

All-Time Letterwinner List

— A —
 Moniquee Alexander — 2007-08-09-10
 Lori Allen — 1975-76-77
 Shalada Allen — 2001-02
 Stephanie Allen — 1992
 Tonya Alston — 1983
 Nicole Anderson — 1990-91-92-93
 Gennifer Arranaga — 2001-02-03-04
 Lisa Arreola — 1979
 Allison Arredondo — 1993-94-95-96

— B —
 Dawn Baker — 1991
 Alma Batchie — 1986-87-88
 Jeanne Beauprey — 1980-81
 Sarah Belavic — 1999
 Kellie Bennett — 1995
 Shari Biggs — 1984-85-86-87
 Deanna Blackwood — 1977
 Nikki Blue — 2003-04-05-06
 Sheri Bouldin — 1987-88-89-90
 Jalina Bradley — 2000-01-02-03
 Tam Breckenridge — 1977-78
Madeline Brooks — 2012
 Candice Brown — 2008-09
 Jaime Brown — 1985-86-87-88
 Mari Burningham — 1996

— C —
 Doreena Campbell — 2008-09-10-11
 Dana Childs — 1986-87-88-89
 Jane Cohen — 1975
 Laura Collins — 1991-93-94-95
 Terry Condon — 1975
 Merja Connolly — 1982
 Denise Corlett — 1977-78-79-80
Corinne Costa — 2011-12
 Cyd Crampton — 1977-79
 Denise Curry — 1978-79-80-81

— D —
 Anne Dean — 1983-84-85-86
Jasmine Dixon — 2010-11
 Dora Dome — 1985-86-87-88

— E —
 Nina Earl — 2008-09-10-11
 Pat Erickson — 1976
 Kendee Eulert — 1981-82

— F —
Moriah Faulk — 2012
 Cathy Fitzgerald — 1975

LaCresha Flannigan — 1998-99-00
 Althea Ford — 1986-87-88-89
 Teik Francis — 1986-87
 Tia Francis — 1984-85
 Tessa Franken — 1986
 Dianne Frierson — 1977-78-79-80
 Carly Funicello — 1997-98-99-00

— G —
 Rebekah Gardner — 2009-10-11-12
Rhema Gardner — 2011-12
 Melissa Gische — 1992
 Erica Gomez — 1996, 98-99-00
 Michelle Greco — 1999-00-01-03
 Venita Griffey — 1975
 Tawana Grimes — 1995-96-97-98
 Bev Groot — 1977

— H —
 Dietra Hanible — 1980-81-82
 Angel Hardy — 1982-83-84-85
 Mary Hegarty — 1981-82-83-84
 Tierra Henderson — 2006-07-08-09
 Nicky Hilbert — 1994-95-96
 Jean Holm — 1980
 Janet Hopkins — 1978-79-80-81
 Melanie Horn — 1979-80-81
 Carla Houser — 1997-98
 Janae Hubbard — 1997-98-99-00
 Kisa Hughes — 1994-95-96

— I —
 Chinyere Ibekwe — 2006-07-08-09

— J —
 Nancy Jackson — 1975-76
 Takiyah Jackson — 1997-98-00
 Amy Jalewalia — 1991-92-93-94
 Vera James — 1980-82
 Natalie Jarrett — 2000-01-02-03
 Krystle Johnson — 2002-03
 Char Jones — 1982-83-84
 Whitney Jones — 2001-02-03-04
 Jackie Joyner — 1981-82-83-85

— K —
 Nicole Kaczmarzski — 2000
 Lynn Kamrath — 1989-90-91-92
 Annette Keur — 1984-85
 Zrinka Kristich — 1993-94-95-96
 Ricarda Kuypers — 1994-95-96

— L —
 Malika Leatham — 2001-02
Thea Lemberger — 2011-12

Judy LeWinter — 1975-76
 Consuelo Lezcano — 2004-05-06-07
 Eugenie Lewis — 1989
 Amanda Livingston — 2004-05-06-07
 Detra Lockhart — 1991-92-93-94

— M —
 Mary Madigan — 1984
 Maylana Martin — 1997-98-99-00
 Melissa Maurin — 2001-02-03
 Michelle McCoy — 1983-84
 Dorice McFadden — 1983
 Susan Mead — 1985-86-87
 Ann Meyers — 1975-76-77-78
 Michelle Miles — 1988-89-90
 Myra Miyasato — 1975
 Beth Moore — 1976-77-78-79
 Kristi Moore — 1986-87
Darxia Morris — 2008-09-10-11
 DeDe Mosman — 1989-90-91-92

— N —
 Natalie Nakase — 2000-01-02-03
 Karen Nash — 1975-76-77
 Heidi Nestor — 1976-77-78
 Teiko Nishi — 1985-86-87-88
Atonye Nyingifa — 2009, 2011-12
Christina Nzekwe — 2008-09-10-11

— O —
 Jamie Oenning — 1995-96-97-98
 Alexis Olivier — 2007-08
 Ortal Oren — 2003-04-05-06
 Anita Ortega — 1976-77-78-79

— P —
 Michelle Palmisano — 1993
 Melanie Pearson — 1997-98-99
 Lauren Pedersen — 2005-06
 Marie Philman — 1997-98-99-00
 Sissy Pickett — 2002-03-04-05
 Julia Pitts — 2003-04-06-07
 Lindsey Pluimer — 2005-06-07-08
 Kristee Porter — 1999-01-02

— Q —
 Noelle Quinn — 2004-05-06-07

— R —
 Ayesha Rembert — 1999
 Dot Richardson — 1984
 Lynn Richardson — 1987

Brittany Ringel — 2002, 04-05-06
 Stacy Robertson — 2001-02
 Regina Rogers — 2008
 Rachelle Roulrier — 1988-89-90-91

— S —
Jackie Shepard — 2010-11
 Amy Jo Silva — 1992-93
 Erin Simms — 1985
 Rehema Stephens — 1990-91-92
Kacy Swain — 2012
 Susie Swenson — 1980-81-82

— T —
 Allison Taka — 2007-08-09-10
 Marcy Tarabochia — 1992
 Emma Tautolo — 2003-04-05-06
 Necie Thompson — 1981-82-83
 Deborah Thurston — 1981-82-83-84
 Molly Tideback — 1989-90
 Laura Tomich — 1996-97
 Leslie Trapnell — 1975-76
 Erica Tukiainen — 2007-08-09-10

— V —
 Herma Vandelagemaat — 1985
 Sandra VanEmbricqs — 1987-88-89-90
 Marja VanHelvoort — 1984
 Gene VanOostveen — 1991-92-93
 Aisha Veasley — 1995-96-97-98
 Jamila Veasley — 2001-02-03-04

— W —
Markel Walker — 2010-11-12
 Jerica Williams — 2007
Mariah Williams — 2010-11-12
 Natalie Williams — 1991-92-93-94
 Debbie Willie — 1978-79-80-81
 Lisa Willis — 2003-04-05-06
 Brianna Winn — 2002
 Michele Wootton — 1987-88-89-90
 Jane Wortman — 1975
 Charlene Wright — 1975-76
 Lynn Wright — 1977

— Y —
 Nicole Young — 1990-91-93-94
 Elaine Youngs — 1989-90

— Z —
 Shaina Zaidi — 2004-05-06-07

All-Time Numerical Roster

#00

Moriah Faulk (2012)
Ortal Oren (2003, 04, 05, 06)

#1

Thea Lemberger (2012)
Nina Earl (2008, 09, 10, 11)
Natalie Nakase (2000, 01, 02, 03)

#2

Jackie Shepard (2010, 11)
Tierra Henderson (2006, 07, 08, 09)
Brianna Winn (2002)

#3

Madeline Brooks (2012)
Darxia Morris (2008, 09, 10, 11)
Shaina Zaidi (2004, 05, 06, 07)
Ayesha Rembert (2000)
Michelle Palmisano (1993)

#4

Christina Nzekwe (2008, 09, 10, 11)
Kirstee Porter (2001)
Sarah Belavic (1999)

#5

Mariah Williams (2010, 11, 12)
Alexis Olivier (2007, 08)
Stephanetta Bingley (2005)
Melissa Maurin (2001, 02, 03)
Marie Philman (1997, 98, 99, 00)
Ricarda Kuypers (1994, 95, 96)

#10

Kacy Swain (2012)
Allison Taka (2007, 08, 09, 10)
Whitney Jones (2001, 02, 03, 04)
Erica Gomez (1996, 98, 99, 00)
Chrystal Pakootas (1995)
Dana Childs (1986, 87, 88, 89)
Angel Hardy (1982, 83, 84)
Debbie Willie (1978, 79, 80, 81)

#11

Atonye Nyingifa (2009, 11, 12)
Julia Pitts (2003, 04, 06, 07)
Brittany Ringel (2002)
Melanie Pearson (1997, 98, 99)
Marcy Tarabochia (1991, 92)
Michelle Miles (1988, 89, 90)
Tessa Franken (1986)
Herma VandeLagemaat (1985)
Michelle McCoy (1983, 84)
Jeanne Beauprey (1980, 81, 82)
Anita Ortega (1977, 78, 79)
Venita Griffey (1976)

#12*

Denise Curry (1978, 79, 80, 81)

Julia Pitts

Whitney Jones

#13

Thea Lemberger (2011)
Erica (Latimer) Tukiainen (2007, 08, 09, 10)
Gennifer Arranaga (2001, 02, 03, 04)
Maylana Martin (1997, 98, 99, 2000)
Rachelle Roulier (1988, 89, 90, 91)
Shari Biggs (1984, 85, 86, 87)
Denise Corlett (1978, 79, 80)
Beth Moore (1977)
Charlene Wright (1976)

#14

Lindsey Pluimer (2005, 06, 07, 08)
Natalie Jarrett (2000, 01, 02, 03)
Kirstee Porter (1999)
Lynn Richardson (1986, 1987)
Erin Simms (1985)
Mary Hegarty (1981, 82, 82, 83)
Nedra Jerry (1977)

#15*

Ann Meyers (1976, 77, 78)

#20

Rhema Gardner (2011, 12)
Lauren Pedersen (2005, 06)
Michelle Greco (1999, 00, 01, 03)
Rehema Stephens (1990, 91, 92)
Jaime Brown (1985, 86, 87, 88)
Janet Hopkins (1978, 79, 80, 81)

#21

Doreena Campbell (2008, 09, 10, 11)
Brittany Ringel (2004, 05, 06)
Jalina Bradley (2000, 01, 02, 03)
Jamie Oenning (1995, 96, 97, 98)
Detra Lockhart (1991, 92, 93, 94)
Ashley Stevens (1988)
Sue Mead (1985, 86, 87)
Dorice McFadden (1983)
Dietra Hanible (1980, 82)
Beth Moore (1978, 79)
Cindy Harrie (1977)

#22

Consuelo Lezcano (2004, 05, 06, 07)
Amy Jo Silva (1992, 93)
Teiko Nishi (1985, 86, 87, 88)
Dot Richardson (1984)
Vera James (1979, 80, 82)
Judy LeWinter (1976)

#23

Markel Walker (2010, 11, 12)
Chinyere Ibekwe (2006, 07, 08, 09)
Nicole Kaczmariski (2000)
Ayesha Rembert (1999)
Nickey Hilbert (1994, 95, 96)
Nicole Anderson (1990, 91, 92, 93)
Eugenie Lewis (1989)
Jackie Joyner (1981, 82, 83, 85)
Beth Moore (1976)

#24

Candice Brown (2008, 09)
Mari Burningham (1996)
Natalie Williams (1991, 92, 93, 94)
Michele Wootton (1987, 88, 89, 90)
Marja VanHelvoort (1984)
Susie Swenson (1980, 81, 82)
Heidi Nestor (1976, 77, 78)

#25

Amy Jalewalia (1991, 92, 93, 94)
Alma Batchie (1986, 87, 88)
Necie Thompson (1981, 82, 83)
Deana Blackwood (1977)
Patricia Erickson (1976)

#30

Tawana Grimes (1995, 96, 97, 98)
DeDe Mosman (1989, 90, 91, 92)
Karen Crozier (1988)
Kristi Moore (1986, 87)
Merja Connolly (1982)
Jean Holm (1980)
Lisa Arreola (1979)
Tam Breckenridge (1977)

#31

Moniquee Alexander (2008, 09, 10)
Amanda Livingston (2004, 05, 06, 07)
Carla Houser (1997, 98)
Zrinka Kristich (1993, 1994, 1995)
Dianne Frierson (1977, 78, 79, 80)

#32

Jerica Williams (2007)
Nikki Blue (2003, 04, 05, 06)
Malika Leatham (2001, 02)
Takiyah Jackson (1996, 97, 98, 00)
Nickey Hilbert (1993)
Lynn Kamrath (1989, 90, 91, 92)
Alice Enriquez (1988)
Mary Madigan (1982)
Melanie Horn (1979, 80, 81, 82)
Bev Groot (1977)

#33

Jasmine Dixon (2010, 11)
Shalada Allen (2001, 02)
Laura Tomich (1996, 1997)
Dawn Baker (1991)
Sandra VanEmbricqs (1987, 88, 89, 90)
Annette Keur (1984, 85)
Cheryl Kelsey (1981)
Maria Sandoval (1980)
Tam Breckenridge (1978, 79)
Lynn Wright (1977)

#34

Corinne Costa (2011, 12)
Regina Rogers (2008)
Moniquee Alexander (2007)
Janae Hubbard (1997, 98, 99, 00)
Laura Collins (1991, 93, 94)
Denise Corlett (1977)

#35

Rebekah Gardner (2009, 10, 11, 12)
Jamila Veasley (2001, 02, 03, 04)
Aisha Veasley (1995, 96, 97, 98)
Stacy Mayeda (1988)
Teik Francis (1986, 87)

#40

Lisa Willis (2003, 04, 05, 06)
Kendee Eulert (1981, 82)
Nancy Jackson (1976)

#41

Char Jones (1982, 83, 84)

#42

Stacy Robertson (2001)
Allison Arredondo (1993, 94, 95, 96)
Althea Ford (1986, 87, 88, 89)
Lori Allen (1976, 77)

#43

Nicole Young (1990, 92, 93, 94)
Anne Dean (1983, 84, 85, 86)

#44

Emma Tautolo (2003, 04, 05, 06)
Carly Funicello (1997, 98, 99, 00)
Gene VanOostveen (1991, 92, 93)
Molly Tideback (1989, 90)
Dora Dome (1985, 86, 87, 88)
Cyd Crampton (1977, 79)

#45

Noelle Quinn (2004, 05, 06, 07)
LaCresha Flannigan (1998, 99, 00)
Kisa Hughes (1994, 95, 96)
Nicole Young (1991)
Deborah Thurston (1981, 82, 83, 84)

#50

Kellie Bennett (1995)
Sheri Bouldin (1987, 88, 89, 90)
Tonya Alston (1983)
Anita Ortega (1976)

#51

Elaine Youngs (1989, 90)

#53

Tia Francis (1984, 85)

#54

Sissy Pickett (2002, 03, 04, 05)
Karen Nash (1977)

#55

Krystle Johnson (2002, 03)
Karen Nash (1976)
*retired numbers

Althea Ford

Starting Lineups, 1974-75 to Present

2011-12 (14-16, 9-9/T5th)

F Markel Walker, 6-1, Jr. (14.9, 11.0)
F Rhema Gardner, 6-1, So. (3.6, 4.5)
G Rebekah Gardner, 6-1, Sr. (15.9, 6.4)
G Thea Lemberger, 5-7, So. (12.0, 2.3)
G Mariah Williams, 5-4, Jr. (4.6, 2.1)

2010-11 (28-5, 16-2/2nd)*

F Markel Walker, 6-1, So. (8.5, 5.4)
F Jasmine Dixon, 6-0, Jr. (12.1, 7.3)
F Atonye Nyingifa, 5-11, So. (8.8, 5.4)
G Darxia Morris, 5-8, Sr. (12.2, 3.2)
G Doreena Campbell, 5-10, Sr. (9.2, 3.2)

2009-10 (25-9, 15-3/2nd)*

F Markel Walker, 6-1, Fr. (10.8, 7.5)
F Jasmine Dixon, 6-0, So. (15.3, 8.0)
G Darxia Morris, 5-8, Jr. (8.6, 2.7)
G Doreena Campbell, 5-10, Jr. (9.8, 3.2)
G Erica Tukiainen, 6-0, Sr. (7.9, 2.4)

2008-09 (19-12, 9-9/T4th)

F Christina Nzekwe, 6-4, So. (6.3, 4.8)
F Atonye Nyingifa, 5-11, Fr. (6.1, 4.9)
C Chinyere Ibekwe, 6-4, Sr. (4.9, 6.2)
G Doreena Campbell, 5-10, So. (12.9, 4.0)
G Erica Tukiainen, 6-0, Jr. (8.3, 3.1)

2007-08 (16-15, 10-8/T4th)

F Nina Earl, 6-1, Fr. (8.7, 3.4)
F Lindsey Pluimer, 6-4, Sr. (14.1, 6.5)
C Moniquee Alexander, 6-6, So. (3.8, 3.1)
G Doreena Campbell, 5-10, Fr. (8.7, 4.2)
G Erica Tukiainen, 6-0, So. (4.6, 2.1)

2006-07 (14-18, 7-11/7th)

F Amanda Livingston, 6-1, Sr. (7.8, 4.7)
F Lindsey Pluimer, 6-4, Jr. (15.5, 5.7)
C Chinyere Ibekwe, 6-4, So. (7.7, 6.6)
G Tierra Henderson, 5-10, So. (5.1, 3.6)
G Noelle Quinn, 6-0, Sr. (17.2, 6.6)

2005-06 (21-11, 12-6/3rd)*

F Amanda Livingston, 6-1, Jr. (7.9, 4.4)
F Lindsey Pluimer, 6-4, So. (10.1, 6.4)
G Nikki Blue, 5-8, Sr. (17.0, 5.0)
G Lisa Willis, 5-11, Sr. (16.3, 6.9)
G Noelle Quinn, 6-0, Jr. (16.9, 7.1)

2004-2005 (16-12, 10-8/6th)

F Amanda Livingston, 6-1, So. (7.9, 4.4)
F Lindsey Pluimer, 6-4, Fr. (10.1, 6.4)
G Nikki Blue, 5-8, Jr. (17.0, 5.0)
G Lisa Willis, 5-11, Jr. (16.3, 6.9)
G Noelle Quinn, 6-0, So. (16.9, 7.1)

2003-2004 (17-13, 11-7/T3rd)*

F Whitney Jones, 5-10, Sr. (5.8, 4.5)
F Jamila Veasley, 6-1, Sr. (1.8, 3.1)
G Nikki Blue, 5-8, So. (15.2, 5.6)
G Lisa Willis, 5-11, So. (14.3, 5.4)
G Noelle Quinn, 6-0, Fr. (15.9, 7.7)

2002-2003 (18-11, 12-6/4th)

F Whitney Jones, 5-10, Jr. (6.8, 4.4)
F Jamila Veasley, 6-1, Jr. (3.5, 4.9)
G Nikki Blue, 5-8, Fr. (16.6, 5.5)
G Michelle Greco, 5-9, Sr. (18.9, 4.8)
G Natalie Nakase, 5-2, Sr. (4.2, 1.6)

2001-2002 (9-20, 4-14/8th)

F Whitney Jones, 5-10, So. (9.5, 5.2)
F Jamila Veasley, 6-1, So. (1.4, 3.1)
C Malika Leatham, 6-2, Sr. (6.2, 5.9)
G Jalina Bradley, 5-7, Jr. (6.3, 3.1)
G Natalie Nakase, 5-2, Jr. (7.9, 5.1 a)

2000-2001 (6-23, 5-13/10th)

F Whitney Jones, 5-10, Fr. (7.2, 4.9)
F Kristee Porter, 6-0, So. (13.0, 8.1)
C Malika Leatham, 6-2, Jr. (6.5, 5.0)
G Michelle Greco, 5-9, Jr. (19.9, 3.9)
G Natalie Nakase, 5-2, So. (4.4, 4.4a)

1999-2000 (18-11, 12-6/4th)*

F Maylana Martin, 6-3, Sr. (17.4, 8.7)
F Marie Philman, 6-0, Sr. (7.8, 4.9)
C Janae Hubbard, 6-4, Sr. (10.6, 7.4)
G Erica Gomez, 5-9, Sr. (6.8, 5.4a)
G Nicole Kaczmarek, 5-11, Fr. (11.7, 3.7)

1998-99 (26-8, 15-3/T1st)*

F Maylana Martin, 6-3, Jr. (18.2, 9.4)
F Marie Philman, 6-0, Jr. (11.1, 5.0)
C Janae Hubbard, 6-4, Jr. (12.5, 7.9)
G Erica Gomez, 5-9, Jr. (7.1, 6.7a)
G LaCresha Flannigan, 5-7, So. (14.1, 3.0)

1997-98 (20-9, 14-4/T2nd)*

F Maylana Martin, 6-3, So. (18.8, 7.4)
F Marie Philman, 6-0, So. (10.1, 3.8)
C Janae Hubbard, 6-4, So. (11.0, 6.1)
G Erica Gomez, 5-9, So. (7.5, 5.9a)
G Tawana Grimes, 5-9, Sr. (6.8, 3.4)

1996-97 (13-14, 7-11/6th)

F Maylana Martin, 6-3, Fr. (17.9, 6.5)
F Aisha Veasley, 5-9, Jr. (6.3, 5.4)
C Carly Funicello, 6-4, Fr. (6.8, 4.0)
G Tawana Grimes, 5-9, Jr. (8.6, 3.7a)
G Melanie Pearson, 6-1, Fr. (10.8, 3.1)

1995-96 (13-14, 8-10/T6th)

F Tawana Grimes, 5-9, So. (7.5, 4.1)
F Zrinka Kristich, 6-5, Sr. (11.1, 6.9)
C Kisa Hughes, 6-4, Sr. (13.1, 8.0)
G Nickey Hilbert, 5-7, Jr. (16.9, 4.3)
G Erica Gomez, 5-9, Fr. (11.8, 6.5a)

1994-95 (10-17, 5-13/T8th)

F Kellie Bennett, 6-2, Sr. (9.4, 5.2)
F Tawana Grimes, 5-9, Fr. (5.6, 4.0)
C Kisa Hughes, 6-4, Jr. (16.4, 10.4)
G Nickey Hilbert, 5-7, So. (11.8, 4.0)
G Ricarda Kuypers, 5-8, Jr. (7.6, 3.3a)

1993-94 (15-12, 10-8/5th)

F Nicole Young, 5-11, Sr. (5.2, 2.8)
F Natalie Williams, 6-1, Sr. (23.4, 13.1)
C Zrinka Kristich, 6-5, So. (5.8, 5.7)
G Amy Jalewalia, 6-1, Sr. (14.3, 4.3)
G Detra Lockhart, 5-6, Sr. (11.3, 3.2)

1992-93 (13-14, 8-10/7th)

F Amy Jalewalia, 6-1, Jr. (12.2, 4.6)
F Natalie Williams, 6-1, Jr. (21.1, 13.5)
C Zrinka Kristich, 6-5, Fr. (3.1, 3.9)
G Michelle Palmisano, 5-9, Fr. (11.6, 3.6)
G Nicole Anderson, 5-5, Sr. (13.3, 5.0a)

1991-92 (21-10, 12-6/T3rd)*

F Natalie Williams, 6-1, So. (21.5, 13.8)
F Rehema Stephens, 5-11, Sr. (19.8, 7.7)
C Lynn Kamrath, 6-4, Sr. (7.4, 6.4)
G DeDe Mosman, 5-8, Sr. (11.4, 4.0)
G Nicole Anderson, 5-5, Jr. (8.8, 4.7a)

1990-91 (15-13, 10-8/T4th)

F Nicole Young, 5-11, So. (5.9, 4.4)
F Amy Jalewalia, 6-1, Fr. (7.6, 5.7)
C Natalie Williams, 6-1, Fr. (14.2, 10.3)
G Rehema Stephens, 5-11, Jr. (25.3, 8.0)
G Nicole Anderson, 5-5, So. (9.1, 3.5a)

1989-90 (17-12, 12-6/3rd)*

F Sandra VanEmbricqs, 6-3, Sr. (14.1, 9.6)
F Michele Wootton, 6-0, Sr. (10.5, 5.8)
C Lynn Kamrath, 6-4, So. (2.6, 2.6)
G Rehema Stephens, 5-11, So. (20.1, 6.4)
G Nicole Anderson, 5-5, Fr. (7.7, 3.7a)

1988-89 (12-16, 8-10/T4th)

F Sandra VanEmbricqs, 6-3, Jr. (13.5, 7.8)
F Althea Ford, 6-0, Sr. (6.4, 5.3)
C Molly Tideback, 6-3, Fr. (12.8, 4.5)
G Rachelle Roullet, 5-10, So. (8.5, 3.1)
G Michelle Miles, 5-7, Fr. (4.1, 3.3a)

1987-88 (19-11, 12-6/4th)

F Sandra VanEmbricqs, 6-3, So. (10.0, 7.3)
F Michele Wootton, 6-0, So. (7.0, 4.4)
C Sheri Bouldin, 6-3, So. (6.1, 5.6)
G Dora Dome, 5-10, Sr. (19.7, 8.1)
G Teiko Nishi, 5-8, Jr. (2.6, 4.3a)

1986-87 (18-10, 11-7/4th)

F Dora Dome, 5-10, Jr. (16.7, 6.3)
F Sandra VanEmbricqs, 6-3, Fr. (6.7, 6.0)
C Sue Mead, 6-5, Jr. (3.5, 5.2)
G Jaime Brown, 5-9, Jr. (13.3, 4.1)
G Kristi Moore, 5-6, Sr. (5.9, 4.4a)

1985-86 (12-16, 3-5/4th)

F Shari Biggs, 6-1, Jr. (10.0, 5.0)
F Dora Dome, 5-10, So. (11.6, 5.6)
C Sue Mead, 6-5, So. (4.3, 7.6)
G Anne Dean, 5-10, Sr. (14.3, 3.9)
G Kristi Moore, 5-6, Jr. (6.1, 4.4a)

1984-85 (20-10, 10-4/2nd)*

F Jackie Joyner, 5-10, Sr. (12.7, 9.1)
F Shari Biggs, 6-1, So. (8.1, 5.2)
C Annette Keur, 6-4, So. (13.5, 7.6)
G Anne Dean, 5-10, Jr. (14.3, 3.5)
G Angel Hardy, 5-7, Sr. (6.4, 6.0a)

1983-84 (17-12, 6-8/5th)

F Char Jones, 6-1, Jr. (12.7, 6.9)
F Marja VanHelvoort, 6-3, Sr. (13.5, 6.7)
C Annette Keur, 6-4, Fr. (15.6, 7.6)
G Anne Dean, 5-10, So. (10.9, 3.3a)
G Angel Hardy, 5-7, Jr. (7.8, 3.6a)

1982-83 (18-11, 9-5/3rd)*

F Char Jones, 6-1, So. (14.2, 7.9)
F Jackie Joyner, 5-10, Jr. (8.8, 5.6)
C Necie Thompson, 6-1, Jr. (16.0, 11.3)
G Angel Hardy, 5-7, So. (7.6, 2.7a)
G Michelle McCoy, 5-6, Fr. (7.9, 3.7a)

1981-82 (16-14, 7-5/4th)

F Char Jones, 6-1, Fr. (11.1, 7.8)
F Jackie Joyner, 5-10, So. (8.0, 5.8)
C Necie Thompson, 6-1, So. (20.0, 10.6)
G Susie Swenson, 5-9, Sr. (14.3, 4.6)
G Mary Hegarty, 5-8, So. (5.3, 4.4a)

1980-81 (29-7, 9-3/2nd)†

F Denise Curry, 6-1, Sr. (25.8, 10.0)
F Jackie Joyner, 5-10, Fr. (9.2, 4.6)
C Necie Thompson, 6-1, Fr. (14.3, 8.7)
G Debbie Willie, 5-9, Sr. (6.3, 2.0)
G Mary Hegarty, 5-8, Fr. (7.3, 6.7a)

1979-80 (18-12, 9-3/2nd)†

F Denise Curry, 6-1, Jr. (28.5, 11.2)
F Debbie Willie, 5-9, Jr. (13.0, 4.2)
C Jeanne Beuprey, 6-0, Fr. (8.9, 7.4)
G Dietra Hanible, 5-5, Fr. (5.5, 1.8)
G Dianne Frierson, 5-6, Sr. (8.4, 4.2a)

1978-79 (24-10, 7-1/1st)†

F Denise Curry, 6-1, So. (23.6, 10.0)
F Debbie Willie, 5-9, So. (13.4, 5.6)
C Denise Corlett, 5-11, Jr. (8.4, 7.4)
G Anita Ortega, 5-8, Sr. (16.1, 3.8a)
G Dianne Frierson, 5-6, Jr. (8.4, 3.3a)

1977-78 (27-3, 8-0/1st)†

F Denise Curry, 6-1, Fr. (20.3, 9.1)
F Anita Ortega, 5-8, Jr. (18.4, 4.4)
C Heidi Nestor, 6-1, Sr. (10.3, 7.9)
G Dianne Frierson, 5-6, So. (10.5, 4.4a)
G Ann Meyers, 5-9, Sr. (18.6, 6.3a)

1976-77 (20-3, 7-1/1st)†

F Anita Ortega, 5-8, So. (14.8, 5.8)
F Karen Nash, 5-7, Sr. (8.1, 2.0)
C Heidi Nestor, 6-1, Jr. (5.6, 5.6)
G Dianne Frierson, 5-6, Fr. (12.2, 2.3)
G Ann Meyers, 5-9, Jr. (18.3, 7.3)

1975-76 (19-4, 12-1/1st)†

F Anita Ortega, 5-8, Fr. (14.3, 5.6)
F Karen Nash, 5-7, Jr. (15.3, 5.6)
C Leslie Trapnell, 5-9, Sr. (8.2, 7.7)
G Judy LeWinter, 5-6, Sr. (14.0, 3.6)
G Ann Meyers, 5-9, So. (14.0, 5.6a)

1974-75 (18-4, 9-1/1st)

F Venita Griffey, 5-10, So. (12.2, 8.9)
F Karen Nash, 5-7, So. (8.6, 4.4)
C Leslie Trapnell, 5-9, Jr. (8.3, 6.0)
G Judy LeWinter, 5-6, Jr. (9.5, 3.0)
G Ann Meyers, 5-9, Fr. (18.3, 5.4a)

Notes — * indicates NCAA Tournament team; † indicates AIAW Tournament team; record includes (overall, conference/conference finish)

UCLA Honor Roll - National Awards

Kodak 1st-Team All-Americans

1999 — Maylana Martin
 1994 — Natalie Williams
 1981 — Denise Curry
 1980 — Denise Curry
 1979 — Denise Curry
 1978 — Ann Meyers
 1977 — Ann Meyers
 1976 — Ann Meyers
 1975 — Ann Meyers

USBWA All-Americans

1994 — Natalie Williams, 1st team
 1993 — Natalie Williams, 1st team

Naismith All-Americans

1994 — Natalie Williams, 1st team
 1993 — Natalie Williams, 1st team

AP All-Americans

2011 — Jasmine Dixon, Hon. mention
 2008 — Lindsey Pluimer, Hon. mention
 2007 — Noelle Quinn, Hon. mention
 2006 — Nikki Blue, Hon. mention;
 Noelle Quinn, Hon. mention
 Lisa Willis, Hon. mention
 2005 — Nikki Blue, Hon. mention
 2000 — Maylana Martin, Hon. mention
 1999 — Maylana Martin, 3rd team
 Erica Gomez, Hon. mention
 1998 — Maylana Martin, Hon. mention

Kodak All-Region

2007 — Noelle Quinn, 1st team
 2006 — Nikki Blue, 1st team
 Noelle Quinn, 1st team
 Lisa Willis, 1st team
 2005 — Nikki Blue, 1st team
 2003 — Michelle Greco, 1st team
 2000 — Maylana Martin, 1st team
 1999 — Maylana Martin, 1st team
 1998 — Maylana Martin, 1st team
 1994 — Natalie Williams, 1st team
 1993 — Natalie Williams, 1st team
 1988 — Dora Dome, 1st team

Basketball Times All-Americans

1994 — Natalie Williams, 1st team
 1993 — Natalie Williams, 1st team

Basketball America All-Americans

1994 — Natalie Williams, 1st team

Fast Break All-Americans

1988 — Dora Dome, 2nd team

Freshman All-America (Bkb. Times)

1996 — Erica Gomez, 1st team

Young All-American (GBallMag.com)

2004 — Noelle Quinn

Academic All-Americans (CoSIDA)

1986 — Anne Dean, 2nd team
 1982 — Mary Hegarty, 4th team
 1981 — Denise Curry, 1st team
 1980 — Dianne Frierson, 3rd team

Kodak All-Americans Ann Meyers, Maylana Martin, Natalie Williams, former head coach Kathy Olivier and Denise Curry

Academic All-District (CoSIDA)

2008 — Lindsey Pluimer, 1st team
 2007 — Lindsey Pluimer, 2nd team
 Noelle Quinn, 3rd team
 2006 — Noelle Quinn, 1st team
 Lindsey Pluimer, 3rd team
 1986 — Anne Dean, 1st team
 1982 — Mary Hegarty, 1st team
 1981 — Denise Curry, 1st team
 1980 — Dianne Frierson, 1st team

Broderick Cup/Award

1978 — Ann Meyers

Victor Award

1994 — Natalie Williams

National Coach of the Year

1978 — Billie Moore

Naismith Hall of Fame

1999 — Billie Moore
 1997 — Denise Curry
 1993 — Ann Meyers

Women's Basketball Hall of Fame

1999 — Denise Curry
 Ann Meyers
 Billie Moore, coach

FIBA Hall of Fame

2007 — Ann Meyers

UCLA Hall of Fame

2004 — Natalie Williams
 2002 — Anita Ortega
 2000 — Billie Moore
 1999 — Denise Corlett
 1993 — Denise Curry
 1988 — Ann Meyers

NCAA Silver Anniversary Award

2002 — Ann Meyers

Kodak Silver Anniversary Team

Ann Meyers

UCLA's Kodak All-Americans

Ann Meyers

Denise Curry

Natalie Williams

Maylana Martin

Parade Magazine All-America HS Girls Basketball Team Selections

2008-09	Markel Walker, 1st team	1988-89	Natalie Williams, 1st team
2007-08	Jasmine Dixon, 1st team	1987-88	Molly Tideback, 1st team
	Alyssia Brewer, 2nd team		Natalie Williams, 2nd team
2003-04	Lindsey Pluimer, 4th team		Lynn Kamrath, 4th team
2002-03	Noelle Quinn, 2nd team	1986-87	Molly Tideback, 1st team
2001-02	Nikki Blue, 1st team		Rehema Stephens, 3rd team
	Noelle Quinn, 3rd team		Rachelle Roulier, 4th team
1998-99	Nicole Kaczmariski, 1st team	1984-85	Althea Ford, 3rd team
1997-98	Michelle Greco, 3rd team	1981-82	Michelle McCoy, 2nd team
	Nicole Kaczmariski, 3rd team	1979-80	Necie Thompson, 3rd team
1995-96	Maylana Martin, 1st team		Kendee Eulert, 4th team
1994-95	Takiyah Jackson, 1st team	1977-78	Kendee Eulert, 3rd team
	Erica Gomez, 4th team		Melanie Horn, 4th team
1993-94	Erica Gomez, 3rd team	1976-77	Denise Curry, 1st team
	Takiyah Jackson, 4th team		

ESPN HS CAL-HI SPORTS MS. BASKETBALL STATE PLAYER OF THE YEAR

2012	Nirra Fields	1976	Denise Curry
2008	Jasmine Dixon	1975	Anita Ortega
1998	Michelle Greco	1974	Ann Meyers
1996	Maylana Martin	1973	Ann Meyers
1977	Denise Curry	1972	Ann Meyers

UCLA Honor Roll - Conference Awards

Conference Player of the Year

1999 — Maylana Martin
1994 — Natalie Williams
1981 — Denise Curry
1980 — Denise Curry
1979 — Denise Curry

Conference Freshman of the Year

2004 — Noelle Quinn
1997 — Maylana Martin
1996 — Erica Gomez
1989 — Molly Tideback

Conference Coach of the Year

2010 — Nikki Caldwell (Pac-10)
1985 — Billie Moore (WCAA)

Pac-10 Female Athlete of the Decade

1987-96 — Natalie Williams

Pac-10/12 Scholar-Athlete of the Year

2007-08 — Lindsey Pluimer

All-Conference Selections

2012 — Rebekah Gardner (1st team)
Markel Walker (1st team)
Thea Lemberger (Hon. mention)
2011 — Doreena Campbell (1st team)
Jasmine Dixon (1st team)
Darxia Morris (1st team)
2010 — Doreena Campbell (1st team)
Jasmine Dixon (1st team)
Markel Walker (Hon. mention)
2009 — Doreena Campbell (2nd team)
Erica Tukiainen (Hon. mention)
2008 — Lindsey Pluimer (1st team)
Doreena Campbell (Hon. mention)
2007 — Noelle Quinn (1st team)
Lindsey Pluimer (Hon. mention)
2006 — Nikki Blue (1st team)
Lisa Willis (1st team)
Noelle Quinn (1st team)
2005 — Nikki Blue (1st team)
Lisa Willis (1st team)
Noelle Quinn (Hon. mention)
2004 — Nikki Blue (1st team)
Noelle Quinn (1st team)
Lisa Willis (Hon. mention)
2003 — Michelle Greco (1st team)
Nikki Blue (1st team)
2002 — Natalie Nakase (Hon. mention)
2001 — Michelle Greco (1st team)
2000 — Maylana Martin (1st team)
Janae Hubbard (Hon. mention)
Michelle Greco (Hon. mention)
1999 — Maylana Martin (1st team)
Erica Gomez (1st team)
LaCresha Flannigan (1st team)
Janae Hubbard (Hon. mention)
1998 — Maylana Martin (1st team)
Erica Gomez (1st team)
Tawana Grimes (Hon. mention)
1997 — Maylana Martin (1st team)
Tawana Grimes (Hon. mention)
1996 — Nickey Hilbert (1st team)
Erica Gomez (Hon. mention)
1995 — Kisa Hughes (1st team)
1994 — Natalie Williams (1st team)
1993 — Natalie Williams (1st team)
Nicole Anderson (1st team)
1992 — Natalie Williams (1st team)
Rehema Stephens (1st team)
1991 — Rehema Stephens (1st team)
1990 — Rehema Stephens (1st team)
Sandra VanEmbricqs (1st team)
1989 — Sandra VanEmbricqs (1st team)
1988 — Dora Dome (1st team)
1987 — Dora Dome (1st team)
Jaime Brown (Hon. mention)

1986 — Anne Dean (1st team)
Jaime Brown (2nd team)
Shari Biggs (2nd team)
1985 — Jackie Joyner (1st team)
Anne Dean (2nd team)
Annette Keur (2nd team)
1984 — Annette Keur (2nd team)
Marja VanHelvoort (2nd team)
Anne Dean (Hon. mention)
1983 — Necie Thompson (2nd team)
Char Jones (Hon. mention)
1982 — Necie Thompson (1st team)
Susie Swenson (Hon. mention)
1981 — Denise Curry (1st team)
Necie Thompson (2nd team)
1980 — Denise Curry (1st team)
Debbie Willie (2nd team)
1979 — Denise Curry (1st team)
Anita Ortega (1st team)
Debbie Willie (2nd team)
Dianne Frierson (Hon. mention)
1978 — Ann Meyers (1st team)
Denise Curry (1st team)
Anita Ortega (1st team)
Heidi Nestor (2nd team)
1977 — Ann Meyers (1st team)
Anita Ortega (1st team)

All-Conference Freshman Team

2010 — Markel Walker (1st team)
2009 — Atonye Nyingifa (1st team)
2008 — Doreena Campbell (1st team); Nina Earl (Hon. ment.);
Darxia Morris (Hon. ment.); Regina Rogers (Hon. ment.)
2005 — Lindsey Pluimer (1st team)
2004 — Noelle Quinn (1st team)
2003 — Nikki Blue (1st team)
2000 — Nicole Kaczmarek (1st team)
1999 — Michelle Greco (1st team)
1998 — LaCresha Flannigan (Hon. mention)
1997 — Maylana Martin (1st team); Carly Funicello (Hon. mention);
Janae Hubbard (Hon. mention)
1996 — Erica Gomez (1st team)
1995 — Tawana Grimes (1st team)
1993 — Michelle Palmisano (1st team)
1991 — Natalie Williams (1st team)
1990 — Nicole Anderson (1st team)
1989 — Molly Tideback (1st team)

All-Conference Defensive Team

2011 — Darxia Morris (Hon. Mention); Jasmine Dixon (Hon. mention)
2010 — Jasmine Dixon (Hon. mention)
2010 — Markel Walker (Hon. mention)
2008 — Tierra Henderson (1st team); Nina Earl (Hon. mention);
Darxia Morris (Hon. mention)

Pac-10/12 All-Academic

2012 — Rebekah Gardner (Hon. mention); Thea Lemberger (Hon. mention);
Mariah Williams (Hon. mention)

NOTE --- (UCLA's Conference Affiliations Over the Years:
1977-85: WCAC-Western Collegiate Athletic Conf.; 1986: Pac-West; 1987-2011: Pacific-10; 2012-Pac-12)

2011 — Mariah Williams (2nd team); Rebekah Gardner (Hon. mention); Markel Walker (Hon. mention)
2010 — Allison Taka (1st team); Erica Tukiainen (2nd team)
Rebekah Gardner (Hon. mention)
2009 — Allison Taka (1st team); Erica Tukiainen (2nd team)
2009 — Allison Taka (1st team); Erica Tukiainen (2nd team)
2008 — Lindsey Pluimer (1st team); Erica Tukiainen (Hon. ment.)
2007 — Lindsey Pluimer (1st team); Noelle Quinn (Hon. mention);
Shaina Zaidi (Hon. mention)
2006 — Lindsey Pluimer (1st team); Lauren Pedersen (Hon. mention);
Noelle Quinn (Hon. mention)
2005 — Noelle Quinn (Hon. mention)
2000 — Maylana Martin (2nd team)
1996 — Allison Arredondo (2nd team); Ricarda Kuypers (2nd team)
1995 — Ricarda Kuypers (1st team)
1989 — Michelle Miles (2nd team)

Pac-10/12 All-Tournament Team

2011 — Doreena Campbell, Darxia Morris
2010 — Jasmine Dixon, Markel Walker
2009 — Atonye Nyingifa
2007 — Noelle Quinn
2006 — Lisa Willis (MVP), Noelle Quinn, Nikki Blue
2005 — Nikki Blue
2004 — Nikki Blue
2003 — Nikki Blue

Pac-10/12 Player of the Week

2011-12 — Markel Walker (Feb. 6)
2010-11 — Darxia Morris (Nov. 22); Darxia Morris (Feb. 28)
2009-10 — Jasmine Dixon (Mar. 1); Markel Walker (Feb. 1)
2008-09 — Doreena Campbell (Jan. 12)
2007-08 — Lindsey Pluimer (Feb. 4)
2005-06 — Lisa Willis (Feb. 27); Noelle Quinn (Feb. 13);
Noelle Quinn (Jan. 30); Noelle Quinn (Dec. 5); Lisa Willis (Nov. 28)
2004-05 — Nikki Blue (Jan. 31); Noelle Quinn (Dec. 30);
Noelle Quinn (Nov. 22); Noelle Quinn (Nov. 29)
2003-04 — Noelle Quinn (Feb. 8); Noelle Quinn (Feb. 15)
2002-03 — Michelle Greco (Jan. 13)
1999-00 — Maylana Martin (Dec. 13); Maylana Martin (Jan. 24);
Nicole Kaczmarek (Mar. 6)
1998-99 — Maylana Martin (Nov. 30); LaCresha Flannigan (Jan. 11);
Marie Philman (Feb. 1); Maylana Martin (Feb. 22)
1997-98 — Melanie Pearson (Dec. 22)
1995-96 — Nickey Hilbert (Jan. 22)
1993-94 — Amy Jalewalia (Dec. 6); Natalie Williams (Jan. 31)
Natalie Williams (Feb. 7); Natalie Williams (Feb. 14)
1992-93 — Natalie Williams (Jan. 11); Natalie Williams (Feb. 22)
1991-92 — Rehema Stephens (Feb. 3); Natalie Williams (Feb. 10);
Natalie Williams (Mar. 16)
1990-91 — Rehema Stephens (Dec. 10); Natalie Williams (Jan. 28)
1989-90 — Rehema Stephens (Dec. 11); Sandra VanEmbricqs (Feb. 5)
1988-89 — Sandra VanEmbricqs (Jan. 23)
1987-88 — Dora Dome (Feb. 9)
1986-87 — Dora Dome (Jan. 12)

Coach Kathy Olivier and 2006 Pac-10 All-Tournament Team members Nikki Blue, Lisa Willis and Noelle Quinn

Bruins On U.S.A. National Teams

U.S.A. Olympic Team

2000 — Natalie Williams (gold medal)
 1984 — Denise Curry (gold medal)
 1980 — Denise Curry (boycott)
 1976 — Ann Meyers, Coach Billie Moore (silver medal)

U.S.A. Youth Development Festival

2007 — Jasmine Dixon (bronze medal)
 2005 — Moniquee Alexander (bronze medal)
 2003 — Lindsey Pluimer (bronze medal)
 2002 — Noelle Quinn

U.S.A. World Championship Team

2002 — Natalie Williams (gold medal)
 1998 — Natalie Williams (gold medal)
 1983 — Denise Curry (silver medal)
 1979 — Denise Curry (gold medal)
 Ann Meyers (gold medal)
 1975 — Ann Meyers

U.S.A. Junior World Championship Team

1997 — Maylana Martin (gold medal)

U.S.A. Jr. World Champ. Qualifying Team

1996 — Maylana Martin

U.S.A. World University Games Team

2005 — Lisa Willis (gold medal)
 1981 — Denise Curry (silver medal)
 1977 — Ann Meyers (silver medal)

U.S.A. Jones Cup Team

1998 — Erica Gomez (gold medal)
 1996 — Natalie Williams (gold medal)
 1991 — Rehema Stephens (bronze medal)
 Nicole Anderson (bronze medal)
 1984 — Denise Curry (gold medal)
 1979 — Denise Curry (gold medal)
 Ann Meyers (gold medal)

U.S.A. Pan American Games Team

1983 — Denise Curry (gold medal)
 1979 — Denise Curry (silver medal)
 Ann Meyers (silver medal)
 1975 — Ann Meyers (gold medal)

U.S.A. Olympic Festival Teams

1991 — Kellie Bennett (bronze medal)
 1990 — Nicole Young (silver medal)
 1989 — Molly Tideback
 Rehema Stephens
 1987 — Rehema Stephens (gold medal)
 Sheri Bouldin (bronze medal)
 1986 — Dora Dome (bronze medal)
 1985 — Dora Dome
 Shari Biggs
 1983 — Shari Biggs (silver medal)
 Michelle McCoy (silver medal)
 Dorice McFadden (silver medal)
 1982 — Angel Hardy
 Char Jones (silver medal)
 Dorice McFadden (silver medal)
 1981 — Necie Thompson
 Mary Hegarty
 Michelle McCoy
 1979 — Kendee Eulert (bronze medal)
 Vera James (bronze medal)
 1978 — Melanie Horn (bronze medal)
 Kendee Eulert
 Vera James
 Beverly Groot

Natalie Williams (right) won team gold at the 2000 Olympics

1976 Olympic coach Billie Moore

Lisa Willis (top row, first from right) helped Team USA win gold at the 2005 World University Games

Erica Gomez won team gold at the 1998 Jones Cup, and Maylana Martin won team gold at the 1997 Junior World Championships. Martin led the U.S. in scoring with a 17.9 points per game average. She also averaged 7.0 rebounds per game.

Bruins In The Pros

Noelle Quinn (2007-present)

Nikki Blue (2006-2010)

Lisa Willis (2006-2008)

Natalie Williams (1999-05)

Michelle Greco (2004)

Maylana Martin (2000-02)

Rehema Stephens (1998)

Sandra Van Embricqs (1998)

Bruins In The WNBA

Nikki Blue

Washington Mystics (2006-09)
New York Liberty (2010)

Michelle Greco

Seattle Storm (2004)

Maylana Martin

Charlotte Sting (2002)
Minnesota Lynx (2000-01)

Noelle Quinn

Minnesota Lynx (2007-08)
Los Angeles Sparks (2009-)

Rehema Stephens

Sacramento Monarchs (1998)

Sandra VanEmbricqs

Los Angeles Sparks (1998)

Natalie Williams

Indiana Fever (2003-05)
Utah Starzz (1999-2002)

Lisa Willis

Los Angeles Sparks (2006-07)
New York Liberty (2007-08)

Bruins In The WNBA Draft

Lindsey Pluimer

Washington Mystics (2008 - 2nd Rd. /20th pick)

Noelle Quinn

Minnesota Lynx (2007 - 1st Rd. /4th pick)

Lisa Willis

Los Angeles Sparks (2006 - 1st Rd. /5th pick)

Nikki Blue

Washington Mystics (2006-2nd Rd. /19th pick)

Nicole Kaczmarek

New York Liberty (2003 - 3rd Rd. /39th pick)

Maylana Martin

Minnesota Lynx (2000 - 1st Rd. /10th pick)

Natalie Williams

Utah Starzz (1999 - 1st Rd. /3rd pick)

Rehema Stephens

Los Angeles Sparks (1998 - 3rd Rd. /25th pick)

Bruins In Other Pro Leagues

Nikki Blue

Turkey (2007)

Denise Curry

G.S. Ferrara, Italy (1989-90)
Stade Francais Versailles, France (1985-90)
DJK Agon 08 Dusseldorf, Germany (1982-85)

Michelle Greco

Levoni Taranto, Italy (2006-)
Acer Priolo, Italy (2005)
Apollon Ptolemaidas, Greece (2004)
Maccabi Raanana, Israel (2003)

Venita Griffey

St. Louis Streak, WBL (1979-80)
Minnesota Fillies, WBL (1979-80)

Janae Hubbard

Team Apollon, Greece (2001-2002)

Jackie Joyner-Kersey

Richmond Rage, ABL (1996)

Amanda Livingston

BC Pharmaserv Marburg, Germany (2008-)

Ann Meyers

Houston Angels, WBL (1978) - #1 draft pick
New Jersey Gems, WBL (1979-80) - League MVP

Natalie Nakase

San Jose Spiders, NWBL (2005)
San Diego Siege, NWBL (2006)

Heidi Nestor

Milwaukee Does, WBL (1979-80)
San Francisco Pioneers, WBL (1980-81)
New Orleans Pride, WBL (1980-81)

Anita Ortega

San Francisco Pioneers, WBL (1979-80, 80-81)
Minnesota Fillies, WBL (1980-81)

Lindsey Pluimer

Sydney Uni Flames, Australia (2008)

Rehema Stephens

Sporting Athens, Greece (1998)
Richmond Rage, ABL (1997)

Sandra VanEmbricqs

CJM Bourges Basket, France (1998)
Soubry Kortrijk, Belgium (1996)
BCSS Namur, Belgium (1995)
Texim Tonego, Netherlands (1994)

Natalie Williams

Portland Power, ABL (1997-99), League MVP '98

Shaina Zaidi

Wolfenbuttel Wildcats, Germany (2007-)

Where Are They Now?

SHEILA ADAMS (1971-74)

Assistant principal at Woodbridge HS in Irvine.

NICOLE ANDERSON (1990-93)

Assistant collegiate basketball coach

GENNIFER ARRANAGA (2001-04)

Works as a recruitment coordinator for Kaiser Permanente and is also pursuing a degree in Nursing

ALLISON ARREDONDO (1993-96)

Fashion model for the Ford Agency in New York City, working primarily with print ads

ALMA BATCHIE (1986-89)

High school guidance counselor

SHARI BIGGS (1984-87)

Working as a police officer

NIKKI BLUE (2003-06)

Plays in the WNBA for the New York Liberty; assistant basketball coach at UNLV.

JAIME BROWN (1985-88)

LA County Fire Captain

DANA CHILDS (1986-89)

Elementary school teacher

DENISE CORLETT (1977-80)

Associate head volleyball coach at Stanford who has coached six NCAA Championship teams

DENISE CURRY (1978-81)

Olympic gold medalist who was the head basketball coach at Cal State Fullerton and is now working as an assistant basketball coach

DORA DOME (1985-88)

Working as a lawyer

ALTHEA FORD (1986-89)

Received Doctorate in Education and is now the principal at Beethoven Elementary School in West Los Angeles

TIA (FRANCIS) WOOD (1984-85)

Consultant for the Anaheim Ducks who handles their immigration matters

DIANNE FRIERSON-FOWLER (1977-80)

Does community work in Turkey

MELISSA GISCHE (1992)

Forensic examiner in the Latent Print Unit of the FBI Laboratory

MICHELLE GRECO (1999-03)

Won WNBA Championship with the Seattle Storm in 2004 and now plays professional basketball in Italy.

TAWANA GRIMES (1995-98)

Real estate entrepreneur.

MARY HEGARTY (1981-84)

Former head basketball coach at Long Beach State

MELANIE HORN (1979-81)

Athletic director at Westridge HS in Pasadena.

CARLA HOUSER (1997-98)

Played professional basketball in Greece and France and was an assistant basketball coach at Cal State Northridge

JANAE HUBBARD (1997-00)

Attending law school and working at a non-profit organization.

TAKEYAH JACKSON (1996-00)

Earned a Master's Degree in Counseling and Education in 2002 and has been working as a Counselor for the Seattle School District since 2002. She also works as a private contractor in educational services and provides services for non-profit programs in the Seattle Area.

NATALIE JARRETT (2000-03)

Teaches physical education at the Chadwick School in Palos Verdes. Also the girls basketball head coach and assistant track and field coach, working with sprinters and jumpers.

WHITNEY JONES (2001-04)

Girls soccer coach at San Clemente HS

JACKIE JOYNER KERSEE (1981-85)

One of the greatest female athletes of all-time, the four-time Olympian and six-time Olympic medalist now works with youths through her personal foundation, the Jackie Joyner Foundation.

MICHELLE KORT (1968-71)

Senior editor of Ms. magazine, freelance writer and author of three books, including *Soul Picnic: The Music and Passion of Laura Nyro*.

CONSUELO LEZCANO (2004-07)

Research and practice Assistant at Dickstein Shapiro law firm.

AMANDA LIVINGSTON (2004-07)

Plays professionally in Germany for BC Pharmaserv Marburg.

MAYLANA MARTIN DOUGLAS (1997-00)

Played basketball in the WNBA with the Minnesota Lynx and Charlotte Sting; former Bruin assistant, now serving as an assistant basketball coach at Pepperdine.

MELISSA MAURIN (2001-03)

Private basketball trainer and high school coach in Dallas, Texas area

ANN MEYERS-DRYSDALE (1975-78)

Was the first woman to earn a tryout with an NBA team (Indiana Pacers in 1979) and is enshrined in the Naismith, FIBA and Women's Basketball Halls of Fame. Long considered one of the top television analysts for men's and women's basketball, Ann is now serving as the general manager of the WNBA's Phoenix franchise which won the 2007 and 2009 championships.

BETH MOORE (1976-79)

Attorney in Los Alamitos, CA

NATALIE NAKASE (2000-03)

Played professionally for the San Diego Siege in the National Women's Basketball Pro League and is now the first female head coach ever in the Japan Pro Basketball League, coaching the Saitama Broncos men's team.

JAMIE (OENNING) FRIESEN (1995-98)

Volunteer with the Fellowship of Christian Athletes and Athletes in Action in an adult ministry role. Formerly the women's basketball coach at Santa Barbara City College.

ORTAL OREN (2003-06)

Playing professionally with Maccabi Ashdod in Israel.

ANITA ORTEGA (1976-79)

One of only two female African-Americans who have ever held the rank of captain in the Los Angeles Police Department. She is also a NCAA Division I women's basketball official.

MARIE PHILMAN (1997-00)

Works as a teacher. Was seen on GSN as an Extreme Dodgeball player. She held the title of "Fastest Female Thrower" in the League, throwing at 44 mph.

LINDSEY PLUIMER (2005-08)

Playing basketball in Spain and Australia.

KRISTEE PORTER (1999-02)

Professional indoor volleyball player in Puerto Rico; and coaching volleyball in Texas.

NOELLE QUINN (2004-07)

Plays in the WNBA. Set franchise records in her rookie season of 2007 for single-game assists (14) and single-season assists (148) with the Minnesota Lynx. Now with the LA Sparks. Also plays overseas.

DOT RICHARDSON (1984)

Two-time Olympic gold medalist in softball now working as an orthopedic surgeon. She is the Executive Director/Medical Director for the USA Triathlon National Training Center and heads the Dot Richardson Softball Association, an instructional non-profit organization.

BRITTANY RINGEL (2002-06)

Lawyer in Houston, TX.

NECIE THOMPSON (1981-83)

FBI agent

AISHA VEASLEY (1995-98)

Assistant basketball coach at the University of Colorado

NATALIE WILLIAMS (1991-94)

Olympic gold medalist entered her final professional season as the leading rebounder and second-leading scorer in women's professional basketball history. She retired in 2005 as a three-time WNBA all-star, the 1999 USA Basketball Player of the Year and the 1998 ABL MVP. She is now pursuing a career in real estate and business management in Salt Lake City, Utah.

DEBBIE WILLIE HALIDAY (1978-81)

Athletic Director and girls basketball head coach at Hillcrest Christian High School in Granada Hills. Also a Regional Director of the Fellowship of Christian Athletes.

LISA WILLIS (2003-06)

Played in the WNBA for the New York Liberty after being first round draft pick of LA Sparks

NICOLE YOUNG (1990-94)

Realty consultant in Georgia

ELAINE YOUNGS (1989-90)

Professional beach volleyball player and Olympic medalist. She was inducted into the UCLA Hall of Fame in 2006.

SHAINA ZAIDI (2004-07)

Played professionally in Germany for the Wolfenbuttel Wildcats.

Anita Ortega

Marie Philman

Ann Meyers-Drysdale

I,000-Point Club

Denise Curry — No. 12, Forward, Davis, CA (Davis HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
1980-81	29-7	36	390-647	.603	150-192	.781	360	10.0	133	58	22	930	25.8
1979-80	18-12	30	361-599	.603	133-149	.893	337	11.2	83	42	12	855	28.5
1978-79	24-10	34	355-586	.606	93-115	.809	340	10.0	94	54	25	803	23.6
1977-78	27-3	30	280-451	.621	50-65	.769	273	9.1	43	46	15	610	20.3
TOTALS	98-32	130	1386-2283	.607	426-521	.818	1310	10.1	353	200	74	3198	24.6

Maylana Martin — No. 13, Forward, Perris, CA (Perris HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
1999-00	18-11	29-29	193-353	.547	120-205	.585	252	8.7	49	56	38	506	17.4
1998-99	26-8	31-29	205-379	.541	154-216	.713	292	9.4	62	74	23	565	18.2
1997-98	20-9	29-29	206-384	.536	134-186	.720	216	7.4	31	43	23	546	18.8
1996-97	13-14	27-27	171-306	.559	142-190	.747	175	6.5	34	64	12	484	17.9
TOTALS	77-42	116-114	775-1422	.545	550-797	.690	935	8.1	176	237	96	2101	18.1

3-Point Shooting: 2000 — 0-1, .000; 1999 — 1-3, .333; 1998 — 0-1, .000; 1997 — 0-2, .000; Totals 1-7, .143

Rehema Stephens — No. 20, Guard/Forward, Vallejo, CA (Oakland Technical HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
1991-92	21-10	30-28	236-594	.397	114-139	.820	231	7.7	55	44	18	595	19.8
1990-91	15-13	28-28	273-617	.442	116-165	.703	225	8.0	64	56	11	709	25.3
1989-90	17-12	29-28	238-596	.399	96-137	.701	187	6.4	42	45	6	583	20.1
TOTALS	53-35	87-84	747-1807	.413	326-441	.739	643	7.4	161	145	35	1887	21.7

3-Point Shooting: 1992 — 9-47, .192; 1991 — 47-120, .392; 1990 — 11-55, .200; Totals 67-222, .302

Noelle Quinn — No. 45, Guard, Los Angeles, CA (Bishop Montgomery HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
2006-07	14-18	32-32	207-507	.408	103-128	.805	211	6.6	184	37	11	549	17.2
2005-06	21-11	32-32	228-481	.474	99-133	.744	263	8.2	123	47	25	580	18.1
2004-05	16-12	16-16	111-266	.417	42-56	.750	113	7.1	58	52	8	270	16.9
2003-04	17-13	27-26	167-395	.423	78-109	.716	207	7.7	85	60	10	430	15.9
TOTALS	68-54	107-106	713-1649	.432	322-426	.756	794	7.4	450	196	54	1829	17.1

3-Point Shooting: 2007 — 32-84, .381; 2006 — 25-67, .373; 2005 — 6-20, .300; 2004 — 18-69, .261; Totals 81-240, .338

Natalie Williams — No. 24, Center/Forward, Taylorsville, UT (Taylorsville HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
1993-94	15-12	24-24	243-426	.570	75-145	.517	314	13.1	31	73	23	561	23.4
1992-93	13-14	23-23	201-425	.473	86-115	.748	310	13.5	27	57	33	488	21.2
1991-92	21-10	23-23	197-352	.560	101-160	.631	318	13.8	29	65	29	495	21.5
1990-91	15-13	19-16	104-208	.500	61-91	.670	195	10.3	14	31	12	269	14.2
TOTALS	64-49	89-86	745-1411	.528	323-511	.632	1137	12.8	101	226	97	1813	20.4

Nikki Blue — No. 32, Guard, Bakersfield, CA (West HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
2005-06	21-11	32-31	130-328	.396	103-146	.705	151	4.7	189	67	6	401	12.5
2004-05	16-12	27-27	147-353	.416	136-189	.720	136	5.0	162	91	6	458	16.9
2003-04	17-13	30-29	156-394	.396	121-167	.725	169	5.6	148	89	4	457	15.2
2002-03	18-11	29-29	181-447	.405	95-135	.704	160	5.5	103	78	8	481	16.6
TOTALS	72-47	118-116	614-1522	.403	455-637	.714	616	5.2	602	325	24	1797	15.2

3-Point Shooting: 2006 — 38-91, .418; 2005 — 28-80, .350; 2004 — 24-64, .375; 2003 — 24-86, .279; Totals 114-321, .355

Anita Ortega — No. 11, Guard, Los Angeles, CA (Los Angeles HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
1978-79	24-10	34	214-494	.433	120-173	.694	169	5.0	130	84	26	548	16.1
1977-78	27-3	29	224-449	.499	87-142	.613	129	4.4	107	64	8	535	18.4
1976-77	20-3	23	137-302	.454	66-107	.617	133	5.8	39	46	2	340	14.8
1975-76	19-4	23	130-291	.447	68-110	.618	128	5.6	41	46	6	328	14.3
TOTALS	90-20	109	705-1536	.459	341-532	.641	559	5.1	317	240	42	1751	16.1

Michelle Greco — No. 20, Guard, LaCrescenta, CA (Crescenta Valley HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB.	Avg.	A	S	BS	PTS	Avg.
2002-03	18-11	29-29	203-442	.459	118-145	.814	138	4.8	66	81	7	549	18.9
2001-02	3-2	5-5	37-76	.487	32-40	.800	25	5.0	13	13	2	118	23.6
2000-01	6-23	27-27	205-554	.370	77-89	.865	104	3.9	57	63	1	537	19.9
1999-00	18-11	26-6	93-195	.477	38-44	.864	84	3.2	60	58	2	238	9.2
1998-99	26-8	34-3	97-220	.441	71-95	.747	117	3.4	94	73	2	265	7.8
TOTALS	71-55	121-70	635-1487	.427	336-413	.814	468	3.9	290	288	14	1707	14.1

3-Point Shooting: '03 — 25-89, .281; '02 — 12-23, .522; '01 — 50-171, .292; '00 — 14-41, .341; '99 — 0-1, .000; Totals 101-325, .311

Ann Meyers — No. 15, Guard/Forward, LaHabra, CA (Sonora HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
1977-78	27-3	29	221-420	.526	96-120	.800	278	9.6	182	125	31	538	18.6
1976-77	20-3	22	160-317	.505	82-99	.828	161	7.3	109	77	29	402	18.3
1975-76	19-4	23	129-303	.426	65-89	.730	189	8.2	128	82	16	323	14.0
1974-75	18-4	23	183-346	.528	56-73	.767	191	8.3	125	119	25	422	18.3
TOTALS	84-14	97	693-1386	.500	299-381	.785	819	8.4	544	403	101	1685	17.4

I,000-Point Club

Lisa Willis — No. 40, Guard, Long Beach, CA (Narbonne HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
2005-06	21-11	32-32	216-471	.459	68-90	.756	187	5.8	100	115	24	570	17.8
2004-05	16-12	28-28	158-392	.403	69-86	.802	192	6.9	65	102	15	455	16.3
2003-04	17-13	30-30	157-365	.430	44-62	.710	162	5.4	64	100	11	428	14.3
2002-03	18-11	29-0	79-215	.367	20-27	.741	104	3.6	22	55	7	224	7.7
TOTALS	72-47	119-90	610-1443	.423	201-265	.758	645	5.4	251	323	57	1677	14.1

3-Point Shooting: 2006— 70-193, .363; 2005— 70-194, .361; 2004— 70-189, .370; 2003— 46-134, .343; Totals 256-710, .361

Dora Dome — No. 44, Guard/Forward, Los Angeles, CA (Fairfax HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
1987-88	19-11	30-30	252-512	.492	87-127	.685	242	8.1	89	54	1	592	19.7
1986-87	18-10	28-27	196-448	.438	76-119	.639	176	6.3	66	47	6	468	16.7
1985-86	12-16	28-16	136-303	.449	52-94	.553	157	5.6	50	32	4	324	11.6
1984-85	20-10	29-6	85-232	.366	35-52	.673	99	3.4	47	26	5	205	7.1
TOTALS	69-47	115-79	669-1495	.447	250-392	.638	674	5.9	252	159	16	1589	13.8

3-point Shooting: 1988: 1-5, .200

Lindsey Pluimer — No. 14, Forward, San Clemente, CA (San Clemente HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
2007-08	16-15	31-31	161-385	.418	81-97	.835	200	6.5	48	25	33	438	14.1
2006-07	14-18	32-32	186-381	.488	94-115	.817	183	5.7	58	33	27	495	15.5
2005-06	21-11	32-32	131-270	.485	70-88	.795	174	5.4	47	22	16	339	10.6
2004-05	16-12	28-28	115-267	.458	41-54	.759	180	6.4	17	27	17	284	10.1
TOTALS	67-56	123-123	593-1303	.455	286-354	.808	737	6.0	170	107	93	1556	12.7

3-Point Shooting: 2008 — 35-91, .385; 2007 — 29-77, .377; 2006 — 7-27, .259; 2005 — 13-43, .302; Totals 84-238, .353.

Necie Thompson — No. 25, Center, Cerritos, CA (Gahr HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
1982-83	18-11	29	170-330	.515	124-206	.602	328	11.3	46	56	27	464	16.0
1981-82	16-14	28	215-381	.564	128-217	.590	298	10.6	44	48	21	558	20.0
1980-81	29-7	36	203-360	.564	108-218	.495	314	8.7	33	62	53	514	14.2
TOTALS	63-32	93	588-1071	.549	360-641	.562	940	10.1	123	166	101	1536	16.5

Anne Dean — No. 43, Guard, Santa Ana, CA (Foothill HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
1985-86	12-16	28-26	188-391	.481	25-40	.625	109	3.9	79	34	0	401	14.3
1984-85	20-10	30-19	180-364	.495	68-74	.919	106	3.5	93	44	2	428	14.3
1983-84	17-12	29-29	131-281	.466	55-73	.753	116	4.0	96	40	7	317	10.9
1982-83	18-11	29	92-218	.422	34-44	.773	59	2.0	42	16	2	218	7.5
TOTALS	67-49	116	591-1254	.471	182-231	.788	390	3.4	310	134	11	1364	11.8

Doreena Campbell — No. 21, Guard, Arlington, VA (Edison HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
2010-11	28-5	33-32	115-297	.387	62-81	.765	107	3.2	97	62	8	302	9.2
2009-10	25-9	34-34	115-307	.375	76-86	.884	110	3.2	105	38	6	332	9.8
2008-09	19-12	30-30	129-323	.399	103-129	.798	121	4.0	112	41	8	387	12.9
2007-08	16-15	30-30	101-238	.424	37-48	.771	127	4.2	101	47	4	262	8.7
TOTALS	88-41	127-126	460-1165	.395	278-344	.808	465	3.7	415	188	26	1283	10.1

3-Point Shooting: 2011 — 10-54, .185; 2010 — 26-64, .406; 2009 — 26-65, .400; 2008 — 23-53, .434; Totals 85-236, .360

Janae Hubbard — No. 34, Center, Fresno, CA (Fresno HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
1999-00	18-11	29-29	129-274	.471	50-79	.633	214	7.4	17	25	18	308	10.6
1998-99	26-8	34-33	182-354	.514	60-88	.682	268	7.9	14	38	15	426	12.5
1997-98	20-9	29-25	131-243	.539	57-94	.606	177	6.1	12	16	18	319	11.0
1996-97	13-14	27-1	64-143	.448	41-69	.594	139	5.1	5	11	7	169	6.3
TOTALS	77-42	119-88	506-1014	.499	208-330	.630	798	6.7	48	90	58	1222	10.3

3-Point Shooting: 2000 — 0-2, .000; 1999 — 2-6, .333; 1998 — 0-2, .000; 1997 — 0-0, .000; Totals 2-10, .200

Amy Jalewalia — No. 25, Forward/Guard, Fountain Valley, CA (La Quinta HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
1993-94	15-12	27-27	161-362	.445	62-106	.585	117	4.3	89	52	9	387	14.3
1992-93	13-14	26-26	130-256	.508	54-71	.761	119	4.6	53	35	6	316	12.2
1991-92	21-10	31-11	115-241	.477	56-85	.659	138	4.5	34	39	6	286	9.2
1990-91	15-13	28-27	80-193	.415	52-77	.675	159	5.7	35	33	5	212	7.6
TOTALS	64-49	112-91	486-1052	.462	224-339	.661	533	4.8	211	159	26	1201	10.7

3-Point Shooting: 1994 — 3-9, .333; 1993 — 2-3, .667; 1992 — 0-2, .000; 1991 — 0-1, .000; Totals 5-15, .333

I,000-Point Club

Debbie Willie — No. 10, Guard, Santa Barbara, CA (San Marcos HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
1980-81	29-7	36	107-254	.421	14-26	.538	71	2.0	103	43	2	228	6.3
1979-80	18-12	30	175-375	.467	39-58	.672	125	4.2	93	59	3	389	13.0
1978-79	24-10	34	212-420	.505	32-52	.615	191	5.6	99	43	4	456	13.4
1977-78	27-3	25	57-129	.442	13-26	.500	68	2.7	19	19	3	127	5.1
TOTALS	98-32	125	551-1178	.468	98-162	.605	455	3.6	314	164	12	1200	9.6

Sandra VanEmbricqs — No. 33, Forward, Soest, The Netherlands (Alberdingk)

Year	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB.	Avg.	A	S	BS	PTS	Avg.
1989-90	17-12	29-28	165-323	.511	78-139	.561	278	9.6	51	89	29	408	14.1
1988-89	12-16	28-27	137-302	.454	104-154	.675	219	7.8	36	78	18	378	13.5
1987-88	19-11	30-30	120-259	.463	59-103	.573	218	7.3	38	62	29	299	10.0
1986-87	18-10	16-14	45-96	.469	17-46	.370	96	6.0	3	29	19	107	6.7
TOTALS	66-49	103-99	467-980	.476	258-442	.548	811	7.9	128	258	95	1192	11.6

Jackie Joyner — No. 23, Forward, East St. Louis, IL (Lincoln HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
1984-85	20-10	29-29	150-323	.464	68-148	.459	264	9.1	41	60	3	368	12.7
1982-83	18-11	28	101-244	.414	44-67	.657	156	5.6	51	28	5	246	8.8
1981-82	16-14	30	86-226	.381	67-99	.677	174	5.8	69	39	4	239	8.0
1980-81	29-7	34	126-249	.506	62-98	.633	158	4.6	78	41	1	314	9.2
TOTALS	83-42	121	463-1042	.444	241-412	.585	752	6.2	239	168	13	1167	9.6

Dianne Frierson — No. 31, Guard, Nashville, TN (Hillwood HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
1979-80	18-12	30	115-267	.431	22-36	.611	58	1.9	126	45	3	252	8.4
1978-79	24-10	34	128-268	.478	31-38	.816	71	2.1	113	39	3	287	8.4
1977-78	27-3	30	140-299	.468	34-47	.723	58	1.9	132	32	9	314	10.5
1976-77	20-3	23	121-256	.473	39-49	.796	52	2.3	83	42	1	281	12.2
TOTALS	89-28	117	504-1090	.462	126-170	.741	239	2.0	454	158	16	1134	9.7

Darxia Morris — No. 3, Guard, Pasadena, CA (Muir HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
2010-11	28-5	33-33	164-360	.456	47-68	.691	104	3.2	82	61	1	404	12.2
2009-10	25-9	34-26	120-304	.395	33-56	.589	93	2.7	106	37	3	293	8.6
2008-09	19-12	27-11	89-214	.416	36-50	.720	59	2.2	68	37	4	219	8.1
2007-08	16-15	28-12	82-205	.400	42-66	.636	60	2.1	66	46	6	209	7.5
TOTALS	88-41	122-82	455-1083	.420	158-240	.658	316	2.6	322	181	14	1125	9.2

3-Point Shooting: 2011 — 29-96, .302; 2010 — 20-61, .328; 2009 — 5-14, .357; 2008 — 3-17, .176; Totals 57-188, .303

Rebekah Gardner — No. 35, Guard, Upland, CA (Ayala HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
2011-12	14-16	30-30	182-439	.415	83-113	.735	191	6.4	63	61	4	477	15.9
2010-11	28-5	32-11	93-218	.427	45-60	.750	106	3.3	32	40	10	254	7.9
2009-10	25-9	34-7	89-215	.414	35-42	.833	73	2.1	32	47	25	234	6.9
2008-09	19-12	31-1	44-127	.346	30-39	.769	55	1.8	10	19	5	136	4.4
TOTALS	86-42	127-49	408-999	.408	193-254	.760	425	3.3	137	167	44	1101	8.7

3-Point Shooting: 2012 — 30-114, .263; 2011 — 23-65, .354; 2010 — 21-70, .300; 2009 — 18-52, .346; Totals 92-301, .306

Jaime Brown — No. 20, Guard, Carson City, NV (Carson City HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
1987-88	19-11	30-7	97-233	.416	41-46	.891	54	1.8	17	21	0	237	7.9
1986-87	18-10	27-21	146-314	.465	62-83	.747	112	4.1	31	18	3	354	13.3
1985-86	12-16	28-11	127-275	.462	72-92	.783	92	3.3	36	20	2	326	11.6
1984-85	20-10	25-9	74-171	.433	23-31	.742	44	1.8	41	21	0	171	6.8
TOTALS	69-47	110-48	444-993	.447	198-252	.786	302	2.7	125	80	5	1088	9.9

3-Point Shooting: 1988 — 2-7, .286

Nicole Anderson — No. 23, Guard, La Jolla, CA (La Jolla HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
1992-93	13-14	27-27	125-320	.391	108-137	.788	107	4.0	136	100	4	359	13.3
1991-92	21-10	30-30	97-225	.431	69-107	.645	100	3.3	140	78	1	263	8.8
1990-91	15-13	28-28	98-239	.410	60-79	.759	92	3.3	98	57	0	256	9.1
1989-90	17-12	26-26	77-184	.418	45-70	.643	78	3.0	96	39	1	200	7.7
TOTALS	66-49	111-111	397-968	.410	282-393	.718	377	3.4	470	274	6	1078	9.7

3-Point Shooting: 1993 — 1-4, .250; 1992 — 0-3, .000; 1991 — 0-1, .000; 1990 — 1-2, .500; Totals 2-10, .200

Marie Philman — No. 5, Forward, Huntington Beach, CA (Edison HS)

Years	Record	G-GS	FG-A	Pct.	FT-A	Pct.	REB	Avg.	A	S	BS	PTS	Avg.
1999-00	18-11	29-28	86-203	.424	42-59	.712	142	4.9	52	30	2	226	7.8
1998-99	26-8	34-33	150-310	.484	59-88	.670	171	5.0	57	60	8	377	11.1
1997-98	20-9	28-25	110-237	.464	62-92	.674	106	3.8	53	34	3	282	10.1
1996-97	13-14	27-0	57-140	.407	27-43	.628	69	2.6	21	24	2	141	5.2
TOTALS	77-42	118-86	403-890	.453	190-282	.674	488	4.1	183	148	15	1026	8.7

3-Point Shooting: 2000 — 12-28, .429; 1999 — 18-53, .340; 1998 — 0-12, .000; 1997 — 0-10, .000; Totals 30-103, .291

The Bruin Elite

Ann Meyers
1975-1978
Guard

Considered the pioneer of collegiate women's basketball, **Ann Meyers** was the first female athlete ever to earn a four-year scholarship to UCLA, and she finished her collegiate career as the first four-time All-American in her sport.

In her senior season (1978), she led UCLA to the AIAW national championship, won the Broderick Award as the women's basketball player of the year and went on to win the prestigious Broderick Cup as the Collegiate Female Athlete of the Year in any sport. Also that year, she became the only player in UCLA history to record a quadruple-double, recording 20 points, 14 rebounds, 10 assists and 10 steals in a game against Stephen F. Austin.

For almost two decades, Meyers held the school record for assists in a game (15) and was the school leader in career assists (544) until the marks were broken in 1999. She remains the school leader in steals (403) and blocked shots (101-tied) and is ninth in scoring (1685).

Meyers, who won a silver medal as a member of the 1976 U.S. Olympic team, has been inducted into the Naismith, FIBA and Women's Basketball Halls of Fame. In 1988, her first year of eligibility, she was the first woman inducted into UCLA's Hall of Fame, and two years later, she had her uniform #15 retired.

The widow of the late Major League Baseball Hall of Famer Don Drysdale, she has worked for years as a radio/television broadcaster (called the action at the 2008 Olympic Games). In the summer of 2006, she was named the general manager of the WNBA's Phoenix franchise, which has won the 2007 and 2009 WNBA Championships.

Anita Ortega
1976-1979
Guard

After scoring a game-high 23 points in the 1978 national championship game against Maryland, **Anita Ortega** forever etched her name in Bruin lore as she led UCLA to the AIAW title.

Ortega, who also led the Bruins to the 1979 Final Four, still ranks seventh in career scoring with 1751 points and is in the Top 20 in rebounding with 559 rebounds. She is also listed amongst the Bruin leaders in all-time scoring average (16.1), field goals made (705), steals (240) and double-digit scoring games (91). Ortega, a four-year starter, was a three-time first-team all-conference performer (1977-79).

Following her career at UCLA, she went on to earn All-Pro honors in the Women's Professional Basketball League. She later served as an assistant coach for the Bruins from 1981-83 and was inducted into the UCLA Athletic Hall of Fame in 2002.

Ortega is currently a captain in the Los Angeles Police Department and one of only two female African-Americans who have ever held the rank of captain in the LAPD. She also remains involved in women's basketball as a Division I college basketball official.

Denise Curry
1977-1981
Forward

The consistent **Denise Curry**, a three-time All-American, set a collegiate record by scoring in double figures in all 130 games she played for the Bruins.

The Davis, CA native set 14 school records in her career at Westwood and still ranks No. 1 in career scoring (3,198) and rebounding (1,310) in addition to eight other categories. She played in two Final Fours and helped lead UCLA to the 1978 AIAW National Championship as a freshman. From 1977-81, Curry's teams won 98 games, including a school-record 29 during her senior season.

Curry won a gold medal at the 1984 Olympic Games, four years after being selected to the 1980 U.S. Olympic Team that did not compete due to the U.S. boycott. Curry went on to play professional ball in Europe for several seasons.

In 1990, UCLA retired her uniform number (#12), and she was inducted into the UCLA Hall of Fame in 1994 and into the Naismith Basketball Hall of Fame in 1997.

Curry was an assistant coach with the San Jose franchise of the American Basketball League in 1996-97 and then went on to serve as the head coach at Cal State Fullerton from 1998-2000. She has also worked as an assistant coach at Long Beach State, working on the staff of fellow Bruin alum Mary Hegarty.

The Bruin Elite

Rehema Stephens
1989-1992 • Guard

Rehema Stephens, a third-team All-American as a senior and a three-time All-Pac-10 selection (1990-92), finished her career ranked second at UCLA in career points (1,887), second in scoring average (21.7) and eighth in career rebounds (643).

She twice led the Pac-10 in scoring (1990 - 20.1 average; 1991 - 25.3 average) and helped the Bruins reach the NCAA Tournament in two (1990 and 1992) of her three seasons. The 1992 squad advanced to the Sweet 16 round of the NCAA Tournament and finished the season ranked 18th in the USA Today poll. Her 34-point effort against Oregon in a 1991 game is the most points ever scored by a Bruin in a game played in the Wooden Center. Stephens' 25.3 points-per-game mark in the 1991 season still ranks as the third-best in UCLA history.

Stephens earned a bronze medal while representing the United States as a member of its 1991 Jones Cup team. In 1987, she took home gold in the USA Olympic Sports Festival.

Stephens was selected by the Richmond franchise in the 1996 American Basketball League draft and went on to play with the Sacramento Monarchs of the WNBA in 1998.

Natalie Williams
1990-1994 • Forward

Natalie Williams, a 2004 UCLA Hall of Fame inductee, dominated the backboards like no other player. Her career average of 12.8 rebounds is more than 2.5 rebounds higher than any other Bruin and ranks first in Pac-10 Conference history.

She led the Pac-10 in rebounding three times (the three highest averages in league history) and twice led the Pac-10 in scoring. She holds the Pac-10 records for career rebound average and single-game rebounds. At UCLA, she ranks No. 5 in scoring (1,813) and No. 3 in scoring average (20.4).

Williams, a two-time first-team All-American, was selected to the 1994 Kodak All-America team and was named Pac-10 Player of the Year as a senior.

She was also an All-American in volleyball, earning National Player of the Year honors twice. She accumulated a total of 16 Pac-10 Player of the Week honors (eight in each sport), and in February of 1996, she was selected the Pac-10 Female Athlete of the Decade (1987-96).

Professionally, she enjoyed an MVP season in 1997-98 with Portland of the ABL, leading the league in both scoring and rebounding for a second-straight season. In 1999, she ranked first in the WNBA in rebounding and fourth in scoring. In the summer of 2000, she helped the U.S. win the gold medal at the Olympic Games. She retired from professional basketball at the end of the 2005 season.

Maylana Martin
1997-2000 • Forward

Maylana Martin led the Bruins to 77 wins in her career which saw her help take UCLA to its only Pac-10 championship, the Elite Eight of the NCAA tournament in 1999 and a school-best three-straight NCAA tournaments overall.

She became just the third player ever selected first-team All-Pac-10 in all four seasons and was chosen the 1997 Pac-10 Freshman of the Year and the 1999 Pac-10 Player of the Year. Martin earned first-team Kodak All-America honors in 1999 after leading the Bruins to the Pac-10 Championship and to 26 victories.

Martin is one of only two Bruins to have surpassed the 2,000-point barrier, and she still ranks in the school's all-time top-five in 11 categories. She ended her collegiate career ranked eighth on the all-time conference rebound list with 935 boards and sixth on the all-time conference scoring list with 2,101 points.

The No. 10 overall selection in the 2000 WNBA Draft, Martin played two seasons with the Minnesota Lynx and also played with the Charlotte Sting. She was an assistant coach at the University of Portland before returning to UCLA as an assistant in the summer of 2004. As a Bruin coach (2004-08), she helped lead UCLA to its first Pac-10 Tournament title in the 2006 season. After her playing career, she moved into coaching and was an assistant coach at Portland, UCLA and Pepperdine.

Michelle Greco
1999-2003 • Guard

Michelle Greco, a finalist for the State Farm Wade Trophy as a senior, helped the Bruins win 71 games in her career and their first Pac-10 Conference title. She also played a large role in UCLA's run to the Elite Eight in 1999 after being thrust into the starting point guard role in the West Regionals as a true freshman. Her play in the regional earned her All-NCAA West Regional honors.

Greco led the Pac-10 in scoring twice during her career (2001-19.9, 2003-18.9) and was selected first-team all-conference in 2001 and 2003. She also led the Pac-10 in free throw percentage in 2001 (.865) and in steals in 2003 (2.8). With 1,707 total points, she finished her career ranked sixth on the school scoring list. In addition, she concluded her career ranked amongst the Top 10 in 10 other statistical categories.

In her rookie season in the WNBA in 2004, she won a WNBA title with the Seattle Storm. Greco currently plays in Italy.

The Bruin Elite

Nikki Blue
2003-2006 • Guard

One of the Pac-10's all-time great point guards, **Nikki Blue** became just the fifth player in conference history to be named to the All-Conference team four straight years.

She finished her career ranked fifth on the all-time UCLA list in scoring (1,797), second in assists (602), third in steals (325), fourth in made three-point shots (114), seventh in three-point shooting percentage (.355) and second in career made free throws (455).

Blue, a two-time honorable mention All-American and four-time Pac-10 All-Tournament selection, produced 89 double-figure scoring games for her career. Her 189 assists were the most ever by a Bruin senior, and she became the first Bruin to lead the Pac-10 in assists. Blue wound up her UCLA career ranked second on the Pac-10 career list for steals, eighth in assists and 18th in scoring. In 2006, she helped to lead the Bruins to their first Pac-10 Conference Tournament title.

She was selected in the second round of the 2006 WNBA draft by the Washington Mystics and is serving as an assistant coach at UNLV.

Lisa Willis
2003-2006 • Guard

The best three-point shooter in UCLA history, **Lisa Willis** finished her career as the school's all-time leader in three-point shots made with 256 and the Pac-10's all-time leader in career steals with 368.

She also left UCLA ranked ninth on the school scoring list (1,677), fifth on the games played list (120), 13th on the rebounding list (625) and eighth on the free throw percentage list (76%). Her total of 87 double-digit scoring games ranked sixth at UCLA.

She finished her career ranked first on the all-time Pac-10 steals list, second on the conference made three-point shot list and 21st in scoring. Willis was the Pac-10 leader in steals in her last three seasons and was the first player in UCLA history to record three-straight seasons with 100 or more steals. Willis was a two-time first-team all-conference selection and was named Most Valuable Player of the 2006 Pac-10 Tournament and an honorable mention All-American in 2006.

Willis was selected with the fifth pick in the first round of the 2006 WNBA draft by the Los Angeles Sparks and also went on to play with the New York Liberty.

Noelle Quinn
2004-2007 • Guard

Noelle Quinn achieved something no other Bruin basketball player, male or female, has ever done - total at least 1,700 points, 700 rebounds and 400 assists for a career. She concluded her career just short of becoming only the second player in Pac-10 history to have reached 1,800 points, 800 rebounds and 400 assists.

Quinn finished her career ranked in the school's top 10 in 14 different categories, including points (4th), rebounds (8th) and assists (7th). She earned first-team All-Pac-10 honors as a freshman, junior and senior and earned Pac-10 All-Tournament honors in 2006 and 2007. Quinn was the leading scorer for the Bruins in the championship game at the 2006 Pac-10 Tournament, scoring the game-tying basket with five seconds remaining to force overtime in the eventual Bruin victory over Stanford.

She was honored a Pac-10 record eight times in her career as the conference Player of the Week and was a two-time honorable mention All-American.

Quinn was selected by the Minnesota Lynx with the fourth pick of the first round of the 2007 WNBA draft. She is currently playing overseas and with the Los Angeles Sparks.

Lindsey Pluimer
2005-2008 • Forward

Lindsey Pluimer, a fixture in the Bruin starting lineup from day one, became the first UCLA player in the NCAA era to earn a start in every game of her career, 123 games, third-most in school history.

After those 123 games, she became one of just five Bruin players ever to record career totals of 1,500 points, 700 rebounds and 75 blocks. She completed her career ranked 12th on UCLA's career scoring list with 1,558 points, 10th in rebounds with 737, sixth in blocked shots with 93 and seventh in 3-point field goals made (84).

In her senior season, Pluimer led the team in scoring, rebounding, blocked shots and three-pointers and ranked in the Pac-10's Top 10 in six of 13 individual categories, including sixth in scoring (14.1) and tied for eighth in rebounding (6.5).

A three-time Academic All-District VIII and two-time first-team Pac-10 All-Academic selection, Pluimer was named the 2007-08 Toyo Tires Pac-10 Scholar Athlete of the Year for women's basketball.

She was the second round selection (No. 20 overall) of the Washington Mystics in the 2008 WNBA draft. She has played professionally in Australia and currently plays in Spain.

The Bruin Elite

UCLA Honors 15 Greatest Players and 1978 National Championship Team

UCLA's 1978 National Championship Team. Top row, (l-r): Head coach Billie Moore, Heidi Nestor, Denise Corlett, Denise Curry, Tam Breckenridge, Ann Meyers. Bottom row (l-r): Sports Information Director Michael Sondheimer, Beth Moore, Dianne Frierson, Debbie Willie, assistant coach Colleen Matsuhara, Yvette Duran.

UCLA Olympians (l-r) Denise Curry (1980, 1984), coach Billie Moore (1976), Ann Meyers (1976) and Natalie Williams (2000)

UCLA women's basketball's past and present merged February 21, 1998 when UCLA honored its 15 greatest players of all-time at halftime of the UCLA-USC game. It was an all-around day of celebration for the UCLA program, as the current team defeated USC, 87-73, to complete a season sweep against its cross-town rival in front of what was then a Pauley Pavilion regular season record crowd of 7,258. The 1978 team was also honored on the 20th anniversary of UCLA's first national title in women's basketball.

The list of 15 included two Naismith Basketball Hall of Famers (Denise Curry and Ann Meyers), the Pac-10 Conference Female Athlete of the Decade (Natalie Williams) and a winner of six Olympic medals (Jackie Joyner).

These 15 greatest players were selected by a committee that included current UCLA coaches, former UCLA players and coaches and current and former UCLA administrators. The number 15 was chosen to mirror the amount of scholarships available in the sport of women's basketball.

UCLA Women's Basketball's 15 Greatest Players (alphabetical order, as selected 2/21/98):

Player	Years
Sheila Adams	(early 1970's)
Nicole Anderson	1990-93
Denise Curry	1978-81
Anne Dean	1983-86
Dora Dome	1985-88
Dianne Frierson	1977-80
Mary Hegarty	1981-84
Jackie Joyner	1981-85
Ann Meyers	1975-78
Karen Nash	1975-77
Anita Ortega	1976-79
Rehema Stephens	1990-92
Necie Thompson	1981-83
Sandra VanEmbricqs	1987-90
Natalie Williams	1991-94

UCLA's 15 Greatest Players. Top row (l-r): Dora Dome, Denise Curry, Necie Thompson, Sheila Adams, Natalie Williams, Ann Meyers, Althea Ford (for Sandra VanEmbricqs). Bottom row (l-r): Mary Hegarty, Anne Dean, Nicole Anderson, Dianne Frierson.

Retired Numbers

On Feb. 3, 1990, four of the greatest players in UCLA basketball history — Kareem Abdul-Jabbar (Lew Alcindor), Bill Walton, Ann Meyers and Denise Curry — had their uniform numbers retired. This special ceremony was the key moment in 1989-90's "Pauley at 25" celebration and marked the first time that any Bruin basketball numbers

had been retired. All four players earned consensus first-team All-America honors three times, the criteria used for deciding which of UCLA's many outstanding players should have their numbers retired. The quartet are also in the National Basketball Hall of Fame, the Naismith Hall of Fame and the UCLA Athletic Hall of Fame.

#12 Denise Curry

The consistent Curry, a three-time All-American, set a collegiate record by scoring in double figures in each of the 130 games in which she played for the Bruins. The Davis, CA native set 14 school records in her career at Westwood and still ranks first in 10 career categories. In 1997, she was inducted into the Naismith Memorial Basketball Hall of Fame in Springfield, MA. Prior to her gold medal-winning performance on the 1984 U.S. Olympic team, she had previously been selected to the 1980 team. Curry played professionally in Europe for several seasons and served as an assistant women's basketball coach at California. She became the head coach at Cal State Fullerton after working as an assistant with the San Jose franchise of the American Basketball League. Curry has also served as an assistant basketball coach at Long Beach State.

#15 Ann Meyers

Meyers, who was inducted into the Naismith Memorial Basketball Hall of Fame in May of 1993, was the first woman to earn a full scholarship at UCLA and went on to become the first four-time women's basketball All-American. In 1978, she was named College Player of the Year and winner of the prestigious Broderick Cup after helping to lead the Bruins to the national championship. Meyers is still the school leader in steals (403) and blocked shots (101-tied) along with being the only player in UCLA history to have posted a quadruple-double with 20 points, 14 rebounds, 10 assists and 10 steals in a game vs. S.F. Austin in 1978. In addition, she earned a silver medal as a member of the 1976 U.S. Olympic Team, which was coached by former UCLA mentor Billie Moore. She has worked extensively as a television commentator for men's and women's college and professional basketball. She is currently the general manager for the WNBA's Phoenix franchise, which captured the 2007 and 2009 championships.

UCLA Hall of Fame Coaches

John Wooden

UCLA's basketball program has the international reputation of being No. 1. There is a major reason for that — his name is John Robert Wooden, who announced his retirement after the 1974-75 season (his 27th campaign) as the Bruins' head coach with the winningest record in all of the sport's history.

Wooden's 885-203 overall career win-loss record (a percentage of .813) is unequaled. A large part of that success was at UCLA. In 27 years as Bruin coach, his teams registered 620 wins and only 147

losses while earning far more national honors than any other university.

Under Wooden, UCLA won an unprecedented 10 NCAA championships, including seven consecutive (1966-73). Included in the string is one of the most amazing win streaks in all of sports, 38-straight NCAA tournament victories.

In addition, there is the all-time NCAA consecutive winning-streak record of 88 games over four seasons, which included consecutive 30-0 seasons in 1971-72 and 1972-73. UCLA also won 149 of 151 games in Pauley Pavilion during his Bruin tenure.

Wooden is the only coach to compile four undefeated seasons of 30-0, and his Bruin teams captured 19 conference championships (the record of which Wooden is most proud). He is also the first person to be inducted into the National Basketball Hall of Fame as both a player and coach.

At Purdue University, he won letters in basketball and baseball his freshman year and later earned All-American honors as a guard on the basketball team from 1930-32. He captained Purdue's basketball teams of 1931 and 1932 and led the Boilermakers to two Big Ten titles and the 1932 national championship.

In July of 2003, Wooden received the highest honor awarded to a U.S. citizen, the U.S. Medal of Freedom. Coach passed away on June 4, 2010.

Wooden and his wife, Nell, who died in Los Angeles on March 21, 1985, were married for 53 years. Parents of a son, James Hugh, and a daughter, Nancy Anne, John had seven grandchildren and 11 great-grandchildren. On Dec. 20, 2003, the basketball floor in Pauley Pavilion was dedicated "Nell and John Wooden Court."

Coach Wooden with Noelle Quinn at the 2003 McDonald's All-American Game

Billie Moore

Naismith Memorial Basketball Hall of Fame and Women's Basketball Hall of Fame inductee Billie Moore was the first coach to lead two schools to national women's basketball championships - Cal State Fullerton and UCLA.

In 1970, her very first season at Cal State Fullerton, Moore led her team to the AIAW national title, and in her second season at UCLA in 1978, she guided the Bruins to their first and only national championship.

Moore was UCLA head coach for 16 years (1977-93) and compiled a 296-181 (.621) record. Along with the AIAW Championship, she led her team to a fourth-place finish in 1979, and her Bruin teams finished ninth nationally in 1985 and 1992.

At Cal State Fullerton, she recorded a 140-15 record in eight seasons, and her overall coaching record at both schools was 436-196 over 24 years. Her UCLA and Cal State Fullerton teams won 10 conference championships and advanced to the post-season 16 times with a 59-18 record. Moore, who coached fellow Hall of Famers Ann Meyers and Denise Curry, became the eighth coach in women's basketball history to reach the 400-win mark.

Moore coached the first U.S. women's Olympic basketball team to a silver medal at the Olympic Games in Montreal in 1976. She also led the 1973 and 1975 entries to the World University Games and the 1975 U.S. Pan American Games team.

Many of Coach Moore's former players (Ann Meyers, Denise Curry, Anita Ortega and Pat Summitt) have gone on to excel in athletic endeavors including college coaching, professional basketball, radio/television broadcasting and community service. Pat Summitt has been quoted as saying, "Billie Moore has had more influence on my coaching career than anyone. She was my mentor. She's had a huge impact on my coaching style."

Moore is a Westmoreland, Kansas native who received her undergraduate degree from Washburn University in Kansas and earned her Master's degree from Southern Illinois University. In 1999, she received her Honorary Doctorate of Humane Letters from Washburn University.

Hall of Fame coach Billie Moore