.903	NCAA Quarterfinals	2005-06	Tara VanDerveer	26-8	.765	NCAA Round of 8
1989-90	Tara VanDerveer	32-1	.970	NCAA CHAMPIONS	2006-07	Tara VanDerveer	29-5	.853	NCAA Second Round
1990-91	Tara VanDerveer	26-6	.813	NCAA Final Four	33 seasons	1	713-269	.726	24 appearances

1974-75 Won 8, Lost 3

1991-92 Tara VanDerveer

11011 0	, =056 5		
Conferen	ice: NCIAC		
Coach: G	ay Coburn		
	SANTA CLARA	W	56-53
Feb. 12	CALIFORNIA	W	49-38
	CS-HAYWARD	W	47-45
	SAN FRANCISCO	W	83-37
	UC-DAVIS	L	58-51
	NEVADA-RENO	W	51-32
	HUMBOLDT ST.	W	54-47
	SAN JOSE ST.	W	76-52
	CS-Hayward!	W	52-50
	Sacramento St.!	L	78-45
	UC-Davis!	L	67-53
1 Northern	n California Intercollegiate At	hletic Conference	re plavoff game

! Northern California Intercollegiate Athletic Conference playoff game Home games in 1974-75 were played in Roble Gym - women's games were moved to Maples Pavilion in 1975-76. Most game dates for the 1974-75 season are not available.

1975-76 Won 10, Lost 7

Conferen	ce: NCIAC		
Coach: G	ay Coburn		
Jan. 9	SAN JOSE ST.	L	68-49
Jan. 10	CS-HAYWARD	W	69-51
Jan. 17	CHICO ST.	L	76-48
Jan. 21	at Santa Clara	W	46-26
Jan. 23	SAN FRANCISCO ST.	W	54-51
Jan. 24	CALIFORNIA	W	65-37
Jan. 31	at Humboldt St.	W	62-39
Feb. 3	at San Francisco St.	L	49-37
Feb. 6	at Chico St.	L	64-35
Feb. 11	at CS-Hayward	W	66-45
Feb. 14	HUMBOLDT ST.	W	81-47
Feb. 20	NEVADA-RENO	W	59-52
Feb. 21	SANTA CLARA	W	62-23
Feb. 23	at San Jose St.	W	83-66
Feb. 26	UC-Davis!	L	66-49
Feb. 27	Stanislaus St.!	L	69-49
Feb. 28	San Jose St.!	L	57-50
! NCIAC p	playoff game at Sacramento St.		

1976-77

Won 8	, Lost 11		
Conferen	ce: NCIAC		
Final Rar	king: AP-NR		
Coach: D	otty McCrea		
Dec. 1	SANTA CLARA	W	65-32
at Stanisl	aus St. Tournament (2-0, 1s	t)	
Dec. 3	DeAnza	W	59-55
Dec. 3	at Stanislaus St.	W	67-54
Dec. 4	Pacific	W	48-35
Jan. 14	CHICO ST.	L	73-62
Jan. 15	UC-DAVIS	L	71-35
Jan. 22	at CS-Hayward	L	73-64
Jan. 29	FRESNO ST.	W	63-41
N/A	SAN FRANCISCO ST.	L	79-64
Feb. 4	SACRAMENTO ST.	L	77-60

Stephanie Galf played for the Cardinal from 1976-79.

Feb. 5	SAN JOSE ST.	W	62-56
Feb. 8	at San Francisco St.	L	68-67
Feb. 11	at Nevada-Reno	L	71-61
Feb. 12	at Chico St.	L	81-39
Feb. 18	CS-HAYWARD	W	63-60
Feb. 19	at UC-Davis	L	63-61
Feb. 22	at Sacramento St.	L	90-66
Feb. 26	at San Jose St.	L	67-46
March 1	at California	W	48-39

1977-78

Won 17	7, Lost 12		
Conference	ce: NCAC		
Final Ran	king: AP-NR		
Coach: Do	otty McCrea		
Nov. 28	UC-SANTA BARBARA	L	62-61
at Stanisla	us St. Tournament (2-1, 2nd	1)	
Dec. 2	CS-Los Angeles	W	73-62
Dec. 2	at Stanislaus St.	W	75-39
Dec. 3	UC-Davis	L	71-60
Dec. 10	CAL POLY-SLO	W	73-65
Dec. 22	CS-HAYWARD	W	65-45
Jan. 5	HAWAII	W	66-27

Jan. 6	at Cal Poly Pomona	L	90-50
Jan. 7	at CS-Fullerton	L	73-69
Jan. 10	UC-DAVIS	W	88-48
Jan. 13	CS-FULLERTON	L	74-50
Jan. 14	PACIFIC	W	67-58
Jan. 18	SAN FRANCISCO ST.	W	63-54
Jan. 20	at Santa Clara	W	75-50
Jan. 25	SAN JOSE ST.	L	61-56
Jan. 28	FRESNO ST.	W	55-53
Jan. 31	SAN FRANCISCO	W	60-55
Feb. 2	at Pacific	W	59-43
Feb. 4	CALIFORNIA	W	72-67
Feb. 7	at UC-Davis	L	61-54
Feb. 11	NO. 9 UCLA	L	99-69
Feb. 14	at Cal Poly-SLO	L	66-60
Feb. 15	at Fresno St.	W	70-51
Feb. 17	BIOLA	W	61-59
Feb. 18	SANTA CLARA	W	74-69
Feb. 21	at California	L	83-51
Feb. 24	at San Jose St.	L	72-65
March 1	San Francisco	W	71-60
March 9	NO. 7 UCLA!	L	80-54
! AIAW Pl	ayoff at Stanford		

1978-79 Won 20, Lost 6

VVOII ZU	, LUST O							
	e: *NCAC (7-5, 4th)							
	king: AP-NR							
	Coach: Dotty McCrea							
Dec. 1	at Sacramento St.	W	85-49					
Dec. 2	at Nevada-Reno	W	78-59					
Dec. 7	MONTANA ST.	W	69-53					
Dec. 9	at CS-Hayward	W	89-35					
Dec. 18	CAL POLY-SLO	W	75-51					
Jan. 3	ARIZONA	W	93-51					
Jan. 5	ARIZONA ST.	W	69-67					
Jan. 6	CS-NORTHRIDGE	W	98-69					
Jan. 9	San Francisco	L	80-61					
Jan. 11	YALE	W	75-61					
Jan. 13	at Fresno St.*	W	64-50					
Jan. 16	at San Francisco St.	L	54-42					
Jan. 19	at California*	W	55-52					
Jan. 20	at Santa Clara*	W	74-56					
Jan. 24	SAN JOSE ST.*	W	76-56					
Jan. 27	at Pacific*	W	77-49					
Feb. 2	USC	W	68-61					
Feb. 3	FRESNO ST.*	W	68-43					
Feb. 7	at San Francisco*	L	67-57					
Feb. 12	at No. 14 Long Beach St.	W	67-66					
Feb. 13	at CS-Fullerton	L	75-70					
Feb. 17	CALIFORNIA*	W	70-62 (OT)					
Feb. 20	PACIFIC*	W	82-53					
Feb. 24	at San Jose St.*	L	79-51					
March 1	SANTA CLARA*	W	55-42					
March 9	NO. 14 UCLA!	L	85-68					
! AIAW Region 8 Playoff								

1979-80 Won 17, Lost 14

Conference: *NCAC (7-5, T3rd) Final Ranking: AP-NR Coach: Dotty McCrea San Luis Obispo Tournament (2-1, 3rd) Nov. 16 UC-Santa Barbara 69-42 64-59 Nov. 17 San Jose St. T. Nov. 17 Wyoming W 71-57 Dec. 1 CAL POLY-SLO W 78-49 Dec. 4 UC-DAVIS 94-55 at No. 11 UCLA 88-63 Dec. 15 L at No. 8 Long Beach St. Dec. 16 85-76 North Carolina Tournament (0-2, 4th) Dec. 20 East Carolina 88-72 Indiana 73-63 Dec. 21 at Montclair St. 85-58 Dec. 26 Queens Tournament in NY (1-2, 6th) 87-64 Dec. 27 Memphis St. Michigan St. 59-54 W Dec. 28 64-59 Dec. 29 Drake T. at San Francisco St. Jan. 1 W 87-64 CALIFORNIA* W Jan. 9 68-66 PENNSYLVANIA Jan. 11 101-57 at Santa Clara* Jan. 12 W 75-58 Jan. 16 at San Jose St.* 80-61 Jan. 19 BIOLA W 72-62 PACIFIC* W 75-56 Jan. 21 FRESNO ST.* W 63-55 Jan. 25 at No. 18 San Francisco* 57-38 Jan. 30 T. CAL POLY-POMONA Feb. 2 W 75-64 at California* 87-85 (OT) Feb. 6 Feb. 9 SANTA CLARA* W 77-69 at Pacific* 71-65 Feb. 12 L SAN JOSE ST.* Feb. 16 W 66-59 Feb. 21 at Fresno St.* W 76-58 Feb. 23 NEVADA-RENO 80-44 Feb. 28 NO. 15 SAN FRANCISCO* 67-56 L No. 14 San Francisco! 64-44 March 6 I. ! AIAW Region 8 Playoff at San Jose St.

1980-81 Won 15 Lost 16

Won 15	, Lost 16		
Conference	e: *NCAC (5-7, 5th)		
	ing: AP-NR		
Coach: Do	tty McCrea		
San Luis C	bispo Tournament (3-0	, 1st)	
Nov. 20	Azusa Pacific	W	73-42
Nov. 21	UC-Santa Barbara	W	86-70
Nov. 22	at Cal Poly-SLO	W	64-59
Nov. 24	UCLA	L	72-67
Dec. 3	at Arizona	W	85-76
Roadrunn	er Classic at New Mexic	o St. (2-1, 3rd))
Dec. 4	Wichita St.	L	71-68
Dec. 5	Portland St.	W	84-64
Dec. 6	Texas-Arlington	W	75-65
Dec. 9	SAN FRANCISCO ST.	L	66-64
Dec. 12	CAL POLY-SLO	W	78-72
Dec. 13	WASHINGTON	L	84-78 (OT)
Dec. 20	MONTANA	L	66-49
Dec. 31	MONTCLAIR ST.	W	84-80
Jan. 3	at No. 12 USC	L	84-64
Jan. 5	at Cal Poly-Pomona	W	69-64
Jan. 8	LSU	L	85-60
Jan. 10	SAN JOSE ST.*	L	75-66
Jan. 17	at Fresno St.*	W	69-48
Jan. 21	at San Francisco*	L	70-54
Jan. 24	at Pacific*	L	80-74
Jan. 28	SANTA CLARA*	L	63-54
Jan. 30	FRESNO ST.*	W	79-65
Feb. 4	PACIFIC*	W	70-50
Feb. 7	at San Jose St.*	L	61-49
Feb. 11	at Idaho	W	71-68
Feb. 13	at No. 14 Oregon	L	97-62
Feb. 14	at Oregon St.	L	78-53
Feb. 17	at California*	W	73-72
Feb. 24	SAN FRANCISCO*	L	79-78 (2OT)
Feb. 27	at Santa Clara*	W	61-58
March 2	CALIFORNIA*	L	93-87 (OT)

Chris MacMurdo led the 1992 NCAA Championship team in field goal percentage at 54.1.

1981-82 Won 19, Lost 8

Conference: *NCAC (9-3, 2nd)

	ring: AP-NR					
	Coach: Dotty McCrea					
	t. Tournament (1-1, 3rd)					
Nov. 20	No. 17 Texas L					
Nov. 21	Weber St.	W	83-79			
Dec. 4	at No. 4 USC	L	76-57			
Dec. 5	at No. 5 Long Beach St.	L	60-57			
Dec. 12	at San Francisco St.	W	79-71			
Dec. 18	CAL POLY POMONA	W	85-57			
Hawaii W	ahine Classic (3-0, 1st)					
Dec. 19	Alaska-Anchorage	W	68-48			
Dec. 20	San Francisco St.	W	64-40			
Dec. 22	CS-Fullerton	W	80-78			
Dec. 29	PEPPERDINE	W	82-42			
Dec. 30	IDAHO	W	79-65			
Jan. 2	TEXAS A&M	W	86-55			
Lady Grizzly Classic (1-1, 3rd)						
Jan. 5	at Montana	L	65-52			
Jan. 6	Washington	W	69-67			
Jan. 12	at Santa Clara*	W	73-70			
Jan. 15	CALIFORNIA*	L	80-69			
Jan. 19	at Pacific*	W	73-57			
Jan. 23	SAN JOSE ST.*	L	65-74			
Jan. 30	FRESNO ST.*	W	77-70			
Feb. 2	SAN FRANCISCO*	W	78-56			
Feb. 9	at California*	L	96-65			
Feb. 13	SANTA CLARA*	W	62-53			
Feb. 17	PACIFIC*	W	91-68			
Feb. 20	at San Jose St.*	W	85-72			
Feb. 25	at Fresno St.*	W	74-64			
March 3	at San Francisco*	W	66-60			
March 14 at No, 7 Maryland! L 82-48! NCAA Tournament at Maryland						

1982-83 Won 19, Lost 16

Conference: *WCAA (5-9, 5th) Final Ranking: AP-NR Coach: Dotty McCrea Don-A-Deb Tournament at Fresno (1-1, 2nd) Nov. 19 Delta St. 88-79 at Fresno St. 72-71 Nov. 20 T. SANTA CLARA Nov. 24 W 71-61 at No. 20 California 87-85 Nov. 26 Nov. 28 NORTHWESTERN W 76-73 Anheuser Busch Tournament at San Jose St. (2-0, 1st) 77-70 Dec. 2 Texas Tech W Dec. 3 at San Jose St. 84-66 Dec. 8 SAN JOSE ST. L 68-66 Santa Clara Tournament (2-0, 1st) W 80-57 Dec. 10 Utah St. Dec. 11 at Santa Clara W 80-56 SAN FRANCISCO 77-75 Dec. 17 PEPPERDINE W 85-70 Dec. 18 UNIV Dec. 27 I. 69-68 NO. 17 UCLA* Dec. 30 70-68 Sourdough Classic at San Francisco (2-0, 1st) Jan. 7 Nebraska 81-70 at San Francisco W 74-58 Jan. 8 Jan. 14 at CS-Fullerton* T. 68-67 at UC-Irvine W 65-62 Jan. 15 NO. 12 ARIZONA ST.* Jan. 20 66-56 Jan. 24 ARIZONA* W 74-61 Feb. 1 WASHINGTON ST. W 78-64 Feb. 4 NO. 2 USC* 92-64 Feb. 5 CS-FULLERTON* W 80-68 Feb. 12 SAN DIEGO ST.* W 78-60 Feb. 15 at No. 10 Long Beach St.* 95-60 I. Feb. 18 at No. 11 Arizona St.* 79-53 Feb. 19 at Arizona* 70-60 Feb. 23 FRESNO ST. 66-63 Alaska-Anchorage Tournament (1-2, 4th) Feb. 25 at Alaska-Anchorage 74-46 Feb. 26 No. 4 Old Dominion 83-49 85-73 Feb. 27 Drake L March 5 at UCLA* 92-69 at San Diego St.* March 8 W 85-72 March 10 NO. 7 LONG BEACH ST.* L 96-51 March 12 at USC* *WCAA - Western Collegiate Athletic Association

1983-84 Won 5, Lost 23

won 5,	Lost 23						
	e: *WCAA (1-13, T7th)						
	Final Ranking: AP-NR						
	Coach: Dotty McCrea						
	FRESNO ST.	L	68-66				
Nov. 22	at Santa Clara	W	57-41				
Nov. 25	at San Jose St.	W	73-72				
Nov. 29	PACIFIC	L	84-75				
Dec. 2	Baylor (at UNLV)	L	63-59				
Dec. 4	at UNLV	L	80-55				
Dec. 9	at San Francisco	L	69-63				
Dec. 10	CALIFORNIA	L	73-64				
Dec. 16	CAL POLY-POMONA	L	71-68				
Dial Class	Dial Classic in Miami (0-3, 8th)						
Jan. 2	No. 16 Missouri	L	72-32				
Jan. 3	Florida St.	L	73-50				
Jan. 4	Penn St.	L	73-63				
Jan. 13	at CS-Fullerton*	L	72-61				
Jan. 14	at No. 7 Long Beach St.*	L	73-62				
Jan. 17	SAINT MARY'S	W	75-55				
Jan. 20	UCLA*	L	83-51				
Jan. 21	at No. 4 USC*	L	82-56				
Jan. 28	NO. 3 USC*	L	86-44				
Feb. 2	at Arizona St.*	L	83-71				
Feb. 4	at Arizona*	L	58-49				
Feb. 10	at Pepperdine	W	73-69				
Feb. 11	at San Diego St.*	L	81-67				
Feb. 17	at UCLA*	L	68-48				
Feb. 24	CS-FULLERTON*	L	70-57				
Feb. 25	NO. 7 LONG BEACH ST.*	L	89-56				
March 1	ARIZONA*	W	60-57				
March 3	ARIZONA ST.*	L	84-72				
March 10	SAN DIEGO ST.*	L	86-43				

Won 9,			
Conference	e: *WCAA (2-12, 7th)		
	rings: AP-NR, USA Today-NR^		
	otty McCrea		
Nov. 17	at California	L	66-59
Nov. 21	SANTA CLARA	L	69-46
Nov. 24	at UC-Santa Barbara	W	64-54
Nov. 27	SAN JOSE ST.	W	75-72
Nov. 30	PEPPERDINE	L	71-65
Dec. 7	at Fresno St.	L	72-57
Dec. 15	SAN FRANCISCO	W	69-59
Buckeye C	Classic at Ohio St. (0-2, 4th)		
Dec. 28	at No. 9 Ohio St.	L	79-47
Dec. 29	No. 14 Rutgers	L	82-53
Jan. 2	at Lafayette	W	55-53
Jan. 4	at Monmouth	L	55-62
Jan. 6	at Seton Hall	W	75-74 (OT)
Jan. 12	CS-FULLERTON*	L	66-51
Jan. 17	ARIZONA*	W	63-52
Jan. 21	ARIZONA ST.*	W	68-67
Jan. 23	at Pacific	W	81-77
Jan. 25	at Saint Mary's	W	61-54
Feb. 1	at UCLA*	L	72-58
Feb. 2	at No. 3/4 Long Beach St.*	L	98-56
Feb. 9	NO. 15/15 SAN DIEGO ST.*	L	73-59
Feb. 15	at Arizona St.*	L	84-56
Feb. 16	at Arizona*	L	57-49
Feb. 20	NO. 12/13 USC*	L	80-68
Feb. 23	at CS-Fullerton*	L	80-66
March 1	NO. 4/4 LONG BEACH ST.*	L	79-61
March 2	UCLA*	L	75-61
March 8	at No. 19/18 San Diego St.*	L	76-60
March 10	at No. 15/12 USC*	L	77-60

1985-86 Won 13, Lost 15

Conference: *Pac-West (1-7, 5th)
Final Rankings: AP-NR, USA Today-NR

^First USA Today poll released Jan. 23

Coach: Tara VanDerveer Anheuser Busch Tip-Off at San Jose St. (1-1, 2nd) Nov. 22 Hawaii W Nov. 23 Arizona L 68-67 80-56 at Santa Clara Nov. 26 L Nov. 29 at San Francisco W 77-66 Gonzaga Invitational (1-1, 3rd) Washington 71-58 Dec. 6 L Portland W 79-52 Dec. 7 SAN FRANCISCO ST. Dec. 10 W 110-57 Dec. 14 NO. 16/13 UNLV W 62-59 UC-SANTA BARBARA Dec. 20 W 61-59 Nevada-Reno Invitational (2-1, 2nd) Jan. 2 Washington St. W 61-50 Montana St. W 83-65 Jan. 3 Fresno St. 64-50 Jan. 4 IOWA ST. W 83-82 Jan. 7 at CS-Fullerton Jan. 11 L 68-57 Jan. 13 UTAH W 77-65 SAINT MARY'S W 72-71 Jan. 17 Jan. 21 at California 77-59 L 65-62 Jan. 24 UCLA3 L NO. 5/5 USC* 81-59 Jan. 25 L Jan. 31 at Arizona St.* 70-58 at Arizona* 69-58 Feb. 1 Feb. 8 FRESNO ST. L 65-62 CALIFORNIA Feb. 17 73-69 Feb. 20 at No. 7/7 USC* L 88-62

65-43

75-69

79-71

75-59

W

W

Welcome to stanfordbasketbal

Evan Asforis was a four-year letterwinner from 1986-89.

1986-87 Won 14, Lost 14

Conference: *Pac-10 (8-10, T6th)

Final Rankings: AP-NR, USA Today-NR

Coach: Tara VanDerveer UNLV/7UP Invitational (2-0, 1st) W 95-69 Nov. 28 Cleveland St. Nov. 29 at UNLV W 68-54 # - / 21Dec. 4 at West Virginia L 73-65 at Pittsburgh W 59-49 # - /21Dec. 5 SAN JOSE ST. W 94-43 Dec. 13 Dec. 19 RICE W 78-67 Dec. 20 FRESNO ST. L 81-64 Lucky/Cardinal Classic (1-1, 2nd) W 68-65 Dec. 29 NEBRASKA Dec. 30 NO. 4/4 VIRGINIA 69-66 Jan. 2 UCLA* W 62-60 NO. 9/8 USC* Jan. 4 L 72-59 at Washington* 86-59 Jan. 8 L Jan. 10 at Washington St. W 71-67 BRIGHAM YOUNG Jan. 15 L 94-82 CALIFORNIA* W 77-59 Jan. 17 Jan. 22 ARIZONA ST.* W 92-77 Ian. 24 ARIZONA* W 87-57 Jan. 30 at Oregon St.* L 70-53 Jan. 31 at Oregon* 65-51 at No. 18/20 USC* 79-57 Feb. 5 L Feb. 7 at UCLA* 64-49 L WASHINGTON ST.* Feb. 12 W 73-61 Feb. 14 NO. 19/17 WASH.* L 67-57 Feb. 20 at California* 84-68 Feb. 26 at Arizona* W 62-57 Feb. 28 at Arizona St.* 81-71 I. NO. 18/21 OREGON* March 5 63-54 March 7 OREGON ST.* 58-56

1987-88 Won 27, Lost 5

Conference: *Pac-10 (14-4, 3rd) Final Rankings: AP-13th, USA Today-14th Coach: Tara VanDerveer #20/22 Nov. 27 at Utah 87-71 #20/22 Nov. 28 at BYU 84-83 #17/19 Dec. 1 61-53 at Fresno St. W Early Season Tournament at Hawaii (2-0, 1st) #17/19 Dec. 4 Loyola Marymount 83-38 #17/19 Dec. 5 at Hawaii 82-76 #15/15 Dec. 12 SANTA CLARA W 80-67 #14/14 Dec. 18 SAN FRANCISCO W 75-43 #14/14 Dec. 19 N. CAROLINA ST. 69-59 2nd Annual Cardinal Classic (2-0, 1st) #12/10 Dec. 29 MINNESOTA 87-64 OKLAHOMA #12/10 Dec. 30 W 91-66 #12/10 Jan. 2 PURDUE W 75-69 #11/9 ARIZONA* 101-71 Jan. 8 #11/9 Jan. 9 ARIZONA ST.* 84-66 at Washington St. 59-54 #10/8 Jan. 14 W at No. 16/16 Wash.* #10/8 Jan. 16 I. 77-60 #11/12 Jan. 22 at California* W 95-71 #11/12 Jan. 23 at San Jose St. 55-33 Jan. 29 OREGON* W 84-48 #10/10 OREGON ST.* W 71-48 #10/10 Jan. 30 #10/9 Feb. 5 at Arizona St.* 84-79 #10/9 Feb. 6 at Arizona* W 64-49 NO. 12/11 WASH.* #10/9 Feb. 12 70-66 Feb. 13 WASHINGTON ST.* W 66-53 #10/9 CALIFORNIA* W #9/8 Feb. 19 94 - 79#8/7 Feb. 26 at Oregon St.* 65-56 #8/7 Feb. 27 at Oregon* 65-57 #8/8 March 4 at UCLA* 74-64 at No. 15/16 USC* #8/8 March 5 87-69 #11/14 March 11 NO. 14/12 USC* W 77-67 #11/14 March 12 UCLA* 75-74 #13/15 March 20 at No. 16/17 Montana! W 74-72 (OT) #13/14 March 24 at No. 4/5 Texas !! 79-58 ! NCAA Second-round Game !! NCAA Midwest Regional Semifinal

1988-89 Won 28, Lost 3

won	28, Lost :	3		
Confere	ence: *Pac-10	0 (18-0, 1st)		
Final R	ankings: AP-	4th, USA Today-5th		
Coach:	Tara VanDe	rveer		
#8/9	Nov. 25	WISCONSIN	W	119-62
#6/9	Nov. 29	at Fresno St.	W	62-58
Roger 1	. White Inv	itational at Northwestern	(2-0, 1	st)
#6/9	Dec. 2	Missouri	W	75-60
#6/9	Dec. 3	at Northwestern	W	94-82
#5/5	Dec. 9	NO. 20/25 COLORADO	W	106-75
#5/5	Dec. 18	at No. 1/1 Tennessee	L	83-60
#6/7	Dec. 20	at No. 19/20 Duke	W	91-76
#6/7	Dec. 21	at No/22 N. Carolina St.	L	80-72
Cardin	al Classic (2	?-0, 1st)		
#9/10	Dec. 29	CONNECTICUT	W	72-53
#9/10	Dec. 30	HOUSTON	W	72-53
#8/9	Jan. 6	at USC*	W	89-50
#8/9	Jan. 7	at UCLA*	W	73-71
#7/7	Jan. 13	WASHINGTON ST.*	W	89-60
#7/7	Jan. 14	WASHINGTON*	W	72-60
#7/7	Jan. 20	CALIFORNIA*	W	77-59
#6/6	Jan. 27	at Oregon*	W	92-69
#6/6	Jan. 28	at Oregon St.*	W	75-64
#4/5	Feb. 3	ARIZONA ST.*	W	87-68
#4/5	Feb. 4	ARIZONA*	W	94-68
#4/5	Feb. 9	at No/23 Washington*	W	69-65
#4/5	Feb. 11	at Washington St.	W	89-67
#4/5	Feb. 17	at California*	W	87-79
#4/5	Feb. 24	OREGON ST.*	W	93-56
#4/5	Feb. 25	OREGON*	W	107-73
#4/5	March 3	at Arizona*	W	95-56
#4/5	March 4	at Arizona St.*	W	108-72
#4/5	March 10	USC*	W	100-85
#4/5	March 11	UCLA*	W	104-66
#4/5	March 18	ILLINOIS ST.!	W	105-77
#4/5	March 23	No. 8/11 Iowa !!	W	98-74
#4/5	March 25	at No. 3/4 Louisiana Tech!!	L	85-75
		id Game at Stanford		m 1
!! NCAA Midwest Regional Semifinal/Final at Louisiana Tech				

Feb. 22

March 1

March 3

March 8

at UCLA*

ARIZONA*

ARIZONA ST.*

U.S. INTERNATIONAL

1989-90 Won 32, Lost 1

NCAA CHAMPIONS Conference: *Pac-10 (17-1, T1st) Final Rankings: AP-2nd, USA Today-1st

Coach: Tara VanDerveer

	iara vanDer				
Commu	niplex Hall	of Fame Classic in Cincinna	ıti, Ohio	(2-0, 1st)	
#3/3	Nov. 24	Michigan St.	W	73-63	
#3/3	Nov. 25	Ohio Univ.	W	113-65	
#3/3	Dec. 10	SAN DIEGO ST.	W	109-45	
#3/3	Dec. 15	NO. 2/2 TENNESSEE	W	85-71	
#2/2	Dec. 19	at Holy Cross	W	88-65	
#2/2	Dec. 21	at Boston College	W	81-74	
Cardina	ıl Classic (2-	-0, 1st)			
#2/2	Dec. 29	EASTERN MICHIGAN	W	105-58	
#2/2	Dec. 30	NO. 23/24 PROVIDENCE	W	89-64	
#2/2	Jan. 2	SAN FRANCISCO	W	90-46	
#2/2	Jan. 5	at Oregon St.*	W	84-62	
#2/2	Jan. 7	at Oregon*	W	76-57	
#2/2	Jan. 11	NO. 7/8 WASHINGTON*	W	102-62	
#2/2	Jan. 13	WASHINGTON ST.*	W	92-70	
#2/2	Jan. 18	at UCLA*	W	98-80	
#2/2	Jan. 20	at USC*	W	98-64	
#2/2	Jan. 23	NO. 6/8 LONG BEACH ST.	W	105-91	
#2/2	Jan. 25	ARIZONA*	W	92-69	
#2/2	Jan. 27	ARIZONA ST.*	W	90-63	
#2/2	Feb. 2	at California*	W	87-60	
#2/2	Feb. 8	at Washington St.	W	90-64	
#2/2	Feb. 10	at No. 7/8 Washington*	L	81-78	
#3/3	Feb. 15	USC*	W	86-60	
#3/3	Feb. 17	UCLA*	W	91-65	
#3/2	Feb. 22	at Arizona St.*	W	106-64	
#3/2	Feb. 24	at Arizona*	W	113-70	
#2/2	March 2	CALIFORNIA*	W	112-84	
#2/2	March 8	OREGON*	W	75-45	
#2/2	March 10	OREGON ST.*	W	94-48	
#2/2	March 18	NO. 16/17 HAWAII!	W	106-76	
#2/1	March 22	NO. 24/12 MISSISSIPPI!!	W	78-65	
#2/1	March 24	NO. 22/8 ARKANSAS !!	W	114-87	
#2/1	March 30	No. 12/4 Virginia !!!	W	75-66	
#2/1	April 4	No. 9/2 Auburn !!!!	W	88-81	
! NCAA Second-round Game at Stanford					
	!! NCAA West Regional Semifinal/Final at Stanford !!! NCAA Final Four Semifinal at Knoxville, Tenn.				
III NCAA Championship at Knowilla Tonn					

1990-91 Won 26, Lost 6

NCAA Final Four Participants

!!!! NCAA Championship at Knoxville, Tenn.

Confere	nce: *Pac-10	(16-2, 1st)			
Final Rankings: AP-11th, USA Today-3rd					
Coach:	Tara VanDer	veer			
#2/2	Nov. 25	at No. 6/6 Tennessee	L	95-80	
#6/6	Nov. 30	at No. 10/10 Long Beach S	t.W	79-72	
#6/6	Dec. 2	NOTRE DAME	W	97-67	
#7/7	Dec. 6	at Colorado	L	71-66	
#7/7	Dec. 8	at Utah	W	78-74	
Cardina	al Classic (2	-0, 1st)			
#12/13	Dec. 21	BRIGHAM YOUNG	W	105-64	
#12/13	Dec. 22	NO. 3/3 GEORGIA	W	82-79	
Super S	hootout at l	Hilton Head, S.C. (1-1, 2nd	!)		
#8/8	Dec. 29	No. 20/20 Texas	W	82-66	
#8/8	Dec. 30	No. 7/7 Tennessee	L	84-77	
#8/9	Jan. 3	OREGON ST.*	W	99-81	
#8/9	Jan. 5	OREGON*	W	88-61	
#9/10	Jan. 11	at No. 13/11 Washington*	W	75-71	
#9/10	Jan. 13	at Washington St.	W	80-74	
#9/9	Jan. 15	UCLA*	W	91-74	
#9/9	Jan. 17	USC*	W	77-69	
#9/9	Jan. 19	at Arizona*	W	94-65	
#8/9	Jan. 24	at Arizona St.*	W	79-65	
#8/8	Feb. 1	CALIFORNIA*	W	113-79	
#8/8	Feb. 2	NO. 16/14 UNLV	W	81-67	
#8/8	Feb. 7	WASHINGTON ST.*	W	93-63	
#8/8	Feb. 9	NO. 12/12 WASHINGTON	J*L	69-68	
#11/11	Feb. 15	at USC*	W	76-58	
#11/11	Feb. 17	at UCLA*	W	91-77	
#11/11	Feb. 21	ARIZONA ST.*	W	109-61	
#11/11	Feb. 23	ARIZONA*	W	116-79	
#10/10	March 1	at California*	W	93-80	
#9/9	March 7	at Oregon*	W	103-60	
#9/9	March 9	at Oregon St.*	L	87-61	

91-67

#11/10 March 16 CS-FULLERTON!

#11/10	March 21	No. 12/12 Washington !!	W	73-47
#11/10	March 23	No. 3/4 Georgia !!	W	75-67
		No. 4/3 Tennessee !!!	L	68-60
! NCAA	Seccnd-roun	d Game at Stanford		
!! NCAA	West Region	ıal Semifinal/Final at UNL\	7	
		Semifinal at New Orleans,		

1991-92

Won 3	30, Lost :	3		
NCAA (CHAMPION	NS		
Confere	nce: *Pac-10) (15-3, 1st)		
		3rd, USA Today-1st		
	Tara VanDei			
#7/7	Nov. 22	at No. 4/4 Georgia	W	92-66
#5/7	Nov. 24	at Notre Dame	W	88-76
UNLV I	Desert Class	ic (2-0, 1st)		
#5/7	Nov. 29	at No. 25/24 UNLV	W	96-85
#5/7	Nov. 30	George Washington	W	74-71
#3/3	Dec. 7	LONG BEACH ST.	W	100-59
#3/3	Dec. 14	NO. 1/1 TENNESSEE	W	96-95 (OT)
Cardina	al Classic (2	-0, 1st)		
#2/2	Dec. 19	ORAL ROBERTS	W	112-74
#2/2	Dec. 20	SOUTHERN ILLINOIS	W	82-63
#2/2	Dec. 28	SAN DIEGO	W	103-68
#2/2	Jan. 3	SANTA CLARA	W	86-71
#2/2	Jan. 10	at California*	L	74-65
#4/3	Jan. 16	USC*	W	87-72
#4/3	Jan. 18	UCLA*	W	95-92
#3/3	Jan. 23	at Washington St.*	W	89-71
#3/3	Jan. 25	at No. 10/10 Washington*	W	79-69
#3/3	Jan. 30	ARIZONA*	W	92-77
#3/3	Feb. 1	ARIZONA ST.*	W	89-66
#3/3	Feb. 6	at Oregon St.*	L	75-69
#3/3	Feb. 8	at Oregon*	W	74-57
#6/4	Feb. 14	at UCLA*	W	92-69
#6/4	Feb. 16	at USC*	W	73-51
#6/6	Feb. 20	NO. 16/18 WASHINGTON	1*W	83-61
#6/6	Feb. 22	WASHINGTON ST.*	W	86-63
#5/4	Feb. 27	at Arizona St.*	L	77-65
#5/4	Feb. 29	at Arizona*	W	97-66
#6/4	March 5	OREGON*	W	92-70
#6/4	March 7	OREGON ST.*	W	103-68
#3/4	March 13	CALIFORNIA*	W	83-81
#3/3	March 21	NO. 25/– UCSB!	W	82-73
#3/3	March 26	No. 12/12 Texas Tech !!	W	75-63
#3/3	March 28	No. 23/21 USC !!	W	82-62
#3/3	April 4	No. 1/1 Virginia !!!	W	66-65
#3/3	April 5	No. 15/15 W. Kentucky !!!!	W	78-62
		d Game at Stanford al Semifinal/Final at Seattle		
		Semifinal at Los Angeles		
		ship at Los Angeles		

Anita Kaplan helped Stanford to an NCAA Championship in 1992.

1992-93 Won 26, Lost 6

Conference: *Pac-10 (15-3, 1st) Final Rankings: AP-6th, USA Today-7th Coach: Tara VanDerveer NO. 15/14 TEXAS TECH W Dec. 1 75-67 Wahine Classic at Hawaii (2-1, 2nd) Illinois St. 72-56 #1/1 Dec. 4 at Hawaii #1/1 Dec. 5 W 85-56 #1/1 Dec. 6 No. 2/2 Tennessee L 74-73 #2/3 Dec. 13 UC-SANTA BARBARA 85-52 Cardinal Classic (2-0, 1st) HARVARD #2/2 Dec. 18 85-63 #2/2 Dec. 19 FLORIDA 76-66 #2/2 Dec. 21 at No. 1/1 Tennessee 84-79 #3/3 Dec. 30 at Long Beach St. W 98-61 at San Diego #3/3 W 71-49 Jan. 2 #4/4 Jan. 5 NO. 17/18 TEXAS W 87-64 #4/4 Jan. 7 at Oregon St.* 70-60 at Oregon* #4/4 Jan. 9 91-72 CALIFORNIA* W 89-63 #4/4 Jan. 15 at No. 15/15 USC* #4/4 Jan. 18 T. 67-55 #3/3 Jan. 21 $UCLA^{\star}$ W 79-70 NO. 14/14 USC* #3/3 Jan. 23 76-67 at Washington St.* #5/4 Jan. 28 W 78-44 #5/4 Ian. 30 at Washington* 70-73 L ARIZONA* #9/6 Feb. 5 W 69-52 #9/6 Feb. 7 ARIZONA ST.* 85-80 at No. 25/25 California* #8/7 Feb. 12 L 64-59 #10/9 Feb. 18 at UCLA* 71-54 W at Connecticut W 68-54 #10/9 Feb. 20 WASHINGTON* #10/9 Feb. 25 86-62 #10/9 Feb. 27 WASHINGTON ST.* 100-56 #9/5 March 4 at Arizona St.* 86-76 79-60 March 6 at Arizona* #9/5 W March 11 OREGON* #8/6 W 86-52 #8/6 March 13 OREGON ST.* 84-69 March 20 NO. 21/21 GEORGIA! #6/5 93-60 #6/5 March 25 No. 10/10 Colorado !! ! NCAA Second-round Game at Stanford 80-67 !! NCAA West Regional Semifinal at Missoula, Montana

1993-94 Won 25, Lost 6

Conference: *Pac-10 (15-3, 2nd) Final Rankings: AP-11th, USA Today-8th

rinai Kankings: Ar-11th, OSA 10day-oth					
Coach:	Tara VanDer				
#6/8	Nov. 27	at No. 14/3 Texas Tech	L	72-68	
#6/8	Nov. 29	at Utah	W	59-48	
#9/8	Dec. 3	NO. 1/1 TENNESSEE	L	81-75	
#11/11	Dec. 8	LONG BEACH ST.	W	122-49	
Cardina	al Classic (2	-0, 1st)			
#13/13	Dec. 17	DARTMOUTH	W	88-55	
#13/13	Dec. 18	NO. 17/17 SW MISSOURI ST	.W	74-63	
#11/11	Dec. 28	NO. 4/4 CONNECTICUT	W	94-75	
#11/11	Dec. 30	UNLV	W	94-73	
#11/9	Jan. 3	at Santa Clara	W	83-65	
#9/9	Jan. 6	at No. 22/25 Washington*	L	78-61	
#9/9	Jan. 8	at Washington St.	W	82-67	
#11/12	Jan. 13	ARIZONA ST.*	W	113-61	
#11/12	Jan. 15	ARIZONA*	W	87-64	
#10/10	Jan. 21	at California*	W	92-75	
#10/10	Jan. 28	at UCLA*	L	80-73	
#10/10	Jan. 30	at No. 8/8 USC*	L	81-73	
#14/14	Feb. 3	OREGON*	W	81-60	
#14/14	Feb. 5	OREGON ST.*	W	88-67	
#14/14	Feb. 10	at Arizona*	W	88-57	
#14/14	Feb. 12	at Arizona St.*	W	85-59	
#13/13	Feb. 18	CALIFORNIA*	W	111-64	
#11/10	Feb. 24	NO. 6/6 USC*	W	80-50	
#11/10	Feb. 26	UCLA*	W	94-82	
#11/9	March 3	at Oregon St.*	W	81-60	
#11/9	March 5	at Oregon*	W	72-60	
#11/10	March 10	WASHINGTON ST.*	W	87-58	
#11/10	March 12	NO. 17/17 WASHINGTON	J*W	97-70	
#11/10	March 16	WISCGREEN BAY!	W	81-56	
#11/10	March 19	NO. 17/17 MONTANA!	W	66-62	
#11/10	March 24	NO. 5/5 COLORADO !!	W	78-62	
#11/10	March 26	NO. 8/6 PURDUE!!	L	82-65	
! NCAA First-round/Second-round Games at Stanford					
!! NCAA West Regional Semifinal/Final at Stanford					

Charmin Smith lettered from 1994-97 and was a member of three Final Four teams.

1994-95 Won 30, Lost 3

NCAA Final Four Participants Conference: *Pac-10 (17-1, 1st) Final Rankings: AP-4th, USA Today-3rd Coach: Tara VanDerveer

		idi, cori roday ora		
	Tara VanDer			
#5/3	Nov. 19	at No. 2/4 Purdue	W	62-52
#2/3	Nov. 25	NO. 6/11 TEXAS TECH	W	79-60
#2/2	Dec. 1	at No. 1/1 Tennessee	L	105-69
#2/2	Dec. 3	at North Carolina St.	W	78-63
#5/5	Dec. 10	CS-FULLERTON	W	122-80
Cardina	ıl Classic (2			
#6/6	Dec. 17	SAINT MARY'S	W	83-49
#6/6	Dec. 18	NORTHWESTERN ST.	W	102-62
#7/6	Dec. 28	PROVIDENCE	W	107-63
#7/6	Dec. 30	SAN DIEGO	W	96-54
#7/6	Jan. 2	at Santa Clara	W	70-41
#5/5	Jan. 5	NO. 14/13 WASHINGTON	W	68-54
#5/5	Jan. 7	WASHINGTON ST.*	W	94-59
#5/5	Jan. 12	at Arizona St.*	W	83-59
#5/5	Jan. 14	at Arizona*	W	86-51
#5/5	Jan. 20	CALIFORNIA*	W	99-65
#4/4	Jan. 26	UCLA*	W	88-49
#4/4	Jan. 28	NO. 20/20 USC*	W	109-53
#3/3	Feb. 2	at Oregon*	W	70-57
#3/3	Feb. 4	at Oregon St.*	L	78-73
#6/4	Feb. 9	ARIZONA*	W	100-72
#6/4	Feb. 11	ARIZONA ST.*	W	102-51
#5/4	Feb. 17	at California*	W	91-67
#5/4	Feb. 23	at No. 23/20 USC*	W	71-52
#5/4	Feb. 25	at UCLA*	W	84-49
#5/4	March 2	NO. 19/20 OREGON ST.*	W	76-66
#5/4	March 4	OREGON*	W	97-55
#5/4	March 9	at WASHINGTON ST.*	W	81-47
#5/4	March 11	at No. 14/13 Washington*	W	55-50
#4/4	March 16	UC-IRVINE!	W	88-55
#4/4	March 18	SMU!	W	95-73
#4/4	March 23	No. 11/11 North Carolina	!!W	81-71
#4/4	March 25	No. 16/14 Purdue !!	W	69-58
#4/4	April 1	No. 1/1 Connecticut !!!	L	87-60
	First-round/	Second-round Games at Stan	ford	
!! NCAA	West Region	al Semifinal/Final at UCLA		

!!! NCAA Final Four Semifinal Game at Minneapolis

1995-96 Won 29, Lost 3

NCAA Final Four Participants Conference: *Pac-10 (18-0, 1st) Final Rankings: AP-3rd, USA Today-4th Coaches: Amy Tucker/Marianne Stanley #8/6 Nov. 24 at Massachusetts L 65-56 at Providence W 81-58 #8/6 Nov. 26 NO. 21/23 OLD DOMINION W #11/10 Dec. 1 97-76 #9/9 Dec. 10 SANTA CLARA W 91-51 NO. 2/2 TENNESSEE #9/9 Dec. 16 90-72 Cardinal Classic (2-0, 1st) SACRAMENTO ST. #5/5 Dec. 19 105-47 #5/5 Dec. 20 NO. -/21 AUBURN W 63-44 #4/5 Dec. 28 at No. 15/14 Texas Tech L 71-65 #4/5 Dec. 30 at Texas W 72-68 at Arizona St.* W 88-71 #7/8 Ian. 4 #7/8 Jan. 6 at Arizona* W 77-55 UCLA* W 81-77 #6/6 Jan. 11 #6/6 Jan. 13 USC* W 88-67 at Oregon* #5/4 W 61-42 Ian. 18 at No. 12/13 Oregon St.* #5/4 Jan. 20 W 69-54 #6/3 Jan. 25 WASHINGTON* W 67-54 WASHINGTON ST.* #6/3 Jan. 27 66-50 #5/4 at California* W 80-55 Feb. 2 #4/3 Feb. 9 at USC* W 77-54 at UCLA* #4/3 Feb. 11 W 61-59 #4/3 Feb. 15 NO. 15/15 OREGON ST.* W 86-62 OREGON* #4/3 Feb. 17 74-65 #4/3 Feb. 22 at Washington St. W 87-63 at Washington* 59-54 #4/3 Feb. 25 W CALIFORNIA* #4/3 March 2 W 87-36 #3/2 March 7 ARIZONA* W 77-61 #3/2 March 9 ARIZONA ST.* 79-63 W March 16 GRAMBLING! #3/2 W 82-43 #3/2 March 18 COLORADO ST.! W 94-63 #3/2 March 21 No. 10/11 Alabama !! 78-76 March 23 No. 19/18 Auburn !! W #3/2 71-57 #3/2 March 29 No. 5/5 Georgia !!! 86-76

! NCAA First-round/Second-round Games at Stanford

!! NCAA West Regional Semifinal/Final at Seattle

!!! NCAA Final Four Semifinal at Charlotte, N.C.

1996-97 Won 34. Lost 2

Won 34, Lost 2 NCAA Final Four Participants Conference: *Pac-10 (18-0, 1st) Final Rankings: AP-3rd, USA Today-3rd Coach: Tara VanDerveer #1/1 NO. 2/2 ALABAMA Nov. 17 74-65 #1/1 Nov. 22 NORTHERN ARIZONA W 96-48 #1/1 Nov. 24 **PURDUE** 83-57 Wahine Classic - Honolulu, Hawaii (3-0, 1st) 83-51 #1/1 Nov. 29 Houston Nov. 30 No. 25/24 Stephen F. Austin W #1/1 85-62 #1/1 Dec. 1 Michigan 77-74 MASSACHUSETTS 100-47 #1/1 Dec. 6 #1/1 Dec. 8 at San Francisco 61-46 at No. 5/5 Tennessee #1/1 Dec. 15 82-65 #1/1 Dec. 17 at No. 4/5 Old Dominion L 83-66 Diet Coke Shootout at Santa Clara (2-0, 1st) #1/1 Dec. 20 Ohio University 95-59 Dec. 21 at Santa Clara W 80-57 #1/1 at Colorado W #3/2 Dec. 28 64-48 #3/2 Jan. 2 ARIZONA ST.* W 96-64 #3/2 ARIZONA* W Jan. 5 91-68 #3/2 Jan. 10 at UCLA* W 74-62 #3/2 Jan. 12 at USC* W 77-76 OREGON* #3/2 Jan. 16 W 85-61 #3/2 Jan. 18 OREGON ST.* W 72-54 #3/2 Jan. 23 at Washington* W 90-64 #3/2 Ian. 25 at Washington St. W 84-75 CALIFORNIA* W #3/2 Jan. 31 95-44 #3/2 Feb. 6 USC* W 103-69 #3/2 UCLA* 98-68 Feb. 8 #3/2 Feb. 13 at Oregon St.* W 79-67 at Oregon* Feb. 15 W 69-66 #3/2 WASHINGTON ST.* #3/2 Feb. 20 W 82-45 #3/2 Feb. 22 WASHINGTON* W 106-76 #3/2 Feb. 28 at California* W 82-50 #3/2 W 90-65 March 6 at Arizona* at Arizona St.* W 81-62 #3/2 March 8

#3/2	March 18	NO. 17/18 TEXAS TEC	H!W	67-45	
#3/2	March 22	No. 12/12 Virginia !!	W	91-69	
#3/2	March 24	No. 6/6 Georgia!!	W	82-47	
#3/2		No. 2/3 Old Dominion		33-82 (OT)	
! NCAA First-round/Second-round Games at Stanford					
!! NCAA	West Region	al Semifinal/Final at Misso	oula, Mo	ont.	
!!! NCAA Final Four Semifinal at Cincinnati, Ohio					

1997-98 Won 21 Lost 6

Won 21, Lost 6 Conference: *Pac-10 (17-1, 1st) Final Rankings: AP-5th, USA Today-15th Coach: Tara VanDerveer Nov. 21 at No. 25/- Wisconsin #4/3 Nov. 23 at Purdue 78-68 SAN FRANCISCO #11/10 Nov. 26 101-54 Bravo Card Classic at San Jose Arena (0-1, 2nd) #11/10 Nov. 29 No. 1/1 Tennessee 88-70 #18/18 Dec. 14 at No. 5/5 Illinois 91-78 Elite 4 Holiday Classic at Walt Disney World (0-1, 2nd) #12/13 Dec. 21 No. 3/3 Connecticut 94-78 #17/17 Dec. 28 NO. 18/20 COLORADO W 87-73 #15/16 Jan. 2 OREGON ST.* 93-66 OREGON* #15/16 97-72 Jan. 4 at California* #14/15 Jan. 9 72-52 #11/15 Jan. 12 at No. 9/10 Arizona* 91-90 at USC* #11/14 Jan. 16 89-55 #11/14 Jan. 18 at UCLA* 75-70 #13/14 WASHINGTON ST.* Jan. 22 W 91-53 NO. 15/16 WASHINGTON*W #13/14 Jan. 24 90-70 #9/12 Jan. 29 at Arizona St.* 81-54 #9/12 Jan. 31 at No. 5/5 Texas Tech 80-71 CALIFORNIA* W #6/8 Feb. 6 79-51 UCLA* W 105-80 #6/7 Feb. 12 #6/7 Feb. 14 USC* 91-63 at No. 21/21 Washington* W #5/6 Feb. 19 71-59 #5/6 Feb. 21 at Washington St. 92-74 ARIZONA ST.* #5/6 Feb. 26 90 - 71#5/6 Feb. 28 NO. 7/8 ARIZONA* 108-90 #5/6 March 5 at Oregon* 79-71 #5/6 March 7 at Oregon St.* 97-74 March 14 HARVARD! #5/6 71-67 ! NCAA First-round Game at Stanford

Regan Freuen led Stanford to an upset win over eventual national champion Purdue in 1997-98.

W

March 16 HOWARD!

Sarah Dimson played for the Cardinal from 1998-2001.

1998-99 Won 18, Lost 12

Conference: *Pac-10 (14-4, 3rd)
Final Rankings: AP-NR, USA Today-NR
Cooch: Tara Van Derveer

Coach: '	Coach: Tara VanDerveer					
Nike Fo	Nike Four in the Fall at San Jose Arena (0-2, 4th)					
#-/17	Nov. 13	No. 18/18 Arkansas	L	76-71		
#-/17	Nov. 14	No. 4/4 Duke	L	77-57		
#-/17	Nov. 19	NO. 24/24 ILLINOIS	L	76-58		
#-/17	Nov. 22	NO. 1/5 PURDUE	W	73-72		
#-/25	Nov. 27	NO. 15/13 TEXAS TECH	L	75-69		
#-/25	Nov. 29	NO/20 WISCONSIN	W	78-66		
#24/25	Dec. 4	at Santa Clara	L	81-65		
#-/-	Dec. 13	at San Francisco	W	77-68		
#-/-	Dec. 15	NORTHWESTERN	W	92-77		
#-/-	Dec. 19	at No. 2/2 Tennessee	L	98-62		
#-/-	Dec. 28	at Colorado	L	75-64		
#-/-	Jan. 2	at Oregon St.*	W	83-63		
#-/-	Jan. 4	at Oregon*	L	63-59		
#-/-	Jan. 8	CALIFORNIA*	W	80-67		
#-/-	Jan. 14	USC*	W	69-49		
#-/-	Jan. 16	NO. 10/10 UCLA*	L	80-72		
#-/-	Jan. 21	at Washington St.	W	77-65		
#-/-	Jan. 23	at Washington*	W	70-63		
#24/25	Jan. 28	ARIZONA*	W	79-64		
#-/-	Jan. 30	ARIZONA ST.*	W	73-58		
#-/-	Feb. 5	at California*	W	77-67		
#-/-	Feb. 12	at No. 12/11 UCLA*	W	87-84		
#-/-	Feb. 14	at USC*	W	60-59		
#-/-	Feb. 18	WASHINGTON*	L	74-62		
#-/-	Feb. 20	WASHINGTON ST.*	W	77-54		
#-/-	Feb. 25	at Arizona St.*	W	81-61		
#-/-	Feb. 27	at Arizona*	L	81-67		
#-/-	March 4	NO. 15/17 OREGON*	W	82-73		
#-/-	March 6	OREGON ST.*	W	73-61		
#-/-	March 12	Maine!	L	60-58		
! NCAA First-round Game at Old Dominion						

1999-2000 Won 21, Lost 9

Conference: *Pac-10 (13-5, T2nd) Final Rankings: AP-NR, USA Today-NR Coach: Tara VanDerveer

#_/_	Nov. 19	at San Francisco	W	75-64			
#_/_	Nov. 21	NO. 6/7 IOWA ST.	W	95-82			
#23/22	Nov. 26	NO. 5/5 TENNESSEE	L	79-73			
#22/23	Dec. 12	at Massachusetts	L	74-69			
#_/_	Dec. 14	at St. Joseph's	L	69-41			
#_/_	Dec. 18	WESTERN MICHIGAN	W	80-66			
#_/_	Dec. 20	at Pacific	W	70-55			
#_/_	Dec. 27	SAINT MARY'S	W	77-65			
#_/_	Dec. 29	at Utah	W	57-48			
#_/_	Jan. 2	COLORADO	W	83-48			
#_/_	Jan. 6	at Arizona St.*	L	74-68			
#_/_	Jan. 8	at No. 18/15 Arizona*	W	98-95			
#_/_	Jan. 13	OREGON ST.*	W	78-58			
#_/_	Jan. 15	NO. 23/24 OREGON*	W	78-62			
#-/25	Jan. 21	CALIFORNIA*	W	83-57			
#24/25	Jan. 27	at Washington*	L	85-83			
#24/25	Jan. 29	at Washington St.	W	83-67			
#_/_	Feb. 3	NO. 15/17 UCLA*	W	83-68			
#_/_	Feb. 5	USC*	W	69-56			
#24/-	Feb. 10	at Oregon*	L	61-57			
#24/-	Feb. 12	at Oregon St.*	W	58-54			
#_/_	Feb. 18	at California*	W	81-56			
#_/_	Feb. 24	WASHINGTON ST.*	W	78-73			
#_/_	Feb. 26	WASHINGTON*	W	76-46			
#25/-	March 3	at UCLA*	L	64-61			
#25/-	March 5	at USC*	W	66-64			
#_/_	March 9	NO. 22/20 ARIZONA*	L	79-72			
#_/_	March 11	ARIZONA ST.*	W	91-67			
#_/_	March 18	No. 25/24 Michigan!	W	81-74 (OT)			
#_/_	March 20	at No. 4/4 Georgia!	L	83-64			
! NCAA	! NCAA First-round/Second Round Games at Georgia						

2000-01 Won 19, Lost 11

Conference: *Pac-10 (12-6, T1st) Final Rankings: AP-NR, USA Today-NR Coach: Tara VanDerveer

Coach: Tara VanDerveer						
#12/14	Nov. 17	at Saint Mary's	L	75-64		
#18/22	Nov. 20	SANTA CLARA	W	85-57		
#18/22	Nov. 24	ST. JOSEPH'S	W 79	-72 (OT)		
#18/22	Nov. 26	PACIFIC	W	73-65		
#17/22	Nov. 28	SAN FRANCISCO	W	92-66		
#17/22	Dec. 3	MASSACHUSETTS	W	85-50		
#15/22	Dec. 17	at No. 2/2 Tennessee	L	63-58		
#15/22	Dec. 19	at No. 8/8 Purdue	L	90-60		
#17/21	Dec. 27	at No. 22/17 Oklahoma	L 102	-98 (OT)		
#17/21	Dec. 30	NO. 23/- UTAH*	W	72-58		
#21/22	Jan. 4	ARIZONA ST.*	W	92-64		
#21/22	Jan. 6	ARIZONA*	L	68-65		
#24/25	Jan. 11	at Oregon St.*	L	81-65		
#24/25	Jan. 13	at No. 20/20 Oregon*	L	72-54		
#-/-	Jan. 20	at California*	W	63-56		
#-/-	Jan. 25	WASHINGTON*	W	76-68		
#-/-	Jan. 27	WASHINGTON ST.*	W	84-67		
#-/-	Feb. 2	at UCLA*	W	60-52		
#-/-	Feb. 4	at USC*	W	89-75		
#-/-	Feb. 8	NO/23 OREGON*	W	63-54		
#-/-	Feb. 10	OREGON ST.*	W	87-76		
#-/-	Feb. 16	CALIFORNIA*	L	82-73		
#-/-	Feb. 22	at Washington St.*	W	87-78		
#-/-	Feb. 24	at Washington*	L	95-87		
#-/-	March 1	USC*	L	62-59		
#-/-	March 3	UCLA*	W	83-69		
#-/-	March 8	at Arizona*	W	74-66		
#-/-	March 10	at Arizona St.*	W	51-49		
#-/-	March 17	George Washington!	W	76-51		
#-/-	March 19	at No. 7/7 Oklahoma!	L	67-50		
! NCAA	! NCAA First-round/Second-round Games at Oklahoma					

2001-02 Won 32, Lost 3

Conference: *Pac-10 (18-0, 1st) Final Rankings: AP-5th, USA Today-8th Coach: Tara VanDerveer

	Tara vanibe			
_		ial at Stanford (2-0, 1st)		
#9/9	Nov. 16	INDIANA	W	87-72
#9/9	Nov. 17	UC SANTA BARBARA	W	87-64
Rainbo		Classic at Hawaii (3-0, 1st)	
#7/8	Nov. 23	Minnesota	W	96-65
#7/8	Nov. 24	at Hawaii	W	71-60
#7/8	Nov. 25	No. –/23 Penn St.	W	90-68
#7/7	Nov. 28	SAN FRANCISCO	W	103-72
#7/7	Nov. 30	at Pepperdine	W	75-63
#7/7	Dec. 2	SANTA CLARA	W	94-62
#6/5	Dec. 16	NO. 2/2 TENNESSEE	L	68-62
#6/6	Dec. 19	at Arizona*	W	81-57
#6/6	Dec. 21	at Arizona St.*	W	75-66
#6/6	Dec. 28	UCLA*	W	81-50
#6/6	Dec. 30	USC*	W	78-66
#5/6	Jan. 2	at Rutgers	W	50-46
#5/6	Jan. 5	at Fordham	W	81-55
#4/4	Jan. 10	OREGON ST.*	W	91-54
#4/4	Jan. 13	OREGON*	W	91-76
#4/4	Jan. 17	at Washington St.*	W	104-57
#4/4	Jan. 19	at Washington*	W	75-67
#3/3	Jan. 24	ARIZONA*	W	76-62
#3/3	Jan. 26	ARIZONA ST.*	W	62-48
#3/3	Jan. 30	CALIFORNIA*	W	79-52
#3/3	Feb. 2	at California*	W	79-51
#2/2	Feb. 7	at Oregon*	W	77-72
#2/2	Feb. 9	at Oregon St.*	W	89-67
#2/2	Feb. 14	WASHINGTON*	W	81-65
#2/2	Feb. 16	WASHINGTON ST.*	W	76-50
#2/2	Feb. 22	at USC*	W	78-60
#2/2	Feb. 24	at UCLA*	W	98-80
Pac-10	Tournamen	t at Oregon (2-1, 2nd)		
#2/2	March 2	UCLA	W	96-61
#2/2	March 3	Oregon St.	W	71-55
#2/2	March 4	Arizona St.	L	70-63
#5/5	March 16	WEBER ST.!	W	76-51
#5/5	March 18	TULANE!	W	77-55
#5/5		No. 12/12 Colorado !!	L	62-59
		Second-round Games at Sta	nford	
!! NCA	A West Region	ıal Semifinal at Boise St.		

Cori Enghusen lettered from 1999-2002 and ranks tied for second in school history in career blocked shots with 136.

Kelley Suminski recorded 1,364 points in her career at Stanford from 2002-2005.

2002-03 Won 27, Lost 5

Confer	ence: *Pac-10	0 (15-3, 1st)			
Final Rankings: AP-9th, USA Today-14th					
Head (Coach: Tara V	anDerveer and a contract of the contract of th			
#5/6	Nov. 22	RUTGERS	W	64-60	
#5/6	Nov. 24	at San Francisco	W	59-57	
Stanfo	rd Invitation	ıal (2-0, 1st)			
#7/7	Nov. 29	PRINCETON	W	95-39	
#7/7	Nov. 30	NO. 2/2 KANSAS ST.	W	63-57	
#5/4	Dec. 14	at Pacific	W	67-56	
#5/5	Dec. 18	at No. 4/4 Tennessee	L	71-56	
#5/5	Dec. 21	at Boston University	W	69-55	
#6/7	Dec. 27	ARIZONA ST.*	W	80-63	
#6/7	Dec. 29	NO. 21/21 ARIZONA*	W	82-74	
#6/7	Jan. 1	NO. 19/19 OKLAHOMA	W	58-38	
#6/7	Jan. 5	PEPPERDINE	W	91-58	
#6/5	Jan. 9	at Oregon St.*	W	62-51	
#6/5	Jan. 11	at Oregon*	W	75-74	
#6/5	Jan. 16	WASHINGTON ST.*	W	85-56	
#6/5	Jan. 18	WASHINGTON*	W	77-63	
#5/5	Jan. 24	at UCLA*	W	80-78	
#5/5	Jan. 26	at USC*	L	75-72	
#6/7	Jan. 29	CALIFORNIA*	W	72-48	
#6/7	Feb. 1	at California*	W	53-50	
#6/7	Feb. 6	OREGON*	W	85-54	
#6/7	Feb. 8	OREGON ST.*	W	71-46	
#6/6	Feb. 13	at Washington*	L	92-68	
#6/6	Feb. 15	at Washington St.*	W	84-41	
#9/8	Feb. 20	USC*	W	63-55	
#9/8	Feb. 22	UCLA*	W	79-61	
#9/9	Feb. 27	at No. 24/24 Arizona*	L	79-64	
#9/9	March 1	at Arizona St.*	W	63-53	
Pac-10	Tournamen (t at San Jose, Calif. (3-0, 1	st)		
#9/8	March 8	California	W	60-35	
#9/8	March 9	UCLA	W	69-64	
#9/8	March 10	No. 21/22 Arizona	W	59-49	
#9/8	March 22	WESTERN MICHIGAN !	! W	82-66	
#9/9	March 24			68-56	
! NCAA First-round/Second-round Games at Stanford					

2003-04 Won 27, Lost 7

AAOII 7	L/, LUSL	<u> </u>				
Confere	nce: *Pac-10) (14-4, T1st)				
Final Rankings: AP-10th, USA Today-7th						
Head Coach: Tara VanDerveer						
#6/7	Nov. 21	at Pepperdine	W	69-61		
#6/7	Nov. 23	FORDHAM	W	79-53		
#6/6	Nov. 25	SAN FRANCISCO	W	75-50		
#6/6	Nov. 28	BOSTON UNIVERSITY	. W	67-51		
#6/6	Nov. 30	NO. 10/10 GEORGIA	W	61-59		
#6/5	Dec. 12	PACIFIC	W	86-25		
#6/5	Dec. 14	NO. 2/2 TENNESSEE	L	66-70 (OT)		
#7/7	Dec. 18	at Rice	W	72-62		
#7/7	Dec. 21	at No. 4/3 Texas Tech	L	46-55		
#9/7	Dec. 27	OREGON ST.*	W	88-65		
#9/7	Dec. 29	OREGON*	W	77-51		
#9/7	Jan. 2	at Washington St.*	W	90-69		
#9/7	Jan. 4	at Washington*	W	77-69		
#7/7	Jan. 8	ARIZONA ST.*	W	60-46		
#7/7	Jan. 10	ARIZONA*	W	84-62		
#7/7	Jan. 16	at California*	W	63-53		
#6/6	Jan. 23	at UCLA*	W	78-71 (OT)		
#6/6	Jan. 25	at USC*	L	56-59		
#8/8	Jan. 29	WASHINGTON*	W	85-59		
#8/8	Jan. 31	WASHINGTON ST.*	W	91-67		
#7/7	Feb. 5	at Arizona*	L	88-83		
#7/7	Feb. 7	at Arizona St.*	L	53-73		
#11/11	Feb. 14	CALIFORNIA*	W	61-53		
#10/10	Feb. 19	USC*	W	75-57		
#10/10	Feb. 21	UCLA*	W	63-54		
#10/10	Feb. 26	at Oregon*	L	66-67		
#10/10	Feb. 28	at Oregon St.*	W	67-66		
Pac-10 '	Tournamen	t at San Jose, Calif. (3-0,	1st)			
#12/11	March 6	California	W	80-55		
#12/11	March 7	UCLA	W	70-66		
#12/10	March 8	Arizona	W	51-46		
#10/8	March 20	Missouri!	W	68-44		
#10/8	March 22	No. 11/13 Oklahoma!	W	68-43		
#10/8	March 28	No. 13/14 Vanderbilt!!	W	57-55		
#10/8	March 30	No. 2/3 Tennessee!!	L	62-60		
		Second-round Games at Ar				
!! NCAA	Midwest Re	gional Semifinal/Final at O	klaho	та		

2004-05 Won 32, Lost 3

	,	. /				
	ence: *Pac-10					
Final Rankings: AP-1st, USA Today-5th						
	Coach: Tara V					
#7/7	Nov. 19	at Utah	W	63-57		
#7/7	Nov. 21	PACIFIC^	W	82-26		
		out at Anchorage, Alaska				
#7/5	Nov. 23	Eastern Washington	W	91-50		
#7/5	Nov. 24	Louisiana-Lafayette	W	67-47		
#7/5	Nov. 28	#12/11 TEXAS TECH^	W	61-58		
#2/2	Dec. 10	PEPPERDINE	W	85-49		
#2/2	Dec. 12	at San Francisco	W	80-51		
#2/2	Dec. 18	at Missouri	W	71-55		
#2/2	Dec. 21	at #9/10 Tennessee	L	70-67		
#5/6	Dec. 27	at Oregon St.*	W	83-45		
#5/6	Dec. 29	at Oregon*	L	62-58		
#8/8	Jan. 2	WASHINGTON ST.*	W	72-39		
#8/8	Jan. 4	WASHINGTON*	W	74-61		
#8/8	Jan. 7	at #-/24 Arizona St.*	W	68-57		
#8/8	Jan. 9	at Arizona*	W	78-66		
#6/4	Jan. 13	CALIFORNIA*	W	88-53		
#6/4	Jan. 15	#14/14 BOSTON COLL.	W	76-66		
#5/3	Jan. 20	#25/- UCLA*	W	100-75		
#5/3	Jan. 22	USC*	W	94-58		
#4/2	Jan. 27	at Washington*	W	82-60		
#4/2	Jan. 29	at Washington St.*	W	69-56		
#4/2	Feb. 3	ARIZONA*	W	91-74		
#4/2	Feb. 5	ARIZONA ST.*	W	67-53		
#4/2	Feb. 11	at California*	W	91-50		
#4/2	Feb. 18	at USC*	W	88-62		
#4/2	Feb. 20	at UCLA*	W	81-68		
#3/2	Feb. 24	OREGON*	W	76-45		
#3/2	Feb. 26	OREGON ST.*	W	84-41		
Pac-10	Tournamen	t at San Jose, Calif. (3-0, 1	st)			
#1/1	March 5	California	W	81-40		
#1/1	March 6	USC	W	73-69		
#1/1	March 7	Arizona St.	W	56-42		
#1/1	March 19	Santa Clara!	W	94-57		
#1/1	March 21	Utah!	W	88-62		
#1/1	March 27	Connecticut!!	W	76-59		
#1/1	March 29	Michigan St.!!	L	76-69		
^ Hom	^ Home Games played at Santa Clara's Leavey Center					
! NCAA	A First-round/	Second-round Games at Fren	io St.			
!! NCA.	A Kansas City	Regional Semifinal/Final at	UMKC			
, , ,						

2005-06 Won 26, Lost 8

VVOII 2	440H 20, L03t 0						
Confere	nce: *Pac-10) (15-3, 1st)					
Final Rankings: AP-13th, USA Today-14th							
Head Coach: Tara VanDerveer							
Minnes	Minnesota Subway Classic (1-1)						
#11/9	Nov. 19	vs. Long Island (1)	W	69-28			
#11/9	Nov. 20	at #16/17 Minnesota (1)	L	84-77			
#15/13	Nov. 23	FRESNO STATE	W	89-67			
#15/13	Nov. 27	at #14/16 Texas Tech	W	66-63			
#12/11	Dec. 1	at Pacific	W	109-58			
#12/11	Dec. 4	#2/1 TENNESSEE - FSN	L	74-67			
#10/11	Dec. 17	RICE	W	83-53			
#10/11	Dec. 20	at Washington St.*	W	76-56			
#10/11	Dec. 22	at Washington	L	77-72			
#14/14	Dec. 28	at #24/24 Boston College	L	77-69			
#14/14	Dec. 30	USC*	W	77-56			
#14/14	Jan. 1	UCLA* - FSN	W	91-68			
#16/16	Jan. 5	at Oregon State*	W	80-60			
#16/16	Jan. 7	at Oregon*	W	76-64			
#14/15	Jan. 14	CALIFORNIA* - CSN	W	87-75			
#14/15	Jan. 19	ARIZONA*	W	82-51			
#14/15	Jan. 21	#15/13 ARIZONA ST.*	W	84-78			
#11/13	Jan. 27	at UCLA* - ESPNU	L	90-80			
#11/13	Jan. 29	at #23/25 USC* - FSN	W	78-69			
#15/15	Feb. 2	OREGON*	W	79-58			
#15/15	Feb. 4	OREGON ST.*	W	87-54			
#14/14	Feb. 9	UCSB	W	81-47			
#14/14	Feb. 11	at California*	W	55-46			
#11/12	Feb. 16	at #15/17 Arizona St.*	L	62-59			
#11/12	Feb. 18	at Arizona*	W	87-76			
#15/15	Feb. 23	WASHINGTON*	W	100-69			
#15/15		WASHINGTON ST.*	W	78-47			
Pac-10	Tournamen	t at San Jose, Calif. (2-1, 2	nd)				
#13/14		vs. Arizona	W	77-50			
#13/14	March 5	vs. USC - FSN	W	73-44			
#11/14	March 6	vs. UCLA - FSN	L	85-76			
#13/14	March 18	vs. SE Missouri!	W	72-45			
#13/14	March 20	vs. Florida St.!	W	88-70			
#13/14	March 25	vs. #7/8 Oklahoma!!	W	88-74			
#13/14	March 27	vs. #5/5 LSU!!	L	62-59			
		Second-round Games at Den					
!! NCAA San Antonio Regional Semifinal/Final at UTSA							

2006-07

Won	29, Lost :	5					
Confere	ence: *Pac-1	0 (17-1, 1st)					
Final Rankings: AP-6th, USA Today-16th							
	oach: Tara V						
	on WNIT (
#4/4	Nov. 9	LMU (1)	W	88-61			
#4/10	Nov. 13	#24/24 BYU (1)	L	55-52			
#11/11	Nov. 21	MISSOURI	W	75-60			
#11/11	Nov. 24	at #4/4 Tennessee	L	77-60			
#11/11	Nov. 26	at #8/8 Georgia - FSN	L	74-69			
#15/15	Nov. 29	SANTA CLARA	W	88-56			
#15/15	Dec. 3	#25/23 TEXAS TECH	W	73-49			
#14/15	Dec. 16	UTAH	W	74-47			
#14/15	Dec. 20	at UCLA*	W	62-46			
#14/15	Dec. 22	at USC*	W	68-59			
#14/15	Dec. 28	ARIZONA*	W	86-58			
#14/15	Dec. 30	#10/11 ARIZONA ST.*	W	77-71			
#12/12	Jan. 2	at Fresno State - CSTV	W	80-52			
#12/12	Jan. 6	at #21/21 California*	W	69-44			
#10/10	Jan. 8	SOUTH CAROLINA	W	69-54			
#10/10	Jan. 11	at Washington*	W	77-56			
#10/10	Jan. 13	at Washington St.*	W	63-55			
#9/9	Jan. 18	OREGON*	W	70-48			
#9/9	Jan. 20	OREGON ST.*	W	69-55			
#9/9	Jan. 25	at Arizona*	W	86-76			
#9/9	Jan. 27	at #10/10 Arizona St.*		3-65 (OT)			
#8/9	Feb. 1	at UC Santa Barbara	W	84-59			
#8/9	Feb. 4	#21/21 CALIFORNIA*	L	72-57			
#11/11	Feb. 8	WASHINGTON ST.*	W	60-34			
#11/11	Feb. 10	WASHINGTON*	W	80-54			
#9/10	Feb. 15	at Oregon State*	W	70-55			
#9/10	Feb. 17	at Oregon* - FSN	W	74-56			
#8/10	Feb. 22	UCLA*	W	65-54			
#8/10	Feb. 25	USC* - FSN	W	56-53			
		t at San Jose, Calif. (3-0,					
#7/8	March 3	vs. Arizona	W	65-55			
#7/8	March 4	vs. USC	W	67-52			
#6/6	March 5		W	62-55			
#6/6		vs. Idaho St.!	W	96-58			
#6/6	March 19		L	68-61			
! NCAA	First-round/	'Second-round Games at Sta	inford				

Kim Kupferer was a	four-year letterwinn	er from 1980-83
--------------------	----------------------	-----------------

Adkins, Ann
Anderson, Kami
APPEL, JAYNE'07
Asforis, Evon
Azzi, Jennifer
Benton, Chandra'96, '97, '98
Bradach, Mary
Batastini, Christina'97, '98, '99, '00
Bodensteiner, Clare'03, '04, '06, '07
Bonner, Becky'01, '02
Borchardt, Susan King'01, '03, '04, '05
Boylan, Barb
Boylan, Beth
Bruggman, Peggy'76, '77, '78
Carey, Jamie
Carter, Judy
Chapman, Michelle
Chutich, Peggy
CLYBURN, MORGAN
CLYBURN, MORGAN
CLYBURN, MORGAN '06, '07 Coleman, Markisha '04, '05, '06, '07 Cooper, Ann '78 Denny, Katie '01, '02, '03, '04
CLYBURN, MORGAN
CLYBURN, MORGAN '06, '07 Coleman, Markisha '04, '05, '06, '07 Cooper, Ann '78 Denny, Katie '01, '02, '03, '04
CLYBURN, MORGAN '06, '07 Coleman, Markisha '04, '05, '06, '07 Cooper, Ann '78 Denny, Katie '01, '02, '03, '04 Dimson, Sarah '98, '99, '00, '01
CLYBURN, MORGAN '06, '07 Coleman, Markisha '04, '05, '06, '07 Cooper, Ann '78 Denny, Katie '01, '02, '03, '04 Dimson, Sarah '98, '99, '00, '01 Donaphin, Bethany '99, '00, '01, '02 Dougherty, Kelly '91, '92 Elway, Jessica '05
CLYBURN, MORGAN '06, '07 Coleman, Markisha '04, '05, '06, '07 Cooper, Ann '78 Denny, Katie '01, '02, '03, '04 Dimson, Sarah '98, '99, '00, '01 Donaphin, Bethany '99, '00, '01, '02 Dougherty, Kelly '91, '92
CLYBURN, MORGAN '06, '07 Coleman, Markisha '04, '05, '06, '07 Cooper, Ann '78 Denny, Katie '01, '02, '03, '04 Dimson, Sarah '98, '99, '00, '01 Donaphin, Bethany '99, '00, '01, '02 Dougherty, Kelly '91, '92 Elway, Jessica '05 Enghusen, Cori '99, '00, '01, '02 Evans, Sarah '83, '84
CLYBURN, MORGAN '06, '07 Coleman, Markisha '04, '05, '06, '07 Cooper, Ann '78 Denny, Katie '01, '02, '03, '04 Dimson, Sarah '98, '99, '00, '01 Donaphin, Bethany '99, '00, '01, '02 Dougherty, Kelly '91, '92 Elway, Jessica '05 Enghusen, Cori '99, '00, '01, '02 Evans, Sarah '83, '84 Erickson, Stephanie '77
CLYBURN, MORGAN '06, '07 Coleman, Markisha '04, '05, '06, '07 Cooper, Ann '78 Denny, Katie '01, '02, '03, '04 Dimson, Sarah '98, '99, '00, '01 Donaphin, Bethany '99, '00, '01, '02 Dougherty, Kelly '91, '92 Elway, Jessica '05 Enghusen, Cori '99, '00, '01, '02 Evans, Sarah '83, '84 Erickson, Stephanie '77 Flores, Milena '97, '98, '99, '00
CLYBURN, MORGAN '06, '07 Coleman, Markisha '04, '05, '06, '07 Cooper, Ann '78 Denny, Katie '01, '02, '03, '04 Dimson, Sarah '98, '99, '00, '01 Donaphin, Bethany '99, '00, '01, '02 Dougherty, Kelly '91, '92 Elway, Jessica '05 Enghusen, Cori '99, '00, '01, '02 Evans, Sarah '83, '84 Erickson, Stephanie '77 Flores, Milena '97, '98, '99, '00 Folkl, Kristin '95, '97, '98
CLYBURN, MORGAN '06, '07 Coleman, Markisha '04, '05, '06, '07 Cooper, Ann '78 Denny, Katie '01, '02, '03, '04 Dimson, Sarah '98, '99, '00, '01 Donaphin, Bethany '99, '00, '01, '02 Dougherty, Kelly '91, '92 Elway, Jessica '05 Enghusen, Cori '99, '00, '01, '02 Evans, Sarah '83, '84 Erickson, Stephanie '77 Flores, Milena '97, '98, '99, '00 Folkl, Kristin '95, '97, '98 Freuen, Regan '95, '96, '98, '99
CLYBURN, MORGAN '06, '07 Coleman, Markisha '04, '05, '06, '07 Cooper, Ann '78 Denny, Katie '01, '02, '03, '04 Dimson, Sarah '98, '99, '00, '01 Donaphin, Bethany '99, '00, '01, '02 Dougherty, Kelly '91, '92 Elway, Jessica '05 Enghusen, Cori '99, '00, '01, '02 Evans, Sarah '83, '84 Erickson, Stephanie '77 Flores, Milena '97, '98, '99, '00 Folkl, Kristin '95, '97, '98 Freuen, Regan '95, '96, '98, '99 Galef Streeter, Stephanie '76, '77, '78, '79
CLYBURN, MORGAN
CLYBURN, MORGAN '06, '07 Coleman, Markisha '04, '05, '06, '07 Cooper, Ann '78 Denny, Katie '01, '02, '03, '04 Dimson, Sarah '98, '99, '00, '01 Donaphin, Bethany '99, '00, '01, '02 Dougherty, Kelly '91, '92 Elway, Jessica '05 Enghusen, Cori '99, '00, '01, '02 Evans, Sarah '83, '84 Erickson, Stephanie '77 Flores, Milena '97, '98, '99, '00 Folkl, Kristin '95, '96, '98, '99 Galef Streeter, Stephanie '76, '77, '78, '79 Gbalazeh, Yvonne '97, '98, '99, '00 Goedewaagen, Karen '83, '84, '85, '87
CLYBURN, MORGAN

Goodenbour, Molly	
Gore Mann, Debi	
Granderson, Karesa	
Griffith, Judy	
Hanrahan, Noel	
HARMON, JILLIAN	
Harrington, Tara	'94, '95, '96, '97
HARRISON, MICHELLE	
Hedgpeth, Christy	'91, '92, '93, '94
Hemmer, Rachel	92, '93, '94, '95
Henning, Sonja	
HONES, J.J.	
Hunt, Barbara	
Izidor, Enjoli	
Jackson, Sue K	
Jarvis, Sonia	
Kaplan, Anita	
Kelsey, Bobbie	°93 °94 °95 °96
Kershner, Karen	
Killefer, Anne	
Kimyacioglu, Sebnem	'02 03 '04 '05
Kolp, Lisa	
Kupferer, Kim	
Lavoie, Celeste	
Levin, Elaine	
Levinson, Kathy	
Lew, Kim	
Lorimer, Leslie	
Lough, Betsy	
Lovvold, Nancy	
MacMurdo, Chris	
Margerum, LeeAnn	
McGuire, Denise	
McGee, Sara	
McNamee, Paula	
Mercer, Kim	
Metzger, Meg	
Miller, Ann	
Mishima, Paula	
Montague, Ruth	
Moos, Carolyn	
Moseley, Naila	
Mueser, Erica	
Mulitauaopele, Naomi	95, 96, 97, 98
Murphy, Kathy	
MURPHY, MELANIE	
Nelson, Margaret	
Newlin, Kristen	
Nweke, Shelley	
Nygaard, Vanessa	
Okafor, Eziamaka	
O'Meara, Francis	
Osmera, Jeanne	
Owen, Heather	'95, '96, '97, '98
Paccione, Angie	'79, '80, '82, '83
Parson, Stacy	'87, '88, '89, '90
Paye, Kate	'92, '93, '94, '95
Pederson, Leigh	
Perryman, Azella	'02, '03, '04, '05
Peterson, Melody	
PIERCE, CISSY	'05, '06, '07

Powell, Nicole'01, '02, '03, '04
Ransom, Andrea
Rappahahn, Krista'03, '04, '05, '06
Renteria, Amanda'93, '94
Richards, Martha
Ruark Hoff, Jeanne'79, '80, '82, '83
Rucker, Tanda'92, '93
Schulz, Kathy
Scott, Olympia'95, '96, '97, '98
Sebolt, Sue
Sevillian, Niki'91, '92, '93, '94
Simms, Pam
Smith, Brooke'05, '06, '07
Smith, Charmin
Smith, Louise
Sourlis, Virginia'83, '84, '85, '86
Starbird, Kate
St. Clair, Lauren
Steding, Katy
Steiner, Renee
Stevens, Trisha
Suminski, Kelley'02, '03, '04, '05
Svoboda, Tammy
Taylor, Angela'90, '91, '92, '93
Thiel, T'Nae
Thomas Paulua, Sue
Titchenal, Christy
Trotter, Chelsea'01, '03, '04
Turner, Charli
Wagner, Emily
Whiting, Val90, '91, '92, '93
Wideman, Jamila'94, '95, '96, '97
WIGGINS, CANDICE'05, '06, '07
Wustefeld, Amy
Yamasaki, Lindsey'99, '00, '01, '02
Yanke, Jill
Zeilstra, Julie

Current players are listed in BOLDCAPS.

Jennifer Azzi was the 1989-90 Naismith National Player of the Year while leading Stanford to its first national title.

James Naismith National Player of the Year

Kate Starbird 1996-97 Jennifer Azzi 1989-90

James Naismith Player of the Year Finalists

 Nicole Powell
 2003-04

 Nicole Powell
 2001-02, 2002-03

 Kristin Folkl
 1997-98

 Kate Starbird
 1995-96

 Val Whiting
 1991-92, 1992-93

Wade Trophy National Player of the Year

Jennifer Azzi 1989-90

Honda-Broderick National Player of the Year

Jennifer Azzi 1989-90

Women's Basketball News Service Players of the Year

Jennifer Azzi 1989-90 (Collegiate Player)
Val Whiting 1989-90 (Collegiate Freshman)
Sonja Henning 1987-88 (Collegiate Freshman)
Martha Richards 1987-88 (High School Player)

Kodak First-Team All-Americans

Candice Wiggins
Nicole Powell
Kristin Folkl
Kate Starbird
Val Whiting
Jennifer Azzi

2004-05, 2005-06
2001-02, 2002-03, 2003-04
1997-98
1995-96, 1996-97
1991-92, 1992-93
1990-91
1988-89, 1989-90

Kodak First Team All-District VIII

Candice Wiggins 2004-05, 2005-06 Nicole Powell 2000-01, 2001-02, 2002-03, 2003-04 Lindsey Yamasaki 2001-02 Kristin Folkl 1997-98 Olympia Scott 1997-98 Kate Starbird 1995-96, 1996-97 Anita Kaplan 1994-95 Kate Starbird 1994-95

GTE/COSIDA Academic All-Americans

1994-95

Rachel Hemmer

Kristin Folkl 1997-98 (Second Team)
Jamila Wideman 1996-97 (Second Team)
Kate Starbird 1995-96 (Second Team)
Chris MacMurdo 1992-93 (Third Team)
Julie Zeilstra 1989-90 (Third Team)

NCAA Women's All-Final Four (**MVP)

Molly Goodenbour** 1991-92 Los Angeles
Rachel Hemmer 1991-92 Los Angeles
Val Whiting 1991-92 Los Angeles
Sonja Henning 1990-91 New Orleans
Jennifer Azzi** 1989-90 Knoxville
Katy Steding 1989-90 Knoxville

NCAA Women's All-Regional Players (**MVP)

Brooke Smith West 2005-06 San Antonio Candice Wiggins West 2005-06 San Antonio Susan King Borchardt West 2004-05 Kansas City Candice Wiggins 2004-05 West Kansas City Nicole Powell** Midwest 2003-04 Norman Nicole Powell 2001-02 West Boise Jamila Wideman** West 1996-97 Missoula Kate Starbird West 1996-97 Missoula 1996-97 Olympia Scott West Missoula Kristin Folkl 1996-97 West Missoula Naomi Mulitauaopele 1995-96 West Seattle Vanessa Nygaard West 1995-96 Seattle Kate Starbird* West 1995-96 Seattle Anita Kaplan West 1994-95 Los Angeles Kristin Folkl 1994-95 West Los Angeles Christy Hedgpeth West 1993-94 Stanford Anita Kaplan West 1993-94 Stanford Val Whiting West 1991-92 Seattle Val Whiting*[,] West 1990-91 Las Vegas Sonja Henning West 1990-91 Las Vegas Jennifer Azzi* West 1989-90 Stanford Trisha Stevens West 1989-90 Stanford 1988-89 Ruston, La. Jennifer Azzi Midwest Trisha Stevens Midwest 1988-89 Ruston, La. Sonja Henning Midwest 1987-88 Austin

Pac-10 Freshman of the Year

 Jayne Appel
 2006-07

 Candice Wiggins
 2004-05

 Nicole Powell
 2000-01

 Jamie Carey
 1999-2000

 Rachel Hemmer
 1991-92

 Val Whiting
 1989-90

U.S. Pan Am Team Players

Jayne Appel2007BrazilCandice Wiggins2007BrazilNicole Powell2003Dominican RepublicJennifer Azzi1991CubaSonja Henning1991Cuba

U.S. Goodwill Games Team Players

Jennifer Azzi 1994 Russia Anita Kaplan 1994 Russia Jennifer Azzi 1990 Seattle Sonja Henning 1990 Seattle

U.S. World Games Team Players

Jennifer Azzi 1994 Australia Jennifer Azzi 1990 Malaysia Sonja Henning 1990 Malaysia

U.S. World University Games Players

Turkey Brooke Smith 2005 Candice Wiggins 2005 Turkey Cori Enghusen 2001 China Lindsey Yamasaki 2001 China Olympia Scott 1997 Italy 1997 Kate Starbird Italy Katy Steding 1991 England 1991 England (Coach) Tara VanDerveer

Kate Starbird's jersey hangs at the Basketball Hall of Fame. Starbird was the 1996-97 Naismith National Player of the Year and a two-time Pac-10 Player of the Year (1995-96 and 1996-97.)

Kristin Folkl was a Kodak First-Team All-American in the 1997-

U.S. World Qualifying Games Players

Jennifer Azzi	1993	Brazil
Molly Goodenbour	1993	Brazil
Katy Steding	1993	Brazil
Jennifer Azzi	1989	Brazil
Trisha Stevens	1989	Brazil

U.S. Junior National Select Team Players

O.S. Julior Huch	Ollai Scicce	i cuiii i iuy ci 3
Jayne Appel	2006	Colorado Springs
Candice Wiggins	2005	Tunisia
Nicole Powell	2001	Czech Republic
Nicole Powell	2000	Argentina
Rachel Hemmer	1993	Korea
Sonja Henning	1989	Spain
Julie Zeilstra	1989	Spain
Sonja Henning	1988	Brazil
Trisha Stevens	1988	Brazil
Angie Paccione	1977	Japan

U.S. Olympic Festival Team Players

		, ,
Melody Peterson	1995 (West)	Colorado Springs
Vanessa Nygaard	1995 (West)	Colorado Springs
Heather Owen	1995 (West)	Colorado Springs
Charmin Smith	1995 (West)	Colorado Springs
Kate Paye	1994 (West)	St. Louis
Olympia Scott	1994 (West)	St. Louis
Kate Starbird	1994 (West)	St. Louis
Charmin Smith	1993 (North)	San Antonio
Christy Hedgpet	h 1991 (West)	Los Angeles
Anita Kaplan	1991 (East)	Los Angeles
Tanda Rucker	1991 (East)	Los Angeles
Molly Goodenbo	our 1990 (West)	Minneapolis
Val Whiting	1990 (West)	Minneapolis
Celeste Lavoie	1989 (West)	Oklahoma City
Martha Richards	1989 (West)	Oklahoma City
Val Whiting	1989 (East)	Oklahoma City
Jennifer Azzi	1987 (West)	Chapel Hill
Celeste Lavoie	1987 (North)	Chapel Hill
Sonja Henning	1987 (North)	Chapel Hill
Kami Anderson	1986 (West)	Houston
Jill Yanke	1986 (West)	Houston
Angie Paccione	1978 (East)	Colorado Springs
Jeanne Ruark Ho	off 1978 (South)	Colorado Springs
Jeanne Ruark Ho	off 1977 (South)	Colorado Springs

Stanford Players on Pac-10 International Trips

Naomi Mulitauaopele	1996	Japan
Kate Paye	1992	Belgium
Val Whiting	1991	Taiwan
Chris MacMurdo	1990	Germany
Katy Steding	1989	Hungary
Iennifer Azzi	1988	Taiwan

All-Conf	All-Conference Selections							
Year	All-Pac-10	Pac-10 Freshman	Pac-10 Academic	Year	All-Pac-10	Pac-10 Freshman	Pac-10 Academic	
2006-07	Brooke Smith, F/C Candice Wiggins, G Jayne Appel (HM)	Jayne Appel, F/C JJ Hones, G	Clare Bodensteiner (1st) Kristen Newlin (HM) Brooke Smith (HM)	1994-95	Anita Kaplan, F Kate Starbird, F	Kristin Folkl, F Naomi Mulitauaopele	Kate Starbird (2nd)	
2005-06	Brooke Smith, C Candice Wiggins, G	Jillian Harmon, F R. Gold-Onwude, G (HM)	Krista Rappahahan (1st) Kristen Newlin (HM) Brooke Smith (HM)	1993-94	Christy Hedgpeth, G Rachel Hemmer, F	Kate Starbird, F Jamila Wideman, G	Jamila Wideman (HM) Christy Hedgpeth (1st) Anita Kaplan (1st)	
2004-05	Brooke Smith, C Kelley Suminski, G Candice Wiggins, G Susan King Borchardt, C	Candice Wiggins, G G (HM)	Susan King Borchardt (1st) Azella Perryman (2nd) Kristen Newlin (HM) Eziamaka Okafor (HM) Brooke Smith (HM)	1992-93	Anita Kaplan, C Val Whiting, C		Kate Paye (2nd) Christy Hedgpeth (1st) Chris MacMurdo (1st) Anita Kaplan (HM) Kate Paye (HM)	
2003-04	Nicole Powell, F Susan Borchardt, G (HM Kelley Suminski, G (HM		Susan Borchardt (2nd) Krista Rappahahn (2nd) Chelsea Trotter (2nd) Azella Perryman (HM)	1991-92	Val Whiting, C	Rachel Hemmer, F Anita Kaplan, C	Chris MacMurdo (1st) Christy Hedgpeth (2nd) Ann Adkins (HM) Niki Sevillian (HM)	
2002-03	Nicole Powell, G Kelley Suminski, G		Sara McGee (2nd) Susan King (HM) Azella Perryman (HM) Chelsea Trotter (HM)	1990-91	Sonja Henning, G Trisha Stevens, C Julie Zeilstra, F		Sonja Henning (1st) Chris MacMurdo (HM)	
2001-02	Nicole Powell, G Lindsey Yamasaki, G/F Bethany Donaphin, F (F	T'Nae Thiel, F Kelley Suminski, G IM)	Bethany Donaphin (1st) Lauren St. Clair (2nd)	1989-90	Jennifer Azzi, G Sonja Henning, G Katy Steding, F Trisha Stevens, C	Val Whiting, C	Julie Zeilstra (1st) Sonja Henning (2nd) Chris MacMurdo (HM) Stacy Parson (HM)	
2000-01	Nicole Powell, G Sarah Dimson, F (HM) Lindsey Yamasaki, G/F (H	Nicole Powell, G IM)	Bethany Donaphin (HM) Carolyn Moos (HM) Lauren St. Clair (HM)	1988-89	Jennifer Azzi, G Sonja Henning, G	Julie Zeilstra, F	Martha Richards (HM) Stacy Parson (2nd) Jill Yanke (2nd)	
1999-00	Milena Flores, G Jamie Carey, G (HM) Carolyn Moos, C (HM) Lauren St. Clair, G (HM)	Jamie Carey, G	Milena Flores (1st) Bethany Donaphin (HM) Carolyn Moos (HM) Lauren St. Clair (HM)	1987-88	Katy Steding, F Jennifer Azzi, G Katy Steding, F	Sonja Henning, G Trisha Stevens, F	Emily Wagner (HM) Katy Steding (1st) Kami Anderson (2nd) Jennifer Azzi (2nd)	
1998-99	Milena Flores, G	Lindsey Yamasaki, G	Milena Flores (1st) Regan Freuen (2nd)				Jill Yanke (2nd) Stacy Parson (HM)	
1997-98	Vanessa Nygaard, F Olympia Scott, F Kristin Folkl, F Milena Flores, G (HM)		Kristin Folkl (1st) Vanessa Nygaard (2nd) Heather Owen (2nd)	1986-87		Jennifer Azzi, G Katy Steding, F	Charli Turner (HM) Emily Wagner (HM)	
1996-97	Kate Starbird, G Jamila Wideman, G Olympia Scott, F	Milena Flores, G	Kate Starbird (1st) Jamila Wideman (1st) Heather Owen (HM)	Year 1985-86	All Pac-West Virginia Sourlis, G (2nd) Jill Yanke, C (HM)	1981-82 Me	I-NorCal eg Metzger, F (1st) uise Smith, C (1st)	
1995-96	Kate Starbird, G		Kate Starbird (1st)			1980-81 Lo	uise Smith, C (1st)	
1st - First-	Jamila Wideman, G Team; 2nd - Second-Team; H	IM - Honorable Mention	Jamila Wideman (1st)	Year 1984-85 1983-84	All-WCAA Kami Anderson, F (HM) None	1979-80 Jea 1978-79 Jea	n Kupferer, F (2nd) nne Ruark Hoff, F (1st) nne Ruark Hoff, F (1st) gie Paccione, G (1st)	
	D I 6-			1982-83	Jeanne Ruark Hoff, F (2nd	1977-78 Ma	ggie Nelson, C (1st) thy Murphy, F (2nd)	

Conference Players of the Year

Candice Wiggins 2004-05, 2005-06 – Pac-10

Val Whiting 1991-92, 1992-93 – Pac-10

Nicole Powell 2001-02, 2003-04 – Pac-10

Sonja Henning 1990-91 – Pac-10

Kate Starbird 1995-96, 1996-97 – Pac-10

Jennifer Azzi 1988-89, 1989-90 – Pac-10

Meg Metzger 1981-82 – NorCal

U.S. Olympic Team Players

Jennifer Azzi 1996 Katy Steding 1996

U.S. National Team Players

Jennifer Azzi 1990, '91, '93, '94, '95, '96, '97 Sonja Henning 1990, '91

Anita Kaplan 1994 Katy Steding 1993, '95, '96 Candice Wiggins 2007

U.S. Olympic Team Head Coaches

Tara VanDerveer 1996

Stanford Players and USA Basketball

Stanford has sent several players overseas to play in international competitions with USA Basketball. In the past several years, Stanford team members have traveled to China, Taiwan, Brazil, Spain, Hungary, the Soviet Union, Yugoslavia, Japan, Germany, Malaysia, England, Cuba, Canada, Belgium, France, Korea, Italy, Argentina, the Czech Republic, New Zealand and the Dominican Republic.

In 1995-96, Stanford alums Jennifer Azzi and Katy Steding along with Tara VanDerveer racked up over 100,000 miles in travel as part of the USA National/Olympic Team. The squad posted an undefeated record through the international tour and the Olympics, earning a gold medal in Atlanta. Azzi and Steding are familiar with international play, as both participated on tours while at Stanford and played professionally in Europe after graduation.

Besides Azzi and Steding, Sonja Henning (1990, 1991) and Anita Kaplan (1994) have also played for U.S. National Teams. Additionally, several players have competed as part of the U.S. National World Qualifying Games, U.S. Pan American and U.S. Junior National Select teams.

Most recently, Jayne Appel and Candice Wiggins contributed to the success of a pair of U.S. junior squads in international competition. Wiggins, who was named the United States Olympic Committee's Player of the Month for July 2007, performed double duty over that summer, helping lead the U.S. to the gold at the Under-21 World Championships in Russia, then joining up with Appel to again lead the Americans to the gold at the Pan-American Games in Rio de Janeiro, Brazil. At the Under-21 World Championships, Wiggins averaged 13.1 points a game for the U.S., including a 30-point effort in an opening game come-from-behind win and a 27-point game in a semifinal victory against Russia.

Appel helped the USA Basketball U18 National Team to a gold medal at the FIBA Americas U18 Championship with four straight wins at the U.S. Olympic Training Center in Colorado Springs, Colo., in July 2006. The USA began with a 121-56 victory over Paraguay, defeated Brazil 75-48, routed Argentina 81-47 before capping the tournament with an 87-52 leveling of Canada in the gold medal game. Appel averaged seven points, nine rebounds and 1.8 blocks in just under 16 minutes per game during the tournament.

In 2005, Wiggins spent her second summer with the USA Basketball Junior National Team, as she helped the squad capture first place in Tunis, Tunisia. Wiggins was picked to captain the team and was named to the five-member All-U19 World Championship Team, after finishing the tournament averaging 15.8 points per game, while shooting 57.1 percent (44-77 FGs) from the field and 42.9 (18-42 3pt FGs) from three-point range. 2007 graduate Brooke Smith also competed for the U.S. at the World University Games, where she helped the Americans bring home their second gold medal for women's basketball.

Prior to her arrival on The Farm in August 2004, Wiggins captained the USA Basketball Junior National Team and helped the squad take gold at the FIBA America's Junior World Championship Qualifying Tournament in Puerto Rico.

In 2002, guard Kelley Suminski was invited to the qualifying trials for the USA Basketball World Championship for Young Women Team. And in 2001, Cori

Jennifer Azzi proudly wears the Olympic Gold Medal as a member of the 1996 U.S. Olympic Team in Atlanta. She now plays for the San Antonio Silver Stars of the WNBA, and led the league in 3-point percentage in 2001 (51.4).

Katy Steding joined fellow Cardinal Jennifer Azzi to lead USA Basketball to a perfect 60-0 record and gold medal during 1995-96. She played professionally for the Portland Power of the ABL and now the Seattle Storm and Sacramento Monarchs of the WNBA.

Enghusen and Lindsey Yamasaki helped the U.S. win gold at the World University Games in China. Stanford was one of only two schools to have two or more players on the 12-person roster.

"We encourage our players to compete during the summer," said VanDerveer. "I'm very proud of our players' achievements. We are honored when any one of our players is chosen to compete on an all-star team – especially if it is for a team that can travel internationally. It provides a great learning experience in so many ways."

Several other Stanford players have seen playing and coaching time overseas after graduation, including: Bethany Donaphin (Turkey), Cori Enghusen (South Korea), Carolyn Moos (France), Kate Starbird (France, Austria, Spain), Val Whiting (Brazil, Italy), Trisha Stevens (Japan), Julie Zeilstra (Japan), Sue Sebolt (Norway), Evon Asforis (Spain), Sonja Henning (Sweden), Sebnem Kimyacioglu (Turkey), Heather Owen (Japan), Vanessa Nygaard (France), Rachel Hemmer (France), Kristin Folkl

(Australia), Katy Steding (Spain, Japan) and Leslie Crandell (coach – Japan). More recently, 2007 graduates Brooke Smith and Kristen Newlin have signed on to continue their careers overseas, with Smith heading to Italy, and Newlin to Turkey.

Cardinal players have not had to wait to see international play after graduation. Numerous individuals have participated on all-star teams. In 1996, Naomi Mulitauaopele joined other Pac-10 players for a tour of Japan. In addition to Mulitauaopele, five Stanford players have traveled with the Pac-10 to foreign lands: Kate Paye (1992, Belgium), Whiting (1991,Taiwan), MacMurdo (1990, Germany), Steding (1989, Hungary) and Azzi (1988, Taiwan).

Susan King Borchardt made her WNBA debut with the Minnesota Lynxin 2005.

Nicole Powell was named Most Improved Player during the Monarch's 2005 WNBA title run.

Olympia Scott captured the WNBA title while playing for the Sacramento Monarchs in 2005.

Kate Starbird played in the WNBA from 1999-2002, and returned in 2004 to play for the Indiana Fever.

Current Stanford Alums in the Pros

Nicole Powell
Sacramento Monarchs

Olympia Scott Phoenix Mercury

Olympia Scott-Richardson and Nicole Powell led the Sacramento Monarchs to the WNBA Championship in 2005.

Stanford Players in the Pros - Past and Present

Melbourne Tigers (Australia) 1999-2000

Kristen Newlin '07	Turkey	2007	Kate Starbird '97	Indiana Fever (WNBA)	2004	Val Whiting-Raymond '93	Minnesota Lynx (WNBA)	2001-02
Brooke Smith '07	Italy	2007		Spain	2003		Detroit Shock (WNBA)	1999
Susan King Borchardt '05	5 Minnesota Lynx (WNBA)	2005		Seattle Storm (WNBA)	2002		Seattle Reign (ABL)	1997-98
Nicole Powell '04	Sacramento Monarchs (WNBA)	2005-		Utah Starzz (WNBA)	2000-02		San Jose Lasers (ABL)	1996-97
	Charlotte Sting (WNBA)	2004		France	2001-02		Brazil	_
Bethany Donaphin '02	New York Liberty (WNBA)	2003-04		Austria	2000-01		Italy	_
	Turkey	2002		Sacramento Monarchs (WNBA)	1999	Julie Zeilstra '92	Japan	_
Cori Enghusen '02	South Korea	2002		Seattle Reign (ABL)	1997-98	Sonja Henning '91	Indiana Fever (WNBA)	2003
Lindsey Yamasaki '02	Miami Sol (WNBA)	2002	Jamila Wideman '97	Portland Fire (WNBA)	2000		Washington Mystics (WNBA)	2003
	New York Liberty (WNBA)	2003		Cleveland Rockers (WNBA)	1999		Houston Comets (WNBA)	2002
Carolyn Moos '01	Miami Sol (WNBA)	2002		Los Angeles Sparks (WNBA)	1997-98		Seattle Storm (WNBA)	2000-02
	France	2001	Charmin Smith '97	Phoenix Mercury	2003		Houston Comets (WNBA)	1999
Milena Flores '00	Miami Sol (WNBA)	2000-01		Seattle Storm (WNBA)	2000-01		Portland Power (ABL)	1998
	Lithuania (WNBA)	2002		Minnesota Lynx (WNBA)	1999		San Jose Lasers (ABL)	1996-98
Vanessa Nygaard '98	Los Angeles Sparks (WNBA)	2003		Charlotte Sting (WNBA)	1998		Sweden	1990-91
	Miami Sol (WNBA)	2002		Portland Power (ABL)	1997-98	Trisha Stevens '91	Japan	_
	Portland Fire (WNBA)	2000-01	Bobbie Kelsey '96	Atlanta Glory (ABL)	1996-97	Jennifer Azzi '90	San Antonio Silver Stars (WNBA)	2003
	Cleveland Rockers (WNBA)	1999	Kate Paye '95	Seattle Storm (WNBA)	2002		Utah Starzz (WNBA)	2000-02
	New York Liberty (WNBA)	1998		Minnesota Lynx (WNBA)	2000-01		Detroit Shock (WNBA)	1999
Olympia Scott '98	Phoenix Mercury (WNBA)	2006-07		Seattle Reign (ABL)	1996-98		San Jose Lasers (ABL)	1996-98
	Sacramento Monarchs (WNBA)	2005-06	Anita Kaplan '95	Chicago Condors (ABL)	1998		Sweden	1994-95
	Charlotte Sting (WNBA)	2004		San Jose Lasers (ABL)	1996-98		France	1991-93
	Indiana Fever (WNBA)	2001-02		Sweden	_		Italy	1990-91
	Detroit Shock (WNBA)	1999-2000	Christy Hedgpeth '94	Seattle Reign (ABL)	1996-98	Katy Steding '90	Seattle Storm (WNBA)	2001
	Utah Starzz (WNBA)	1998-99	Rachel Hemmer '94	Atlanta Glory (ABL)	1996-97		Sacramento Monarchs (WNBA)	2000
Heather Owen '98	Washington Mystics (WNBA)	1999-2000		France	_		Portland Power (ABL)	1996-98
	Portland Power (ABL)	1998	Molly Goodenbour '93	Sacramento Monarchs (WNBA)	1999		Spain	1993-94
Naomi Mulitauaopele '98	Utah Starzz (WNBA)	2000		Portland Power (ABL)	1997-98		Japan	1990-93
	Seattle Reign (ABL)	1998		Richmond Rage (ABL)	1996-97	Evon Asforis '89	Spain	N/A
Kristin Folkl '98	Greece	2002-				Sue Sebolt '87	Norway	N/A
	Portland Fire (WNBA)	2001-02				Angie Paccione '83	Italy	N/A
	Switzerland	2001					WABA	N/A
	Minnesota Lynx (WNBA)	1999-2000						

The Stanford women's basketball program is very proud of its former athletes and their post-graduate achievements.

Kami Anderson-1988

Currently an anesthesiologist in North Carolina

Evon Asforis- 1989

Played professional basketball in Spain ... received Juris Doctor from Fordham University School of Law and member of the New York State Bar ... currently works at Himmelstein McConnell Gribben Donoghue & Joseph; specializing in Landlord/Tenant, Housing litigation and Real Estate transactions

Jennifer Azzi- 1990

Played in the WNBA (1999-2003) ... served as sideline commentator for ESPN's NCAA Women's Basketball coverage ... member of the 1996 U.S. Gold Medal Olympic team and an alternate on the 1992 and 2000 U.S. Olympic teams

Christina Batastini- 2000

President and head instructor of the Batastini School of Basketball ... served as an assistant coach at Brown from 2004-05 ... served as player-coach for a professional team in Switzerland ... inducted into the New England Basketball Hall of Fame

Mariah Burton Nelson-1978

Played professionally in France and the WBL ... author, speaker and executive director of the American Association for Physical Activity and Recreation.

Anne Cooper- 1981

Attended medical school at UC Davis and is now a family practice physician

Bethany Donaphin-2002

Currently playing overseas in Italy ... Played in the WNBA (2003-04) with New York Liberty

Debi Gore Mann is the Athletic Director at the University of San Francisco.

Anita Kaplan recently graduated from Santa Clara Business School, and now works at Hewlett-Packard.

Milena Flores- 2000

Starting her second season as an assistant coach at Yale ... played professionally for the WNBA's Miami Sol and Lithuania's Lietuvos Telekomas

Kristin Folkl- 1998

Director of development for the St. Louis Sports Commission ... previously served as development officer for the Institute for Science and Health ... played in the WNBA (1999-2002)

Karen Goedewaagen-Knetter- 1987

Transportation and environmental consultant at Resource Systems Group

Molly Goodenbour- 1993

Entering second season as head coach at Chico State ... also played in WNBA in 1999

Debi Gore-Mann- 1982

Athletics director at the University of San Francisco ... served as the Senior Associate Athletic Director and Senior Women's Administrator at Stanford from 1999

Judy Griffith- 1986

Earned a Master's of Arts Degree in Education from Stanford in 1988 ... taught nine years of high school and middle school math and science

Tara Harrington-1997

Entering her final year of graduate school at North Carolina, where she is pursuing a double masters in Business and health administration (MBA/MHA)

Christy Hedgepeth- 1994

Completed Master's Degree at the Duke School of Business ... senior manager for basketball marketing at Spalding ... played professionally for the ABL and also served as Manager of Player Development for the ABL

Sonja Henning- 1991

Serves on the Portland School Board ... Played in the WNBA (1999-2003) ... member of the 1999 WNBA champion Houston Comets ... Duke Law School graduate

Sonia Jarvis- 1976

Civil rights attorney who worked on the President's Initiative on Race ... author and professor at George Washington

Anita Kaplan- 1995

Completed her Master's Degree in Business at Santa Clara ... works for Hewlett-Packard in the Silicon Valley ... played professionally in the ABL

Bobbie Kelsey- 1996

Entering her first season as assistant coach at Stanford ... spent five years as an assistant coach at Virginia Tech ... played professionally in the ABL

Kim Kupferer- 1983

Currently operates own private criminal defense firm in Berkeley ... prior to that, was a Public Defender in Alameda County specializing in death penalty defense for 15 years.

Elaine Levin-1979

Partner in the law firm of Whalen LLP in Orange County, California ... specializing in mergers and acquisitions and business transactions.

Kathy Levinson-1977

Former president and COO of E*Trade Group

Chris MacMurdo- 1993

Member of the Vanderbilt Medical School faculty, specializing in internal medicine

Denise McGuire- 1983

Vice President of Global Alliances, Yahoo! ... earned her MBA from Stanford in 1990

Kim Mercer Newman- 1987

Currently teaching high school science at Portland Christian High School

Meg Metzger- 1983

Currently involved in community projects and coaching her two girls in sports ... spent 12 years working for Microsoft

Erica Mueser Sorensen- 1987

Obtained a Master's of Education at UCLA ... taught high school physics and math ... serving on the Orinda School Board since 2002

Vanessa Nygaard-1998

Enters third season as an assistant coach at Pepperdine \dots played in the WNBA (1998-2003)

Heather Owen- 1998

Currently an attorney at DLA Piper in East Palo Alto ... graduate of Santa Clara Law School

Angie Paccione- 1983

Candidate for Colorado's 4th Congressional District ... earned a doctorate in education and is a professor at Colorado State

Stacy Parson-1990

Received MBA from Washington in 1992 ... senior manager at Deloitte, where she works as a career coach and consultant

Kate Paye- 1995

Entering first year as assistant coach at Stanford ... spent two seasons as an assistant coach at San Diego State ... played professionally in the ABL for three seasons and later in the WNBA from 2000-02 ... graduated from the Stanford Law/Business School Program

Nicole Powell- 2004

Will be entering her fifth season in the WNBA (2004-present) ... member of 2005 WNBA champion Sacramento Monarchs and voted 2005 WNBA Most Improved Player

Olympia Scott - 1998

Has been playing in the WNBA since 1998, currently a member of the Phoenix Mercury

Sue Sebolt Parra- 1987

Played professional basketball in Norway ... now teaching in an Intensive English Program at Central Connecticut State

Pam Simms Mackey- 1990

Pediatrician at Oakland Children's Hospital ... graduate of UCLA Medical School

Charmin Smith- 1997

Entering her first season as an assistant coach at Cal ... spent three years as assistant coach at Stanford ... holds a Master's Degree from the Stanford School of Engineering

Virginia Sourlis- 1986

Earned MBA/JD from Villanova in 1991 ... currently with The Sourlis Law Firm

Kate Starbird-1997

Played in the WNBA (1999-2004) \dots also played with the Seattle Reign of the ABL

Katy Steding- 1990

Head coach of the Warner Pacific College women's basketball team ... owns and manages Katy Steding's Basketball Academy ... played professionally in the ABL and WNBA ... member of the gold medal winning 1996 U.S. Olympic Team

Trisha Stevens- 1991

Former head basketball coach at Boise State

Angela Taylor- 1993

Currently the Senior Manager for Player Personnel for the WNBA ... earned her MBA from NYU while working in New York ... also spent two seasons as an assistant coach at Stanford

Charli Turner Thorne- 1988

Head coach of the Arizona State women's basketball team

Emily Wagner Gallagher- 1989

Earned Master's degree in Education from Harvard ... after 15 years of secondary teaching in the humanities in northern California and North Carolina, now resides in Seattle

Val Whiting- 1993

Played professionally in the WNBA and ABL

Jamila Wideman- 1997

Graduated from law school at NYU \dots played in the WNBA (1997-2000)

Lindsey Yamasaki-2002

Played two seasons in the WNBA \dots currently works for the Stanford Alumni Association

Jill Yanke Stevens- 1989

Coached basketball at Boise State for four years ... built a 50,000 square foot sports complex with basketball and volleyball courts, partnering with the YMCA to make sports accessible to the fast-growing Treasure Valley area

Stanford basketball alums include Olympic and professional athletes, collegiate coaches, doctors, attorneys, and executives

Kate Paye enters her first season as an assistant coach for the Cardinal.

Angela Taylor is currently the Senior Manager for Player Personnel for the WNBA.

Stanford Goes Cardinal Gains International Experience Overseas

The women's basketball team visited Italy in September of 2003.

The group poses in front of Tivoli Fontain in Rome.

Year after year, the Stanford women's basketball program has made a big impression overseas. The summer of 2003 was a prime example when the Cardinal embarked on its fifth foreign tour in the last 20 years.

The Cardinal traveled to Italy from September 11-22, and played exhibition games against professional teams in Rome, Florence, Venice and Como. Besides playing Italy's best on the hardwood, the team also experienced many of the country's tourist attractions, such as the Vatican and the Colosseum.

"The trip to Italy was a memorable one," Stanford head coach Tara VanDerveer said. "It provided experiences that our team will never forget."

In addition to traveling to Italy in both 1996 and 2003, Stanford teams have also participated in summer tours to New Zealand (1984), China (1988) and France (1992).

The team visted the Colosseum in Rome.

he group poses with some gladiators outside the Colosseum.

U	Olympia Scott Richardson	95-19
00	Chelsea Trotter	'01-'0
2	JAYNE APPEL Krista Rappahahn	'0' '03-'0'
3	Markisha Coleman Paula McNamee Kate Paye Charli Turner Thorne Debi Gore Mann	'05-'0' '9' '92-'9' '85-'8' '80-'8
4	Clare Bodensteiner Melody Peterson Amy Wustefeld Denise McGuire	'03-'0' '97-'9' '93-'9' '80-'8

All three players in Stanford women's basket-ball history to have worn #30 have been All-Pac-10 selections: Kate Starbird (pictured), Trisha Stevens and Brooke Smith.

5	MICHELLE HARRISON	'07
	Kelley Suminski	'02-'05
	Christina Batastini	'97-'00
	Virginia Sourlis	'83-'84
	Angie Paccione	'79-'82
10	JJ HONES	'07
	Becky Bonner	'01-'02
	Jamila Wideman	'94-'97
	Jennifer Azzi	'87-'90
	Virginia Sourlis	'85-'86
	Judy Griffith	'84
	Leigh Pederson	'82-'83
11	CANDICE WIGGINS	'05-
	Jamie Carey	'00
	Niki Sevillian	'91-'94
	Celeste Lavoie	'88-'89
	Sue Sebolt Parra	'85-'87
	Noel Hanrahan	'83
	Ann Miller	'82
	Beth Boylan	'78-'79

12		
	Christy Titch and	'05-'07
14	Christy Titchenal	05- 07
	Tate Means	'99
	Tanda Rucker	'92-'93
	Enine Massau Common	'84-'87
	Erica Meuser Sorenson	
	Noel Hanrahan	'82
	Kathy Schultz	'79-'80
		'78
	Francis O'Meara	78
	Mariah "Maggie" Nelson	Burton
	marian maggie meison	Durton
		'77
13	CISSY PIERCE	'05-
		'94-'98
	Vanessa Nygaard	
	Emily Wagner Gallagher	'88-'89
		00 07
	Michelle Chapman	'79
	Peggy Bruggman	'78
	Barbara Boylan	'77
	Darbara Doylari	, ,
14	KAYLA PEDERSEN	'07
	Nicole Powell	'01-'04
	Yvonne Gbalazeh	'97-'00
	Stacy Parson	'87-'90
	Tal Carre	107 70
	Judy Griffith	'85-'86
	I and man Mannanana	202 204
	LeeAnn Margerum	'83-'84
	Mariah "Maggie" Nelson	Rurton
	Marian Maggie Neison	Durton
		'75-'76
		_
15	Sara McGee	'03
	Regan Freuen	'95-'99
	Molly Goodenbour	'90-'93
	Sue Sebolt Parra	'84
	Kim Kupferer	'80-'83
20	HANNAH DONAGHE	'07
20		
	Milena Flores	'97-'00
	Amanda Renteria	'93-'94
	Meg Metzger	'82-'83
	Meg Metzgel	
	Retsy Lough	
	Betsy Lough	'77
	Betsy Lough Sonia Jarvis	
		'77
21	Sonia Jarvis	'77 '76
21	Sonia Jarvis ROSALYN GOLD-ONWU	'77 '76 DE '07
21	Sonia Jarvis ROSALYN GOLD-ONWU	'77 '76 DE '07
21	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke	'77 '76 DE '07 '03-'06
21	Sonia Jarvis ROSALYN GOLD-ONWU	'77 '76 DE '07 '03-'06 '94-'97
21	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith	'77 '76 DE '07 '03-'06 '94-'97
21	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey	'77 '76 DE '07 '03-'06 '94-'97 '87-'88
21	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey	'77 '76 DE '07 '03-'06 '94-'97 '87-'88
21	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86
21	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83
21	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83
21	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86
	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77
	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77
	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold Eziamaka Okafor	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77
	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold Eziamaka Okafor	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77 '03-'06 '99-'02
	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold Eziamaka Okafor Enjoli Izidor	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77 '03-'06 '99-'02
	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold Eziamaka Okafor Enjoli Izidor Angela Taylor	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77 '03-'06 '99-'02 '90-'93
	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold Eziamaka Okafor Enjoli Izidor	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77 '03-'06 '99-'02 '90-'93
	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold Eziamaka Okafor Enjoli Izidor Angela Taylor Evon Asforis	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77 '03-'06 '99-'02 '90-'93 '86-'89
	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold Eziamaka Okafor Enjoli Izidor Angela Taylor Evon Asforis Barbara Hunt	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77 '03-'06 '99-'02 '90-'93 '86-'89 '85
	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold Eziamaka Okafor Enjoli Izidor Angela Taylor Evon Asforis Barbara Hunt	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77 '03-'06 '99-'02 '90-'93 '86-'89 '85
	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold Eziamaka Okafor Enjoli Izidor Angela Taylor Evon Asforis Barbara Hunt Kim Mercer Newman	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77 '03-'06 '99-'02 '90-'93 '86-'89 '85 '84
	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold Eziamaka Okafor Enjoli Izidor Angela Taylor Evon Asforis Barbara Hunt	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77 '03-'06 '99-'02 '90-'93 '86-'89 '85
	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold Eziamaka Okafor Enjoli Izidor Angela Taylor Evon Asforis Barbara Hunt Kim Mercer Newman	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77 '03-'06 '99-'02 '90-'93 '86-'89 '85 '84
22	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold Eziamaka Okafor Enjoli Izidor Angela Taylor Evon Asforis Barbara Hunt Kim Mercer Newman Jeanne Ruark Hoff	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77 '03-'06 '99-'02 '90-'93 '86-'89 '85 '84 '79-'83
22	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold Eziamaka Okafor Enjoli Izidor Angela Taylor Evon Asforis Barbara Hunt Kim Mercer Newman Jeanne Ruark Hoff JEANNETTE POHLEN	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77 '03-'06 '99-'02 '90-'93 '86-'89 '85 '84 '79-'83
22	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold Eziamaka Okafor Enjoli Izidor Angela Taylor Evon Asforis Barbara Hunt Kim Mercer Newman Jeanne Ruark Hoff JEANNETTE POHLEN	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77 '03-'06 '99-'02 '90-'93 '86-'89 '85 '84 '79-'83
22	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold Eziamaka Okafor Enjoli Izidor Angela Taylor Evon Asforis Barbara Hunt Kim Mercer Newman Jeanne Ruark Hoff JEANNETTE POHLEN Rosalyn Gold-Onwude	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77 '03-'06 '99-'02 '90-'93 '86-'89 '85 '84 '79-'83
22	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold Eziamaka Okafor Enjoli Izidor Angela Taylor Evon Asforis Barbara Hunt Kim Mercer Newman Jeanne Ruark Hoff JEANNETTE POHLEN Rosalyn Gold-Onwude Bobbie Kelsey	'77, '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77 '03-'06 '99-'02 '90-'93 '86-'89 '85 '84 '79-'83 '07 '06 '93-'96
22	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold Eziamaka Okafor Enjoli Izidor Angela Taylor Evon Asforis Barbara Hunt Kim Mercer Newman Jeanne Ruark Hoff JEANNETTE POHLEN Rosalyn Gold-Onwude Bobbie Kelsey	'77, '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77 '03-'06 '99-'02 '90-'93 '86-'89 '85 '84 '79-'83 '07 '06 '93-'96
22	Sonia Jarvis ROSALYN GOLD-ONWU Shelley Nweke Charmin Smith Pam Simms Mackey Andrea Ransom Angie Paccione Nancy Lovvold Eziamaka Okafor Enjoli Izidor Angela Taylor Evon Asforis Barbara Hunt Kim Mercer Newman Jeanne Ruark Hoff JEANNETTE POHLEN Rosalyn Gold-Onwude	'77 '76 DE '07 '03-'06 '94-'97 '87-'88 '86 '83 '76-'77 '03-'06 '99-'02 '90-'93 '86-'89 '85 '84 '79-'83

Sarah Dimson was a four-year letterwinner from 1998-2001.

24 ASHLEY CIMINO Susan King Borchardt Kristin Folkl Tammy Svoboda Sarah Evans Louise Smith Renee Steiner	'07 '01-'05 '95-'98 '88-'89 '83-'84 '82 '78-'79
25 Lindsey Yamasaki Christy Hedgpeth Judy Carter Francis O'Meara	'99-'02 '91-'94 '83-'84 '76-'77
30 Brooke Smith Kate Starbird Trisha Stevens	'04-'07 '94-'97 '88-'91
31 MORGAN CLYBURN Karesa Granderson Chris MacMurdo Leslie Lorimer Ann Cooper	706- '98-'99 '90-'93 '86 '78
32 MELANIE MURPHY Katie Denny Chandra Benton Kami Anderson Stephanie Galef Street	'01-'04 '95-'98 '85-'88
33 JILLIAN HARMON Sebnem Kimyacioglu Sarah Dimson Tara Harrington Ann Adkins Enthoven Kim Mercer Newman Louise Smith	'06- '02-'05 '98-'01 '94-'97 '88-'92 '85-'87 '79-'81

34	T'Nae Thiel Naomi Mulitauaopele Sonja Henning Sue Thomas Paulua Lisa Kolp	'02- '95-'98 '88-'91 '79-'80 '76
35	Paula Mishima	'77
40	Peggy Chutich Elaine Levin	'77 '76
41	Bethany Donaphin Martha Richards Andrea Ransom Leigh Pederson Debi Gore Mann Mariah "Maggie" Nelson	'99-'02 '89-'91 '87 '80-'81 '79 Burton '78
	Stephanie Erickson	'77
42	Jessica Elway Lauren St. Clair Kelly Dougherty Meg Metzger Betsy Lough Sue Jackson	'05 '99-'02 '91-'92 '80-'81 '78-'79
43	Kristen Newlin Jill Yanke Stevens Ruth Montague	'04-'07 '86-'89 '77
44	Azella Perryman Heather Owen Julie Zeilstra Karen Goedewaagen Knette Judy Griffith Kathy Murphy	'02- '95-'98 '89-'91 '84-'87 '83 '78-'81
50	Rachel Hemmer Stephanie Galef Streeter	'92-'95 '76-'77
51	Cori Enghusen	'99-'02
52	Val Whiting Raymond Kim Lew Anne Killefer	'90-'93 '77 '76
53	Carolyn Moos	'98-'01
	Naila Moseley Anita Kaplan RENT PLAYERS IN BOLD CAPS.	'98-'00 '92-'95

'78

'83-'85

'79-'81

'76-'77

Mary Bradach

Barbara Boylan

Peggy Bruggman

Ann Miller

Candice Wiggins

Candice Wiggins, a senior guard, is a threetime WBCA/Kodak All-American. The San Diego native led Stanford in scoring and steals for the third year in a row in 2006-07, helping the Cardinal to its seventh straight Pac-10 title. She also was instrumental in Stanford's run to the Elite Eight in 2005-06, earning her second straight Pac-10 Player of the Year award. Wiggins scored 21.8 points per game in her second season as the Cardinal went 26-8. In addi-

tion to her All-America honors, in her rookie season, Wiggins was also named the U.S. Basketball Writers Association Co-Freshman of the Year, the Pac-10 Freshman and Player of the Year, and earned Second-Team All-America accolades from the Associated Press. As a sophomore, was again named a Second-Team All-American by the AP. She has helped the Cardinal to a 87-16 record in her three seasons and is averaging 18.8 points per game in her career, a new school record.

Jennifer Azzi

While at Stanford, Jennifer Azzi was the 1990 Naismith National Player of the Year, as well as winner of the Wade Trophy and Honda-Broderick Award. Azzi was a Kodak First Team All-American and Pac-10 Player of the Year in 1988 and 1989. Azzi averaged 14.7 points, 3.8 rebounds and 6.1 assists per game for the Cardinal during her career, as the Cardinal accumulated a 101-23 record, two Pac-10 championships and its first NCAA Championship.

After her Stanford career, Azzi's basketball

success continued, as she was a member the gold-medal winning 1996 U.S. Olympic team. While on the U.S. National Team, Azzi was a world champion in 1990 and 1998, a World Championship bronze medalist in 1994, and a Goodwill Games gold medalist.

Azzi played professionally overseas, in the ABL and in the WNBA until retiring in 2003.

Nicole Powell

Nicole Powell was a Kodak First-Team All-American and a finalist for the James Naismith Player of the Year for three-consecutive years (2002-04). She began her career with the Cardinal as Pac-10 Freshman of the Year in 2000 and was named Conference Player of the Year in 2002 and 2004. Powell helped Stanford accumulate a 105-26 record over her four years, as she averaged 17.3 points, 9.6 rebounds and 4.8 assists for the Cardinal. She is Stanford's

all-time leader in career rebounds (1,143) and third all-time leading scorer (2,062 points). Powell is the only player in Pac-10 history to have recorded more than one career triple-double, tallying six in her career.

After graduating from Stanford in 2004, Powell became the Cardinal's highest draft pick, as the Charlotte Sting selected her with the third pick in the WNBA Draft. In her second season, she aided the Sacramento Monarchs title run in 2005 and was chosen as the WNBA's Most Improved Player.

Sonja Henning

While at Stanford, Sonja Henning began her career by winning the Women's Basketball News Service Collegiate Freshman Player of the year in 1988. She went on to be a Kodak First-Team All-American and an NCAA Women's All-Final Four selection in her senior season. She was named All-Pac-10 for three-consecutive years (1989-91), and helped Stanford accumulate a 113-15 record, helping the Cardinal to its first NCAA Championship in 1990. Henning

was a member of the U.S. Goodwill Games and the U.S. World Games in 1990, and a U.S. Pan-Am team player in 1991. While on the National Team, Henning helped the U.S. to a world championship in 1990.

Val Whiting

Val Whiting was a two-time Kodak First-Team All-American, and a two-time James Naismith Player of the Year Finalist in 1992 and 1993. She began her career for the Cardinal by being named Pac-10 Freshman of the Year and National Freshman of the Year by Women's Basketball News Service in 1990. She was an NCAA All-Final Four selection in 1992, and All-Pac-10 in 1992 and 1993. During her career, Stanford accumulated a 114-16 record and won

four-consecutive Pac-10 Championships and two NCAA Championships in 1990 and 1992. At the time that she finished her career, she was Stanford's all-time leading scorer with 2,077 points and the top-rebounder with 1,134 rebounds.

Kate Starbird

Rate Starbird won the James Naismith National Player of the Year in 1997 and was a Kodak First-Team All-American in 1996 and 1997. Starbird was tabbed All-Pac-10 in both 1995 and 1996, and helped the Cardinal to three-consecutive Pac-10 Championships (1995-97). She helped Stanford to a 118-14 record with three Final Four appearances. She averaged 16.9 points per game, 3.9 rebounds, and 3.3 assists, as Starbird finished her career at Stanford as the all-time high scorer with 2,215

points, a record that still stands.

Kristin Folkl

In her senior season, Kristin Folkl was named a Kodak First-Team All-American, a Naismith Player of the Year Finalist, and a GTE/COSIDA Academic All-American Second-Team. Folkl was chosen as an All-Pac-10 Freshman in 1995 and was all-conference in 1998. She wrapped up her collegiate basketball career leading the team in scoring and rebounds with 18.9 points and 9.2 rebounds per game her senior year. Folkl helped the Cardinal to two Final Four appearances and three Pac-10 Championships. Folkl

also competed on the Stanford volleyball team helping the Cardinal to three NCAA Championships in 1994, 1996 and 1997.