Quick Facts

Location	Stanford, Calif.
Conference	Pacific-10
Enrollment	6,556 (Undergraduates)
Nickname	Cardinal
Colors	Cardinal and White
Home Field	Maloney Field (2,000)
President	John Hennessy
Athletic Director	Dr. Ted Leland
Athletics Website	www.gostanford.com

Women's Soccer

Head Coach Paul Ratcliffe (UCLA '94)
Record at Stanford First Year
Career Record 55-34-7 (Five years)
Soccer Office Phone (650) 725-2425
Soccer Fax(650) 725-0758
Asstistant Coaches Stephanie Erickson
Jay Cooney
Volunteer Assistant
Marketing & Promotions John Schuster
Office Phone(650) 725-5323
2002 Overall Record
2002 Conference Record/Finish 9-0/First
Letterwinners Returning/Lost
Starters Returning/Lost
Top Returning Players (Yr/Pos/Goals/Assists):
Nicole Barnhart (Jr./GK/0.18 GAA), Jennifer
Farenbaugh (So./D/7/4), Hayley Hunt
(So./D/1/0), Allyson Marquand (Sr./MF/2/3),
Natalie Spilger (Sr./D/0/1), Marcie Ward
(Sr./F/10/13)
Top Players Lost (Pos/Goals/Assists):
Volcov Carlson (ME/2/2) Marcia Wallis (E/12/7)

Top Players Lost (Pos/Goals/Assists):

Kelsey Carlson (MF/3/3), Marcia Wallis (F/13/7),

Callie Withers (MF/5/3)

Top Newcomers (Pos):

Rachel Buehler (D/MF), Gina Farias-Eisner (MF/F), Shari Summers (MF), Rachel Zollner (GK)

Media Relations Office

Mailing Address

Women's Soccer Office Department of Athletics Arrillaga Family Sports Center Stanford, CA 94305-6150

Stanford players celebrate after Allyson Marquand scored the game-winning goal during a 1-0 victory over California.

Media Information

Requests for all women's soccer interviews and credentials should be directed to Amy Eaton in the Stanford Athletic Media Relations Office. All credential and interview requests should be submitted at least 24 hours in advance. To submit these requests, call the Stanford Athletic Media Relations Office at (650) 723-4418 or write to the Stanford Athletic Media Relations Office, Arrillaga Family Sports Center, Stanford, CA 94305-6150.

Stanford Sportsline

For tickets, schedules, directions to athletic facilities, and other athletic department information, call the Stanford Sportsline at 1-800-STANFORD.

Credits

The 2003 Stanford Women's Soccer Media Guide was written and edited by Amy Eaton.
Photography by David Gonzales, Perry
McIntyre/Atlanta Beat, John Todd/CyberRays
2002, Thom Vollenweider. Design and layout by
Don Hogue. Printing by db Print Solutions.

On the Cover

On the front cover: The Stanford women's soccer team celebrates following a goal during the 2002 season. On the back cover: Returnees Alisan Pabon, Nicole Barnhart, Marcie Ward, Natalie Spilger, Anna Hare, Brittany Oliveira and Allyson Marquand look to lead the Cardinal to continued success in 2003. Design by Don Hogue; photography by David Gonzales.

Table of Contents

Quick Facts	1
Media Information	1
Coaching Staff	2
All-Time Coaching Records	2
2003 Outlook	
2003 Roster	6
Player Profiles	6
Pronunciation Guide	7
Scholarship Funding	. 12
2002 Statistics	
2002 Match Results	. 14
2003 Opponents	. 16
Series Record vs. Opponents	
Year-by-Year Results	. 18
Program History	. 20
Individual Honors and Awards	. 22
Career Records	. 23
NCAA Tournament History	. 23
Single-Season Records	. 24
Women's United Soccer Association	. 25
Maloney Field	. 26
Stanford Athletic Facilities	. 27
Stanford University	. 28
Home of Champions	. 30
Sears Directors' Cup	. 32

Paul Ratcliffe
Head Coach

Head coach Paul Ratcliffe, honored three times as West Coast Conference Coach of the Year (1999, 2000, 2001), takes over a Cardinal program that has appeared in the postseason 12 of the last 13 years as he enters his first season at Stanford's helm.

"We are very excited to have a coach of Paul Ratcliffe's caliber join the Stanford Athletic Department and work with our student-athletes,"

Athletic Director Ted Leland said. "We are extremely proud of our women's soccer team and their recent accomplishments and are looking forward to even greater accomplishments under Paul's leadership."

Ratcliffe, the 2001 WCC co-Coach of the Year and NSCAA West Region Coach of the Year, spent five seasons at the head of Saint Mary's women's soccer team. Ratcliffe led the Gaels to a 55-34-7 overall record, 21-13-1 in WCC action.

The 2001 season was Ratcliffe's most successful with SMU. With only one senior in the starting lineup, the Gaels attained the highest national ranking for the program (seventh), set a school record 13-game winning streak and advanced to the second round of the NCAA Tournament.

Prior to Saint Mary's, Ratcliffe was an assistant coach at UCLA from 1994-97. While with the Bruins, he was instrumental in their undefeated 1997 Pac-10 title season and NCAA Tournament Final Eight appearance. Ratcliffe also served as interim head coach for UCLA from January through August of 1996.

Ratcliffe earned his National "A" License in 1999 from the United States Soccer Federation. A graduate from UCLA in 1994, Ratcliffe earned a

Ratcliffe's Coaching Record							
Year	School	Position	Record				
1994	UCLA	Asst. Coach	11-4-3				
1995	UCLA	Asst. Coach	14-4-2				
1996	UCLA	Asst. Coach	11-7-1				
1997	UCLA	Asst. Coach	19-3				
1998	Saint Mary's	Head Coach	6-12				
1999	Saint Mary's	Head Coach	13-4-1				
2000	Saint Mary's	Head Coach	12-6-2				
2001	Saint Mary's	Head Coach	15-3-2				
2002	Saint Mary's	Head Coach	9-9-2				
Total			110-52-19				

Paul Ratcliffe brings impressive credentials as head coach of the Stanford women's soccer team.

degree in Sociology with a specialization in Business Administration. As a Bruin, he lettered four years at midfield where he was a member of the 1990 national championship team. He tallied 30 points in 73 matches during his career at UCLA.

After his collegiate career, Ratcliffe played professionally for the Los Angeles United in 1993 and the Anaheim Splash in 1994 in the Continental Indoor Soccer League (CISL). Ratcliffe and wife, Amy Maria, have a 19-month old daughter, Elena.

ALL-TIME COACHING RECORDS

Stanford All-Time Coaching Records Coach Years Dates W

Years	Dates	Won	Lost	Tied	Pct.
1	2002	21	2	0	.913
2	2000-01	29	10	3	.726
4	1996-99	49	28	4	.629
3	1993-95	50	8	4	.838
6	1987-92	77	26	11	.730
3	1984-86	15	31	2	.333
19	1984-02	241	105	24	.684
	1 2 4 3 6 3	1 2002 2 2000-01 4 1996-99 3 1993-95 6 1987-92 3 1984-86	1 2002 21 2 2000-01 29 4 1996-99 49 3 1993-95 50 6 1987-92 77 3 1984-86 15	1 2002 21 2 2 2000-01 29 10 4 1996-99 49 28 3 1993-95 50 8 6 1987-92 77 26 3 1984-86 15 31	1 2002 21 2 0 2 2000-01 29 10 3 4 1996-99 49 28 4 3 1993-95 50 8 4 6 1987-92 77 26 11 3 1984-86 15 31 2

Stanford Year-by-Year Results

Year	Record	Pct.	Year	Record	Pct.	Year	Record	Pct.
1984	7-7-0	.500	1991	17-2-0	.895	1998	11-7-2	.571
1985	5-12-1	.306	1992	17-2-1	.864	1999	15-5-1	.738
1986	3-12-1	.219	1993	18-2-2	.864	2000	14-6-1	.683
1987	4-10-4	.333	1994	16-2-2	.850	2001	15-4-2	.762
1988	13-4-2	.737	1995	16-4-0	.800	2002	21-2	.913
1989	11-5-3	.657	1996	12-9-0	.571	Totals	241-105-24	.684
1990	15-3-1	.816	1997	11-7-1	.605			

Stephanie Erickson coached the Stanford team to a 21-2 record in the 2002 season

Stephanie Erickson Assistant Coach

Stephanie Erickson, 2002 Soccer America co-Coach of the Year, enters her fourth season with the Stanford women's soccer program. In her first three seasons with the Cardinal, she helped guide Stanford to their fifth consecutive postseason appearance and an overall mark of 50-12-3.

Erickson was responsible for bringing in the nation's No. 10 recruiting class last year and No. 8 class in 2002. She plays a role in field training as well as handling all administrative aspects of the program. During the off-season, Erickson is the assistant director of the Stanford Soccer Academy that brings in over 1,000 kids per summer.

As co-head coach for the 2002 season, Erickson led the Cardinal squad to an appearance in the quarterfinals of the NCAA Tournament, a first-place finish and undefeated record in the Pac-10 and a 21-2 overall record. Erickson's team tallied 18 shutout matches and saw action in its 12th postseason competition in the past 13 years.

In 2001, Erickson's second season, Stanford finished with a 15-4-2 overall record, advanced to the Third Round of the Women's College Cup and ended the season ranked No. 9 in the final NSCAA Poll. In 2000, Erickson helped guide the Cardinal to a 14-6-1 overall record and to the Second Round of the NCAA Tournament.

She spent the 1999 season as the first assistant coach at Harvard, where she helped lead the Crimson to the Ivy League Championship. Harvard advanced to the NCAA Tournament as the eight seed, before concluding the season

Stephanie Erickson is in her fourth season as an assistant coach for the Stanford women.

ranked No. 15 by the NSCAA. Prior to her stint at Harvard, Erickson coached at Cal, helping the Golden Bears to the 1998 Pac-10 Championship and a bid in the NCAA Tournament.

A four-year starting forward at Northwestern University (1994-98), Erickson is the all-time leading scorer in school history and was named the Offensive Most Valuable Player in 1994, 1996 and 1997. She helped lead the Wildcats to an NCAA Tournament bid in 1996 when she was named All-Big Ten Second Team and Great Lakes Region Second Team, while also winning the Big Ten scoring title. In addition, Erickson scored a pair of goals in a span of five seconds to set the NCAA record for fastest consecutive goals scored in a game.

Graduating with a Bachelor of Science in secondary education and Spanish, Erickson was a three-time selection to the Big Ten All-Academic Team and a member of the Dean's list from 1996-98. She holds a "B" License from the United States Soccer Federation. Erickson, 27, resides in Menlo Park, Calif.

Jay Cooney
Assistant Coach

Jay Cooney joins the Stanford women's soccer staff while continuing an already successful stint as the goalkeeper coach for the San Jose CyberRays of the Women's United Soccer Association.

Cooney's 2001 CyberRays defeated the Atlanta Beat to be crowned the inaugural WUSA Champions. Under Cooney's guidance, San Jose goalkeeper LaKeysia Beene was honored as the 2001 WUSA Goalkeeper of the Year. She currently ranks second in the league in goals against average and holds league records for most shutouts in a season (8), most consecutive shutout games (6), most consecutive shutout minutes of play (624) and most consecutive saves without a goal (30).

Cooney came to the CyberRays from the College of William & Mary, where he was an assistant coach. He was also the assistant director of Soccer Plus, a goalkeepers school owned by Tony DiCicco, the WUSA's chief operations officer and coach of the 1999 U.S. Women's World Cup team.

In 1999, Cooney was an assistant coach for Providence College, as well as an assistant coach for the Greater Boston Bolts Under-18 and Under-19 teams. He was the practice goalkeeper for the Boston Bulldogs, a Major League Soccer (MLS) affiliated A-League team. From 1993 to 1998, Cooney served as the head coach of Wellesley (Mass.) High School varsity boys' team and was named Bay State Coach of the Year in 1998.

Jenna Shuer Volunteer Assistant Coach

Jenna Shuer will begin her first season as a Cardinal volunteer assistant coach after competing for two years for the Stanford women's soccer team. Shuer will assist in all administrative aspects of the program.

In 2002, Shuer was a member of a Cardinal squad that boasted a 21-2 overall record, was crowned the Pacific-10 Conference Champion and made a 12th appearance in the NCAA Tournament. Last season she helped post shutouts against Oklahoma in the Stanford Nike Invitational and Tulane in the Saint Mary's Fall Classic. Shuer joined the Stanford squad as a walk-on in the spring of 2001.

At St. Francis High School, she was named the Most Inspirational Player of 2000 by her teammates. Shuer led her Portola Valley Ladera Soccer Club team to a second-place finish in the Dallas Cup and was a member of the 1999 and 2000 Nor-Cal State team. She was a recipient of the Scholar-Athlete Award at St. Francis during her junior and senior years.

A native of Mountain View, Calif., Shuer is majoring in human biology with a concentration in psychology of organized structures.

Jenna Shuer was a member of Stanford's nationally-ranked 2002 team that went 21-2 and captured the Pac-10 title.

Goalkeeper Nicole Barnhart

Senior midfielder Brittany Oliveira

"The team has high expectations for this season," head coach Paul Ratcliffe said.

ncoming head coach Paul Ratcliffe has his sights set high for Stanford women's soccer as he takes the reigns of a program that has a history of being among the top in the nation. The Cardinal will look to rebound from a 2002 season that boasted a fifth Pacific-10 Conference Championship, an undefeated conference record (9-0), a berth in the NCAA Tournament Quarterfinals, four All-Americans, a ranking of No. 5 in the nation in the final NSCAA/Adidas polls and a 21-2 overall record, the best mark in program history.

"The team has high expectations for this season," Ratcliffe said. "We have a great group of student-athletes who will be fueled by the energetic leadership of our seniors."

The squad returns seven starters from last season and will be on the hunt to replace standouts Kelsey Carlson, Marcia Wallis and Callie Withers. Top returnees include seniors Allyson Marquand, Natalie Spilger and Marcie Ward, redshirt junior Nicole Barnhart, and sophomores Jennifer Farenbaugh and Hayley Hunt. Barnhart, Marquand and Spilger will captain the Cardinal as the team heads into the 2003 season ranked fourth in the NSCAA/Adidas preseason polls.

Stanford will face some of the top women's soccer programs in the country this season with seven scheduled opponents ranking in the top 25 and three of those in the top five in the nation in the preseason polls (No. 1 Santa Clara, tied

for No. 2 Portland and No. 5 UCLA). The Cardinal have much to prove as they come up against Portland early in the season. The Pilots, eventual 2002 NCAA Champions, took the victory against Stanford in overtime penalty kicks in the quarterfinals of the NCAA Tournament last year.

Senior forward Marcie Ward

The Cardinal will be on the road at the Harvard and Santa Clara Tournaments in September before returning home to host the Stanford Tournament in early October. Pac-10 Conference action will start off at Arizona. Stanford stands as one-of-four Pac-10 schools ranked in the top-25 in preseason polls (No. 5 UCLA, No. 16 Cal and No. 19 USC).

Here's a look at the 2003 Cardinal squad by position:

Goalkeepers

Co-captain **Nicole Barnhart** will return as the team's starting goalkeeper after an outstanding 2002 inaugural season. The redshirt junior suffered an ACL injury in 2001 only to return in full force last season. She posted record-breaking figures while starting all 23 Cardinal matches for 2,047 total minutes of playing time.

Barnhart ranked as the nation's top goalkeeper with a 0.18 goals against average, recorded a school-record 18 shutouts, tallied 59 saves and allowed only four goals the entire season, a Pac-10 record. Her efforts earned her All-America, All-West Region and All-Pac-10 honors.

"Nicole is a tremendous goalkeeper," Ratcliffe said. "This past summer, she was a key member of the U-21 National Team that won the Nordic Cup."

Sophomore Elizabeth Barnard brings another dimension to the goalkeeping position. Barnard saw action in two games last season, allowing zero goals and recording one save. Newcomer Rachel Zollner enters her first season at Stanford. She comes from Colorado where she played for the 2001 national champion Colorado Rush soccer club and was a member of the Region IV Pool.

Defenders

The Cardinal lost only one defender from a line that held 18 of its opponents scoreless last season. The 2002 defense allowed its opponents a mere four goals and 121 shots. Seniors Allyson Marquand, Alisan Pabon and Natalie Spilger will see significant playing time as defenders in 2003.

"This year's defense possesses great leadership and athleticism," Ratcliffe said.

Pabon was named an All-American by Soccer America and received Honorable Mention All-Pac-10 honors last year. Cocaptain Marquand started all 23 matches in 2002, tallying two goals, three assists and 23 shots on her way to Second-Team All-Pac-10 honors. Co-captain Spilger earned Honorable Mention All-Pac-10 accolades last season.

Sophomores Jennifer Farenbaugh, Hayley Hunt and **Lindsey Hunt** will also contribute to the Cardinal defensive line. Farenbaugh, Honorable Mention All-Pac-10, ranked third on last season's squad with 18 points on seven goals and four assists. Hayley Hunt was the lone freshman and one-of-five players in 2002 to start all 23 matches. She earned All-Pac-10 honors for her performances.

Rachel Buehler will get a look as the top-incoming freshman defender. Buehler competed on the world champion U-19 National Team in 2002

Senior defender Natalie Spilger

includes senior Brittany Oliveira, juniors Lisa Engel, Amy **Grady** and **Emilee Shim** and sophomore **Leah Tapscott**.

"We have a skillful group of midfielders that will add creativity to our style of play," Ratcliffe said.

The Cardinal will need to replace Kelsey Carlson and Callie Withers, a duo that contributed eight goals to the 2002 Stanford offense. Withers plays for the Atlanta Beat of the WUSA.

Freshman Shari Summers, a member of the U-19 National and Region IV Teams, will join the Cardinal midfielders this season.

Forwards

Senior Marcie Ward will continue a stellar Cardinal career as she enters her final season at Stanford. Ward has started every match of her 65-game collegiate career and already tops the Cardinal recordbooks with 38 career assists. She led the 2002 team in assists (13) and topped the charts with teammate Marcia Wallis in shots (80) and scoring (33). Ward's performance last year earned her First-Team All-Pac-10 and Second-Team West Region All-America honors.

"We have a well-balanced forward line and expect all of them to make a significant contribution," Ratcliffe said.

Junior Natalie Sanderson will be another team leader at forward. She tallied five goals and three assists for 13 points last season.

Junior Katie Wayland and redshirt freshman Heidi Herrick will be vying for action as forwards. The Cardinal lose the contributions of Marcia Wallis who currently plays for the Carolina Courage of the WUSA.

2003 Stanford Women's Soccer Roster

No.	Name	Ht.	Pos.	Yr.	Hometown (High School)
0	Nicole Barnhart	5-10	GK	Jr.#	Gilbertsville, Pa. (Boyertown)
1	Elizabeth Barnard	5-5	GK	So.	Indianapolis, Ind. (Park Tudor)
2	Lisa Engel	5-6	MF	Jr.	Ventura, Calif. (Buena)
3	Jennifer Farenbaugh	5-6	F/MF/D	So.	Reseda, Calif. (Louisville)
4	Emilee Shim	5-7	D/MF	Jr.	Atlanta, Ga. (Paideia)
5	Katie Wayland	5-6	F	Jr.	Concord, Mass. (Concord-Carlisle Regional)
6	Amy Grady	5-8	MF	Jr.	Pawcatuck, Conn. (Loomis Chaffee School)
7	Natalie Spilger	5-6	D	Sr.	El Cajon, Calif. (Granite Hills)
8	Natalie Sanderson	5-8	F	Jr.	Ventura, Calif. (Buena)
9	Hayley Hunt	5-7	D/MF	So.	San Marino, Calif. (Polytechnic)
10	Lindsey Hunt	5-7	D/MF	So.	San Marino, Calif. (Polytechnic)
11	Allyson Marquand	5-6	D/MF	Sr.#	Irvine, Calif. (University)
13	Heidi Herrick	5-5	MF/F	Fr.#	Falmouth, Maine (Phillips Academy Andover)
14	Alisan Pabon	5-6	D	Sr.	Dallas, Texas (Homestead)
15	Rachel Buehler	5-5	D/MF	Fr.	Del Mar, Calif. (Torrey Pines)
16	Anna Hare	5-7	D	Sr.	Portland, Ore. (Catlin Gabel)
18	Shari Summers	5-4	MF	Fr.	Canyon Country, Calif. (Valencia)
19	Leah Tapscott	5-5	MF	So.	Madison, Wis. (James Madison Memorial)
20	Marcie Ward	5-8	MF/F	Sr.	Alamo, Calif. (Carondelet)
21	Rachel Zollner	5-7	GK	Fr.	Littleton, Colo. (Highlands Ranch)
22	Brittany Oliveira	5-5	MF/F	Sr.	Los Angeles, Calif. (Santa Monica)
23	Gina Farias-Eisner	5-4	MF/F	Fr.	Calabasas, Calif. (Harvard-Westlake)
24	Megan Alderete	5-8	D	So.	Riverside, Calif. (Poly)

Alphabetical Roster

No.	Name	Pos.
24	Megan Alderete	D
1	Elizabeth Barnard	GK
0	Nicole Barnhart	GK
15	Rachel Buehler	D/MF
2	Lisa Engel	MF
3	Jennifer Farenbaugh	F/MF/D
23	Gina Farias-Eisner	MF/F
6	Amy Grady	MF
16	Anna Hare	D
13	Heidi Herrick	MF/F
9	Hayley Hunt	D/MF
10	Lindsey Hunt	D/MF
11	Allyson Marquand	D/MF
22	Brittany Oliveira	MF/F
14	Alisan Pabon	D
8	Natalie Sanderson	F
4	Emilee Shim	D/MF
7	Natalie Spilger	D
18	Shari Summers	MF
19	Leah Tapscott	MF
20	Marcie Ward	MF/F
5	Katie Wayland	F
21	Rachel Zollner	GK

Head Coach: Paul Ratcliffe (UCLA '94), First year **Assistant Coaches:** Stephanie Erickson and Jay Cooney

Volunteer Coach: Jenna Shuer

PLAYER PROFILES

***24**Sophomore

Megan Alderete

Defender Riverside, Calif. (Poly)

Alderete at Stanford – 2002: Appeared in six matches ... contributed an assist on Callie Withers' insurance goal in the Cardinal's 2-0 win over Oregon State ... made first collegiate appearance against Oklahoma in the Nike Invitational ...

recorded a shot against Montana ... made appearances against Tulane, Oregon and Arizona ... aided in five team shutouts on defense.

Prep: Graduated salutatorian ... named first-team all-CIF ... earned all-Ivy League accolades four years ... selected as team and Ivy League MVP during sophomore, junior and senior seasons ... AP Scholar with honors as a senior ... member of the Santa Anita Strikers club team that won the Cal-South State Championship in 2002 and 2003 ... member of Cal-South ODP team for four years ... earned four letters in soccer, two in cross country and one in track ... captain of soccer team as a junior and senior ... captain of cross country squad during senior season ... boasted an undefeated cross country season ... won the individual league championship in 1999 and 2000 and was a CIF Individual Finalist ... holds the 400-yard dash record at Poly.

Personal: Born on March 21, 1984 ... daughter of Mike and Teri Alderete ... lists orthopedic surgeon as a contemplated profession ... undeclared major.

Year	GP/GS	Sh	G	A	PTS
2002	6/0	1	Λ	1	1

#1

Elizabeth Barnard

Sophomore

Goalkeeper Indianapolis, Ind. (Park Tudor)

Barnard at Stanford – 2002: Saw action in two games for 54:25, not allowing a goal ... made first collegiate appearance against Montana in the Santa Clara Adidas Classic where she recorded first career save ... appeared against Tulane in the

Saint Mary's Fall Classic.

Prep: Competed for the Carmel United-Magic club team ... member of the regional ODP team in 2000 and 2001 ... played in the Gothia Cup in Gothenberg, Sweden ... 2001 NCAA Robert Kanaby National Citizenship Award recipient ... 2001 academic all-state honoree ... soccer team captain as a junior and senior ... earned four letters in soccer and three in basketball.

Personal: Born March 23, 1984 ... daughter of William and Lynne Barnard ... would like to become a lawyer ... undeclared major.

Year	GP/GS	Min	SVS	GA	GAA	So (Sh)
2002	2/0	54	1	0	0.00	0

#0

Nicole Barnhart

RS Junior 5-10 Goalkeeper Gilbertsville, Pa. (Boyertown)

Barnhart at Stanford – 2002: Named First-Team NSCAA All-American and earned first-team all-West Region and All-Pac-10 honors ... started all 23 games in goal, amassing 2,047 minutes for the season ... nation's top goalkeeper with

a 0.18 goals against average ... tallied 59 saves, a school record 18 shutouts and allowed only four goals all season ... notched the record for fewest goals allowed in the Pac-10 ... posted career-high seven consecutive shutout games ... shutout Cal Poly, California, Notre Dame and Portland in the NCAA Tournament ...

Pronunciatio	n Guide	State Break	down		
Megan Alderete	all-DRET-ee	California (13)	Colorado (1)		
Elizabeth Barnard	BAR-nard	Connecticut (1)	Georgia (1)		
Rachel Buehler	BUE-ler	Indiana (1)	Maine (1)		
Jennifer Farenbaugh	FAIR-en-bah	Massachusetts (1)	Oregon (1)		
Gina Farias-Eisner	FAR-ee-us-EYES-ner	Pennsylvania (1)	Texas (1)		
Allyson Marquand	MAR-qwond	Wisconsin (1)			
Brittany Oliveira	ALL-ah-ver-ah	O. D			
Alisan Pabon	AL-uh-sin PAY-bohn	Class Breakdown			
Natalie Spilger	SPILL-ger	Freshmen (4)	Sophomores (7)		
Rachel Zollner	ZOHL-ner	Juniors (6)	Seniors (6)		

logged a season-high six saves against North Carolina, USC and UCLA ... earned second-team academic all-District VIII honors ... named Pac-10 Player of the Week for back-to-back shutout victories at USC and UCLA ... named honorable mention academic All-Pac-10.

2001: Redshirted due to a torn ACL.

2000: Made five appearances, picking up four shared shutouts ... saw action in First Round of NCAA Tournament ... played the entire second half in a 4-0 win over Oregon, recording two saves ... tallied two saves in a 5-0 win over Weber State and one save against San Jose State in the Bay Area Classic ... recorded an assist against Weber State ... made collegiate debut in the second half of a 4-0 win over Saint Mary's, playing 15 minutes.

Prep: Competed for the Boyington High School men's soccer team ... member of the U-18 U.S. National Team pool ... also played basketball and lacrosse ... honored as an All-American in lacrosse ... played for F.C. Delco, one of the strongest club teams in Pennsylvania ... helped U.S. team to gold medal at the Adidas Cup ... finished high school with a 4.2 GPA.

Personal: Born October 10, 1981 ... daughter of Rose Mary and Kimber Barnhart ... would like to work as a graphic artist in advertising or marketing ... competed with the U-21 National Team in 2003 ... participated with the Nordic Cup team during the summer of 2003 ... studio art and psychology double major.

Year	GP/GS	MIN	SVS	GA	GAA	SO (Sh)
2000	5/0	141	6	0	0.00	4(4)
2001	Redshirt					
2002	23/23	2047	59	4	0.18	18
Total	28/23	2188	65	4	0.09	22 (4)

#2 Lisa Engel

Junior Midfielder

5-6 Ventura, Calif. (Buena)

Engel at Stanford – 2002: Appeared in 13 games, making first career start against Oregon ... recorded two goals on 16 shots ... both goals came at the Santa Clara Adidas Classic against Tennessee and Montana ... goal against Tennessee

proved to be the game winner in a 2-0 victory ... recorded a season-high four shots against Tulane in the Saint Mary's Fall Classic ... named honorable mention academic All-Pac-10.

2001: Came off the bench in eight matches, including the first-round match of the NCAA Tournament against Denver ... contributed one goal and one assist for three points on the season ... scored first collegiate goal against Southern Methodist in the Santa Clara Adidas Classic ... registered an assist against Dayton ... saw action in four conference games (Oregon State, Washington State, California and Arizona).

Prep: Member of the Region IV ODP team from 1999-2001 ... honored as a Region IV Scholar-Athlete in 2001 ... earned first-team all-region accolades from the *Los Angeles Times* in 2001 ... captained team in 2000-01 that won the state championship and boasted an undefeated season ... first-team all-Channel League (1999-2001) ... member of the Ventura County Star Team ... coaches award recipient (1999-2001) ... earned four letters in soccer and one in track and field.

Personal: Born July 26, 1983 ... daughter of Charles and Cheryl Engel ... majoring in international relations with a minor in Spanish.

Year	GP/GS	Sh	G	A	PTS
2001	8/0	2	1	1	3
2002	13/1	16	2	0	4
Total	21/1	18	3	1	7

***15** Jennifer Farenbaugh

Sophomore 5-6

Forward/Midfielder/Defender Reseda, Calif. (Louisville)

Farenbaugh at Stanford – 2002: Named honorable mention All-Pac-10 ... recorded a goal and seven shots in the First Round of the NCAA Tournament against Cal Poly ... finished the year third on the team in scoring with 18 points on

seven goals and four assists ... played in 18 games starting 10 of them, with first career start coming against Montana ... ranked as the top freshman scorer with seven goals ... netted the game-winning goal and first career score against Texas A&M ... collected two goals against Arizona ... notched the game-winner against Washington ... tallied one goal and two assists against Montana ... finished the season with 38 shots, 18 on goal.

Prep: Honored as a 2002 *Parade Magazine* and NSCAA All-American ... *Sports Magazine* Second-Team All-America Student in 2002 ... member of the U-19 National Team Pool ... Louisville High School MVP ... prep team's all-time leading goal scorer in a single season with 35 goals during senior year ... earned first-team all-CIF-SS Division IV accolades ... *Los Angeles Times* first-team all-region ... named the Mission League Offensive Player of the Year as a junior and senior ... CIF-SS Division IV Offensive Player of the Year as a junior ... selected as the *Daily News* 2001 All-Region Player of the Year ... captain of high school team during junior and senior seasons.

Personal: Born September 8, 1984 ... daughter of Mike and Kathy Farenbaugh ... jersey was retired after senior prep year and is hanging in the athletic center ... father, Mike, pitched for the Arizona baseball team ... sister, Nicole, plays soccer at Cal State Northridge ... competed with the U-21 National Team in 2003 ... undeclared major.

Year	GP/GS	Sh	G	A	PTS
2002	18/10	38	7	4	18

#6Junior 5-8

Amy Grady

Midfielder Pawcatuck, Conn. (Loomis Chaffee School)

Grady at Stanford – 2002: Saw playing time in six games ... netted first career goal against Oregon in the Cardinal's 3-0 win ... posted shots against Tulane and Arizona ... made

appearances against Saint Mary's, Oklahoma and Montana.

2001: Only freshman to appear in all 21 matches, including one start against Denver in the First Round of the NCAA Tournament ... recorded two assists, eight shots and one shot on goal ... assists came in back-to-back matches against San Diego State and Dayton ... tallied two shots against Saint Mary's ... recorded first shot in first collegiate match at Florida.

Prep: Gatorade Player of the Year for Connecticut ... captain of the Region I ODP team that finished second at the Boca Raton Interregional ... U-16 National Pool member ... Boston Globe Player of the Year ... New England Prep School Player of the Year ... first-team all-state selection four-straight years ... Boston Globe all-New England selection (1999, 2000) ... led prep squad to 2000 New England Prep School Championship ... earned four letters in soccer and one in track and field.

Personal: Born March 28, 1983 ... daughter of Thomas and Louise Grady ... psychology major.

Year	GP/GS	Sh	G	A	PTS
2001	21/1	8	0	2	2
2002	6/0	3	1	0	2
Total	27/1	11	1	2	4

#16 Senior

5-7

Anna Hare

Defender Portland, Ore. (Catlin Gabel)

Hare at Stanford – 2002: Appeared in four games ... recorded first career point against Tulane at the Saint Mary's Fall Classic assisting Natalie Sanderson's goal ... part of the defense that shutout Oklahoma, Tulane and Arizona ... saw

action against Montana.

2001: Saw action in seven games, including in the Cardinal's Second-Round NCAA Tournament win over Saint Mary's ... made first career start against Dayton, a 6-0 victory in the Stanford Nike Tournament ... helped the defense shutout Arizona (5-0), Washington State (2-0) and Southern Methodist (4-0) ... appeared against USC and Fresno State.

2000: Made 12 appearances ... solid contributor from the defensive line ... collegiate debut came in season opening win over Saint Mary's ... tallied a shot on goal in 5-0 win over Weber State ... saw first conference playing time in the second Pac-10 game of the season, a 1-0 overtime win at Washington State.

Prep: 1999 Oregon Player of the Year ... third-team all-state as a freshman ... first-team all-state (1997-99) ... led high school squad to four-straight state championships ... member of the track and field squad that won consecutive state titles. **Personal:** Born December 23, 1981, in Portland ... daughter of Phoebe Rich and Jim Hare ... Earth systems major.

Year	GP/GS	Sh	G	A	PTS	
2000	12/0	2	0	0	0	
2001	7/1	0	0	0	0	
2002	4/0	0	0	1	1	
Totals	23/1	2	0	1	1	

#13

Heidi Herrick

RS Freshman Midfielder/Forward 5-5 Falmouth, Maine

(Phillips Academy Andover)

Herrick at Stanford – 2002: Redshirted initial collegiate season.

Prep: 2002 Yale Bowl best scholar-athlete ... 1998 Maine
Player of the Year ... 1998 and 1999 first-team all-state for Maine ... 2000 and
2001 first-team all-state for Massachusetts ... 1998 member of the Region I ODP
team ... member of the New England squad that finished second at the 2001 state
championship ... played on the 1998 Maine State Championship Team ... holds
the freshman scoring record with 22 goals and eight assists at Falmouth ... earned
four letters in soccer, two in lacrosse and two in track.

Personal: Born May 13, 1984 ... daughter of Spike Herrick and Susan Talbot ... father, Spike, played lacrosse and rugby at Princeton ... mother, Susan, was a captain of Stanford's field hockey team ... would like to become a doctor ... human biology major.

#9

Hayley Hunt

Sophomore Defender/Midfielder 5-7 San Marino, Calif. (Polytechnic)

Hunt at Stanford – 2002: Honored by *Soccer America* and *Soccer Buzz* as a Freshman All-American ... Named honorable mention All-Pac-10 ... one-of-five Cardinal to start all 23 games ... recorded a shot in first postseason game against Cal

Poly ... as a starting defender, was instrumental in the team's 18 shutouts ... made first career start against Santa Clara in a 3-0 victory ... scored first collegiate goal against Arizona State, a header off a corner kick that proved to be the game winner ... member of defense that allowed only four opponent goals and 127 shots. **Prep:** All-league, all-area and all-CIF selection four years ... awarded the 2002

Frep: All-league, all-area and all-CIF selection four years ... awarded the 2002 Freeburg Trophy with sister, Lindsey ... listed as one of *Soccer America*'s Top-25 Recruits in 2002 ... league, area and CIF Offensive Player of the Year in 2000 ... led team to two CIF state championships, both after rehabbing from ACL surgery

... named *Parade Magazine* All-American in 2000 and 2001 ... member of the Santa Anita Strikers for nine years ... Strikers won the 2002 Cal South State Championship ... member of the U-16 and U-19 National Teams ... competed in varsity track for three years, earning two CIF team championships, and league and team MVP honors ... CIF Champion in the 4x100 and 4x400-meter relays ... runner-up in the 100 and 200-meter dashes ... AP Scholar with honors. **Personal:** Born February 28, 1984 ... daughter of Robert and Nancy Hunt ... twin sister, Lindsey, also plays for the Cardinal ... father, Robert, played golf for USC ... brother, Rob, played golf at the University of Pennsylvania ... lists sports medicine as contemplated profession ... competed with the U-21 National Team

 Year
 GP/GS
 Sh
 G
 A
 PT

 2002
 23/23
 2
 1
 0
 2

in 2003 ... undeclared major.

#10

Lindsey Hunt

Sophomore Defender/Midfielder 5-7 San Marino, Calif. (Polytechnic)

Hunt at Stanford – 2002: Played in 18 games, starting 11 of the final 12 contests ... made first collegiate start at UCLA in the Cardinal's 1-0 victory ... recorded an assist against Oklahoma ... assisted on Marcie Ward's game-winning goal

against Washington State \dots registered a shot on goal at Santa Clara in first collegiate appearance \dots part of a defense that allowed only four opponent goals and posted 18 shutouts.

Prep: All-league, all-area and all-CIF selection four years ... awarded the 2002 Freeburg Trophy with sister, Hayley ... USYSA U-18 All-American team member ... member of the Region IV ODP team that won the Interregional Championship in Boca Raton in 2000 ... toured Italy with team in 2001 ... competed on the California State ODP Team that won the 2000 National Championship ... member of the Santa Anita Strikers club team ... competed in track and field, winning the CIF in the 4x100 and 4x400-meter relays ... placed first in the 100-meter hurdles and second in the 300-meter hurdles as a junior ... AP Scholar with honors ... earned four letters in soccer, three in track and field and one in cross country.

Personal: Born February 28, 1984 ... daughter of Robert and Nancy Hunt ... twin sister, Hayley, also plays for the Cardinal ... father, Robert played golf for USC ... brother, Rob, played golf at the University of Pennsylvania ... lists sports medicine or physical therapy as contemplated professions ... undeclared major.

 Year
 GP/GS
 Sh
 G
 A
 PTS

 2002
 18/11
 1
 0
 2
 2

#11

Allyson Marquand

RS Senior

Defender/Midfielder Irvine, Calif. (University)

Marquand at Stanford – 2002: Enjoyed first injury-free season since freshmen year ... started all 23 matches ... tallied two goals, three assists and 23 shots ... earned second-team All-Pac-10 honors ... scored the game-winning goal against

Cal in the Second Round of the NCAA Tournament ... assisted Jennifer Farenbaugh's overtime game-winning goal against Texas A&M ... added assists against Oklahoma and Oregon ... scored against Florida in a 4-0 victory in the Stanford Nike Invitational ... recorded a season-high three shots against Washington ... played mainly in the midfield, but saw some action as a defender ... named honorable mention academic All-Pac-10.

2001: Named second-team All-Pac-10 as a defender ... earned second-team academic All-Pac-10 accolades ... started first two games before suffering a knee injury ... returned to action at Oregon State ... appeared in 15 games with 12 starts ... recorded one goal, one assist and seven shots ... made home debut for the first time since 1999 against Washington ... scored the tying goal against the Huskies en route to Stanford's 2-1 victory ... tallied an assist at Texas A&M ... recorded a shot on goal against Texas A&M and at Arizona.

2000: Redshirted due to a torn ACL.

1999: Developed into one of Stanford's best defensive players ... scored goals against UCLA and Washington State ... recorded game-winning goal against Washington State ... assisted on one goal to tally five points for the season ... tallied 11 shots on goal in 21 starts ... one-of-three freshman to start all 21 games ... honored as second-team All-Pac-10 ... member of the U-21 U.S. National Team that competed in France during the summer of 2000.

Prep: Member of high school's varsity team and Mission Viejo Soccer Club Mirage for four years ... all-league, all-county and all-CIF selection ... 1999 Parade Magazine All-American ... selected as an NSCAA All-American in 1999 ... member of the U.S. U-18 National Team that toured Germany and Denmark in March 1999 ... one of Soccer America's Top-25 Recruits in 1999 ... 1999 USYSA Academic All-American ... competed in cross country and track and field ... named all-league, all-county, all-CIF and all-state in cross country ... selected as Orange County's Runner of the Year for three years ... placed 16th at Cross Country Nationals in 1998 and 28th in 1997 ... competed in the 1,600 and 3,200meter events ... all-league and all-county in track ... ranked among the top 10 in the country in the 3,200 meter run ... National Merit Scholarship Commendation Award winner ... four-year member of the Principal's Honor Roll ... graduated Magna Cum Laude ... earned Golden State Exam Award. **Personal:** Born July 1, 1981 ... daughter of Anne and Mike Marquand ... mother, Anne, swam for USC from 1969-72 ... competed with the U-21 National Team in 2003 ... participated with the Nordic Cup team during the summer of 2003 ... human biology major.

Year	GP/GS	Sh	G	A	PTS
1999	21/21	11	2	1	5
2000	Redshirted				
2001	15/12	7	1	1	3
2002	23/23	23	2	3	7
Totals	59/56	41	5	5	15

#22

Brittany Oliveira

Senior Midfielder/Forward 5-5 Los Angeles, Calif. (Santa Monica)

Oliveira at Stanford – 2002: Saw action in all 23 matches, starting in eight of the contests ... recorded two goals, two assists and 17 shots ... netted Stanford's first goal of the season, the game winner against Santa Clara ... tallied one goal

and a season-high three shots against Montana ... assisted Marcie Ward's gamewinning goal against Tulane and Amy Grady's first career goal against Oregon ... named honorable mention academic All-Pac-10.

2001: Started all 21 matches ... notched three assists and 10 shots, with six shots on goal ... recorded assists against Arizona, Southern Methodist and Dayton ... assisted Robyn deHay's game-winning goal at Arizona ... posted two shots at Oregon and Washington, including a shot on goal against the Huskies in the team's 2-1 victory.

2000: Saw action in 20 games, starting four ... third on the team in scoring with 16 points, including a goal and assist in First-Round NCAA Tournament win ... her six goals and four assists were the most for a non-starter ... scored the game-winning goal against Virginia, earning *Soccer America* Team of the Week honors ... assisted on game winner over Oregon State ... scored first collegiate goal in 3-0 win over Connecticut ... tallied goals in consecutive games against USC and Oregon. **Prep:** ODP team member ... competed on the Mission Viejo Magic club team ... lettered in five sports: soccer, cross country, track and field, basketball and softball ... all-league selection and captain in basketball and softball ... named MVP in track and field, cross country and basketball ... boasted a 4.1 GPA ... Principal's Honor Roll and California Scholarship Federation Seal Bearer ... earned Golden State Exam honors.

Personal: Born August 18, 1982 ... daughter of Celeste and Brian Oliveira ... dad, Brian, played water polo at Pepperdine ... American studies major.

Year	GP/GS	Sh	G	A	PTS
2000	20/4	19	6	4	16
2001	21/21	10	0	3	3
2002	23/8	17	2	2	6
Totals	64/33	46	8	9	25

***14

Alisan Pabon

Senior 5-6

Defender Dallas, Texas (Homestead)

Pabon at Stanford – 2002: Played in 21 games, including 20 starts ... named first-team All-American by *Soccer America* and honorable mention All-Pac-10 ... helped Stanford's defense in allowing only four opponent goals and limiting

them to just 121 shots ... provided three assists to the Cardinal offense, including assisting the game-winning score against Texas ... assisted in Natalie Sanderson's goals against Tennessee and Montana.

2001: Played in all 21 matches, including 20 starts ... one of Stanford's best defenders, allowing only one goal in the team's First and Second-Round victories of the NCAA Tournament ... member of the defense that recorded six team shutouts ... assisted Allyson Marquand's tying goal against Washington ... fired six shots, including a shot against Denver in the NCAA Tournament.

2000: One-of-three freshmen to start every game ... solid outside defender ... first career point came when assisting on a Marcie Ward goal in a 4-2 win over Arizona State ... played a significant role in a defense that had 10 shutouts, while allowing 27 goals.

Prep: Member of the U-18 National Team pool ... played internationally twice ... earned 1999 NSCAA All-Region honors ... named first-team all-state in 1999 ... holds numerous school records in track and field ... competed in the 100-meter dash, long jump and 400-meter relay ... National Hispanic Scholar.

Personal: Born September 11, 1981 ... daughter of Sandy and Al Pabon ... economics major.

Year	GP/GS	Sh	G	A	PTS
2000	21/21	5	0	1	1
2001	21/20	6	0	1	1
2002	21/20	3	0	3	3
Totals	63/61	14	0	5	5

#8

Natalie Sanderson

Junior 5-8

Forward Ventura, Calif. (Buena)

Sanderson at Stanford – 2002: Took the field in 18 games, including five starts ... made first career start at USC ... ranked fourth on team with 13 points (five goals, three assists) ... recorded one goal and three assists against

Montana at the Santa Clara Adidas Classic ... scored the game-winning goal at USC on a penalty kick ... recorded goals against Oklahoma, Tennessee and Tulane ... tallied a season-high four shots against Tulane, Oregon State and Arizona ... named honorable mention academic All-Pac-10.

2001: Saw action in 18 games, including all matches of the NCAA Tournament ... ranked fourth on the team in scoring with 11 points ... her three goals and five assists were the most for a non-starter ... scored game-winning goal against Denver ... added an assist against Saint Mary's in the postseason ... recorded one goal and one assist against Oregon State ... tallied a goal, an assist and four shots in Stanford's 2-1 win over Fresno State in first collegiate appearance ... added assists against Washington and Dayton.

Prep: 2000 *Parade Magazine* All-American Player of the Year ... 2000 California Gatorade Player of the Year ... played for the U-19 U.S. National Team and was a member of the Region IV ODP team ... 2000-01 *Los Angeles Times* Player of the Year ... NSCAA All-American ... 2001 Ventura County Female Athlete of the Year ... 1999-2001 *Ventura Star* Player of the Year ... all-time leading scorer at Buena with 130 career goals ... earned four letters in soccer, two in track and field and one in tennis ... captain of high school team that went undefeated and won the state championship during junior year.

Personal: Born August 22, 1983 ... daughter of Reginald and Muriel Sanderson ... father, Reginald, played football for Stanford squad that won the Rose Bowl in 1971 and 1972 ... also played two seasons for the Chicago Bears ... American studies major.

Year 2001	GP/GS	Sh	G	A	PTS
	18/0	19	3	5	11
2002	18/5	29	5	3	13
Total	36/5	48	8	8	24

#4 Junior

Emilee Shim

Defender/Midfielder Atlanta, Ga. (Paideia)

Shim at Stanford – 2002: Saw action in five games on defense ... appeared against Oklahoma, Montana and Tulane ... helped record shutouts against Oklahoma, Tulane, Oregon and Arizona.

2001: Saw action in two games on defense ... member of backfield that posted shutouts against Southern Methodist (4-0) in the Santa Clara Adidas Classic and Dayton (6-0) in the Stanford Nike Tournament ... played in first collegiate game

Prep: Team MVP during junior and senior seasons ... led team to two consecutive high school state championships ... scored three goals in the state championship her junior year ... Atlanta Journal Constitution Player of the Year ... member of the Georgia All-Star team ... completed high school career with 102 goals and 78 assists ... team captain in 2001 ... earned four letters in soccer ... competed for the Tophat Soccer Club.

Personal: Born March 26, 1983 ... daughter of Tom and Martha Abbott-Shim ... father, Tom, played soccer at Furman University ... human biology major.

Year	GP/GS	Sh	Sh G		PTS	
2001	2/0	0	0	0	0	
2002	5/0	0	0	0	0	
Total	7/0	0	0	0	0	

Natalie Spilger

Senior El Cajon, Calif. (Granite Hills) 5-6

Spilger at Stanford - 2002: Started 19 games at central defender ... notched three shots, one on goal ... named honorable mention All-Pac-10 ... recorded one assist on Marcia Wallis' first goal against Cal ... registered a shot on goal

against Oklahoma in the Stanford Invitational ... leader of the backfield that allowed one conference goal and a mere four all season ... limited the opposition to 121 total shots, 55 on goal ... named honorable mention academic All-Pac-10. 2001: Started all 21 games ... named third-team all-West Region ... earned honorable mention All-Pac-10 accolades ... tallied one goal, one assist and eight shots ... solid defender that helped record six team shutouts, while giving up only 18 opponent goals ... scored first collegiate goal against Santa Clara ... assisted the game-winning goal in the Cardinal's 3-2 overtime win at Florida ... posted two shots against Washington State.

2000: One-of-three freshmen to start in every game ... played key role in Cardinal defense that had 10 shutouts while allowing 27 goals ... had one assist for first career point ... assisted on game-winning goal against Connecticut. **Prep:** Graduated with a 4.46 GPA ... member of the U.S. National Team since the age of 16 ... one-of-three players in the country invited to train with the National Team as a junior ... 1999 NSCAA All-American ... selected as a Parade Magazine All-American as a senior ... played for the San Diego Hotspurs club team for 10 years ... also competed for the Mission Viejo Mirage club team with Stanford senior Allyson Marquand ... California Scholarship Federation member ... junior class president and sophomore class vice president ... Engineers of America award winner. Personal: Born May 19, 1982 ... daughter of Karen and Mike Spilger ... dad, Mike, and Grandfather played basketball for San Diego State ... competed with the U-21 National Team in 2003 ... participated with the Nordic Cup team during the summer of 2003 ... civil engineering major.

Totals	61/61	15	1	3	5
2002	19/19	3	0	1	1
2001	21/21	8	1	1	3
2000	21/21	4	0	1	1
Year	GP/GS	Sh	G	A	PTS
-					

#**19**Sophomore 5-5

Leah Tapscott

Midfielder Madison, Wis. (James Madison Memorial)

Tapscott at Stanford – 2002: Appeared in 21 matches ... finished the season with one goal and two assists on 11 shots ... first goal came against Oregon ... recorded assists on Allyson

Marquand's goal against Florida and Natalie Sanderson's goal against Tulane. **Prep:** Member of the ODP team for Wisconsin from 1997-2001 ... competed for the Region II team from 1998-2001 ... NSCAA Academic All-American ... attended National Training Camps in California, Oregon and Illinois ... member of the 2001 National Champion Bethesda Fury club team ... earned all-city, all-conference and all-state honors ... participated in track ... named the 2002 team MVP ... 2002 Wisconsin long jump state champion.

Personal: Born January 9, 1984 ... daughter of Jim Volberding and Angeni Tapscott ... possible biological science major.

Year	GP/GS	Sh	G	A	PTS
2002	21/0	11	1	2	4

#20 Senior

Marcie Ward

Midfielder/Forward Alamo, Calif. (Carondelet)

Ward at Stanford – 2002: Has started 65 consecutive matches, including all 23 in 2002 ... first-team All-Pac-10 selection ... selected as second-team all-West Region ... led the team in assists (13) and shared team lead in shots (80) and scoring

(33) ... recorded either a goal or assist in 16-of-22 contests ... notched four assists in the First and Second Rounds of the NCAA Tournament ... holds the all-time career assist record with 38 ... netted game-winning goals against Texas, Florida, Tulane and Washington State ... recorded one goal and one assist against Oklahoma, Florida, Montana, Arizona and Arizona State ... notched season-high 10 shots against Oregon ... named Pac-10 Player of the Week for effort in win over Santa Clara, recording a goal and six shots.

2001: One-of-seven Cardinal to start all 21 matches, including 42 consecutive career games ... second-team NSCAA/Adidas All-American ... earned first-team all-West Region accolades ... garnered first-team All-Pac-10 honors ... ranked second on the team in scoring with 31 points and 10 goals ... registered a team-high 11 assists and 67 shots ... assisted the game-winning goal against Saint Mary's in the Second Round of the NCAA Tournament ... named to the Santa Clara Adidas All-Classic Team after scoring three goals in two matches ... recorded a goal and an assist at Arizona and against Washington State and Texas ... recorded a two-goal performance against San Diego State, including the game-winning score ... took a seasonhigh six shots against USC ... posted two assists at Oregon in the team's 3-1 victory. 2000: Named first-team all-West Region, Soccer America All-Freshman, Pac-10 Freshman of the Year and first-team all-conference ... earned Soccer Buzz National Freshman of the Year award ... started all 21 games ... led the Cardinal in scoring with 42 points on 14 goals and 14 assists ... scored two goals, including game winner in First Round of NCAA Tournament against San Jose State ... her 14 assists broke the single-season assist record previously held by U.S. National Team member Julie Foudy ... led conference in assists and assists per game (0.67) ... earned all-tournament honors three times ... notched three assists in collegiate debut ... scored twice against Oregon and Arizona State ... boasted a streak of six games with at least one assist.

Prep: Parade Magazine All-American ... 1999 NSCAA/Adidas High School All-American ... competed for the U-18 National Team ... member of the U-17 Regional Team and National Team pools ... selected as the Valley Times Player of the Year as a junior and senior ... Channel 36 High School Sports Focus North Coast Section MVP ... high school was ranked first in the nation during junior season ... league MVP during junior and senior years ... leading scorer for the league and NCS in 1998 and 1999 ... led the San Ramon Crunch club team to the Far West Regional Title and runner-up finish ... club team was four-time State Cup champion ... U.S. Soccer Academic All-American ... National Honor Society

member ... California Scholarship Federation Life-Time Seal Bearer ... earned Academic Excellence in Latin (four years) ... received the Presidential Award for Academic Excellence ... graduated with a 4.2 GPA and highest honors.

Personal: Born February 1, 1982 ... daughter of Lois and Stephen Ward ... competed with the U-21 National Team in 2003 ... public policy major.

Totals	65/65	204	34	38	106
2002	21/21 21/21 23/23	57 67 80	14 10 10	14 11 13	42 31 33
2001					
2000					
Year	GP/GS	Sh	G	A	PTS

#5 Junior 5-6

Katie Wayland

Forward Concord, Mass. (Concord-Carlisle Regional)

Wayland at Stanford – 2002: Saw action in six games, including an NCAA First Round match-up against Cal Poly ... recorded one goal and a season-high four shots against

Montana in the Santa Clara Adidas Classic ... recorded three shots, two on goal, against Tulane ... saw action against Oklahoma, Oregon and Arizona.

2001: Appeared in four matches ... ranked seventh on the team in scoring with four points after two-goal performance at Arizona for first collegiate goals ... tallied two shots against Southern Methodist in the Santa Clara Adidas Classic ... saw action against San Diego State and Dayton.

Prep: Member of the Charles River United club team that won the Massachusetts State Championship three consecutive years (1999, 2000, 2001) ... four-time first-team conference all-star selection ... Offensive Player of the Year during junior and senior seasons ... team MVP during senior season ... first-team all-state in 2000 ... earned four letters in basketball and soccer ... captained both soccer and basketball teams during senior year.

Personal: Born April 14, 1983 ... daughter of Robert and Carole Wayland ... brother, Bobby, is a member of the rowing team at the U.S. Naval Academy ... American studies major.

Year	GP/GS	Sh	G	A	PTS
2001	4/0	4	2	0	4
2002	6/0	9	1	0	2
Totals	10/0	13	3	0	6

Proud Sponsor of Stanford Soccer

Delivery Available

Consider us for your next event or tailgating party!

Serving Award Winning Pizza, Pasta, Sandwiches and Salads

Mountain View 619 Escuela Ave. **650-968-5089**

Also in: San Jose, Blossom Hill, Scotts Valley, Santa Cruz and Capitola

***15**Freshman 5-5

Rachel Buehler

Defender/Midfielder Del Mar, Calif. (Torrey Pines)

Prep: Two-time *Parade Magazine* All-American (2002, 2003) ... member of the U-19 National team that won the gold medal by defeating Canada in the inaugural U-19 World Cup ... member of the NSCAA U-16 and U-17 Youth All-

America teams ... named Torrey Pines' Defender of the Year (2000) and Player of the Year (2001, 2002) ... captained squad during junior and senior seasons ... 2001 and 2002 Palomar League Player of the Year ... earned first-team CIF and all-Palomar League honors (2000, 2001, 2002) ... lettered four times in soccer ... competed for the San Diego Surf Soccer Club for seven years ... named the club's 2003 Player of the Year.

Personal: Born on Aug. 26, 1985 ... daughter of Donald and Mary Ellen Buehler ... dad, Donald, was a member of Stanford's water polo and wrestling teams ... contemplates becoming a doctor ... human biology/pre-medicine major.

***23** Gina Farias-Eisner

Freshman Midfielder/Forward 5-4 Calabasas, Calif. (Harvard-Westlake)

Prep: Named Offensive Most Valuable Player of Harvard-Westlake squad as a senior ... also named Wolverine Athlete of the Year and the *Los Angeles Daily News* Player of the Year as a senior ... member of 2001 and 2002 CIF and Mission

League Champion squads ... earned first-team all-CIF and all-Mission League honors as a junior ... honorable mention academic all-CIF as a junior ... notched second-team all-CIF and all-Mission League accolades as a sophomore ... captained squad during senior season ... lettered four times in soccer and once in track and field ... member of the West Valley Samba club team with Cardinal teammate Shari Summers ... captained club team from 1999-2003 ... member of the 2003 Regional All-Star and Region IV ODP teams ... Samba won the regional and national championships in 2002.

Personal: Daughter of Robin and Terry Farias-Eisner ... contemplates being a doctor ... psychology/pre-medicine and economics double major.

#18

Shari Summers

Freshman Midfielder 5-4 Canyon Country, Calif. (Valencia)

Prep: McDonald's and *Parade Magazine* All-American in 2003 ... first-team *Los Angeles Times* all-region, *Daily News* all-area and all-Foothill League as a senior ... first-team Los Angeles Daily News all-area and all-Foothill League in 2002

... 2001 Foothill League co-MVP ... U-19 National pool and Region IV ODP team member ... 2002 USYSA ODP honorable mention All-American ... member of the U-16 national team ... was named the team MVP during the team's Italy tour in March 2002 ... captained high school squad during junior and senior seasons ... lettered four times in soccer ... member of the West Valley Samba club team with Cardinal teammate Gina Farias-Eisner ... Samba won the regional and national championships in 2002.

Personal: Born on Oct. 13, 1985, in Panorama City, Calif. ... daughter of Sheldon and Susan Summers ... undecided on major.

***21** Rachel Zollner

Freshman Goalkeeper 5-7 Littleton, Colo. (Highlands Ranch)

Prep: Name first-team all-Continental League in 2002 and 2003 ... member of the Colorado Rush Soccer Club that won the national championship in 2001 ... received the Golden Glove Award at the 2001 USYSA National Championships ...

member of U-15 national team that won the first-ever U-15 national championship ... member of the Region IV ODP pool ... captained high school squad during senior season ... lettered twice in soccer.

Personal: Born on Oct. 10, 1985, in Arlington, Va. ... daughter of Rick and Jaynette Zollner ... civil engineering major.

S C H O L A R S H I P S U P P O R T

Two sources provide scholarship funds for Stanford's student-athletes: the Athletic Department's scholarship endowment and the Buck/Cardinal Club. Together they provide upwards of \$10 million in financial aid.

Endowed Scholarships

Endowed scholarships are large sums of money that have been invested in the University's endowment and generate significant interest income each year. A portion of the income is spent on student aid and the remainder is reinvested in the principal. The following endowed scholarships, named for the donor or for someone the donor wishes to honor, provide full or partial grants-in-aid to members of the 2003 women's soccer team:

The Buck/Cardinal Club

Nearly \$3 million is raised annually in scholarship funds through the gifts of the Club's 6,000 members. Over 250 volunteers assist the Athletic Department in its annual fund raising efforts.

The Buck/Cardinal Club is providing full or partial grants-in-aid to the following members of the 2003 Stanford Soccer Team:

Lisa Engel, Ventura, California Hayley Hunt, San Marino, California

Amy Grady, Pawtucket, Connecticut Lindsey Hunt, San Marino, California

2002 Stanford Women's Soccer Statistics Overall Record: 21-2 Pacific-10:9-0*

Opponent Totals

5 .		n t	0.1(4.13)
Date	Opponent	Result	Goal (Assist)
Aug. 30	at No. 1 Santa Clara	W, 3-0	Oliveira, Ward (Wallis), Withers (Harrington)
Sept. 6	No. 3 TEXAS A&M	W, 1-0 (OT)	Farenbaugh (Marquand, Ward)
Sept. 8	No. 10 TEXAS	W, 1-0	Ward (Pabon)
Sept. 13	SAINT MARY'S	W, 3-1	TM, Carlson, Carlson (Wallis)
Sept. 20	OKLAHOMA	W, 4-0	Wallis, Wallis (Ward), Ward (Marquand),
			Sanderson (Hunt)
Sept. 22	No. 16 FLORIDA	W, 4-0	Ward (Carlson), Wallis (Ward), Withers (Wallis),
			Marquand (Tapscott)
Sept. 27	vs. Tennessee	W, 2-0	Engel, Sanderson (Wallis, Pabon)
Sept. 29	vs. Montana	W, 8-1	Oliveira (Farenbaugh), Myers, Wallis (Ward,
-			Sanderson), Ward, Sanderson (Farenbaugh, Pabon),
			Farenbaugh (Sanderson), Engel (Farenbaugh),
			Wayland (Sanderson)
Oct. 4	vs. No. 2 North Carolina	L, 0-1	_
Oct. 6	vs. TULANE	W, 3-0	Ward (Farenbaugh, Oliveira), Farenbaugh (Myers),
			Sanderson (Hare, Tapscott)
Oct. 11	at No. 15 USC*	W, 2-0	Sanderson (penalty), Ward (Carlson)
Oct. 13	at No. 12 UCLA*	W, 1-0	Withers
Oct. 18	OREGON STATE*	W, 2-0	Wallis (Ward, Harrington), Withers (Alderete)
Oct. 20	OREGON*	W, 3-0	Wallis (Ward), Tapscott (Marquand), Grady
			(Oliveira)
Oct. 25	at Washington State *	W, 1-0	Ward (Wallis, Hunt)
Oct. 27	at No. 25 Washington*	W, 1-0	Farenbaugh (Wallis, Ward)
Nov. 2	at California*	W, 2-1	Wallis (Carlson, Spilger), Wallis
Nov. 8	No. 25 ARIZONA STATE*	W, 2-0	Hunt (Ward), Ward (Withers)
Nov. 10	ARIZONA*	W, 6-0	Wallis (Ward), Ward (Myers), Farenbaugh, Carlson,
			Wallis (Harrington), Farenbaugh
Nov. 15	CAL POLY	W, 4-0	Wallis (Withers, Ward), Withers (Ward), Wallis
		•	(Ward), Farenbaugh
Nov. 17	No. 21 CALIFORNIA	W, 1-0 (OT)	Marquand (Wallis, Ward)
Nov. 23	No. 19 NOTRE DAME	W, 1-0	Wallis (Withers)
1101. 23	NO. 17 NOTHE DIMIL	vv, 1-0	wanis (withers)

	CL DI IIVIL	71,10		(VILLICIS)		
Nov. 30 No. 1 PORTI	AND	L, 2-4 (penalty	kicks) -			
Name	GP-GS	Shots	Goals	Assists	Points	GWG
Wallis, Marcia	23-23	80	13	7	33	7
Ward, Marcie	23-23	80	10	13	33	4
Farenbaugh, Jennifer	18-10	38	7	4	18	2
Withers, Callie	23-22	53	5	3	13	1
Sanderson, Natalie	18-5	29	5	3	13	1
Carlson, Kelsey	20-18	26	3	3	9	1
Marquand, Allyson	23-23	23	2	3	7	1
Oliveira, Brittany	23-8	17	2	2	6	1
Engel, Lisa	13-1	16	2	0	4	1
Tapscott, Leah	21-0	11	1	2	4	0
Myers, Becky	16-9	8	1	2	4	1
Harrington, Katherine	17-15	8	0	3	3	0
Pabon, Alisan	21-20	3	0	3	3	0
Wayland, Katie	6-0	9	1	0	2	0
Grady, Amy	6-0	3	1	0	2	0
Hunt, Hayley	23-23	2	1	0	2	1
Hunt, Lindsey	18-11	1	0	2	2	0
Spilger, Natalie	19-19	3	0	1	1	0
Alderete, Megan	6-0	1	0	1	1	0
Hare, Anna	4-0	0	0	1	1	0
Shuer, Jenna	3-0	0	0	0	0	0
Shim, Emilee	5-0	0	0	0	0	0
Barnard, Elizabeth	2-0	0	0	0	0	0
Barnhart, Nicole	23-23	0	0	0	0	0
Stanford Totals	23	411	55	53	163	21
Opponent Totals	23	127	4	5	13	2
Goalkeeper	GP-GS	Min.	Saves	Goals Against	ShO	Avg.
Barnard, Elizabeth	2-0	54:25	1	0	0	0.0
Barnhart, Nicole	23-23	2047:30	59	4	18	0.18
Stanford Totals	23	2101:55	60	4	18	0.17

2101:55

Marcia Wallis led Stanford in scoring with 13 goals during the 2002 season.

Goalie Nicole Barnhart allowed only four opponent goals and posted 18 shutouts last season.

The team celebrates as Hayley Hunt (center) scores a goal in Stanford's 2-0 victory over Arizona State.

Stanford 3, Santa Clara 0

Aug. 30, 2002 • Santa Clara, Calif. (4,756)

	1	2	F
Stanford	1	2	3
Santa Clara	0	0	0

Scoring: STAN: Oliveira, 4:55; STAN: Ward (Wallis), 49:59; STAN: Withers (Harrington), 69:37

	STAN	SCC
Shots	16	12
Corners	7	3
Saves	5	6
Fouls	11	9

Stanford 1, Texas A&M 0

Sept. 6, 2002 • Stanford, Calif. (625)

	1	2	OT	F	
Stanford	0	0	1	1	
Texas A&M	0	0	0	0	

Scoring: STAN: Farenbaugh (Marquand, Ward), 98:34

	STAN	TAMU
Shots	18	5
Corners	8	2
Saves	2	8
Fouls	17	10

Leah Tapscott during Stanford's 3-1 win over Saint Mary's.

Stanford 1, Texas 0

Sept. 8, 2002 • Stanford, Calif. (890)

	1	2	F
Stanford	0	1	1
Texas	0	0	0
Scoring: STAN	V. Ward	(Pahon)	59.39

	STAN	UT
Shots	13	3
Corners	6	7
Saves	0	6
Fouls	13	11

Stanford 3, Saint Mary's 1

Sept. 13, 2002 • Stanford, Calif. (667)

	1	2	F
Stanford	1	2	3
Saint Mary's	0	1	1

Scoring: STAN: TM OWN GOAL, 24:47; STAN: Carlson, 70:17; STAN: Carlson (Wallis), 77:39; SMC: Burgess (Barbera, Churchill), 79:05

	STAN	SMO
Shots	15	2
Corners	10	0
Saves	0	3
Fouls	8	5

Stanford 4, Oklahoma 0

Sept. 20, 2002 • Stanford Nike Invitational Tournament • Stanford, Calif. (957)

Cuiij. (227)			
	1	2	F
Stanford	2	2	4
Oklahoma	0	0	0

Scoring: STAN: Wallis, 35:39; STAN: Wallis (Ward), 41:47; STAN: Ward (Marquand), 49:42; STAN: Sanderson (Hunt), 79:42

	STAN	OU
Shots	25	2
Corners	6	0
Saves	10	1
Fouls	15	7

Stanford 4, Florida 0

Sept. 22, 2002 • Stanford Nike Invitational Tournament • Stanford, Calif. (978)

	1	2	F
Stanford	3	1	4
Florida	0	0	0

Scoring: STAN: Ward (Carlson), 2:45; STAN: Wallis (Ward), 16:34; STAN: Withers (Wallis), 34:24; STAN: Marquand (Tapscott), 72:48

	STAN	FLA
Shots	19	2
Corners	6	0
Saves	7	1
Fouls	6	13

Stanford 2, Tennessee 0

Sept. 27, 2002 • Santa Clara Tournament • Santa Clara, Calif. (1,182)

	1	2	F
Stanford	0	2	2
Tennessee	0	0	0

Scoring: STAN: Engel, 65:38; STAN: Sanderson (Wallis, Pabon), 80:55

	STAN	TENI
Shots	9	3
Corners	4	3
Saves	3	2
Fouls	13	1

Jennifer Farenbaugh was among the scoring leaders with seven goals during 2002.

Stanford 8, Montana 1

Sept. 29, 2002 • Santa Clara Tournament • Santa Clara, Calif. (826)

	1	2	F
Stanford	4	4	8
Montana	1	0	1

	STAN	MON
Shots	26	4
Corners	6	1
Saves	1	7
Fouls	10	7

North Carolina 1, Stanford 0

Oct. 4, 2003 • Saint Mary's Tournament • Moraga, Calif. (1,252)

	1	2	F
Stanford	0	0	0
North Carolina	0	1	1

Scoring: NC: Ramsey (Tarpley), 59:12

	STAN	NC
Shots	12	11
Corners	8	3
Saves	6	4
Fouls	8	12

Stanford 3, Tulane 0

Oct. 6, 2003 • Saint Mary's Tournament • Moraga, Calif. (1,200)

	1	2	F
Stanford	2	1	3
Tulane	0	0	0

Scoring: STAN: Ward (Farenbaugh, Oliveira), 1:05; STAN: Farenbaugh (Myeres), 9:36; STAN: Sanderson (Hare, Tapscott), 89:39

	STAN	TUL
Shots	25	2
Corners	6	1
Saves	1	7
Fouls	4	10

Stanford 2, USC 0

Oct. 11, 2002 • 1	os Angeles,	Calif. (2:	50)
	1	2	F
Stanford	1	1	2
USC	0	0	0

Scoring: STAN: Sanderson, 3:02; STAN: Ward (Carlson), 67:26

	STAN	USC
Shots	13	12
Corners	7	3
Saves	6	6
Fouls	15	12

Stanford 1, UCLA 0

Oct. 13, 2002 • Los Angeles, Calif. (2,104)

	1	2	F
Stanford	1	0	1
UCLA	0	0	0

Scoring: STAN: Withers, 4:43

	STAN	UCLA
Shots	5	12
Corners	7	2
Saves	6	0
Fouls	13	12

Stanford 2, Oregon State 0

Oct. 18, 2002 • Stanford, Calif. (735)

	1	2	F
Stanford	1	1	2
Oregon State	0	0	0

Scoring: STAN: Wallis (Ward, Harrington), 1:46; STAN: Withers (Alderete), 71:12

	STAN	OSU
Shots	26	3
Corners	4	0
Saves	6	1
Foule	11	20

Stanford 3, Oregon 0

Oct. 20, 2002 • Stanford, Calif. (952)

	1	2	F
Stanford	1	2	3
Oregon	0	0	0

Scoring: STAN: Wallis (Ward), 25:06; STAN: Tapscott (Marqund), 53:45; STAN: Grady (Oliveira), 79:49

	STAN	ORE
Shots	25	1
Corners	5	0
Saves	1	9
Fouls	12	14

Stanford 1, Washington State 0

Oct. 25, 2002 • Pullman, Wash. (322)

	1	2	F
Stanford	1	0	1
Washington State	0	0	0
Scoring: STAN: V	Vard	(Wallis,	Hunt), 28:28

	STAN	WSI
Shots	20	7
Corners	3	5
Saves	0	5
Fouls	13	8

Stanford 1, Washington 0

Oct. 27, 2002 • Seattle, Wash. (2,542)

	-		-
	1	2	F
Stanford	1	0	1
Washington	0	0	0

Scoring: STAN: Farenbaugh, 37:59

	STAN	WASH
Shots	14	8
Corners	7	4
Saves	4	4
Fouls	11	12

Stanford 2, California 1

Nov. 2, 2002 • Berkeley, Calif. (779)

	1	2	F
Stanford	2	0	2
California	1	0	1

Scoring: CAL: Schott (Kirk), 1:42; STAN: Wallis (Carlson, Spilger), 21:30; STAN: Wallis, 32:54

	STAN	CAL
Shots	12	9
Corners	5	2
Saves	3	5
Fouls	19	22

Stanford 2, Arizona State 0

Nov. 8, 2002 • Stanford, Calif. (424)

	1	2	F
Stanford	1	1	2
Arizona State	0	0	0
c • cm		(T.T. 1)	

Scoring: STAN: Hunt (Ward), 35:05; STAN: Ward (Withers), 61:31

	STAN	ASU
Shots	19	5
Corners	5	5
Saves	7	2
Fouls	8	3

Natalie Sanderson during Stanford's 4-0 victory over Cal Poly.

Stanford 6, Arizona 0

Nov. 10, 2002 • Stanford, Calif. (955)

	1	2	F
Stanford	5	1	6
Arizona	0	0	0

Scoring: STAN: Wallis (Ward), 1:45; STAN: Ward (Myers), 8:25; STAN: Farenbaugh, 31:39; STAN: Carlson, 39:40; STAN: Wallis (Harrington), 42:25; STAN: Farenbaugh, 61:47

	STAN	ARIZ	
Shots	27	2	
Corners	6	5	
Saves	2	7	
Fouls	7	11	

Stanford 4, Cal Poly 0

Nov. 15, 2002 • NCAA First Round • Stanford, Calif. (1,817)

	1	2	F
Stanford	2	2	4
Cal Poly	0	0	0

Scoring: STAN: Wallis (Withers, Ward), 5:07; STAN: Withers (Ward), 16:19; STAN: Wallis (Ward), 55:56; STAN: Farenbaugh, 71:21

	STAN	CAL POL
Shots	27	4
Corners	17	1
Saves	3	13
Fouls	5	11

Stanford 1, California 0 (OT)

Nov. 17, 2002 • NCAA Second Round • Stanford, Calif. (1,769)

	1	2	OT	F
Stanford	0	0	1	1
California	0	0	0	0
Scoring Marc	W) been	Jallie) 0	4.01	

	STAN	CAL	
Shots	20	6	
Corners	7	1	
Saves	4	9	
Fouls	18	16	

Stanford 1, Notre Dame 0

Nov. 23, 2002 • NCAA Third Round • Stanford, Calif. (2,629)

	1	2	F
Stanford	0	1	1
Notre Dame	0	0	0
Scoring: STAN	: Wallis	(Wither	s), 80:58

	STAN	ND
Shots	19	6
Corners	7	4
Saves	5	5
Fouls	14	12

Portland 4, Stanford 2

Nov. 30, 2002 • NCAA Quarterfinal • Stanford, Calif. (3,049)

	1	2	ÓТ	02	SO	F
Stanford	0	0	0	0	2	2
Portland	0	0	0	0	4	4

Scoring: PORT: Sinclair, 110:00; STAN: Spilger, 110:00; PORT: Rogers, 110:00; PORT: Huie, 110:00; STAN: Ward, 110:00; PORT: Salisbury, 110:00

	STAN	PORT
Shots	6	6
Corners	3	3
Saves	3	3
Fouls	17	16

Beach Long Beach State 49ers

Aug. 31 • 1 p.m. • Stanford, Calif.

Location: Long Beach, Calif. Nickname: 49ers Conference: Big West Home Field (Capacity): George Allen Field

Athletic Director: Bill Shumard Head Coach: Peter Reynaud

Career Record (Years): 238-129-10 (21 years) Record at Long Beach State (Years): 10-16-7 (Two years)

Assistant Coaches: Sara Yudin, Melissa Danio **Soccer Office Phone:** (562) 985-1728 2002 Record: 6-9-5

2002 Conference Record/Finish: 4-2-3/Fifth Letterwinners Returning/Lost: 15/7 Starters Returning/Lost: 7/5

Women's Soccer SID: Niall Adler **Office Phone:** (562) 985-7565 E-mail: Nadler@csulb.edu

SID Fax: (562) 985-1549 Athletics Website: www.longbeachstate.com

Series Record: 0-1 **Last Meeting:** 2-3 L, 1986

Portland Pilots

Sept. 5 • 7 p.m. • Stanford, Calif.

Location: Portland, Ore.

Nickname: Pilots Conference: West Coast

Home Field (Capacity): Merlo Field (5,000) Athletic Director: Joe Etzel

Head Coach: Clive Charles Career Record (Years): 226-52-13 (14 years)

Record at Portland (Years): Same Assistant Coaches: Bill Irwin, Garrett

Smith, Trevor Warren, Nyla Stuckey, Wynne McIntosh

Soccer Office Phone: (503) 943-7117

2002 Record: 20-4-2

2002 Conference Record/Finish: 4-2-1/Third Letterwinners Returning/Lost: 11/8 Starters Returning/Lost: 6/5

Women's Soccer SID: Jason Brough Office Phone: (503) 943-7439 **E-mail:** brough@up.edu **SID Fax:** (503) 943-8082

Athletics Website: www.portlandpilots.com Series Record: 4-2

Last Meeting: 0-0 (4-2 PK) L, 2002

Sept. 7 • 1 p.m. • Stanford, Calif.

Location: Malibu, Calif. Nickname: Waves Conference: West Coast

Home Field (Capacity): Tari Frahm Rokus

Field (1,000)

Athletic Director: Dr. John Watson

Head Coach: Tim Ward Career Record (Years): 61-28-11 (Five years) Record at Pepperdine (Years): Same

Assistant Coaches: Kristy Walker, Josh Green **Soccer Office Phone:** (310) 506-4338

2002 Record: 18-2-2

2002 Conference Record/Finish: 4-1/T-First Letterwinners Returning/Lost: 15/8

Starters Returning/Lost: 7/2 Women's Soccer SID: Al Barba Office Phone: (310) 506-4455 E-mail: abarba@pepperdine.edu

SID Fax: (310) 456-4322 **Athletics Website:**

gowaves.pepperdine.edu (before 9/9) www.pepperdinesports.com (after 9/9)

Series Record: 0-0 Last Meeting: First meeting

Harvard Crimson

Sept. 12 • 3:30 p.m. • Boston, Mass.

Location: Cambridge, Mass. Nickname: Crimson Conference: Ivy League Home Field (Capacity): Ohiri Field (1,600) Athletic Director: Robert L. Scalise Head Coach: Tim Wheaton Career Record (Years): 153-82-20 (16 years) Record at Santa Clara (Years): Same Assistant Coaches: Gregory Rusk, Christine Taggart

Soccer Office Phone: (617) 495-3776 2002 Record: 8-7-1 2002 Conference Record/Finish: 4-3/Third Letterwinners Returning/Lost: 18/5 Starters Returning/Lost: 8/3
Women's Soccer SID: Kevin Anderson

Office Phone: (617) 495-2206 E-mail: kdanders@fas.harvard.edu

SID Fax: (617) 496-1383 Athletics Website: www.athletics.harvard.edu Series Record: 2-1

Last Meeting: 3-0 W, 1992

Dartmouth Big Green

Sept. 14 · 11 a.m. · Boston, Mass.

Location: Hanover, N.H. Nickname: The Big Green Conference: Ivy League Home Field (Capacity): Chase Field (2,000)

Athletic Director: Josie Harper

Head Coach: Ben Landis Career Record (Years): First season Record at Santa Clara (Years): First season

Assistant Coaches: Angela Hind **Soccer Office Phone:** (603) 646-3581 2002 Record: 12-5-1 2002 Conference Record/Finish: 5-1-1

Letterwinners Returning/Lost: 20/5 Starters Returning/Lost: 7/4 Women's Soccer SID: Gordon Morton

Office Phone: (603) 646-2468 E-mail: gordon.morton@dartmouth.edu SID Fax: (603) 646-1286

Athletics Website: www.dartmouth.edu/athletics Series Record: 0-0-1 Last Meeting: 1-1 T, 1998

Notre Dame Fighting Irish

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

Location: Notre Dame, Ind. Nickname: Fighting Irish Conference: Big East **Home Field (Capacity):** Alumni Field (2,500) Athletic Director: Kevin White Head Coach: Randy Waldrum Career Record (Years): 257-121-22 (21 Years) Record at Notre Dame (Years): 74-16-3

(Four years) Assistant Coaches: Alvin Alexander, Dawn Greathouse

Soccer Office Phone: 574-631-8462 2002 Record: 13-8

2002 Conference Record/Finish: 3-3/Fourth Letterwinners Returning/Lost: 17/2

Starters Returning/Lost: 10/1
Women's Soccer SID: Pete LaFleur Office Phone: (574) 631-7516 E-mail: lafleur.4@nd.edu SID Fax: (574) 631-7941 Athletics Website: www.und.com

Series Record: 3-4 **Last Meeting:** 1-0 W, 2002

Georgia Bulldogs

Sept. 21 • 11 a.m. • Santa Clara,

Location: Athens, Ga. Nickname: Bulldogs

Conference: SEC Home Field (Capacity): Georgia Soccer Stadium (3,000)

Athletic Director: Vince Dooley Head Coach: Sue Montagne Patberg Career Record (Years): 129-68-13 (10 years) Record at Georgia (Years): 32-26-4 (Three

Assistant Coaches: Michele Rodriguez-Smith, Derek Pittman

Soccer Office Phone: (706) 542-1170 2002 Record: 8-11-1

2002 Conference Record/Finish: 4-5/Fifth Letterwinners Returning/Lost: 13/5

Starters Returning/Lost: 7/4 Women's Soccer SID: Justin Dickens Office Phone: (706) 542-1621 E-mail: jdickens@sports.uga.edu SID Fax: (706) 542-9339

Athletics Website: www.georgiadogs.com Series Record: 0-0

Last Meeting: First meeting

University of San Francisco Dons

Sept. 24 • 7 p.m. • Stanford, Calif.

Location: San Francisco, Calif. Nickname: Dons

Conference: West Coast Home Field (Capacity): Negoesco Stadium

(3,000)Athletic Director: Bill Hogan Head Coach: Pamela Kalinoski Career Record (Years): 17-20-2 (Two years)

Record at USF (Years): Same Assistant Coaches: Allison Gibson, Jason

Werner Soccer Office Phone: (415) 422-6001/2269 2002 Record: 8-10-1

2002 Conference Record/Finish: 1-6/Seventh Letterwinners Returning/Lost: 16/10 Starters Returning/Lost: 5/6

Women's Soccer SID: Ryan McCrary Office Phone: (415) 422-6162 E-mail: mccrary@usfca.edu SID Fax: (415) 455-2929

Athletics Website: www.usfdons.com Series Record: 15-0

Last Meeting: 5-1 W, 1999

Saint Mary's

Sept. 27 • 1 p.m. • Moraga, Calif.

Location: Moraga, Calif. Nickname: Gaels Conference: West Coast Home Field (Capacity): Garaventa Field

Athletic Director: Carl R. Clapp Head Coach: Paul Sapsford Career Record (Years): 21-2 (One year) Record at Saint Mary's (Years): First season Assistant Coaches: Stacey Shaw, Jenny Benz **Soccer Office Phone:** (925) 631-4415

2002 Record: 9-9-2 2002 Conference Record/Finish: 3-3-1/Fourth

Letterwinners Returning/Lost: 19/5 Starters Returning/Lost: 10/1 Women's Soccer SID: Ryan Reggiani **Office Phone:** (925) 631-4950 E-mail: rreggian@stmary-ca.edu **SID Fax:** (925) 631-4405 Athletics Website: www.SMCGaels.com Series Record: 12-5-2 Last Meeting: 3-1 W, 2002

Santa Clara Broncos

Oct. 3 • 7:30 p.m. • Stanford, Calif.

Location: Santa Clara, Calif. Nickname: Broncos Conference: West Coast Home Field (Capacity): Buck Shaw

Stadium (6,800)

Athletic Director: Cheryl L. Levick Head Coach: Jerry Smith Career Record (Years): 262-65-16 (16 years) Record at Santa Clara (Years): Same

Assistant Coaches: Mike Smith, Eric

Hussey, Curtis McAlister Soccer Office Phone: (408) 554-2713 2002 Record: 20-5-1

2002 Conference Record/Finish: 6-1/T-First Letterwinners Returning/Lost: 15/7

Starters Returning/Lost: 9/2 Women's Soccer SID: Lisa Eskey Office Phone: (408) 554-4659 E-mail: leskev@scu.edu SID Fax: (408) 554-6942 Athletics Website:

www.SantaClaraBroncos.com Series Record: 6-14-3 Last Meeting: 3-0 W, 2002

Loyola Marymount Lions

Oct. 5 • 1:30 p.m. • Stanford, Calif.

Location: Los Angeles, Calif. Nickname: Lions Conference: West Coast

Home Field (Capacity): Sullivan Field

Athletic Director: Dr. William Husak Head Coach: Gregg Murphy **Career Record (Years):** 128-102-15 (13 years) Record at LMU (Years): 70-50-11 (Seven vears)

Assistant Coaches: Michelle Myers, Mathes Mennell, Kelly Cooke

Soccer Office Phone: (310) 338-2795 2002 Record: 10-7-3

2002 Conference Record/Finish: 3-3-1/ T-Third

Letterwinners Returning/Lost: 18/6 Starters Returning/Lost: 10/1 Women's Soccer SID: Marysol Moe Office Phone: (310) 338-5798 E-mail: mcavado@lmu.edu **SID Fax:** (310) 338-7643 Athletics Website: www.LMULions.com

Series Record: 0-0

Last Meeting: First meeting

Arizona Wildcats

Oct. 10 • 7 p.m. • Tucson, Ariz. Location: Tucson, Ariz.

Nickname: Wildcats Conference: Pacific-10 Home Field (Capacity): Murphey Stadium

Athletic Director: Jim Livengood Head Coach: Dan Tobias

Career Record (Years): 44-45-9 (Five years) Record at Arizona (Years): First year Assistant Coaches: Lisa Oyen, Harold Warren **Soccer Office Phone:** (520) 621-7771 2002 Record: 6-12-1

2002 Conference Record/Finish: 1-8/10th Letterwinners Returning/Lost: 16/4 Starters Returning/Lost: 9/2 Women's Soccer SID: Mindy Claggett

Office Phone: (520) 621-4163 E-mail: mbishop@u.arizona.edu SID Fax: (520) 621-2681

Athletics Website: www.arizonaathletics.com Series Record: 8-0 **Last Meeting:** 6-0 W, 2002

Arizona State Sun Devils

Oct. 12 • 1 p.m. • Tempe, Ariz.

Location: Tempe, Ariz. Nickname: Sun Devils Conference: Pacific-10

Home Field (Capacity): Sun Devil Soccer Stadium (1,050)

Athletic Director: Gene Smith Head Coach: Ray Leone

Career Record (Years): 154-73-16 (12 years) Record at Arizona State (Years): 22-15-3 (Two years)

Assistant Coaches: Mike Calise, Sarah Crawford

Soccer Office Phone: (480) 965-1715 2002 Record: 12-7-2

2002 Conference Record/Finish: 4-5/

T-Sixth Letterwinners Returning/Lost: 18/3 Starters Returning/Lost: 10/0

Women's Soccer SID: Will Phillips Office Phone: (480) 965-1237 E-mail: will.phillips@asu.edu **SID Fax:** (480) 965-5408

Athletics Website: www.thesundevils.com Series Record: 3-2-1

Last Meeting: 2-0 W, 2002

Location: Los Angeles, Calif. Nickname: Bruins Conference: Pacific-10 Home Field (Capacity): Drake Stadium (11.500)

Athletic Director: Dan G. Guerrero Head Coach: Jillian Ellis Career Record (Years): 91-34-2 (Six years)

Record at UCLA (Years): 72-16-2 (Four years) **Assistant Coaches:** Katherine Mertz, Mark

Soccer Office Phone: (310) 794-8880 **2002 Record:** 18-4

2002 Conference Record/Finish: 8-1/Second Letterwinners Returning/Lost: 20/7 Starters Returning/Lost: 10/1

Women's Soccer SID: Danny Harrington Office Phone: (310) 206-8075

E-mail: dannyh@ucla.edu SID Fax: (310) 825-8699

Athletics Website: www.uclabruins.com Series Record: 5-5-1

Last Meeting: 1-0 W, 2002

Trojano

USC Trojans

Oct. 19 • 1 p.m. • Stanford, Calif.

Location: Los Angeles, Calif. Nickname: Trojans/Women of Troy Conference: Pacific-10

Home Field (Capacity): McAlister Field (1,000)Athletic Director: Mike Garrett

Head Coach: Jim Millinder Career Record (Years): 102-69-13 (Nine years) Record at USC (Years): 94-42-9 (Seven years) Assistant Coaches: Neil Sedgwick, Andrea

Warner **Soccer Office Phone:** (213) 740-3849

2002 Record: 11-8-3

2002 Conference Record/Finish: 5-4/Fourth Letterwinners Returning/Lost: 16/7

Starters Returning/Lost: 9/2 Women's Soccer SID: Jason Pommier **Office Phone:** (213) 740-8480 **E-mail:** pommier@usc.edu **SID Fax:** (213) 740-7584

Athletics Website: www.usctrojans.com

Series Record: 7-2-1 **Last Meeting:** 2-0 W, 2002

Location: Eugene, Ore. Nickname: Ducks Conference: Pacific-10 Home Field (Capacity): Pape' Field (2,000) Athletic Director: Bill Moos

Head Coach: Bill Steffen Career Record (Years): 37-83-11 (Seven years) Record at Oregon (Years): Same

Assistant Coaches: Jon Kiester, John Galas **Soccer Office Phone:** (541) 346-5506 2002 Record: 2-14-2

2002 Conference Record/Finish: 1-7-1/Ninth Letterwinners Returning/Lost: 17/9 Starters Returning/Lost: 5/6

Women's Soccer SID: Geoff Thurner Office Phone: (541) 346-2250

E-mail: gthurner@oregon.uoregon.edu SID Fax: (541) 346-5449

Athletics Website: www.goducks.com Series Record: 6-0 **Last Meeting:** 3-0 W, 2002

Oregon State Beavers

Oct. 26 • 1 p.m. • Corvallis, Ore.

Location: Corvallis, Ore. Nickname: Beavers Conference: Pacific-10 Home Field (Capacity): Paul Lorenz Field (1.500)

Athletic Director: Bob De Carolis Head Coach: Steve Fennah

Career Record (Years): 39-53-8 (Five years) Record at Oregon State (Years): Same Assistant Coaches: Heidi Slaymaker, Linus Rhode

Soccer Office Phone: (541) 737-3081 2002 Record: 9-9-2 2002 Conference Record/Finish: 2-7/Eighth Letterwinners Returning/Lost: 12/7

Starters Returning/Lost: 6/6 Women's Soccer SID: Travis Lahman **Office Phone:** (541) 737-8588 E-mail: Travis.Lahman@orst.edu **SID Fax:** (541) 737-3072/4171

Athletics Website: www.osubeavers.com Series Record: 10-0 **Last Meeting:** 2-0 W, 2002

Washington Huskies

Oct. 31 • 7 p.m. • Stanford, Calif.

Location: Seattle, Wash. Nickname: Huskies Conference: Pacific-10

Home Field (Capacity): Husky Soccer Field

Athletic Director: Barbara Hedges Head Coach: Lesle Gallimore

Career Record (Years): 134-92-19 (13 years) Record at Washington (Years): 102-67-10 (Nine years)

Assistant Coaches: Amy Griffin, Tami Bennett

Soccer Office Phone: (206) 685-3966 **2002 Record:** 9-8-3

2002 Conference Record/Finish: 4-4-1/Fifth Letterwinners Returning/Lost: 14/6 Starters Returning/Lost: 9/2 Women's Soccer SID: Dan Lepse Office Phone: (206) 685-3120

E-mail: dsarge@u.washington.edu SID Fax: (206) 543-5000 Athletics Website: www.gohuskies.com

Series Record: 10-1-2 **Last Meeting:** 1-0 W, 2002

Washington State Cougars

Nov. 2 . Noon . Stanford, Calif.

Location: Pullman, Wash. Nickname: Cougars Conference: Pacific-10

Home Field (Capacity): Cougar Soccer Field (2,000)

Athletic Director: Jim Sterk Head Coach: Matt Potter Career Record (Years): First year

Record at Washington State (Years): Same Assistant Coaches: Pete Leebrook, Lindsay Iorgensen

Soccer Office Phone: (509) 335-0306 **2002 Record:** 11-7-2

2002 Conference Record/Finish: 5-2-2/Third Letterwinners Returning/Lost: 21/3

Starters Returning/Lost: 9/2 Women's Soccer SID: Ilsa Gramer Office Phone: (509) 335-4296 **E-mail:** Igramer@wsu.edu **SID Fax:** (509) 335-0267

Athletics Website: www.wsucougars.com

Series Record: 11-1 Last Meeting: 1-0 W, 2002

Location: Berkeley, Calif. Nickname: Golden Bears Conference: Pacific-10

Home Field (Capacity): Edwards Stadium/Goldman Field (22,000)

Athletic Director: Stephen Gladstone **Head Coach:** Kevin Boyd

Career Record (Years): 78-40-8 (Six years) Record at California (Years): Same Assistant Coaches: Jennifer Thomas, Nikki Ferguson

Soccer Office Phone: (510) 643-8100

2002 Record: 12-8-1

2002 Conference Record/Finish: 4-5/T-Sixth Letterwinners Returning/Lost: 18/7 Starters Returning/Lost: 8/3

Women's Soccer SID: Debbie Rosenfeld-Caparaz

Office Phone: (510) 642-3611 E-mail: darosenf@uclink.berkeley.edu SID Fax: (510) 643-7778

Athletics Website: www.calbears.com

Series Record: 9-8-2

Last Meeting: 1-0 W (OT), 2002

Series Records

6.11	D1	D.4	6.11	D1	D.
School	Record	Pct.	School	Record	Pct.
Alabama	1-0	1.000	Oklahoma	1-0	1.000
Arizona	8-0	1.000	Oregon	6-0	1.000
Arizona State	3-2-1	.583	Oregon State	10-0	1.000
Arkansas	2-0	1.000	Pacific	2-0	1.000
Arkansas-Little Rock	1-0	1.000	Pepperdine	0-0	.000
BYU	2-3	.400	Pomona Pitzer	1-0	1.000
Brown	2-1	.667	Portland	4-2	.667
Butler	2-0	1.000	Providence	1-0	1.000
California	11-8-2	.571	Puget Sound	2-0	1.000
UC Davis	5-2-1	.688	Radford	2-0	1.000
UC Irvine	0-0-1	.500	Rhode Island	2-0	1.000
UC Santa Barbara	4-6-1	.409	Richmond	1-0	1.000
Cal Poly	3-0	1.000	Sacramento State	5-0	1.000
CS-Dominguez Hills	0-2	.000	Saint Mary's	12-5-2	.684
Cal State Hayward	3-5	.375	San Diego	3-1	.875
Central Florida	1-1	.500	San Diego State	5-0-1	.909
Chico State	2-2-1	.500	San Francisco	15-0	1.000
Clemson	1-1	.500	San Francisco State	4-4	.500
Colorado College	3-5-1	.389	San Jose State	3-0	1.000
Connecticut	2-1	.667	Santa Clara	6-14-3	.326
Cornell	1-0	1.000	Seton Hall	1-0	1.000
Dartmouth	0-0-1	.500	Sonoma State	3-3-1	.500
Dayton	1-0	1.000	SMU	3-1	.750
Denver	2-0	1.000	Tennessee	1-0	1.000
Duke	5-1	.833	Texas	4-0	1.000
Evansville	1-0	1.000	Texas A&M	5-2	.714
Florida	2-0	1.000	TCU	4-0	1.000
Florida International	0-1	.000	Tulane	1-0	1.000
Fresno State	2-0	1.000	UCLA	5-5-1	.500
George Mason	1-0-1	.750	USC	7-2-1	.750
George Washington	1-1	.500	U.S. International	3-0 1-0	1.000
Georgia	0-0	.000	Vanderbilt		1.000
Hartford	1-0 2-1	1.000	Virginia	2-2	.500
Harvard	2-1 2-0	.667	Wake Forest	0-1-1	.000
Hawaii	2-0 0-1	1.000	Washington	10-1-2	.846
Long Beach State	0-1 0-0	.000	Washington State Weber State	11-1 1-0	.917 1.000
	0-0 1-0				
Maryland	1-0 1-0	1.000	Western Washington	1-0 0-1-1	1.000
Montana	1-0 1-2	1.000	Westmont	1-0	
Nebraska New Mexico	1-2 0-1		William & Mary	1-0 1-2	1.000
		.000	Wisconsin		
North Carolina	0-6-1	.071	Wyoming	1-0	1.000
North Carolina State	1-0	1.000	Yale TOTALS	1-0 241-105-24	1.000
Northern Colorado	4-1	.800			.684
Northern Illinois	1-0	1.000	Bold denotes 2003 opponent	s	
Notre Dame	3-4	.429			

Year-by-Year Results

Year	Record	Pct.
1984	7-7	.500
1985	5-12-1	.306
1986	3-12-1	.219
1987	4-10-4	.333
1988	13-4-2	.737
1989	11-5-3	.657
1990	15-3-1	.816
1991	17-2	.895
1992	17-2-1	.864
1993	18-2-2	.864
1994	16-2-2	.850
1995	16-4	.800
1996	12-9	.571
1997	11-7-1	.605
1998	11-7-2	.571
1999	15-5-1	.738
2000	14-6-1	.683
2001	15-4-2	.762
2002	21-2	.913
Total	241-105-24	.684

All-Time Scores

2002 (21-2)

NCAA Quarterfinal Round Co-Head Coaches: Stephanie Erickson

CO-Head Coaches: Stephanie Erickson					
and Pa	ul Sapsford				
8/30	at Santa Clara	W	3-0		
9/6	Texas A&M	W	1-0 (OT)		
9/8	Texas	W	1-0		
9/13	Saint Mary's	W	3-1		
9/20	vs. Oklahoma(1)	W	4-0		
9/22	vs. Florida(1)	W	4-0		
9/27	vs. Tennessee(2)	W	2-0		
9/29	vs. Montana(2)	W	8-1		
10/4	vs. North Carolina(3)	L	0-1		
10/6	vs. Tulane(3)	W	3-0		
10/11	at USC	W	2-0		
10/13	at UCLA	W	1-0		
10/18	Oregon State	W	2-0		
10/20	Oregon	W	3-0		
10/25	at Washington State	W	1-0		
10/27	at Washington	W	1-0		
11/2	at California	W	2-1		
11/8	Arizona State	W	2-0		
11/10	Arizona	W	6-0		
11/15	vs. Cal Poly(4)	W	4-0		
11/17	vs. California(5)	W	1-0 (OT)		
11/23	vs. Notre Dame(6)	W	1-0		
11/30	vs. Portland(7)	L	2-4		
			(Shootout)		

- (1) Stanford Nike Invitational Tournament (Stanford)
- (2) Santa Clara Adidas Classic (Santa Clara, Calif.)
- (3) Saint Mary's Fall Classic (Moraga, Calif.) (4) First Round NCAA Tournament (Stanford)
- (5) Second Round NCAA Tournament (Stanford)
- (6) Third Round NCAA Tournament (Stanford) (7) NCAA Quarterfinal (Stanford)

2001 (15-4-2)

NCAA Third Round				
Head Coach: Andy Nelson				
9/2 at Florida	W	3-2 (OT		
9/7 Texas A&M	W	4-2		
9/9 at Texas	W	2-1 (2OT		
9/21 vs. Fresno State(1)	W	2-1		
9/23 vs. Dayton(1)	W	6-0		
9/28 vs. San Diego State(2)	W	2-1		
9/30 vs. So. Methodist(2)	W	4-(
10/5 Santa Clara	L	1-2 (OT		
10/12 at Oregon State	W	2-1		
10/14 at Oregon	W	3-1		
10/19 Washington State	W	2-0		
10/21 Washington	W	2-1		
10/26 Saint Mary's	T	0-0 (2OT)		
10/28 California	W	2-1		
11/2 at Arizona State	L	0-1 (OT		
11/4 at Arizona	W	5-(
11/9 USC	T	1-1 (2OT)		
11/11 UCLA	L	0-1		
11/16 vs. Denver(3)	W	2-0		
11/18 vs. Saint Mary's(4)	W	3-1		
11/23 vs. Texas A&M(5)	L	0-1		
(1) Stanford Nike Invitational (Stanford) (2) Santa Clara Adidas Classic (Santa Clara	. Co	dif)		
(2) Santa Clara Adidas Classic (Santa Clara, Calif.) (3) First Round NCAA Tournament (Stanford)				

2000 (14-6-1)

NCAA Second Round Head Coach: Andy Nelson

(4) Second Round NCAA Tournament (Stanford) (5) Third Round NCAA Tournament (Stanford)

11cau	Coucii. I may i veison				
8/27	Saint Mary's	W	4-0		
9/1	Wisconsin	W	2-0		
9/8	vs. Connecticut(1)	W	3-0		
9/10	vs. Notre Dame(1)	L	1-2 (OT)		
9/15	vs. Virginia(2)	W	3-1		
9/17	vs. Maryland(2)	W	3-0		
9/22	vs. Santa Clara(3)	L	2-4		
9/24	vs. San Jose State(3)	W	3-0		
9/29	vs. Wake Forest(4)	T	2-2 (OT)		
10/1	vs. Weber State(4)	W	5-0		
10/6	at Washington	L	0-1		
10/8	at Washington State	W	1-0 (OT)		
10/15	at California	L	0-2		
10/20	Arizona	W	2-0		
10/22	Arizona State	W	4-2		
10/27	at UCLA	L	0-5		
10/29	at USC	W	4-2		
11/3	Oregon	W	4-0		
11/5	Oregon State	W	1-0		
11/8	vs. San Jose State(5)	W	4-1		
11/11	vs. Brigham Young(6)	L	0-5		
(1) Notre Dame Tournament (Notre Dame, Ind.)					
	(2) Stanford Nike Invitational (Stanford)				
	(3) Adidas Bay Area Classic (San Jose, Calif.) (4) Santa Clara Adidas Classic (Santa Clara, Calif.)				
(4) Santa Ciara Addais Ciassic (Santa Ciara, Catij.)					

1999 (15-5-1)

NCAA Third Round

(5) First Round NCAA Tournament (Stanford)

(6) Second Round NCAA Tournament (Provo, Utah)

Head Coach: Steve Swanson						
8/27	Fresno State	W	2-0			
9/3	at Santa Clara	L	1-3			
9/9	at Hawaii	W	3-1			
9/12	vs. San Francisco(1)	W	5-1			
9/17	vs. Nebraska(2)	L	1-2			
9/19	vs. Seton Hall(2)	W	3-1			
9/24	vs. Virginia(3)	L	2-3			
9/26	vs. Richmond(3)	W	8-1			
10/1	vs. Alabama(4)	W	3-0			

10/3	vs. Evansville(4)	W	3-1			
10/8	at Oregon	W	1-0			
10/10	at Oregon State	W	2-1			
10/15	at Arizona	W	5-2			
10/17	at Arizona State	W	3-2			
10/22	UCLA	W	6-0			
10/24	USC	W	3-2			
10/29	California	L	1-2 (OT)			
11/5	Washington	T	2-2			
11/7	Washington State	W	4-0			
11/13	vs. Cal Poly(5)	W	3-1			
11/19	vs. Notre Dame(6)	L	0-1			
(1) Hono	lulu, Hawaii					
(2) Stanf	(2) Stanford NIKE Tournament (Stanford)					
	(3) Coca Cola Classic (Charlottesville, Va.)					
(4) Santa Clara Tournament (Santa Clara, Calif.)						
	A Tournament Second Round					
(5) IVCILII Tournament Second Round (Stanjora)						

(6) NCAA Tournament Third Round (Notre Dame, Ind.)

1998 (11-7-2)

NCAA First Round Head Coach: Steve Swanson

9/1	San Francisco	W	1-0	
9/5	vs. San Diego(1)	W	3-1	
9/6	vs. No. Illinois(1)	W	8-1	
9/11	vs. Dartmouth(2)	T	1-1 (2OT)	
9/13	vs. Nebraska(2)	L	0-3	
9/20	Texas A&M	W	3-0	
9/24	San Jose State	W	2-0	
9/27	Santa Clara	T	0-0 (2OT)	
10/2	Southern Methodist	W	2-0	
10/5	Brigham Young	L	2-3 (OT)	
10/9	Arizona State	L	1-2	
10/11	Arizona	W	8-1	
10/16	at USC	L	1-2	
10/18	at UCLA	L	1-2	
10/25	at California	L	0-1 (OT)	
10/30	at Washington State	W	1-0 (OT)	
11/1	at Washington	W	1-0	
11/6	Oregon State	W	4-0	
11/8	Oregon	W	4-0	
11/11	vs. Brigham Young(3)	L	1-6	
	vitational (Pleasanton, Calif.)	NT-1-)		
	Nebraska Tournament (Lincoln, I A Tournament First Round (Prov			
.,				

1997 (11-7-1)

Head	Coach: Steve Swanson		
8/31	at Texas	W	2-1
9/2	at Texas A&M	L	1-2
9/7	Saint Mary's	W	5-0
9/12	vs. Clemson(1)	W	2-1
9/14	vs. So. Methodist(1)	L	0-1 (2OT)
9/19	vs. New Mexico(2)	L	0-1 (OT)
9/21	vs. Wake Forest(2)	L	1-2
9/27	at Santa Clara	L	0-3
10/5	Colorado College	W	6-0
10/10	USC	L	2-3
10/12	UCLA	L	1-2
10/17	California	W	3-1
10/19	at San Francisco	W	3-2
10/24	Washington State	W	1-0 (OT)
10/26	Washington	W	3-2
10/31	at Oregon State	W	7-1
11/2	at Oregon	W	4-0
11/7	at Arizona State	T	2-2
11/9	at Arizona	W	5-2
	son Classic (Clemson, S.C.) ord NIKE Invitational (Stanford)		

1996 (12-9)

NCAA	First Round		
Head (Coach: Steve Swanson		
8/30	vs. Hawaii(1)	W	1-0
9/1	vs. Saint Mary's(1)	W	2-0
9/8	Oregon State	W	2-1
9/13	vs. Duke(2)	L	0-3
9/15	vs. North Carolina(2)	L	1-6
9/19	San Francisco	W	1-0
9/22	Santa Clara	L	1-2
9/27	at Arizona	W	3-2
9/29	vs. Wyoming(3)	W	6-0
10/4	vs. Clemson(4)	L	0-1
10/6	vs. Butler(4)	W	1-0
10/11	vs. Notre Dame(5)	L	0-4
10/13	vs. Colorado College(5) L	0-2
10/18	San Diego	L	0-1
10/25	Washington State	W	1-0
10/27	Washington	W	3-1
11/1	at USC	W	1-0
11/3	at UCLA	W	2-1 (OT)
11/7	Sacramento State	W	3-1
11/10	at California	L	0-1
(1) Rainb	vs. Santa Clara(6) now Wahine Soccer Festival (Hono a Carolina Classic (Chapel Hill, N		2-3 Hawaii)

(4) Stanford Nike Invitational (Stanford) (5) Santa Clara Nike Classic (Santa Clara, Calif.) (6) NCAA First Round (Santa Clara, Calif.)

1995 (16-4)

NCAA First Round Head Coach: Ian Sawyers

11cau	Coucii. Iaii Sawycis				
9/2	Pacific	W	2-0		
9/6	at San Francisco	W	2-1 (OT)		
9/8	at San Diego	W	1-0		
9/10	at San Diego State	W	6-0		
9/15	vs. Vanderbilt(1)	W	3-0		
9/17	vs. Notre Dame(1)	L	0-2		
9/20	California	W	2-0		
9/23	at Santa Clara	L	2-3		
9/29	vs. Texas(2)	W	3-0		
10/1	North Carolina	L	0-3		
10/6	at Oregon State	W	2-1		
10/7	vs. Arkansas(3)	W	6-0		
10/18	Saint Mary's	W	2-1		
10/20	USC	W	6-1		
10/22	UCLA	W	2-1		
10/27	at Washington	W	3-1		
10/29	at Washington State	W	3-0		
11/2	Sacramento State	W	8-0		
11/5	Arizona	W	4-0		
	vs. Santa Clara(4)	L	2-3		
(1) Adidas/Notre Dame Invitational (Notre Dame, Ind.) (2) Stanford NIKE Invitational (Stanford)					
(2) Compilie One					

(3) Corvallis, Ore,

(4) NCAA Tournament First Round (Santa Clara, Calif.)

1994 (16-2-2)

NCAA Quarterfinal Round

HUAL	11CAA Quai terimai kouna					
Head	Head Coach: Ian Sawyers					
9/5	San Diego State	W	2-1			
9/10	at Hartford	W	1-0			
9/11	vs. Yale(1)	W	9-0			
9/18	Santa Clara	W	3-1			
9/23	Pacific	W	3-1			
9/25	California	W	1-0			
9/29	Sacramento State	W	3-0			
10/5	Saint Mary's	W	2-0			
10/9	San Diego	W	2-0			
10/14	vs. Duke(2)	W	2-1			
10/16	vs. North Carolina(2)	L	0-1			

Lindsey Hunt during Stanford's 4-0 victory over Cal Poly in 2002.

10/21	vs. Colorado College(3)) W	3-1	
10/23	vs. Nebraska(3)	W	4-2	
10/26	San Francisco	W	1-0	
10/29	at UCLA	T	1-1	
10/30	at UC Santa Barbara	W	6-0	
11/4	Washington	W	2-0	
11/6	Washington State	W	1-0	
11/12	vs. Washington(4)	T	0-0	
			(W, 6-5 PK)	
11/13	vs. Portland(4)	L	1-2 (3OT)	
(1) Hartf	ford Courant Cup (West Hartford	l, Con	n.)	
(2) Texas	Challenge (Houston, Texas)			
(3) Colorado Tournament (Colorado Springs, Colo.)				
(4) NCAA West Regional (Portland, Ore.)				

1993 (18-2-2)

NCAA Semifinal Round Head Coach: Ian Sawyers UC Davis 9/4 W 4-0 9/10 at Washington W 2-0 9/12 at Washington State L 1-2 9/15 at San Francisco W 3-0 9/18 Cal Poly SLO W 5-0 9/21 UC Santa Barbara W 3-0 9/25 vs. Arkansas(1) 3-0 9/26 vs. AR-Little Rock(1) W 8-0 10/1 vs. Notre Dame(2) 3-1 10/3 vs. Texas Christian(2) W 4-0 10/9 vs. USC(3) W 10-0 10/10 vs. San Diego State(3) T 0-0 10/15 vs. Duke(4) 1-0 10/17 vs. North Carolina(4) L 1-3 10/20 at Saint Mary's 1-0 10/23 at California 4-0 W 10/24 Butler W 4-0 10/30 Colorado College W 4-1 11/4 at Santa Clara W 2-0 11/13 vs. California(5) W 2-0 11/14 vs. Portland(5) W 1-0 11/19 vs. George Mason(6) T 1-1 (1) Arkansas Tournament (Fayetteville, Ark.) (2) Cardinal Classic (Stanford) (3) San Diego Invitational (San Diego, Calif.) (4) Texas Challenge (Houston, Texas) (5) NCAA Regionals (Stanford) (6) NCAA Semifinals (Chapel Hill, N.C.)

1992 (17-2-1)

NCAA Quarterfinal Round						
	Head Coach: Berhane Andeberhan					
9/5	San Francisco State	W	5-0			
9/13	Sonoma State	W	4-1			
9/18	at Harvard	W	3-0			
9/21	at Brown	W	5-0			
9/24	San Francisco	W	4-0			

9/27	Washington	W	3-1
9/30	Cal State Hayward	W	7-0
10/2	vs. Central Florida(1)	W	3-1
10/4	vs. Notre Dame(1)	W	3-0
10/10	vs. Brigham Young(2)	W	5-0
10/12	vs. North Carolina(2)	L	0-5
10/14	California	W	1-0
10/18	at UC Santa Barbara	W	3-1
10/21	Saint Mary's	W	1-0
10/24	Santa Clara	T	1-1
10/27	San Diego State	W	2-1
10/30	Washington State	W	5-0
11/1	Connecticut	W	2-1
11/8	vs. Portland(3)	W	5-2
	vs. Santa Clara(4)	L	0-2
	Dame Tournament (Notre Dame nal Classic (Stanford)	e, Ind.)	
	A First Round (Stanford)		
(4) NCA	A Quarterfinals (Stanford)		

1991 (17-2)

NCAA Quarterfinal Round				
Head	Coach: Berhane Andel	erh	an	
9/7	UC Davis	W	4-0	
9/15	UC Santa Barbara	W	3-1	
9/18	at San Francisco State	W	9-0	
9/21	vs. Washington(1)	W	4-0	
9/22	vs. Oregon State(1)	W	6-0	
9/24	at Saint Mary's	W	4-1	
9/29	Puget Sound	W	5-0	
10/4	vs. Brown(2)	W	5-0	
10/6	vs. Duke(2)	W	1-0	
10/12	Cornell	W	1-0	
10/14	Virginia	W	2-0	
10/18	at Santa Clara	L	1-2	
10/23	at California	W	1-0	
10/26	vs. So. Methodist(3)	W	5-0	
10/27	vs. Texas Christian(3)	W	1-0	
10/30	at San Francisco	W	4-0	
11/2	Northern Colorado	W	3-0	
11/11	vs. Santa Clara(4)	W	2-1 (OT)	
11/16 vs. Colorado College(5) L 0-1 (3OT)				
(1) Washington State Invitational (Pullman, Wash.)				

1990 (15-3-1)

NCA.	A First Round		
Head	Coach: Berhane And	eberhan	
9/1	Cal State Hayward	W	6-1
9/8	Oregon State	W	4-1
9/9	Washington State	W	5-0
9/11	at San Diego State	W	1-0

9/13	at U.S. International	W	5-(
9/15	at UC Santa Barbara	L	0-1
9/19	Saint Mary's	W	2-1
9/22	Harvard	W	4-(
9/29	Santa Clara	L	1-2
10/3	California	W	1-0
10/6	vs. Texas Christian(1)	W	4-]
10/7	vs. George Mason(1)	W	4-]
10/10	at UC Davis	W	2-1
10/14	Colorado College	T	1-1
10/15	William & Mary	W	1-0
10/20	at Duke	W	1-0 (OT
10/21	at No. Carolina State	W	2-0
10/27	San Francisco	W	5-(
11/3	vs. UC Santa Barbara(2) L	0-1
	inal Classic (Stanford) A First Round (Santa Barbara, C	alif.)	

1989 (11-5-3)

	0 (11 0 0)					
Head	Head Coach: Berhane Andeberhan					
9/5	W. Washington State	W	5-0			
9/9	Sonoma State	W	2-0			
9/13	San Francisco State	W	8-0			
9/15	at Cal State Hayward	W	4-0			
9/17	Texas Christian	W	5-0			
9/20	at Northern Colorado	W	5-1			
9/23	at Colorado College	L	0-1			
9/27	at Santa Clara	L	3-4			
10/4	at Saint Mary's	L	0-1			
10/8	George Washington	W	4-1			
10/14	U.S. International	W	3-0			
10/15	at California	Τ	0-0			
10/17	UC Davis	W	3-0			
10/21	vs. Duke(1)	W	2-1			
10/22	vs. Virginia(1)	L	2-3			
10/24	North Carolina	Τ	0-0			
10/27	vs. Wisconsin(2)	L	0-1 (OT)			
10/29	vs. UC Santa Barbara(2)) T	0-0			
	at San Francicso nia Invitational (Charlottesville, V inal Classic (Stanford)	W (a.)	1-0			

1988 (13-4-2)

198	8 (13-4-2)					
Head	Head Coach: Berhane Andeberhan					
9/13	at Pomona Pitzer	W	11-0			
9/14	at UC Irvine	T	0-0			
9/18	UC Santa Barbara	L	2-3			
9/21	San Francisco	W	3-0			
9/22	vs. No. Colorado(1)	W	2-0			
9/24	vs. Florida Int'l(1)	L	0-2			
9/29	at Connecticut	L	0-1			
9/30	at Providence	W	2-0			
10/2	at Rhode Island	W	3-0			
10/6	Santa Clara	W	1-0			
10/8	Puget Sound	W	2-1			
10/12	Saint Mary's	W	1-0			
10/15	at San Francisco State	W	1-0			
10/20	Cal State Hayward	L	1-2			
10/22	California	T	1-1			
10/23	U.S. International	W	1-0			
10/26	at Sonoma State	W	2-0			
10/29	Portland	W	2-0			
11/5	at Chico State	W	2-1			
(1) Cardi	inal Classic (Stanford)					

1987 (4-10-4)

Head Coach: Berhane Andeberhan					
9/3	at Saint Mary's	T	0-0		
9/7	Sonoma State	L	0-1		
9/12	UC Davis	T	1-1		
9/16	at Cal State Hayward	L	1-3		
9/18	at UC Santa Barbara	L	1-3		
9/25	San Francisco State	L	0-1		

9/27	USC	W	3-0		
10/2	Westmont	L	0-1		
10/9	at California	L	0-5		
10/12	at San Francisco	W	3-2		
10/16	Portland	W	2-0		
10/18	Chico State	T	0-0		
10/23	at Northern Colorado	L	0-2		
10/24	vs. Colorado College(1)	L	0-2		
10/25	vs. Geo. Washington(1)	L	0-2		
10/28	Saint Mary's	L	0-2		
10/30	Texas A&M	W	2-0		
11/2	at Santa Clara	T	2-2		
(1) Colorado College Tournament (Colorado Springs, Colo.)					

1986 (3-12-1)

Head Coach: Helen Keohane				
9/6	at Chico State	L	0-1	
9/13	at UC Davis	L	2-4	
9/17	UC Santa Barbara	L	0-3	
9/21	at Harvard	L	0-1	
9/23	at Brown	L	0-2	
9/25	at Rhode Island	W	2-1	
10/3	Sonoma State	T	1-1	
10/8	San Francisco	W	3-0	
10/10	Northern Colorado	W	1-0	
10/14	at San Francisco State	L	1-3	
10/18	California	L	1-4	
10/22	Cal State Hayward	L	1-2	
10/25	at Long Beach State	L	2-3	
10/26	at CS Dominguez Hil	ls L	1-5	
10/30	at Saint Mary's	L	1-2	
11/1	Santa Clara	L	0-2	
100E /E 10 1\				

1985 (5-12-1)

Head Coach: Helen Keohane			
9/3	Brigham Young	W	5-0
9/10	Westmont	T	0-0
9/11	at UC Santa Barbara	L	0-5
9/17	San Francisco State	L	0-1
9/19	UC Davis	W	3-0
9/22	at UCLA	L	0-2
9/27	at California	L	0-4
10/1	at Santa Clara	L	1-2
10/3	Sacramento State	W	3-0
10/11	at San Francicso	W	2-0
10/15	Chico State	L	1-2
10/18	vs. Wisconsin(1)	L	0-1
10/19	vs. Colorado College(1)	L	0-3
10/20	vs. Denver(1)	W	1-0
10/26	Cal State Hayward	L	0-4
10/28	CS Dominguez Hills	L	1-2
10/30	at Sonoma State	L	0-2
	Saint Mary's	L	1-3
(1) Color	ado College Tournament (Coloraa	lo Springs, Co	lo.)

1984 (7-7)

	- (/		
Head Coach: Helen Keohane			
9/13	at San Francisco State	L	2-3
9/15	California	L	0-1
9/22	at UC Davis	L	1-2
9/25	UCLA	W	3-2
10/14	Cal State Hayward	L	1-2
10/16	at Sacramento State	W	6-1
10/20	vs. Central Florida(1)	L	0-5
10/20	vs. Radford(1)	W	3-0
10/21	vs. Radford(1)	W	3-2
10/21	vs. Texas A&M(1)	W	1-0
10/25	at Saint Mary's	L	0-1
10/27	Santa Clara	W	4-3
10/31	at Chico State	W	1-0
11/1	Sonoma State	L	0-2
(1) Centr	al Florida Tournament (Orlando,	Fla.)	

A rich history for Cardinal soccer

Julie Foudy – 1996 Olympic gold medalist, member of the1999 Women's World Cup Championship Team and 2000 Olympic team.

Stanford Athletics is referred to by many as the Home of Champions after being awarded nine consecutive Sears Directors' Cup titles, presented annually by the National Association of Collegiate Directors of Athletics (NACDA) to the best overall collegiate athletic program in the country. The Cardinal women's soccer program has played a big part in that success.

The Cardinal have racked up a 241-105-24 all-time record and a .684 winning percentage since the program's inception in1984. Stanford has also appeared in the NCAA Tournament 12 of the past 13 seasons and has had 14 players selected to All-American teams over that time. This list of notable names includes U.S. Olympic gold medalist and National Player of the Year Julie Foudy and current Women's United Soccer Association (WUSA) athletes Ronnie Fair, Marcia Wallis and Callie Withers.

12 of the past 13 years, and Stanford Stadium has hosted two World Cup

The Cardinal's rapid rise to the top began in 1988 and hasn't slowed as the squad has made NCAA Tournament appearances a regular occurrence. The most dramatic of those came in 1993 when Stanford fell just short of qualifying for the NCAA Championship match.

The Cardinal defeated California 2-0 in first-round action and Portland 1-0 in the second round before meeting George Mason in the Final Four Semifinals in Chapel Hill, N.C. The teams played to a 1-1 tie before George Mason pulled out a 3-1 victory in penalty kicks.

Stanford finished 18-2-2 in 1993, and was led by standout forward Sarah Rafanelli, who set school records for goals (20) and points (48) in a single season. Right behind Rafanelli was freshman Erin Martin, who set a school freshman record with 40 points. Goalkeeper Leslie Garrard allowed only eight goals all season long.

A year later, the Cardinal fell just short of the Final Four when it dropped a 2-1 match to Portland in triple overtime in the NCAA West Regional final. One day earlier, the Cardinal played to a scoreless tie with Washington before prevailing 6-5 in penalty kicks. In 1995, Stanford fell to Santa Clara 3-2 in first-round Tournament action, but not before taking the Broncos into triple overtime. Santa Clara proved to be too large of a challenge again in 1996, taking the Cardinal out of the tourney again in the first round.

The Cardinal would not appear in the Tournament again until 1998 when the squad was defeated 6-1 by BYU in the first round. Stanford made impressive showings in the NCAA Tournament in 1999, 2000 and 2001. It would not be until 2002 when the Cardinal would suffer another heartbreaking loss and be denied a berth into the semifinals.

Stanford boasted an 18-1 regular season record going into the initial rounds of the 2002 NCAA Tournament. The Cardinal virtually shut out Cal Poly (4-0), California (1-0) and Notre Dame (1-0) before facing Portland in the Tournament's quarterfinals. The Pilots and Cardinal battled to a 0-0 tie in double overtime until Portland was able to clinch the 4-2 victory in penalty kicks.

Besides producing great teams, Stanford's Maloney Field has also been home to some of the greatest collegiate women's soccer players in history. Julie Foudy, a member of the 1996 U.S. Olympic Team and a member of the U.S. National Team since 1991, was the first four-time All-American (1989-92) in the history of women's soccer on The Farm. She ranks second in school history in points scored and goals.

Forward Sarah Rafanelli became Stanford's other four-time All-American when she was honored from 1990-93. Rafanelli is the all-time leading point scorer in school history with 152 and tops the Stanford charts in goals with 59.

Jessica Fischer earned national honors from 1993-95. She spearheaded a Cardinal defense that allowed just 52 goals over the course of her four years. All-American Erin Martin, 1993 Freshman All-American and 1996 Pac-10 Player of the Year, ranks first in shots on goal with 346 for the Cardinal, is the third-leading scorer in Stanford history (126 points) and ties for third in goals (49).

Four Stanford student-athletes earned All-America honors in 2002: Nicole Barnhart, Alisan Pabon, Marcia Wallis and Callie Withers. Recent graduate Wallis started every match of her 86-game Cardinal career and will join former teammate Withers in the WUSA this season. Barnhart now boasts the best goals against average in Stanford soccer history with 0.189.

Maloney Field also generates some of the best fan attendance in the nation. Last season, Stanford women's soccer ranked fourth in the nation in overall attendance (16,447) and seventh in average attendance (1,265).

1996	Julie Foudy	Gold Medalist
Nati	onal Player of	the Year
1991	Julie Foudy	Soccer America
AII-	Americans	
2002	Nicole Barnhart	First Team (Soccer America, NSCAA)
	Alisan Pabon	First Team (Soccer America)
	Marcia Wallis	First Team (NSCAA)
	Callie Withers	First Team (Soccer America, NSCAA)
2001	Marcie Ward	Second Team (NSCAA)
	Amy Sauer	Third Team (NSCAA)
1999	Ronnie Fair	Second Team (NSCAA)
1996		Third Team (NSCAA)
1995	Jessica Fischer	First Team (NSCAA,
		Soccer America, Soccer News)
	Carmel Murphy	First Team
1994	Jessica Fischer	First Team (NSCAA,
		Soccer America, Soccer News
1993	Sarah Rafanelli	First Team (NSCAA,
		Soccer America, Soccer News
	Jessica Fischer	Second Team (Soccer News)
	Leslie Garrard	Hon. Mention (Soccer News
1992	Julie Foudy	First Team (NSCAA)
	Sarah Rafanelli	First Team (NSCAA)
1991	Julie Foudy	First Team (NSCAA)
1000	Sarah Rafanelli	First Team (NSCAA)
1990	Julie Foudy	First Team (NSCAA)
1000	Sarah Rafanelli	First Team (NSCAA)
1989	Julie Foudy	First Team (NSCAA)
1986	Amy Giese	Third Team (NSCAA)
Fres	hman All-Ame	ericans
2002	Hayley Hunt	Soccer America, Soccer Buzz
2000	Marcie Ward	Succer America, Soccer Buzz
1993	Erin Martin	Soccer News
1990		NSCAA
1989	Julie Foudy	NSCAA

Hayley Hunt was a freshman All-American in 2002.

West	Region	Coach	of the	Year
vvcst	riegion	COacii	OI LIIC	ı caı

	ot mognom ood	on or the roar
1993	Ian Sawyers	NSCAA
All-West Region		
2002	Nicole Barnhart Marcia Wallis Marcie Ward Callie Withers	First Team (NSCAA) First Team (NSCAA) Second Team (NSCAA) First Team (NSCAA)

2001	Amy Sauer	First Team (NSCAA)
	Marcie Ward	First Team (NSCAA)
	Marcia Wallis	Second Team (NSCAA)
	Callie Withers	Second Team (NSCAA)
	Natalie Spilger	Third Team (NSCAA)
2000	Marcie Ward	First Team (NSCAA)
	Amy Sauer	Second Team (NSCAA)
1999	Ronnie Fair	First Team (NSCAA)
	Jen O'Sullivan	Second Team (NSCAA)
	Marcia Wallis	Second Team (NSCAA)
1997	Emily Burt	Second Team (NSCAA)
	Ronnie Fair	Second Team (NSCAA)
	Elie Foster	Second Team (NSCAA)
1996	Erin Martin	First Team (NSCAA)
1995	Jessica Fischer	First Team (NSCAA)
1994	Jessica Fischer	First Team (NSCAA)
	Carmel Murphy	First Team (NSCAA)
1993	Jessica Fischer	Defensive MVP,
		First Team (Soccer News
	Leslie Garrard	First Team (Soccer News
	Sarah Rafanelli	First Team (Soccer News
1992	Julie Foudy	First Team (NSCAA)
	Sarah Rafanelli	First Team (NSCAA)
	Jessica Fischer	Second Team (NSCAA)
	Carmel Murphy	Second Team (NSCAA)
1991	Julie Foudy	First Team (NSCAA)
	Sarah Rafanelli	First Team (NSCAA)
1990	Julie Foudy	First Team (NSCAA)
	Sarah Rafanelli	First Team (NSCAA)
1989	Julie Foudy	First Team (NSCAA)
	Heather McIntrye	First Team (NSCAA)
	Jennifer Rowland	First Team (NSCAA)
1988	Jennifer Rowland	First Team (NSCAA)
	Elise Edwards	Second Team (NSCAA)
	Heather McIntyre	Second Team (NSCAA)
1985	Cheryl Gustafson	Second Team (ICSAA)
AII-I	Pac-10	

AII-I	Pac-10	
2002	Nicole Barnhart	First Team
	Marcia Wallis	First Team
	Marcie Ward	First Team
	Callie Withers	First Team
	Allyson Marquand	Second Team
	Jenny Farenbaugh	Honorable Mention
	Hayley Hunt	Honorable Mention
	Alisan Pabon	Honorable Mention
	Natalie Spilger	Honorable Mention
2001	Amy Sauer	First Team
	Marcia Wallis	First Team
	Marcie Ward	First Team
	Allyson Marquand	Second Team
	Callie Withers	Second Team
	Natalie Spilger	Honorable Mention
2000	Marcie Ward	First Team
	Kelsey Carlson	Second Team
	Amy Sauer	Second Team
	Carly Smolak	Second Team
1999	Ronnie Fair	First Team
	Jen O'Sullivan	First Team
	Marcia Wallis	First Team
	Christy Arnold	Second Team
	Allyson Marquand	Second Team
1998	Ronnie Fair	First Team
	Tracye Lawyer	First Team
	Carly Smolak	Second Team
1997	Emily Burt	First Team
	Ronnie Fair	First Team
	Tracye Lawyer	First Team
	Elie Foster	Second Team
	Rita Hermiz	Second Team
1996	Suzie Boots	First Team
	Elie Foster	First Team
	Erin Martin	First Team
	Emily Burt	Second Team
1995	Kelly Adamson	First Team
	Suzie Boots	First Team
	I	P' T

	Carmel Murphy	First Team
	Elie Foster	Second Team
	Rita Hermiz	Second Team
	Erin Martin	Second Team
AII-A	Academic Pac-	10
2002	Katherine Harrington	
2002	Nicole Barnhart	Honorable Mention
	Kelsey Carlson	Honorable Mention
	Lisa Engel	Honorable Mention
	Allyson Marquand	Honorable Mention
	Becky Meyers	Honorable Mention
	Brittany Oliveira	Honorable Mention
	Natalie Sanderson	Honorable Mention
	Natalie Spilger	Honorable Mention
	Marcia Wallis	Honorable Mention
	Callie Withers	Honorbable Mention
2001	Carrie Walsh	First Team
	Katherine Harrington	
	Christy LaPierre	Second Team
	Amy Sauer	Second Team
	Allyson Marquand	Honorable Mention
	Marcia Wallis	Honorable Mention
2000	Callie Withers	Honorable Mention
2000	Amy Sauer	Second Team
	Kelsey Carlson	Honorable Mention Honorable Mention
	Celina DeLeon Katherine Harrington	
	Shauna Itri	Honorable Mention
	Christy LaPierre	Honorable Mention
	Erin Maurer	Honorable Mention
	Becky Myers	Honorable Mention
	Marcia Wallis	Honorable Mention
	Callie Withers	Honorable Mention
1999	Ronnie Fair	Second Team
	Catherine Bernard	Honorable Mention
	Shauna Itri	Honorable Mention
	Erin Maurer	Honorable Mention
1000	Amy Sauer	Honorable Mention
1998	Ronnie Fair	First Team
	Carly Smolak	First Team
	Natalie Kim	Second Team Honorable Mention
1997	Christy Stoffel Emily Burt	First Team
1))/	Elie Foster	First Team
1996	Wendy Latimer	First Team
1,,,	Suzie Boots	Second Team
	Charmaine LeBlanc	Second Team
	Elie Foster	Honorable Mention
	Kim Houkom	Honorable Mention
1995	Suzie Boots	First Team
	Carmel Murphy	First Team
	Dena Dey	Second Team
	Elie Foster	Second Team
	Wendy Latimer	Second Team
1994	Emily Burt	First Team
	Jen Poehler	First Team
	Dena Dey	Second Team
	Vicky Haring Melinda Minstrell	Second Team Second Team
	Anna Patitucci	Second Team
	Mandy Tucker	Second Team
	Wendy Latimer	Honorable Mention
Pac	·10 Player of the	
		ile Teal
2002	Marcia Wallis	
1998	Tracye Lawyer	

Carmel Murphy

First Team

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

Pac-10 Freshman of the Year

2000 Marcie Ward 1999 Marcia Wallis

Pac-10 Coach of the Year

2001 Andy Nelson 1999 Steve Swanson 1995 Ian Sawyers

First Team

Jessica Fischer

Player No		No.
1.	Marcia Wallis (1999-2002)	86
2.		83
	Becky Myers (1999-2002)	83
	Amy Sauer (1998-2001)	83
5.	Jessica Fischer (1992-95)	82
	Erin Martin (1993-96)	82
	Callie Withers (1999-2002)	82
١.	Shauna Itri (1997-00)	81
١.	Melinda Minstrell (1991-94)	80
	Carmel Murphy (1992-95)	80

ayer	No.
Marcia Wallis (1999-2002)	86
Jessica Fischer (1992-95)	82
Amy Sauer (1998-2001)	82
Kelsey Carlson (1999-2002)	81
Erin Martin (1993-96)	81
Melinda Minstrell (1991-94)	80
Carmel Murphy (1992-95)	79
Sarah Rafanelli (1990-93)	77
Jennifer Rowland (1987-90)	75
. Julie Foudy (1989-92)	73
Shauna Itri (1997-00)	73

Points Player Gm Pts				
•	G			
1. Sarah Rafanelli (1990-93)	79	152		
2. Julie Foudy (1989-92)	73	137		
3. Erin Martin (1993-96)	82	126		
4. Marcia Wallis (1999-2002)	86	118		
5. Marcie Ward (2000-)	65	106		
6. Jennifer Rowland (1987-90)	75	82		
7. Carmel Murphy (1992-95)	80	79		
8. Dena Dey (1992-95)	59	60		
9. Jessica Fischer (1992-95)	82	59		
10. Kelsey Carlson (1999-2002)	83	44		

Goals

Pla	iyer	Gm	Goals
1.	Sarah Rafanelli (1990-93)	79	59
2.	Julie Foudy (1989-92)	73	52
3.	Erin Martin (1993-96)	82	49
	Marcia Wallis (1999-2002)	86	49
5.	Marcie Ward (2000-)	42	34
	Jennifer Rowland (1987-90)	75	34
7.	Carmel Murphy (1992-95)	80	32
8.	Jessica Fischer (1992-95)	82	23
9.	Dena Dey (1992-95)	59	20
	Andrea Johnson (1991-94)	67	18

Assists

Pla	Player		A
1.	Marcie Ward (2000-)	65	38
2.	Sarah Rafanelli (1990-93)	79	34
3.	Julie Foudy (1989-92)	73	33
4.	Erin Martin (1993-96)	82	28
5.	Marcia Wallis (1999-2001)	86	20
	Dena Dey (1992-95)	59	20
7.	Kelsey Carlson (1999-2001)	83	18
8.	Carmel Murphy (1992-95)	80	15
9.	Jennifer Rowland (1987-90)	75	14
10.	Jessica Fischer (1992-95)	82	13

Shots on Goal (since 1990)

Pla	iyer	Gm	Shots
1.	Erin Martin (1993-96)	82	346
2.	Sarah Rafanelli (1990-93)	79	325
3.	Marcia Wallis (1999-2001)	86	267
4.	Carmel Murphy (1992-95)	80	256
5.	Julie Foudy (1989-92)	73	252
6.	Marcie Ward (2000-)	63	204
7.	Emily Burt (1993-96)	61	142
8.	Kelsey Carlson (1999-2002)	63	140
9.	Jessica Fischer (1992-95)	82	124
10.	Dena Dey (1992-95)	59	103

Minutes Played

Go	alkeeper	Gm	Min.
1.	Elise Edwards (1987-90)	71	6365
2.	Carly Smolak (1997-00)	70	6142
3.	Leslie Garrard (1990-94)	58	4828
4.	Erin Bryla (1995-96)	41	3616
5.	Helen Norton (1984-85)	29	2550
6.	Vija Brookshire (1985-87)	29	2294

Saves

Go	oalkeeper	Gm	Saves
1.	Elise Edwards (1987-90)	71	409
2.	Carly Smolak (1997-00)	70	247
3.	Leslie Garrard (1990-94)	58	194
4.	Helen Norton (1984-85)	29	170
5.	Erin Bryla (1995-96)	41	122
6.	Vija Brookshire (1985-87)	29	116

Shutouts

Pla	ayer	Gm	SO (Sh)
1.	Leslie Garrard (1990-94)	58	40 (9)
2.	Elise Edwards (1987-90)	71	35 (1)
3.	Carly Smolak (1997-00)	70	26 (7)
4.	Nicole Barnhart (2000-)	28	22 (4)
5.	Jennifer Poehler (1991-94)	29	19 (8)
6.	Erin Bryla (1995-96)	41	17 (4)

Goals Against Average

current players in bold

Pla	Player		GAA
1.	Nicole Barnhart (2000-)	28	0.090
2.	Jennifer Poehler (1991-94)	29	0.463
3.	Leslie Garrard (1990-94)	58	0.467
4.	Christina Massell (1989-92)	21	0.748
5.	Elise Edwards (1987-90)	71	0.778
6.	Erin Bryla (1995)	20	0.813

N C A A H I S T O R Y

Post-Season Quick Facts

Appearances	Wins	Losses	Ties	Pct
12	11	11	2	.500
Post-Season	Coad	hing R	Records	
Coach	App	earances	Record	Pct
Berhane Andeberh	an	3	2-3	.400
I C		2	2 2 2	500

Coach	Appearances	Record	Pct
Berhane Andeberhan	3	2-3	.400
Ian Sawyers	3	2-2-2	.500
Steve Swanson	3	1-3	.333
Andy Nelson	2	3-2	.600
Stephanie Erickson/			
Paul Sapsford	1	3-1	.750
Totals	12	11-11-2	.500
1990			

NCAA First Round (Santa Barbara, Calif.) Nov. 3 UC Santa Barbara 1, Stanford 0 1991

NCAA First Round (Stanford, Calif.)
Nov. 11 Stanford 2, Santa Clara 1 (OT)
NCAA Second Round (Colorado Springs, Colo.)
Nov. 16 Colorado College 1, Stanford 0 (3OT)
1992

NCAA First Round (Stanford, Calif.) Nov. 8 Stanford 5, Portland 2 NCAA Second Round (Stanford, Calif.) Nov. 15 Santa Clara 2, Stanford 0

1993

NCAA West Regional (Stanford, Calif.)
Nov. 13 Stanford 2, California 0
Nov. 14 Stanford 1, Portland 0
NCAA Final Four Semifinals (Chapel Hill, N.C.)
Nov. 19 George Mason 1, Stanford 1

1994

NCAA West Regional (Portland, Ore.)
Nov. 12 Stanford 0, Washington 0

* Stanford advances 6-5 in penalty kicks
Nov. 13 Portland 2, Stanford 1 (3OT)
1995

* George Mason advances 3-1 in penalty kicks

NCAA First Round (Santa Clara, Calif.) Nov. 10 Santa Clara 3, Stanford 2 (3OT)

1996

NCAA First Round (Santa Clara, Calif.) Nov. 16 Santa Clara 3, Stanford 2

1998

NCAA First Round (Provo, Utah) Nov. 11 BYU 6, Stanford 1

1999

NCAA First Round – BYE NCAA Second Round (Stanford, Calif.) Nov. 13 Stanford 3, Cal Poly 1 NCAA Third Round (South Bend, Ind.) Nov. 19 Notre Dame 1, Stanford 0

2000

NCAA First Round (Stanford, Calif.) Nov. 8 Stanford 4, San Jose State 1 NCAA Second Round (Provo, Utah)

Nov. 11 BYU 5, Stanford 0

2001

NCAA First Round (Stanford, Calif.)
Nov. 16 Stanford 2, Denver 0
NCAA Second Round (Stanford, Calif.)
Nov. 18 Stanford 3, St. Mary's 1
NCAA Third Round (Stanford, Calif.)
Nov. 23 Texas A&M 1, Stanford 0

2002

NCAA First Round (Stanford, Calif.)
Nov. 15 Stanford 4, Cal Poly 0
NCAA Second Round (Stanford, Calif.)
Nov. 17 Stanford 1, Cal 0 (OT)
NCAA Third Round (Stanford, Calif.)
Nov. 23 Stanford 1, Notre Dame 0
NCAA Quarterfinal (Stanford, Calif.)
Nov. 30 Portland 4, Stanford 2 (Shootout)

Points

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

Goals

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

Erin Martin

Assists

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

Carmel Murphy

Leslie Garrard

Sarah Rafanelli

Shots on Goal (since 1990)

Player	Year	Shots
1. Sarah Rafanelli	1993	114
2. Erin Martin	1993	100
3. Erin Martin	1994	96
4. Julie Foudy	1990	93
5. Julie Foudy	1991	87
6. Erin Martin	1996	83
7. Marcie Ward	2002	80
Marcia Wallis	2002	80
9. Carmel Murphy	1993	78
10. Sarah Rafanelli	1991	75
11. Sarah Rafanelli	1992	74

Minutes Played

alkeeper	Year	Min
Nicole Barnhart	2002	2047
Carrie Walsh	2001	1978
Leslie Garrard	1993	1958
Jennifer Poehler	1994	1899
Erin Bryla	1996	1845
Carly Smolak	2000	1791
Erin Bryla	1995	1771
Elise Edwards	1988	1770
Elise Edwards	1990	1633
Elise Edwards	1989	1615
	Nicole Barnhart Carrie Walsh Leslie Garrard Jennifer Poehler Erin Bryla Carly Smolak Erin Bryla Elise Edwards Elise Edwards Elise Edwards	Nicole Barnhart2002Carrie Walsh2001Leslie Garrard1993Jennifer Poehler1994Erin Bryla1996Carly Smolak2000Erin Bryla1995Elise Edwards1988Elise Edwards1990

Saves

Go	alkeeper	Year	Saves
1.	Elise Edwards	1988	149
2.	Carly Smolak	2000	113
3.	Helen Norton	1985	110
4.	Elise Edwards	1987	107
5.	Elise Edwards	1989	105
6.	Carrie Walsh	2001	93
7.	Leslie Garrard	1993	85
8.	Vija Brookshire	1986	82
9.	Erin Bryla	1996	68
10.	Jennifer Poehler	1994	65

Shutouts

Go	alkeeper	Year	SO (Sh)
1.	Nicole Barnhart	2002	18 (0)
2.	Leslie Garrard	1993	17 (4)
3.	Leslie Garrard	1991	14(1)
4.	Elise Edwards	1988	12(0)
5.	Elise Edwards	1989	11(0)
	Jennifer Poehler	1994	11(0)
7.	Erin Bryla	1995	10(3)
	Carly Smolak	2000	10(4)
9.	Elise Edwards	1990	9(1)
	Leslie Garrard	1992	9 (4)

Fewest Goals Allowed

Goalkeeper		Year	GA
1.	Nicole Barnhart	2002	4
2.	Leslie Garrard	1991	6
3.	Leslie Garrard	1993	8
4.	Elise Edwards	1990	10
5.	Elise Edwards	1988	11
	Leslie Garrard	1992	11
	Jennifer Poehler	1994	11
8.	Elise Edwards	1989	12
9.	Erin Bryla	1995	16
10	. Carrie Walsh	2001	18
	Helen Norton	1984	18

Lowest Goals Against Average

Goalkeeper		Year	GAA
1.	Nicole Barnhart	2002	0.189
2.	Leslie Garrard	1991	0.341
3.	Leslie Garrard	1993	0.368
4.	Jennifer Poehler	1994	0.521
5.	Elise Edwards	1990	0.551
6.	Elise Edwards	1988	0.559
7.	Elise Edwards	1989	0.669
8.	Leslie Garrard	1992	0.770
9.	Erin Bryla	1995	0.813
10.	Carrie Walsh	2001	0.820

Jessica Fischer

Pro Soccer Stanford in the WUSA

Numerous Stanford alums compete in the women's professional soccer league

On February 15, 2000, major media companies and individual investors joined forces with the nation's leading female soccer stars to form the Women's United Soccer Association (WUSA), the world's premier women's international professional soccer league. The WUSA then allocated 20 founding players, all former U.S. National Team members including Stanford graduate Julie Foudy (1989-92), to its eight initial teams. That November, the names of the eight teams were unveiled: Atlanta Beat, Boston Breakers, Carolina Courage, New York Power, Philadelphia Charge, San Diego Spirit, San Jose CyberRays and Washington Freedom.

In its third season, the eight-team league features the best players from the U.S. World Cup Championship Team and top-flight international players. Stanford currently has six former student-athletes on WUSA rosters, representing five teams. Carly Smolak (1997-2000) plays for the New York Power. Ronnie Fair (1996-99) joined Stanford alum Julie Foudy on the San Diego Spirit. Emily Burt (1993-97) represents Stanford on the Philadelphia Charge. Recent Stanford graduates Marcia Wallis (1999-2002) and Callie Withers (1999-2002) compete for the Carolina Courage and the Atlanta Beat, respectively.

Emily Burt

Ronnie Fair

Julie Foudy

Carly Smolak

Marcia Wallis

Callie Withers

Maloney Field

Home of Championship Soccer

505 1,053 1,282 1,403 1,246 1,475 805 653 1,852

612

2.15

892

714

Home to the Stanford men's and women's soccer programs, the newly renovated Maloney Field is one of the best collegiate soccer facilities in the country.

Completed in 1997, the field has played host to numerous collegiate, professional and international events, including the Women's World Cup in the summer of 1999, when Maloney Field was used as a practice field. Since the 1997 season, the Cardinal men have posted a 53-5-5 record in the facility, while the women have compiled a 47-12-4 mark.

Phase I of the renovation was completed in 1997, and included the upgrade of the field itself and the installation of temporary seating. The 115'x76' game field is adjacent to practice fields measuring 160'x120'.

The second phase of the upgrade was completed during the 1998 season. Phase II saw the installation of 80-foot high light poles around the perimeter of the field, making it possible to host night competition in accordance to NCAA standards. The lights are part of Musco Light's top of the line TLC (Total Light Control) system. Permanent bleachers were also installed on the west side of the field, increasing the capacity at Maloney Field to approximately 2,000. The bleachers are precast concrete in two sections, with an entry plaza between them. A new Daktronics scoreboard and message center were also added to complete the field. Enhanced landscaping and completing of Maloney Plaza link the facility to the rest of the Stanford Sports Complex.

1007 Attacalaca

With the renovation of Maloney field, Stanford was selected to host the first, second, third and quarterfinal NCAA Tournament matches in 2002; first, second and third-round matches in 2001; first and second-round matches in 2000; and second and third-round matches in 1999. Temporary bleachers were added, and the games drew sellout crowds to watch the best of collegiate soccer in one of the finest facilities in the country. Maloney Field has been the venue for a number of international and professional soccer events, including hosting the Mexican Women's Team and the local Major League Soccer team, the San Jose Earthquakes.

Maloney Field has been the venue for a number of international and professional soccer events.

1997	' Attendance		1999	Attendance
9/7	Saint Mary's	968	8/27	Fresno State
9/19	New Mexico	323	9/17	Nebraska
9/21	Wake Forest	298	9/19	Seton Hall
10/5	Colorado College	181	10/22	UCLA
10/10	USC	142	10/24	USC
10/12	UCLA	852	10/29	California
10/17	California	304	11/5	Washington
10/24	Washington State	157	11/7	Washington State
10/26	Washington	479	11/14	Cal Poly
1998	3 Attendance		2000	Attendance
9/1	San Francisco	330	8/27	Saint Mary's
9/1 9/20	San Francisco Texas A&M	330 623	8/27 9/1	Saint Mary's Wisconsin
				•
9/20	Texas A&M	623	9/1	Wisconsin
9/20 9/24	Texas A&M San Jose State	623 353	9/1 9/15	Wisconsin Virginia
9/20 9/24 9/27	Texas A&M San Jose State Santa Clara	623 353 1,003	9/1 9/15 9/17	Wisconsin Virginia Maryland
9/20 9/24 9/27 10/2	Texas A&M San Jose State Santa Clara SMU	623 353 1,003 422	9/1 9/15 9/17 10/20	Wisconsin Virginia Maryland Arizona
9/20 9/24 9/27 10/2 10/5	Texas A&M San Jose State Santa Clara SMU BYU	623 353 1,003 422 306	9/1 9/15 9/17 10/20 10/22	Wisconsin Virginia Maryland Arizona Arizona State
9/20 9/24 9/27 10/2 10/5 10/9	Texas A&M San Jose State Santa Clara SMU BYU Arizona State	623 353 1,003 422 306 610	9/1 9/15 9/17 10/20 10/22 11/3	Wisconsin Virginia Maryland Arizona Arizona State Oregon
9/20 9/24 9/27 10/2 10/5 10/9	Texas A&M San Jose State Santa Clara SMU BYU Arizona State Arizona	623 353 1,003 422 306 610 698	9/1 9/15 9/17 10/20 10/22 11/3 11/5	Wisconsin Virginia Maryland Arizona Arizona State Oregon Oregon State

2001	Attendance	
9/21	Fresno State	676
9/23	Dayton	488
10/5	Santa Clara	2,103
10/19	Washington State	609
10/21	Washington	883
10/26	Saint Mary's	548
10/28	California	1,246
11/9	USC	1,093
11/11	UCLA	779
11/16	Denver	738
11/18	Saint Mary's	1,022
11/23	Texas A&M	1,257
2002	Attendance	
9/6	Texas A&M	625
9/8	Texas	890
9/13	Saint Mary's	667
9/20	Oklahoma	957
9/22	Florida	978
10/18	Oregon State	735
10/20	Oregon	952
11/8	Arizona State	424
11/10	Arizona	955
11/15	Cal Poly	1,817
11/17	California	1,769
11/23	Notre Dame	2,629
11/30	Portland	3,049

La	rgest Crov	wds at Malon	ey Field
1.	11/30/02	Portland&	3,049
2.	11/23/02	Notre Dame\$	2,629
3.	10/5/01	Santa Clara	2,103
4.	11/14/99	Cal Poly*	1,852
5.	11/15/02	Cal Poly^	1,817
6.	11/17/02	California!	1,769
7.	10/29/99	California	1,475
8.	10/22/99	UCLA	1,403
9.	9/19/99	Seton Hall	1,282
10.	11/23/01	Texas A&M%	1,257

& 2002 NCAA Women's College Cup Quarterfinal match \$ 2002 NCAA Women's College Cup Third-Round match * 1999 NCAA Women's College Cup Second-Round match * 2002 NCAA Women's College Cup First-Round match ! 2002 NCAA Women's College Cup Second-Round match % 2001 NCAA Women's College Cup Third-Round match

Stanford Athletic Facilites

Home of Champion Athletes

The Arrillaga Family Sports Center, which opened in January of 1994, is the home of the Stanford Athletic Department. Funded by the gifts of 23 donors, the Arrillaga Family Sports Center is a state-of-the-art facility that helps give Stanford one of the finest athletic facilities in the country. Included in the Arrillaga Family Sports Center are Athletic Department administrative and coaching staff offices, an indoor basketball practice court, a Hall of Fame Room, football locker room, a recreation locker room, a wrestling/martial arts room, a sports medicine center, a 16,000 square foot weight training facility, a dining room which is open to the public and used for student-athlete training table, a conference center and other ancillary facilities.

Visitors to the Athletic Hall of Fame will see a complete list of all Hall of Fame members, historical displays of Stanford's athletic teams and a trophy case which houses all of Stanford's NCAA championship trophies.

Named areas in the Sports Center include the John and Kathy Kissick Auditorium; the Howie Dallmar Basketball Court, given by Glenn and Pauline DeKraker; the Phillip H. and Penelope P. Knight Sports Medicine Center; the Forman Family Athletic Director's Suite; the Weintz Wrestling and Martial Arts Room and the Sydney and Theodore Rosenberg Stanford Athletic Hall of Fame Room.

Stanford Athletic Facilities

Student-athletes at Stanford can use the latest and most up-to-date strength and training technology while competing in some of the country's top facilities.

Stanford football players utilize four practice fields, a state-of-the-art training room and a weight training facility that covers over 10,000 square feet.

Stanford athletes enjoy access to the most modern and up-to-date equipment and technology available in the field of Strength and Conditioning. Cardinal football players train in a 10,000 square foot state-of-the-art facility located in the Arrillaga Family Sports Center. The Varsity Weight Room, renovated during the summer of 2002, is the strength and conditioning home to Stanford's 34 intercollegiate sports programs. The Varsity Weight Room also has a fully equipped nutrition and supplement station, complete with everything an athlete may need in the way of recovery and carbohydrate replacement beverages and dietary supplements.

The four football practice fields include three natural turf fields and one Astroturf field. The Sports Medicine Center, located in the Arrillaga Family Sports Center, is a 4,500 square foot training room that is one of the finest in college athletics. Current technologies in modalities and rehabilitation equipment and a full line of cardiovascular equipment are available to all student-athletes at Stanford. A Biodex Isokinetic Testing Device – designed to test any joint in the body for strength, power and muscular endurance – a hydrotherapy room and a physicians clinic are also part of this outstanding sports medicine facility.

Many athletic facilities at Stanford are considered among the best in the country, including Sunken Diamond, home of Stanford baseball, Maples Pavilion, home to Cardinal basketball and volleyball, among others, the Avery Aquatics Complex, where NCAA champions and future Olympians train, Cobb Track & Angell Field and the Taube Family Tennis Stadium, home to 30 national championship trophies.

Championship Facilities

Boyd and Jill Smith Family Stadium
• Softball

Avery Aquatics Complex

- Mén's Świmming (8 NCAA)
- Women's Swimming (1 AIAW, 8 NCAA)
- Men's Water Polo (10 NCAA)
- · Women's Water Polo (1 NCAA)
- Synchronized Swimming (2 National)
- Men's & Women's Diving

Maples Pavilion

- Women's Basketball (2 NCAA)
- Men's Basketball (2 Helms, 1 NCAA)
- Women's Volleyball (5 NCAA)

Cobb Track & Angell Field

- Track & Field (Men: 4 NCAA)
- Men's Cross Country (3 NCAA)
 Women's Cross Country (1 NCAA)

Burnham Pavilion
• Men's Volleyball (1 NCAA)

Stanford Field Hockey Field • Field Hockey

Ford Center
• Men's Gymnastics (3 NCAA)

· Women's Gymnastics

Stanford Golf Course • Men's Golf (7 NCAA)

· Women's Golf

Sunken Diamond
• Baseball (2 NCAA)

Taube Family Tennis Stadium
• Men's Tennis (1 Unofficial, 17 NCAA)
• Women's Tennis (1 AIAW, 12 NCAA)

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

For the Stanford's on that day, the university was the realization of a dream and a fitting tribute to the memory of their only son, who had died of typhoid fever weeks before his sixteenth birthday. Far from the nation's center of culture and unencumbered by tradition or ivy, the new university drew

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

students from all over the country: many from California; some who followed professors hired from other colleges and universities; and some simply seeking adventure in the West. Though there were many difficulties during the first months – housing was inadequate, microscopes and books were late in arriving from the East – the first year foretold greatness. As Jane Stanford wrote in the summer of 1892, "Even our fondest hopes have been realized."

28

Ideas of "Practical Education"

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

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

Current Perspectives

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

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

Stanford People

By any measure, Stanford's faculty – which numbers approximately 1,700 – is one of the most distinguished in the nation. It includes 17 Nobel laureates, 4 Pulitzer Prize winners, 21 National Medal of Science winners, 124 members of the National Academy of Sciences, 219 members of the American Academy of Arts and Sciences, 83 members of the National Academy of Engineering, and 24 members of the National Academy of Education. Yet beyond their array of honors, what truly distinguishes Stanford faculty is their commitment to sharing knowledge with their students. The great majority of professors teach undergraduates both in introductory lecture classes and in small advanced seminars.

Currently 13,900 students, of which 6,500 are undergraduates, live and study on campus. About 40 percent come from California, but all 50 states and approximately 100 countries are represented as well. Among undergraduates, 44 percent are African American, Asian American, Hispanic or Native American. Like the faculty, the Stanford student body is distinguished. Approximately 10 students apply to Stanford for every place in the freshman class. Seventy-six Stanford students have been named Rhodes Scholars and 52 have been named Marshall Scholars. Nearly 90 percent of graduating seniors plan to attend graduate or professional schools. Stanford students also shine in a tremendous array of activities outside the classroom - from student government to music, theater, and journalism. Through the Haas Center for Public Service, students participate in dozens of community service activities, such as tutoring programs for children in nearby East Palo Alto, the Hunger Project, and the Arbor Free Clinic.

In the athletic arena, Stanford students have enjoyed tremendous success as well. Stanford fields teams in 34 Division I varsity sports – equally divided between men's and women's teams. Of Stanford's 95 national team titles, 43 have been captured since 1990, by far the most in the nation. Thirty-eight of Stanford's athletes and coaches participated in the 1992 Olympics in Barcelona, 49 competed in Atlanta at the 1996 Games and 34 represented Stanford at the 2000 Games in Sydney – by far the most of any university in the nation. Intramural and club sports are also popular; over 1,000 students take part in the club sports program, while participation in the intramural program has reached 9,000, with many students active in more than one sport.

Looking Ahead

In her address to the Board of Trustees, in 1904, Jane Stanford said, "... Let us not be afraid to outgrow old thoughts and ways, and dare to think on new lines as to the future of the work under our care." Her thoughts echo in the words of former Stanford President Gerhard Casper, who has said, "The true university must reinvent itself every day ... At Stanford, these are days of such reconsideration and fresh support for our fundamental tasks – teaching, learning, and research."

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

in the nation.

accomplished.

All totaled, Stanford has won 95 collegiate team titles (85 NCAA championships) and 376 NCAA individual titles. Cardinal women have won an NCAA-best 29 team championships while men's teams have captured 56 NCAA team titles, third best in the nation. Overall, Stanford's 85 NCAA team championships rank second in the nation.

In the last 10 years (since 1993-94), Stanford has claimed 35 national team championships and 32 NCAA team titles – the best in the country.

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

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

In 1999-2000, Stanford's football team won the Pacific-10 Conference championship and played in the Rose Bowl for the first time in 28 years while the men's basketball team earned a No. 1 seed in the NCAA Tournament, tied for the conference title, finished 27-4 overall and held the nation's No. 1 ranking during the season. The Cardinal baseball team followed by sharing the Pac-

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

10 crown and advancing to the College World Series, marking the first time in history that a school won Pac-10 championships in football, men's basketball and baseball in the same year.

Stanford has also enjoyed unequaled success in Olympic competition.

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

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

At the 1992 Games in Barcelona, Cardinal athletes earned 19 medals – 10 gold, four silver and five bronze. If Stanford were a country, it would've placed 13th in the world with its 19 medals and ninth with 10 golds. Thirty-eight Stanford-affiliated athletes and coaches participated in Barcelona while 41 members of the

onships during the 1992-93 season, the second most in history.

Directors' Cup titles (1995-03). The award honors the nation's

top overall athletic program and with nine straight #1 finishes, it's no wonder Stanford is considered the dominant athletic program

Even more impressive is Stanford's string of nine consecutive

Stanford captured its ninth straight Directors' Cup in

2002-03 with 1420.5 points, winning the honor by

326.5 points over second place Texas. The Cardinal won a total of two NCAA team crowns

with championships in men's water polo and

cross country. The Cardinal added second place

national finishes in baseball, women's volleyball,

men's soccer, women's cross country, women's tennis,

women's water polo and synchronized swimming. A total of

13 Stanford teams finished among the nation's Top Five and

24 among the Top 10, and 28 among the Top 25. The Cardinal

Cardinal family took part in the 1988 Olympic Games in Seoul,

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

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

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

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

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

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

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

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

Baseball coach Mark Marquess, who was the head coach of the gold medal winning 1988 United States Olympic baseball team, led the Cardinal to back-to-back College World Series titles in 1987 and '88. Former men's gymnastics coach Sadao Hamada led the Cardinal to three NCAA championships, now men's volleyball coach Don Shaw guided the Stanford women's volleyball program to four NCAA titles in the 1990s and current head women's volleyball coach John Dunning guided the Cardinal to an NCAA title in his first season in 2001. Former men's golf coach

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

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

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

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

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

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

Stanford Championship Facts

Total National Championships: 95

Total NCAA Championships(NCAA rank): 85 (No. 2)

Total Men's NCAA Championships(NCAA rank): 56 (No. 3)

Total Women's NCAA Championships (*NCAA rank*): 29 (No. 1)

Total Individual NCAA Championships:376

NCAA Team Championships Since 1990: 45*

NCAA Team Championships Since 1980: 68*

*most in the nation

NACDA Directors' Cup Champion of Champions

2002-03 NACDA Directors' Cup Final Standings **NCAA Division I**

 Stanford 	1420.5
2. Texas	1096
3. Ohio State	1074.75
4. Michigan	1034.25
5. Penn State	993
6. UCLA	943.75
7. Florida	935.75
8. North Carolina	933.5
9. California	884.75
10. Arizona State	860.75

2002-03 Season

Conference Championships: 14 **National Finish:**

13 teams in the national Top 5 24 teams in the national Top 10 28 teams in the national Top 25

National Rankings:

14 teams in the national Top 5 25 teams in the national Top 10 29 teams in the national Top 25

Tanford University captured its ninth consecutive NACDA NCAA Division I Directors' Cup in 2002-03, which is presented annually by the National Association of Collegiate Directors of Athletics (NACDA) to the best overall collegiate athletic program in the country.

The Cardinal clinched the NACDA Directors' Cup with a total of 1420.5 points, surpassing runner-up Texas by 326.5 points. Stanford won its ninth straight Directors' Cup on the strength of two national championships (men's cross country and men's water polo), a total of 13 teams finishing among the top five in national competition, and 24 teams placing in the top 10.

Stanford teams placing in the Top 10 were men's cross country (1st), men's water polo (1st), baseball (2nd), women's volleyball (2nd), men's soccer (2nd), women's cross country (2nd), women's tennis (2nd), women's water polo (2nd), women's synchronized swimming (2nd), men's swimming (3rd), men's tennis (3rd), women's soccer (5th), lightweight crew (5th), women's swimming (6th), women's indoor track (6th), men's fencing (7th), women's fencing (7th), men's outdoor track (7th), women's gymnastics (8th), co-ed sailing (8th), men's gymnastics (9th), men's indoor track (9th), women's crew (9th) and women's outdoor track (9th). The Cardinal recorded points in the maximum of 10 women's and 10 men's sports.

Developed as a joint effort between USA Today and NACDA, the Directors' Cup program is the only all-sports competition that recognizes the institution in each of the four categories with the best overall athletics program.

Stanford's 2002-03 Varsity National Titles

2 NCAA Team Championships, nine NCAA Individual Champions

Team Champions:

Men's Water Polo Men's Cross Country

Individual Champions:

Men's Outdoor Track & Field

NCAA 1,500 Meters

Grant Robison (junior)

Grant Robinson won the 1,500 meters at the 2003 NCAA Track & Field Championships - the third time in four years a Stanford athlete has cap-

Women's Outdoor Track & Field

NCAA 5,000 Meters Lauren Fleshman (senior) NCAA 10,000 Meters Alicia Craig (freshman)

Men's Swimming

NCAA 100 Yard Backstroke Peter Marshall (junior) NCAA 200 Yard Freestyle Relay:

Randall Bal (senior), Peter Marshall (junior), Andrew Schnell (junior), Bobby O'Bryan (junior)

Women's Swimming

NCAA 100 Yard Breaststroke Tara Kirk (junior) NCAA 200 Yard Breaststroke Tara Kirk (junior)

Synchronized Swimming

Trio Final

Stephanie Joukoff (senior), Jennifer Kibler (junior) and Ashley McHugh (freshman)

Women's Tennis

NCAA Singles

Amber Liu (freshman)

Men's Water Polo – NCAA Champions

- · Eleventh national championship in program history
- First national championship for first-year head coach John Vargas
- Tony Azevedo named AWPCA 2002 Player of the Year
- Finished the season with a 24-5 record

Men's Cross Country – NCAA Champions

- Third national championship in program history
- · Head coach Vin Lananna named NCAA Division I Men's Coach of the Year
- Four runners placed in the top 10 at the NCAA Championships