


CONSECUTIVE NO. 1 DRAFT PICKS (LEROUX, BYWATERS)

4 2012 UCLA SOCCER OLYMPIANS

PAC-12 PLAYERS OF THE YEAR

CONSECUTIVE NCAA
COLLEGE CUP APPEARANCES
FROM 2003-07

16
CONSECUTIVE NCAA
TOURNAMENT APPEARANCES

30
NSCAA AII-AMERICA HONORS

173
CAREER POINTS SCORED BY
LAUREN CHENEY

564
SCHOOL-RECORD
CONSECUTIVE
SHUTOUT MINUTES BY
KATELYN ROWLAND


2013 QUICK FACTS

Location Los Angeles, CA
Athletic Dept. Address 325 Westwood Plaza
Los Angeles, CA 90095
Athletics Phone(310) 825-8699
Ticket Office(310) UCLA-WIN
Soccer Office Phone(310) 794-6443
ChancellorDr. Gene Block
Director of Athletics
Sr. Women's AdministratorPetrina Long
Sr. Assoc. Athletic Director (Soccer)Ken Weiner
Faculty Athletic Rep
Home Field (Capacity)Marshall Field
at Drake Stadium (11,700)
Enrollment
Founded
ColorsBlue and Gold
Nickname Bruins
ConferencePac-12
National AffiliationNCAA Division I
Head CoachAmanda Cromwell (Virginia '92)
Record at UCLA (Years)First Year
Career Record (Years)223-98-27 (16)
Asst. Coach Louise Lieberman (UCLA '00)
Asst. Coach Joshua S. Walters, Sr. (Columbia Southern '04)
Volunteer Assistant CoachAline Reis (Central Florida '12)
2012 Record
2012 Pac-12 Record (Finish)8-2-1 (2nd)
2012 NCAA TournamentQuarterfinals
2012 Final National RankingNo. 6 (NSCAA)
All-Time College Cup Appearances7 (2000, 2003,
2004, 2005, 2006, 2007, 2008)
All-Time Conference Championships


TABLE OF CONTENTS

The 2013 Bruins	
Radio/TV Roster	2
Rosters	3
Coaching Staff	4
Returning Player Biographies	7-18
Newcomer Biographies	18-20

2012 Season in Review

Final Statistics & Results	
History/Records	
All-Time Letterwinners	24
All-Time Numerical Roster	25
All-Time Player Statistics	26-27

UCLA Coaching History......27

Bruin Award Winners	28-29
NSCAA/adidas All-Americans	30-31
Single-Season Records	32
Career Records	33
Team & Miscellaneous Records	
Yearly Leaders	35
All-Time Game-by-Game Results	36-38
All-Time NCAA Results	39
UCLA's All-Time Record vs. Opponents	40-41
Final NSCAA Rankings (Since 1993)	
Drake Stadium	
National Team Bruins	44
Bruins in Professional Soccer	45
UCLA Athletic Department Personnel	46
Media Information	47
Pac-12 Conference	48


2013 UCLA Women's Soccer Team

Top row (I-r): Athletic Trainer Max Bertram, Director of Operations Sam Greene, Goalkeeper Coach Aline Reis, Head Coach Amanda Cromwell, Assistant Coach Louise Lieberman, Director of Operations Michelle Jenkins, Assistant Coach Joshua S. Walters Sr., Equipment Manager Sean Markus. 2nd row (I-r): Student Athletic Trainer Kira Cramer, Courtney Proctor, Kodi Lavrusky, Chelsea Stewart, Belden Long, Sam Mewis, Alana Munger, Cassie Sternbach, Katelyn Rowland, Jenna Richmond, Sarah Killion, Darian Jenkins, Kylie McCarthy, Student Athletic Trainer Shayan Ghiaee. 3rd row (I-r): Alyssa Alarab, Kristiana Konkol-Mroczkowski, Taylor Smith, Claire Winter, Mikaela Arnstein, Taylor Alderete, Ari Krakowsky, Caprice Dydasco, Abby Dahlkemper, Chelsea Braun, Lauren Kaskie, Gabbi Miranda. Bottom row (I-r): Zoey Goralski, Annie Alvarado, Crystal Shaffie, Madison Tye, Megan Oyster, Tayler Dragoo, Rosie White, Lauren Rodriguez.

2013 SCHEDULE

Date	Opponent	Location	Time	TV
Aug. 23	NORTHEASTERN	Drake Stadium	6:00 p.m.	Pac-12 Networks
Aug. 25	CAL STATE NORTHRIDGE	Drake Stadium	6:00 p.m.	Pac-12 Networks
Aug. 30	vs. Marquette	South Bend, Ind.	2:00 p.m.	
Sept. 1	at Notre Dame	South Bend, Ind.	10:30 a.m.	
Sept. 6	vs. North Carolina	Durham, N.C.	5:00 p.m.	
Sept. 8	at Duke	Durham, N.C.	10:00 a.m.	
Sept. 13	SAN DIEGO STATE	Drake Stadium	4:30 p.m.	Pac-12 Networks
Sept. 20	at Pepperdine	Malibu, Calif.	3:00 p.m.	
Sept. 22	at Loyola Marymount	Los Angeles, Calif.	4:00 p.m.	
Sept. 29	at Arizona*	Tucson, Ariz.	2:00 p.m.	Pac-12 Regional
Oct. 4	WASHINGTON STATE*	Drake Stadium	4:00 p.m.	Pac-12 Regional
Oct. 7	WASHINGTON*	Drake Stadium	7:00 p.m.	Pac-12 Networks
Oct. 10	at Stanford*	Stanford, Calif.	7:30 p.m.	Pac-12 Networks
Oct. 13	at California*	Berkeley, Calif.	11:00 a.m.	Pac-12 Regional
Oct. 18	ARIZONA STATE*	Drake Stadium	7:00 p.m.	
Oct. 25	at Utah*	Salt Lake City, Utah	12:00 p.m.	Pac-12 Networks
Oct. 27	at Colorado*	Boulder, Colo.	11:00 a.m.	Pac-12 Regional
Nov. 1	OREGON STATE*	Drake Stadium	7:00 p.m.	
Nov. 3	OREGON*	Drake Stadium	1:00 p.m.	Pac-12 Regional
Nov. 7	USC*	Drake Stadium	5:00 p.m.	Pac-12 Regional

Home matches in **BOLD CAPS** / * Pac-12 Conference match / All times PT unless noted

Media Information

Soccer Contact: Liza David Phone: 310-206-8140 Fax: 310-825-8664 E-mail: Idavid@athletics.ucla.edu

Address: 325 Westwood Plaza Los Angeles, CA 90095


Note: Student-athletes have been instructed not to grant any interview requests that have not been set up through the UCLA Sports Information Office.


On the Cover: UCLA seniors Chelsea Braun, Alana Munger, Ari Krakowsky, Chelsea Stewart and Jenna Richmond. Design by Summit Athletic Media.


#0 Katelyn **ROWLAND** 5-11/Jr./GK/Vacaville, Calif.


McCARTHY
5-9/Jr./F/Rancho Santa Fe, Calif.


#2 Annie **ALVARADO** 5-7/Fr./MF/Newport Beach, Calif.


#3 Caprice **DYDASCO** 5-3/Jr./MF/Honolulu, Hawaii


#4 Ari **KRAKOWSKY** 5-5/Sr./MF/Encino, Calif.


#5 Belden LONG 5-9/So./D/Santa Rosa, Calif.


#6 Lauren **KASKIE** 5-5/Fr./MF/Las Vegas, Nev.


#7 Jenna **RICHMOND** 5-9/Sr./MF/Centreville, Va.


#8 Abby **DAHLKEMPER** 5-7/Jr./D/Menlo Park, Calif.


#9 Kristiana **KONKOL-MROCZKOWSKI** 5-4/So./F/Malibu, Calif.


LAVRUSKY 5-8/So./F/Yucaipa, Calif.


#11 Darian **JENKINS** 5-3/Fr./F/Riverton, Utah


#12 Chelsea **BRAUN** 5-5/Sr./MF/Woodside, Calif.


#13 Rosie **WHITE** 5-5/Jr./F/Auckland, New Zealand


#14 Taylor **SMITH** 5-3/So./F/Fort Worth, TX


#15 Crystal **SHAFFIE** 5-6/RJr./D/San Jose, Calif.


#16 Sarah **KILLION** 5-8/Jr./MF/Fort Wayne, Ind.


#17 Alyssa **ALARAB** 5-7/Fr./D/Danville, Calif.


#18 Taylor ALDERETE 5-4/So./F/Anaheim Hills, Calif.


#19 Chelsea STEWART 5-5/Sr./MF/Highlands Ranch, Colo.


#20 Lauren
RODRIGUEZ
5-3/Fr./F/Lake Forest, Calif.


#21 Megan
OYSTER
5-8/Jr./D/Naperville, III.


#22 Sam
MEWIS
5-11/Jr./MF/Hanson, Mass.


#23 Tayler **DRAGOO** 5-7/RFr./F/La Habra, Calif.


#24 Madison **TYE** 5-8/So./MF/San Rafael, Calif.


#25 Claire **WINTER** 5-3/Fr./MF/Lafayette, Calif.


#26 Zoey GORALSKI 5-3/Fr./D/Naperville, III.


#27 Gabbi **MIRANDA** 5-7/Fr./D/MF/Highlands Ranch, Colo.


#29 Mikaela **ARNSTEIN** 5-4/So./D/Truckee, Calif.


MUNGER 6-0/RSr./GK/Honolulu, Hawaii


#33 Cassie **STERNBACH** 5-6/So./GK/Calabasas, Calif.


#77 Courtney **PROCTOR** 5-7/RSo./F/Santa Clarita, Calif.


Amanda
CROMWELL
Head Coach


Louise LIEBERMAN Assistant Coach


Joshua S. **WALTERS, SR.** Assistant Coach


Aline
REIS
Goalkeeper Coach (Volunteer)


NUMERICAL ROSTER

No.	Name Ketalus Dawland	Pos. GK	Ht. 5-11	Yr.	Hometown (High School/College)
	Katelyn Rowland	F	5-11	Jr. Jr.	Vacaville, Calif. (Vacaville Christian) Rancho Santa Fe, Calif. (Torrey Pines)
1	Kylie McCarthy Annie Alvarado	MF	5-9 5-7	Fr.	, , ,
3		D			Newport Beach, Calif. (Corona del Mar)
	Caprice Dydasco	MF	5-3 5-5	Jr. Sr.	Honolulu, Hawaii (Kamehamea) Encino, Calif. (Campbell Hall)
4 5	Ariel Krakowsky	D	5-9		, , ,
	Belden Long Lauren Kaskie	MF	5-9 5-5	So. Fr.	Santa Rosa, Calif. (Cardinal Newman)
6 7	Jenna Richmond	MF			Las Vegas, Nev. (Palo Verde)
			5-9	Sr.	Centreville, Va. (Centreville)
8	Abby Dahlkemper	D	5-7	Jr.	Menlo Park, Calif. (Sacred Heart Prep)
9	Kristiana Konkol-Mroczkowski	F F	5-4	So.	Malibu, Calif. (Malibu)
10	Kodi Lavrusky	F	5-8	So.	Yucaipa, Calif. (Yucaipa)
11 12	Darian Jenkins Chelsea Braun	MF	5-10 5-5	Fr. Sr.	Riverton, Utah (Riverton) Woodside, Calif. (Woodside)
13	Rosie White	F			, ,
-			5-5	Jr.	Auckland, New Zealand (Diocesan School for Girls)
14	Taylor Smith	F	5-3	So.	Fort Worth, Texas (Fort Worth Country Day)
15	Crystal Shaffie	D	5-6	RJr.	San Jose, Calif. (Archbishop Mitty)
16	Sarah Killion	MF	5-8	Jr.	Fort Wayne, Ind. (Bishop Dwenger)
17	Alyssa Alarab	D	5-7	Fr.	Danville, Calif. (San Ramon Valley)
18	Taylor Alderete	MF	5-4	So.	Anaheim Hills, Calif. (Canyon)
19	Chelsea Stewart	D	5-5	Sr.	Highlands Ranch, Colo. (Shattuck St. Mary's/Vanderbilt)
20	Lauren Rodriguez	F	5-3	Fr.	Lake Forest, Calif. (Santa Margarita)
21	Megan Oyster	D	5-8	Jr.	Naperville, III. (Neuqua Valley)
22	Sam Mewis	MF	5-11	Jr.	Hanson, Mass. (Whitman Hanson Regional)
23	Tayler Dragoo	F	5-7	RFr.	La Habra, Calif. (Rosary)
24	Madison Tye	MF	5-8	So.	San Rafael, Calif. (Terra Linda)
25	Claire Winter	MF	5-3	Fr.	Lafayette, Calif. (Alcalanes)
26	Zoey Goralski	D	5-3	Fr.	Naperville, III. (Neuqua Valley)
27	Gabbi Miranda	D/MF	5-7	Fr.	Highlands Ranch, Colo. (Mountain Vista)
29	Mikaela Arnstein	D	5-5	So.	Truckee, Calif. (Truckee)
32	Alana Munger	GK	6-0	RSr.	Honolulu, Hawaii (Punahou)
33	Cassie Sternbach	GK	5-6	RFr.	Calabasas, Calif. (Calabasas)
77	Courtney Proctor	F	5-7	RSo.	Santa Clarita, Calif. (Home Schooled)

ALPHABETICAL ROSTER

No.		Pos.	Ht.	Yr.	Hometown (High School/College)
17	Alyssa Alarab	D	5-7	Fr.	Danville, Calif. (San Ramon Valley)
18	Taylor Alderete	MF	5-4	So.	Anaheim Hills, Calif. (Canyon)
2	Annie Alvarado	MF	5-7	Fr.	Newport Beach, Calif. (Corona del Mar)
29	Mikaela Arnstein	D	5-5	So.	Truckee, Calif. (Truckee)
12	Chelsea Braun	MF	5-5	Sr.	Woodside, Calif. (Woodside)
8	Abby Dahlkemper	D	5-7	Jr.	Menlo Park, Calif. (Sacred Heart Prep)
23	Tayler Dragoo	F	5-7	RFr.	La Habra, Calif. (Rosary)
3	Caprice Dydasco	D	5-3	Jr.	Honolulu, Hawaii (Kamehamea)
26	Zoey Goralski	D	5-3	Fr.	Naperville, III. (Neuqua Valley)
11	Darian Jenkins	F	5-10	Fr.	Riverton, Utah (Riverton)
6	Lauren Kaskie	MF	5-5	Fr.	Las Vegas, Nev. (Palo Verde)
16	Sarah Killion	MF	5-8	Jr.	Fort Wayne, Ind. (Bishop Dwenger)
9	Kristiana Konkol-Mroczkowski	F	5-4	So.	Malibu, Calif. (Malibu)
4	Ariel Krakowsky	MF	5-5	Sr.	Encino, Calif. (Campbell Hall)
10	Kodi Lavrusky	F	5-8	So.	Yucaipa, Calif. (Yucaipa)
5	Belden Long	D	5-9	So.	Santa Rosa, Calif. (Cardinal Newman)
1	Kylie McCarthy	F	5-9	Jr.	Rancho Santa Fe, Calif. (Torrey Pines)
22	Sam Mewis	MF	5-11	Jr.	Hanson, Mass. (Whitman Hanson Regional)
27	Gabbi Miranda	D/MF	5-7	Fr.	Highlands Ranch, Colo. (Mountain Vista)
32	Alana Munger	GK	6-0	RSr.	Honolulu, Hawaii (Punahou)
21	Megan Oyster	D	5-8	Jr.	Naperville, III. (Neuqua Valley)
77	Courtney Proctor	F	5-7	RSo.	Santa Clarita, Calif. (Home Schooled)
7	Jenna Richmond	MF	5-9	Sr.	Centreville, Va. (Centreville)
20	Lauren Rodriguez	F	5-3	Fr.	Lake Forest, Calif. (Santa Margarita)
0	Katelyn Rowland	GK	5-11	Jr.	Vacaville, Calif. (Vacaville Christian)
15	Crystal Shaffie	D	5-6	RJr.	San Jose, Calif. (Archbishop Mitty)
14	Taylor Smith	F	5-3	So.	Fort Worth, Texas (Fort Worth Country Day)
33	Cassie Sternbach	GK	5-6	RFr.	Calabasas, Calif. (Calabasas)
19	Chelsea Stewart	D	5-5	Sr.	Highlands Ranch, Colo. (Shattuck St. Mary's/Vanderbilt)
24	Madison Tye	MF	5-8	So.	San Rafael, Calif. (Terra Linda)
13	Rosie White	F	5-5	Jr.	Auckland, New Zealand (Diocesan School for Girls)
25	Claire Winter	MF	5-3	Fr.	Lafayette, Calif. (Alcalanes)
					, , , , , , , , , , , , , , , , , , , ,

Team Staff

Head Coach: Amanda Cromwell (1st Year, Virginia '92)
Asst. Coach: Louise Lieberman (5th Year, UCLA '00)
Asst. Coach: Joshua S. Walters, Sr. (1st Year, Columbia Southern '04)

Goalkeeper Coach (Volunteer): Aline Reis (1st Year, Central Florida '12)

Director of Operations - Internal: Sam Greene
Director of Operations - External: Michelle Jenkins
Staff Athletic Trainer: Max Bertman

ROSTER BREAKDOWN

Height

•
6-0 Munger
5-11 Mewis
Rowland
5-10Jenkins
5-9Long
McCarthy
Richmond
5-8Killion
Lavrusky
Oyster
Tye
5-7Alarab
Alvarado
Dahlkemper
Dragoo
Miranda
Proctor
5-6Shaffie
Sternbach
5-5 Arnstein
Braun
Kaskie
Krakowsky
Stewart
White
5-4 Alderete
Konkol-Mroczkowski
5-3Dydasco
Goralski
Rodriguez
Smith
Winter
Clace

Class

Freshmen (10): Alarab, Alvarado, Dragoo, Goralski, Jenkins, Kaskie, Miranda, Rodriguez, Sternbach, Winter.

Sophomores (8): Alderete, Arnstein, Konkol-Mroczkowski, Lavrusky, Long, Proctor, Smith, Tye.

Juniors (9): Dahlkemper, Dydasco, Killion, McCarthy, Mewis, Oyster, Rowland, Shaffie, White. **Seniors (5):** Braun, Krakowsky, Munger, Richmond, Stewart.

Position

Goalkeepers (3): Munger, Rowland, Sternbach.

Defenders (9): Alarab, Arnstein, Dahlkemper, Dydasco, Goralski, Long, Oyster, Shaffie, Stewart.

Midfielders (12): Alderete, Alvarado, Braun, Kaskie, Killion, Krakowsky, Mewis, Miranda, Richmond, Tye, Winter.

Forwards (9): Dragoo, Jenkins, Konkol-Mroczkowski, Lavrusky, McCarthy, Proctor, Rodriguez, Smith, White.

State

California (19): Alarab, Alderete, Alvarado, Arnstein, Braun, Dahlkemper, Dragoo, Konkol-Mroczkowski, Krakowsky, Lavrusky, Long, McCarthy, Proctor, Rodriguez, Rowland, Shaffie, Sternbach, Tye, Winter.

Colorado (2): Miranda, Stewart

Hawaii (2): Dydasco, Munger Illinois (2): Goralski, Oyster

Indiana (1): Killion

Massachusetts (1): Mewis

Nevada (1): Kaskie

Texas (1): Smith Utah (1): Jenkins

Virginia (1): Richmond

International

New Zealand (1): White

Pronunciation Guide	
Kristiana Konkol-Mroczkowski	Mro-ch-kow-ski
Ari Krakowsky	ARE-ee
Kodi Lavruksy	love-RUSS-key
Alana Munger	A-LON-Uh MUNG-gher
Aline Reis	ah-LIN-ee HASE
Katelyn Rowland	ROW-lund
Crystal Shaffie	SHAFF-ee


AMANDA **CROMWELL**

Head Coach First Season Virginia '92

Collegiate coaching veteran Amanda Cromwell was hired on Apr. 12, 2013 as the fifth head coach in UCLA women's soccer history.

Cromwell came to the Bruins after 14 years in the same position at the University of Central Florida. From 1999-2012, she guided the Knights to a 203-83-26 record, 11 NCAA Tournament appearances, four Atlantic Sun Tournament championships, four Conference USA regular-season titles and the 2012 C-USA tournament title. Cromwell's Knights made a NCAA Elite Eight run in 2011 that included a defeat of North Carolina in the third round.

With 224 career victories and a .681 winning percentage at the close of the 2012 season, Cromwell currently ranks among the top-25 winningest active coaches and the top-30 all-time winningest coaches in NCAA history.

In addition to their accomplishments as a team, many of Cromwell's UCF players also earned individual honors for their play. During her tenure, Knights' players earned 96 all-conference honors and 38 National Soccer Coaches Association of America (NSCAA) All-Region selections. They also amassed nearly 300 conference academic awards during her 14 years in Orlando, including 10 NSCAA Women's Collegiate Scholar All-American awards and one Senior CLASS Award.

Prior to Central Florida, Cromwell was head coach at University of Maryland-Baltimore County from 1996-97 and an assistant coach at the University of Virginia from 1992-94.

A native of Annandale, Va., Cromwell attended the University of Virginia and was the captain of the 1991 Cavaliers team that advanced to the Final Four. She was a two-time All-America selection, a finalist for the 1991 Hermann Trophy and a four-time All-Atlantic Coast Conference honoree.

Following her standout career in Charlottesville, Cromwell earned 55 caps while representing the U.S. Women's National Team. She was a member of the United States' 1995 FIFA Women's World Cup team and an alternate for the U.S. Olympic team in 1996. She later played professionally for the Washington Freedom, Atlanta Beat and the San Jose CyberRays of the Women's United Soccer Association and was inducted into the Virginia-DC Soccer Hall of Fame.

Cromwell is currently a member of the NCAA Men's and Women's Soccer Rules Committee and U.S. Soccer Board of Directors. From 2002 to 2006, she served as a member of the President's Council on Physical Fitness and Sports.

Cromwell graduated from the University of Virginia in 1992 with a bachelor's degree in biology.


Career Coaching Record

Postseason	Conf. Record/Finish	Overall Record	Year UMBC
_	3-2-0/3rd	10-6-0	1996
_	3-2-0/3rd	10-9-1	1997
		ida	Central Flor
NCAA Second Round	8-0-1/1st	16-6-1	1999
_	7-2-0/2nd	8-11-1	2000
NCAA First Round	9-1-0/1st	14-6-0	2001
NCAA First Round	10-1-0/1st	18-5-0	2002
NCAA First Round	9-1-0/2nd	16-5-1	2003
NCAA Second Round	8-2-0/2nd	17-4-2	2004
_	8-1-0/1st	12-10-0	2005
_	7-1-1/2nd	11-6-2	2006
NCAA Second Round	7-1-1/1st	15-4-4	2007
NCAA Second Round	7-2-2/3rd	14-6-3	2008
NCAA Second Round	10-1-0/1st	17-5-1	2009
NCAA Second Round	8-1-2/1st	15-5-3	2010
NCAA Elite Eight	6-2-3/4th	13-5-6	2011
NCAA Second Round	8-3-0/3rd	17-5-2	2012
NCAA Appearances	118-19-10 11	223-98-27	Totals


Louise **LIEBERMAN**

Assistant Coach Fifth Season UCLA '00

A four-year letterwinner at UCLA from 1995-98, Louise Lieberman returned to Westwood in 2009 and enters her fifth season on the Bruin coaching staff.

Lieberman previously served as Director of Coaching for the highly-competitive LA Rampage FC for three years. Her primary position with the club included overseeing all 27 youth teams, while managing a staff of roughly 15 coaches. As director, she was also heavily involved in all parent/player relations with the club. Lieberman was hired by the Rampage to be the Director of Women's Coaching in 2005 and was elevated to the main director position after just one year.

Prior to her time with the Rampage, she served as former Bruin Paul Caligiuri's assistant for both the men's and women's teams at Cal Poly Pomona in 2002. Lieberman has also been extensively involved with the Cal-South ODP team, coaching at both the U-14 and U-16 levels.

As a player, Lieberman was a second-team All-Pac-10 selection at UCLA in 1995. She played in 78 games during her four-year career, totaling 31 points on seven goals and 17 assists. She helped the program claim its first two Pac-10 Championships in 1997 and '98, and UCLA made the NCAA Tournament in three of her four seasons, reaching the quarterfinals in 1997. Following her UCLA playing days, she played one year for the WUSA's Washington Freedom during the league's inaugural season of 2001.

Lieberman was a standout at Beverly Hills High School from 1991-95, earning multiple MVP, all-league and All-CIF honors. She was named one of Soccer America's Elite 11 Recruits as a senior in 1995. She also led her club team, the Fountain Valley Spirit, to a national championship in 1994.

Lieberman served one year as an undergraduate assistant coach at UCLA in 1999 while finishing up her degree in sociology.


Joshua S. WALTERS SR.

Assistant Coach First Season Columbia Southern '04

Joshua S. Walters, Sr. begins his first season as an assistant coach at UCLA in 2013. Walters brings eight years of Division I experience to the Bruin staff.

Walters came to UCLA from Central Florida, where he served as the program's recruiting coordinator in 2012. He helped lead the Knights to their first Conference USA Tournament championship and to a school and conference record for shutouts with 15.

From 2010-12, Walters was the director of soccer operations at Florida State, with responsibilities for the day-to-day operations of the program, including team travel, gameday operations and community involvement.

Walters was an assistant coach with the women's soccer program at Utah State from 2007-10, serving as the recruiting coordinator and first assistant. Along with his duties for Utah State, Walters also earned positions on both the Region IV and Utah Olympic Development Program (ODP) staffs. He began his collegiate coaching career as an assistant coach at Houston, working primarily with the defenders and goalkeepers. Under his guidance, Houston's goalkeepers posted the lowest goals against average in school history (1.10) and set a school record with five shutouts in his first season with the Cougars.

Before his stint at Houston, Walters served 12 months as a First Lieutenant with Brigade S2 (Military Intelligence) of the Florida National Guard during Operation Enduring Freedom V in Bagram, Afghanistan. While in Afghanistan, Walters set up and directed a soccer clinic, as well as a series of games for Afghan youths. He later made a presentation on his experiences to the 2005 NSCAA Convention and was awarded the NSCAA Honorary All-American Award. During his military deployment, Walters received the Bronze Star for Valor and Service, the Global War on Terrorism Expeditionary Medal and the Humanitarian Service Medal.

Prior to his military duties, Walters was the head coach at Lawton Chiles High School in Tallahassee from 2000-05. He was also head coach of the Tallahassee United Futbol Club in 2002. Walters received his associate's degree of the arts from Marion Military Institute in 1998. He captained the soccer team and also earned MVP honors.

After graduating from MMI, he was commissioned as a signal officer in the Florida National Guard. Walters' coaching career started in Tallahassee at Godby High School, where he coached from 1998-2000. Additionally, he was the head coach for the Top of Florida Soccer Club until 2001.

A 2004 graduate of Columbia Southern University, Walters received his bachelor of arts in sports management and graduated cum laude. Walters holds an NSCAA Premier Diploma, as well as NSCAA Goalkeeper Advance National and USSF "B" licenses.

Walters, a native of Winston-Salem, N.C., is married to Amy Lucas, a former Ole Miss soccer player. They have two young children, Joshua "J.J." Shawn Walters, Jr. and Rylan Avery.


Aline **REIS**

Goalkeeper Coach (Volunteer) First Season Central Florida '12


Sam GREENE

Director of Operations - Internal First Season
Northwestern '11

One of the greatest players in Central Florida history, All-American goalkeeper Aline Reis begins her first year as a volunteer assistant, coaching UCLA's goalkeepers.

Reis was a four-year starter at Central Florida and earned NSCAA All-Central Region and All-Conference-USA honors all four seasons. During her freshman year in 2008, she received NSCAA All-America second-team honors, becoming one of just three freshmen in the country to be named to the first or second teams and the first UCF player in 13 years to earn All-America acclaim. She was also selected to the Soccer America All-Freshman Team after racking up the fifth-most saves in school history, 107. Reis went on to earn MAC Hermann Trophy Watch List acclaim as a sophomore and finished the year with a 0.95 GAA, seven shutouts and 82 saves. A two-time NSCAA Scholastic All-American, she capped her senior year by being named to the Lowe's Senior CLASS first-team and leading Central Florida to the Elite Eight for the first time since 1987.

She finished her career ranked second in school history for career saves (347), fourth for shutouts (27) and sixth for goals-against average (1.04) and was named UCF's No. 1 player in the C-USA era.

Following her collegiate playing career, Reis played professionaly in Finland with Seinajoen Mimmiliiga. She is a member of the full Brazilian National Team player pool.

Reis graduated from Central Florida in 2012 with a degree in Sports and Fitness. She was recently selected for the NSCAA 30 under 30 Coaching Program.

Former Northwestern standout Sam Greene is in her first year as UCLA's Director of Operations - Internal. Greene will be responsible for the day-to-day administration of the women's soccer program, team travel, game day operations and will serve as the equipment liaison.

Greene finished her career ranked fourth on Northwestern's career (16) and single-season (8 in 2008) assist lists and is fifth in school history with 78 career games played from 2007-10. She earned Academic All-Big Ten honors in 2009 and 2010 and was a Big Ten Distinguished Scholar during her senior year.

Greene, a native of Santa Monica, Calif., graduated from Northwestern in 2011 with a degree in Learning and Organizational Change. She is a coach at Manhattan Beach Sand and Surf Soccer Club and was a former intern for the Chicago Red Stars of the WPS.


Michelle **JENKINS**

Director of Operations - External First Season Gardner-Webb '13

Michelle Jenkins begins her first year as UCLA's Director of Operations - External. Jenkins is responsible for program brand management, alumni outreach, fundraising, community outreach, social media, and special projects/events.

Jenkins played at Gardner-Webb from 2009-11, seeing action in 42 games with 28 starts. She will graduate in 2013 with a degree in Accounting.

Jenkins spent 2013 as an intern with the Chicago Red Stars of the NWSL and aspires to be a general manager or a professional sports organization.


Taylor **ALDERETE**

5-4 / Sophomore / Midfielder Anaheim Hills, Calif. Canyon HS

2012

Played in 10 matches as a reserve \dots Scored her only goal of the season in the 7-0 win over Princeton.

High School/Club

Region-IV ODP State Team member (2010-2011) ... Region-IV Team (2010-2011) ... Scored the game-winning goal in overtime against New Jersey, which won CalSouth the 2011 ODP National Championship ... Rated the No. 12 recruit in Southern California and No. 94 nationally by Top Drawer Soccer in 2011 ... Four-year letterwinner at Canyon High School ... Century League MVP (2012) ... Two-year varsity captain ... Four-time Scholar-Athlete Award recipient ... Chosen for the ESPN All-Rise State Team (2011) ... All-County Team (2011)... First Team All-CIF (2010-12) ... League Offensive MVP (2010-2011) ... Participated in varsity track and ran the 4x100 and 100 (2010-2011) ... Broke the school record in the 4x100 (2011) ... Also a member of the school's softball team in 2009 ... Canyon High School Girls Athlete of the Year (2012).

Personal

Full name is Taylor Brooke Alderete ... Born on Oct. 18, 1994 in Anaheim Hills, Calif. ... Parents are Craig and Lisa ... Older brother's name is Shayne ... Dreamed of attending UCLA from a very young age ... Admires Argentina's Lionel Messi ... Plans to major in Biology ... Hopes to become a doctor some day.

Career S	Statistics					
Year	GP-GS	Shots	Goals	GWG	Assists	Points
2012	10-0	6	1	0	0	2


Taylor Alderete


Chelsea **BRAUN**

5-5 / Senior / Midfielder Woodside, Calif. Woodside HS

2012

Played in 15 matches as a reserve ... Scored her only goal of the season in a NCAA 3rd Round victory at San Diego State ... Earned honorable mention Pac-12All-Academic honors.

2011

Appeared in 11 matches as a reserve ... Member of a UCLA defense that surrendered just 12 goals all season (2nd in the Pac-12) ... Also helped the Bruins rank second in the conference in goals against average (0.55) and shutouts (13).

2010

Played in 13 games, starting eight ... Scored her lone goal of the season in a 2-0 victory over San Diego at Drake Stadium on Sept. 24 ... Suffered a season-ending knee injury in the team's 2-0 loss to No. 1 Stanford at Drake Stadium on Oct. 10.

High School/Club

Honorable mention ESPN RISE All-American in 2009 ... Captain for Woodside High School and her club team the De Anza Force ... Led Woodside in goals and assists her sophomore through senior years ... Four-year team MVP ... Four-time first-team all-conference selection ... Player of the Year and Female Athlete of the Year in 2010 ... Also a three-time member of the San Mateo County Elite 11 Team ... Scholar-Athlete Award recipient from 2007-09 ... Helped her club team, the De Anza Force, to three State Cup Championships (2008-10) ... The team also reached the Surf Cup Finals in 2008 ... Member of the CalNorth State Team since 2007 ... Region-IV Camp player in 2008 and 2009.

Personal

0----

Full name is Chelsea Sarah Braun \dots Born Feb. 26, 1992 in Redwood City, Calif. \dots Daughter of Doron and Lauren Braun \dots Older brother Jared plays rugby at Cal \dots Younger brother is named Alec \dots Enjoys snowboarding, filmmaking and hanging out with friends \dots Communications studies major.

Career Statistics							
GP-GS	Shots	Goals	GWG	Assists	Points		
13-8	7	1	0	0	2		
11-0	4	0	0	0	0		
15-0	5	1	0	0	2		
39-8	16	2	0	0	4		
	GP-GS 13-8 11-0 15-0	GP-GS Shots 13-8 7 11-0 4 15-0 5	GP-GS Shots Goals 13-8 7 1 11-0 4 0 15-0 5 1	GP-GS Shots Goals GWG 13-8 7 1 0 11-0 4 0 0 15-0 5 1 0	GP-GS Shots Goals GWG Assists 13-8 7 1 0 0 11-0 4 0 0 0 15-0 5 1 0 0		


Abby **DAHLKEMPER**

5-7 / Junior / Defender Menlo Park, Calif. Sacred Heart Prep

U.S. National Team

Has been a member of the Under-23 and Under-20 U.S. National Team pools ... Played with U-23s at the 2013 Four Nations Tournament, which was won by the U.S. ... Starting defender on the U-17 National Team.

2012

Earned second-team NSCAA All-America and first-team All-Pacific Region honors ... Selected to the MAC Hermann Trophy Watch List ... First-Team All-Pac-12 and honorable mention Pac-12 All-Academic selection ... Starter in all 23 games and ranked second on the team in minutes played, playing in 2,016 of a possible 2,120 minutes ... Recorded three goals, including game-winners against UMass and Fresno State, and added three assists ... Leader of a UCLA defense that surrendered just 13 goals all season (first in the Pac-12) ... Also helped the Bruins rank first in the conference in goals against average (0.55) and shutouts (14) ... Twice named the Pac-12 Defensive Player of the Week (Aug. 20-27 and Oct. 1-7) ... Selected to the Soccer America Team of the Week for Aug. 20-27.

2011

Third-Team NSCAAAII-American . . . First-Team AII-Pacific Region . . . First-Team AII-Pac-12 selection Member of the Pac-12 AII-Freshman Team . . . One of five UCLA players to start all 21 matches . . . Leader of a UCLA defense that surrendered just 12 goals all season (2nd in the Pac-12) . . . Also helped the Bruins rank second in the conference in goals against average (0.55) and shutouts (13) . . . Finished the season with two assists . . . Assisted on the game-winning goal in a 1-0 home victory over Oregon State . . . Other assist came in the second round of the NCAA Tournament against San Diego (1-1 draw) . . . Had 13 shots on the season.

High School/Club

Member of UCLA's No. 1 ranked 2011 recruiting class ... Widely considered the top incoming defender heading into college ... 2010 Gatorade Girls Soccer Player of the Year for the state of California ... 2010 Parade All-American ... Three-time NSCAA Youth All-American (2008-2010) ... Rated as the No. 18 recruit in the country according to Top Drawer Soccer ... Played high school soccer at Sacred Heart Prep ... Two-time West Bay Athletic League (WBAL) Most Valuable Player (2009 & 2010) ... San Mateo Times Player of the Year (2009) ... Two-time Palo Alto Daily News First-Team selection (2009 & 2010) ... Plays club soccer for the MVLA Avalanche ... Captained the team to a CYSA Cal-North State Championship in 2008 ... Won W-League title with Pali Blues in 2013.

Personal

Full name is Abigail Lynn Dahlkemper ... Born May 13, 1993 in Lancaster, Pa. ... Daughter of Andrew and Susan Dahlkemper ... Brothers names are Andrew and Joe ... Enjoys hanging out with friends and family in her spare time ... Also enjoys going to the beach ... Has organized soccer fund raisers to help provide shoes for children in Africa.

Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points			
2011	21-21	13	0	0	2	2			
2012	23-23	21	3	2	3	9			
Totals	43-43	34	3	2	5	11			


Tayler **DRAGOO**

5-7 / R. Freshman / Forward La Habra, Calif. Rosary HS

Swiss National Team

Invited to the Switzerland U-19 National Team training camp in January 2013.

2012

Did not play and redshirted the season.

High School/Club

Four-year letterwinner and starter for Rosary High School ... Two-year team captain ... Two-time All-CIF selection (2011-12) ... Three-time All-Trinity League selection (2010-12) ... Second-Team All-Orange County ... Two-time member of the ESPN RISE All-California Team ... Rosary High School Athlete of the Year (2009 & 2011) ... Outstanding athlete of the year in 2012 ... Two-year Scholar-Athlete Award winner ... Finished high school career with 63 goals ... Ranked No. 113 in the ESPNHS 150 ... Played club soccer for Legends FC, helping the team to a National Championship in 2012.

Personal

Full name is Tayler Marie Dragoo \dots Born on Mar. 25, 1994 in Whittier, Calif. \dots Parents are Brian and Judy \dots Older brother is Ryan \dots Admires U.S. National Team star Abby Wambach \dots Enjoys going to the beach and visiting Disneyland.


Abby Dahlkemper


Caprice **DYDASCO**

5-3 / Junior / Defender Honolulu, Hawai'i Kamehamea HS

U.S. National Team

Began her involvement with the U.S. National Team Program at the U-14 level ... Has played with the Under-18 U.S. National Team ... Starter on the U-17 team prior to qualifying for the Women's World Cup ... Unable to compete in World Cup Qualifying due to injury ... Traveled with the U-17s to Argentina in 2009.

2012

Honorable mention All-Pac-12 honoree ... Started in all 23 games ... Tied for second on the team with six assists ... Helped lead a UCLA defense that surrendered just 13 goals all season (first in the Pac-12) ... Also helped the Bruins rank first in the conference in goals against average (0.55) and shutouts (14).

2011

Member of the Pac-12 All-Freshman Team ... Appeared in all 21 matches making 17 starts ... Finished the season with four points all on assists ... Tallied an assist in her first collegiate match, helping UCLA to a 2-0 road victory over Cal State Northridge ... Assisted on a goal by Sydney Leroux in a 1-0 home victory over Oregon State ... Other two assists came in wins over Colorado and USC.

High School/Club

Two-time NSCAA Youth-All-American (2009 & 2010) ... Rated as the No. 40 recruit in the country (No. 1 in Hawai'i) according to Top Drawer Soccer ... ODP Region-IV Team member from 2007-2010 ... Adidas ESP Camp participant in 2009 ... Played club soccer for the Honolulu Bulls Soccer Club ... Two-time winner of her club's HSC Player of the Year Award ... Played high school soccer at Kamehameha High School ... Won W-League title with Pali Blues in 2013.

Personal

Full name is Caprice Ka'anohikula Dydasco ... Born Aug. 19, 1993 in Honolulu ... Parents are Jose and Misty ... Brother, Zane, plays soccer at the United States Air Force Academy ... Also has a younger sister named True ... Admires Argentine soccer player Lionel Messi ... Enjoys shopping, hanging out with family and friends, and going to the beach ... Lists representing the United Stats on the national team as her biggest athletic thrill.

Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points			
2011	21-17	7	0	0	4	4			
2012	23-23	20	0	0	6	6			
Totals	44-40	27	0	0	10	10			


Sarah **KILLION**

5-8 / Junior / Midfielder Fort Wayne, Ind.
Bishop Dwenger HS

U.S. National Team

Played with U.S. U-23 National Team at the 2013 Four Nations Tournament, which was won by the U.S. ... Starter for Under-20 U.S. National Team that won FIFA U-20 World Championship in 2012 ... Former player with the Under-18 U.S. National Team.

2012

Named to Top Drawer Soccer National Team of the Season second team ... Earned NSCAA first-team All-Pacific Region and All-Pac-12 honors ... Honorable mention Pac-12 All-Academic selection ... Missed the first six games of the season while leading the U.S. to the gold medal at the FIFA U-20 World Cup, yet still finished the year ranked fifth on the team in scoring with 12 points off three goals and six assists ... Recorded game-winners against Oregon State and Colorado ... Named to Soccer America's Team of the Week for Oct. 1-7.

2011

Appeared in all 21 matches, starting 11 \dots Recorded two assists on the year \dots Assisted on an insurance goal by Sydney Leroux in a 2-0 victory over No. 8 Florida at the UT/Lady Vol Classic in Tennessee \dots Other assist came on another Leroux goal in a 1-0 overtime victory at Utah \dots Started both of UCLA's matches in the NCAA Tournament \dots Ended the year with eight shots.

High School/Club

Three-time Gatorade Player of the Year for the state of Indiana (2009-2011) ... ESPN RISE All-American (2010) ... Two-time NSCAA Youth All-American (2009 & 2010) ... Two-time NSCAA High School All-American (2009 & 2010) ... NSCAA Scholar All-American in 2010 ... Rated as the No. 9 recruit in the country (No. 1 in Indiana) according to Top Drawer Soccer ... Adidas ESP All-Star (2009) ... Has traveled with the ODP Region-II Team to Costa Rica, Germany and Portugal ... Four-year letterwinner at Bishop Dwenger High School ... News-Sentinel PrepSports Girls Soccer Player of the Year (2010) ... Finished her high school career with 63 goals and 73 assists ... Indiana Soccer Coaches Association (ISCA) Player of the Year in 2010 ... Played club soccer for the Fort Wayne Fever ... Maintained a 4.4 GPA in high school ... Member of the National Honor Society. ... Won W-League title with Pali Blues in 2013.

Personal

Full name is Sarah Christine Killion ... Born July 27, 1992 in Fort Wayne, Ind. ... Daughter of Jeff and Lisa Killion ... Older sisters are Gina and Megan ... Admires FC Barcelona midfielder Xavi ... Enjoys fishing, watching movies and hanging out with friends ... Her greatest athletic thrill has been traveling the world to play soccer.

Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points			
2011	21-11	8	0	0	2	2			
2012	17-17	15	3	2	6	12			
Totals	38-28	23	3	2	8	14			


Kristiana **KONKOL-MROCZKOWSKI**

5-4 / Sophomore / Forward Malibu, Calif. Malibu HS

2012

Played in 18 games and made five starts ... Scored first career goal against Loyola Marymount ... Also recorded an assist in the win over Princeton.

High School/Club

Member of the Under-18 U.S. National Team ... Region-IV ODP Team member ... Helped the Cal South Team to a USYS National Championship in 2011 ... Ranked as the No. 44 recruit nationally in the ESPNHS 150 ... Also listed No. 56 nationally according to Top Drawer Soccer ... Played soccer at Malibu High School as a sophomore and junior ... Helped Malibu to a CIF title her sophomore year, scoring all three goals in the final ... Frontier League MVP ... Member of the National Honor Society ... Co-captain for her club team, Real So Cal ... Chosen to the All-Event Team at the ECNL Fall Showcase in 2010 ... Traveled to London with the ECNL International Tour Team ... Also traveled to Gothenburg, Sweden with Real So Cal in 2009, winning the Gothia Cup ... Leading scorer at the tournament with nine goals.

Personal

Goes by Kris ... Born on Oct. 17, 1994 in Los Angeles ... Parents are Chris and Alena ... Mother is Slovak and Dad is of Polish descent ... Three older brothers are Chris, Bartek and Andrew ... Admires Uruguay National Team striker Diego Forlan ... Enjoys playing sports and going to the beach.

Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points			
2012	18-5	15	1	0	1	3			


Ari **KRAKOWSKY**

5-5 / Senior / Midfielder Encino, Calif. Campbell Hall HS

2012

Played in one game and had one shot against Princeton ... Made the team after spending the 2011 season as a team manager.

High School/Club

Four-year letterwinner at Campbell Hall in North Hollywood, Calif. . . . Started every game of her high school career . . . Led the team in scoring as a junior and senior . . . Tallied 28 goals her junior year and followed that up with 32 goals as a senior . . . Three-time first-team all-league selection . . . League MVP and team captain as a senior . . . Helped Campbell Hall to a first-place league finish in 2010 . . . Also lettered one year on Campbell Hall's track & field team . . . School record holder in the 400 (59.4 sec.) . . .

Personal

Full name is Ariel Marie Krakowsky ... Born on Oct. 3, 1991 in Tarzana, Calif. ... Parents are Shinaan and Donna ... Sister is Mackenna and brother is Joshua ... Admires U.S. National Team star Abby Wambach ... Enjoys baking cookies and knitting ... Hopes to one day work for a non-profit organization.

Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points			
2012	1-0	1	0	0	0	0			


Kristiana Konkol-Mroczkowski


Kodi **LAVRUSKY**

5-8 / Sophomore / Forward Yucaipa, Calif. Yucaipa HS

U.S. National Team

Was a member of U.S. Under-17 and Under-18 National Teams ... Helped lead the U.S. U-17s to a Nordic Cup Championship in Denmark in 2010.

2012

Played in 13 games and made two starts, totaling two goals and one assist ... Scored UCLA's first goal of the year against UMass and also tallied a goal against Kentucky in the NCAA second round.

High School/Club

Three-year member of both the ODP Region-IV Team and the Cal South State Team ... Team captain of the Cal South Team that won a national championship in 2011 ... NSCAA Youth All-American (2011) ... Listed as the No. 13 recruit in the country according to Top Drawer Soccer ... Four-year letterwinner at Yucaipa High School ... Four-time All-CIF selection ... Holds the school record for career goals with 127 ... Also holds the single-season record with 44 ... San Bernardino Sun Player of the Year (2008 and 2010) ... Riverside Press-Enterprise All-Area Co-Player of the Year (2010) ... Four-year Scholar-Athlete recipient ... Also played basketball and ran track in high school ... Co-Most Valuable Athlete in track ... Played club soccer for Legends FC ... Helped the team to three Cal South National Cup Championships ... Also led the team in scoring.

Personal

Full name is Kodi Jo Lavrusky ... Born on Mar. 13, 1994 in Fontana, Calif. ... Parents are Charles and Nancy ... Older sister is Ashley ... Enjoys drawing, listening to music and longboarding ... Admires Argentine National Team star Lionel Messi ... Played Little League baseball with boys until the age of 12 ... Made the All-Star team every year.

Career Statistics								
Year	GP-GS	Shots	Goals	GWG	Assists	Points		
2012	13-2	9	2	0	1	5		


Belden **LONG**

5-9 / Sophomore / Defender Santa Rosa, Calif. Cardinal Newman HS

2012

Played in one game, seeing 25 minutes of action against Princeton.

High School/Club

Second-Team ESPNHS All-American (2011) ... Invited to participate in the 2010 U.S. Soccer National Development Camp in Coral Springs, Fla. ... Region-IV ODP team member (2008-10) ... Four-year varsity letterwinner at Cardinal Newman High School ... North Bay League Most Valuable Defensive Player of the Year in 2011 ... Three-time All-Redwood Empire First-Team selection (2009-11) ... Also lettered in basketball and swimming at Cardinal Newman ... Student body president ... Played club soccer for the Santa Rosa United Aftershocks.

Personal

Full name is Belden Marie Long ... Born on Jan. 9, 1994 in Santa Rosa, Calif. ... Parents are Brian and Kristy ... Brothers are Kiel and Bryden ... Admires U.S. Olympic hurdler Lolo Jones ... Enjoys running, swimming and spending time with family and friends ... Hopes to become a doctor some day.

Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points			
2012	1-0	0	0	0	0	0			


Kodi Lavrusky


Kylie McCARTHY

5-9 / Junior / Forward Rancho Santa Fe, Calif. Torrey Pines HS

U.S. National Team

Has played for both the Under-18 and Under-17 U.S. National Teams . . . Starting forward for the U-17 National Team . . . Has represented the U.S. in games against Germany, Japan, Argentina, Chile and Uruguay.

2012

Played in 21 matches, starting three ... Recorded one goal and assist ... Scored a goal in the Bruins' NCAA second round win over Kentucky ... Tallied an assist in the 2-0 win at Fresno State.

2011

Appeared in all 21 matches, starting one ... Lone start came in a 1-0 home win over Oregon State ... Was the first player off the bench for UCLA in every other match ... Finished the season with 11 points on four goals and three assists ... One of just six players on the team to enter double digits in scoring ... Ranked second only to Sydney Leroux in game-winning goals with three ... Biggest strike of the season came in the first round of the NCAA Tournament where she scored the only goal in a 1-0 victory over New Mexico ... Other game-winning goals came against Loyola Marymount and Oregon ... Took 20 shots on the season.

High School/Club

Parade All-American in 2010 ... Also named a NSCAA Youth All-American in 2010 ... Rated as the No. 8 recruit in the country according to Top Drawer Soccer ... One of only three high school juniors selected by Puma/Takkle as one of their 2009 top 50 High School Players ... Scored the game-winning goal in a 1-0 victory over North Texas to help the CalSouth team claim the 2009 ODP National Championship ... Led her San Diego Surf club team to a California State Cup Championship ... Played for the Southern California Blues Soccer Club ... Helped lead the Blues to Surf Cup Championships in 2009 and 2010 ... Played high school soccer for Torrey Pines High School ... Missed most of her sophomore year, and all of her junior year, because of national team commitments and injury ... Helped Torrey Pines to a ranking of No. 10 in the Powerade Fab 50 National Rankings ... Four-year member of her school's Honor Roll.

Personal

Full name is Kylie Marina McCarthy \dots Born on May 18, 1993 in La Jolla, Calif. \dots Parents are Thomas and Stacy McCarthy \dots Younger brother is named Thomas \dots Admires Kobe Bryant of the Los Angeles Lakers.

Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points			
2011	21-1	20	4	3	3	11			
2012	21-3	12	1	0	1	3			
Totals	42-4	32	5	3	4	14			


Samantha **MEWIS**

5-11 / Junior / Midfielder Hanson, Mass. Whitman Hanson Regional HS

U.S. National Team

Played with U.S. U-23 National Team at the 2013 Four Nations Tournament, which was won by the U.S. ... Starter for Under-20 U.S. National Team that won FIFA U-20 World Championship in 2012 ... Member of the 2008 Under-17 U.S. World Cup team that won the silver medal in New Zealand ... Also a member of the U.S. team that won the 2010 CONACAF Under-20 Women's Championships in Guatemala to earn a berth to the 2010 FIFA U-20 Women's World Cup ... Played in 13 total games for the USA heading into the 2010 Women's World Cup, including eight internationals, scoring one goal against New Zealand.

2012

Second-Team All-Pac-12 selection ... Honorable mention Pac-12 All-Academic ... Played and started 16 games, missing the first six games while helping lead the U.S. to a gold medal at the FIFA U-20 World Championships ... Recorded three goals and three assists for nine points ... Had a goal and two assists in her first game of the season against Princeton ... Scored the tying goal with 1:31 to play at USC to send the game to overtime ... Scored the game's first goal in the NCAA Quarterfinal at Stanford ... Assisted on the game-winner at Oregon.

2011

Second-Team All-Pac-12 selection ... First-Team All-Pacific Region ... Member of the Pac-12 All-Freshman Team ... Ranked second only to Sydney Leroux in scoring, finishing the year with 19 points on six goals and seven assists ... Tied for the team lead in assists with Jenna Richmond ... Had two multiple-goal games ... Tallied two goals in a 3-1 victory at Loyola Marymount ... Also had a pair of strikes in a 5-2 home win over cross-town rival USC ... Assisted on the game-winning goal in a 1-0 victory over New Mexico in the first round of the NCAA Tournament.

High School/Club

Considered the nation's No. 1 recruit in the class of 2011 ... National Soccer Coaches Association (NSCAA) National Player of the Year in 2010 ... Two-time Parade All-American (2009 & 2010) ... Four-time NSCAA Youth All-American ... Two-time NSCAA High School All-American ... Two-time Gatorade Player of the Year for the state of Massachusetts (2010 & 2011) ... Boston Globe Player of the Year in 2009 and 2010 ... Two-time ESPN RISE First-Team All-American (2009 & 2010) ... Helped her high school team, Whitman Hanson Regional, to four league championships and one sectional championship during her career ... Her club team, Scorpions SC, won three state championships and two regional championships in five years ... Also participated in basketball and track & field in high school ... In 2008, Sam and her sister, Kristi, became the first sisters to represent the U.S. at the a World Cup event ... Highlighted with Kristi in Sports Illustrated's "Where Will They Be?" feature in August of 2010.

Personal

Full name is Samantha June Mewis ... Born on Oct. 9, 1992 in Weymouth, Mass. ... Parents are Robert and Melissa Mewis ... Sister, Kristi, was an All-American at Boston College and currently plays for FC Kansas City in the NWSL ... Enjoys scrapbooking, reading and hanging out with friends in her spare time ... Lists beating Germany in the semifinals of the Under-17 Women's World Cup as one of her greatest athletic thrills.

Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points			
2011	21-21	54	6	0	7	19			
2012	16-16	34	3	0	3	9			
Totals	37-37	88	9	0	10	28			


Alana **MUNGER**

6-0 / R. Senior / Goalkeeper Honolulu, Hawai'i Punahou HS

2012

Played in six matches and made three starts ... Was 1-0-2 as a starter and recorded one solo shutout against Washington State ... Made her first career start at UMass and picked up the victory, making four saves ... Named the UCLA/Muscle Milk Student-Athlete of the Week after her performance against UMass ... Also started in a 1-1 tie with LMU ... Recorded a season goals against average of 0.48 and made nine saves in 378 minutes.

2011

Saw action in four matches as a reserve ... Saw her first minutes as a Bruin in a 4-1 loss at top-ranked Stanford ... Also played the entire second half in wins over Arizona, Arizona State and Colorado ... Made five saves on the season.

2010

Did not see action in any matches.

2009

Redshirted the season.

High School/Club

Member of the ESPN RISE Winter Girls' All-America Team (2nd team) ... Four-year letterwinner at Punahou School in Honolulu, Hawai'i ... Attended the same high school as President Barack Obama ... Helped Punahou to the 2009 Hawai'i State Championship ... Hawai'i ODP State Team (2004-07) ... Member of the HHSAA Girls Soccer Championships Division I All-Tournament Team (2009) ... Played club soccer for the Leahi SC, helping the team to six straight Hawai'i State Championships (2003-08) ... Also helped the team to a U-19 Surf Cup Championship (2008).

Personal

Full name is Alana Mary Munger ... Born Oct. 14, 1990 in Honolulu, Hawai'i ... Parents are Brenner and Lisa Munger ... Father is an engineer and mother is a lawyer ... Older sister's name is Kate ... Admires U.S. National Team goalkeeper Hope Solo ... Enjoys cooking, watching classic movies and hanging out with friends ... Favorite TV show is I Love Lucy ... Also enjoys musical theatre ... Physical sciences major.

Career Statistics									
Year	GP-GS	Min.	Saves	Shutouts	GA	GAA	W-L-T		
2011	4-0	180	5	0	0	0.00	0-0-0		
2012	6-3	378	9	1	2	0.48	1-0-2		
Totals	10-3	558	14	1	2	0.32	1-0-2		


Megan **OYSTER**

5-8 / Junior / Defender Naperville, III. Neugua Valley HS

U.S. National Team

Member of the Under-18 and Under-20 U.S. National Team pools ... Brought in to the U-18/U-20 Super Camp in January of 2009 ... Also called into camp with the U-20s in June of 2011 ... Has been involved with the U.S. National Team Program since the U-15 level ... Traveled to Brazil with the U-16s.

2012

Played in 22 of 23 matches ... Member of a UCLA defense that surrendered just 13 goals all season (first in the Pac-12) ... Also helped the Bruins rank first in the conference in goals against average (0.55) and shutouts (14) ... Recorded an assist in UCLA's NCAA second round victory against Kentucky.

2011

Played in 18 of 21 matches, making seven starts ... Member of a UCLA defense that surrendered just 12 goals all season (2nd in the Pac-12) ... Also helped the Bruins rank second in the conference in goals against average (0.55) and shutouts (13) ... Finished the season with one goal for two points ... Lone goal, a game winner, came in a 1-0 home victory over Rutgers ... Took seven shots on the season.

High School/Club

2010 Parade All-American ... Three-time NSCAA Youth All-American (2007-09) ... ESPN RISE All-American (2010) ... Gatorade State Player of the Year in Illinois (2011) ... Adidas ESP Camp All-Star (2008 & 2009) ... Rated as the No. 21 recruit in the country (No. 1 in Illinois) according to Top Drawer Soccer ... Five-year member of the Region-Il ODP team ... Four-time all-state selection at Neuqua Valley High School ... Was a member of the Windy City Pride club team from 1998-2011.

Personal

Full name is Megan Leigh Oyster ... Born on Sept. 3, 1992 ... Parents are Bryan and Cindy Oyster ... Older sister is Emily ... Mother played softball and volleyball at Northern Illinois University ... Cousin, Brittany Bock, played soccer at Notre Dame and has played with the U.S. Women's National Team ... Admires Lionel Messi of FC Barcelona ... Enjoys hanging out with friends and working out in her spare time.

Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points			
2011	18-7	7	1	1	0	2			
2012	22-0	5	0	0	1	1			
Totals	40-7	12	1	1	1	3			


Courtney **PROCTOR**

5-7 / R. Sophomore / Forward Santa Clarita, Calif. Home Schooled

U.S. National Team

Member of the Under-18 and Under-20 U.S. National Team pools ... Also played with the U.S. U-15s and U-17s ... In 2007, at 15, she was the youngest player on the U-17s.

2012

Did not play due to injury and redshirted the season.

2011

Appeared in 15 matches \dots Started against Cal State Northridge (W, 2-0) and Washington State (T, 0-0) \dots Played 17 minutes in a 1-0 victory over New Mexico in the first round of the NCAA Tournament \dots Took six shots on the season.

High School/Club

2009 NSCAA Youth All-American ... Rated as the No. 23 recruit in the country according to Top Drawer Soccer ... One of 14 young athletes in the country highlighted in Sports Illustrated's "Where Will They Be" feature in 2009 ... Also the subject of an ESPN.com feature that same year ... Most Valuable Player at the 2007 Super Y National Championships ... Helped the CalSouth ODP team to a national championship in 2009 ... Named the 2009 Female Individual of the Year by the Santa Clarita Press Club ... Played club soccer for the Slammers FC ... Leading scorer for Santa Clarita United before moving to the Slammers.

Personal

Full name is Courtney Elizabeth Proctor ... Born on Sept. 7, 1993 in Panorama City, Calif. ... Parents are Peter and Susan Proctor ... Older sister is Brittany ... Enjoys anything that has to do with sports ... Did not attend a traditional high school (home schooled) ... Plans to major in physiological science.

Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points			
2011	15-2	6	0	0	0	0	_		


Jenna **RICHMOND**

5-9 / Senior / Midfielder Centreville, Va. Centreville HS

U.S. National Team

Played with U-23s at the 2013 Four Nations Tournament, which was won by the U.S. ... Starter on the U.S. team that won the 2010 CONCACAF U-20 Women's Championships in Guatemala ... Also a member of the U-20 U.S. team that competed at the 2010 FIFA World Cup in Germany ... Played in 13 matches for the USA in 2010 before the U-20 Women's World Cup, including nine international games ... Played for the U.S. U-17s during most of 2008 and with the U.S. U-16s and U-15 in 2007 ... Attended the U.S. Soccer U-14 I.D. Camp in 2006.

2012

NSCAA All-Pacific Region third team ... Named to the Pac-12 honorable mention squad ... Awarded Pac-12 All-Academic honorable mention ... Started in all 23 matches ... Led the team and ranked third in the Pac-12 with seven assists ... Tied the school record for most single-game assists by recording three in the first half of the Princeton game ... Assisted on three game-winning goals.

2011

Appeared in all 21 matches, starting 20 ... Tied with Ally Courtnall for third on the team in scoring with 15 points (4g, 7a) ... Also tied with Sam Mewis for the team lead in assists ... Scored UCLA's only goal in a 1-1 draw with San Diego in the second round of the NCAA Tournament ... Scored a pair of goals in a 8-0 road victory over Colorado ... Other goal came in a 2-0 home win over ASU ... Took 20 shots on the year.

2010

Honorable Mention All-Pac-10 ... Member of the Pac-10 All-Freshman Team ... Started and played in 21 of the team's 23 matches ... Ranked third on the team in scoring with 14 points (5g, 4a) ... Scored both goals in a 2-1 overtime victory over No. 3 Notre Dame ... Scored the game's only goal in a 1-0 victory over No. 20 Wisconsin ... Also scored in wins over Cal State Northridge (4-1), Washington State (2-0) ... Assisted on the game winner in a 1-0 victory over No. 16 Cal ... Also assisted on the game winner in 1-0 win against No. 10 Santa Clara.

High School/Club

Consensus No. 1 recruit in the class of 2010, earning the distinction by Top Drawer Soccer, ESPN and Takkle.com ... 2007 and 2008 NSCAA/adidas Youth All-American ... 2009 and 2010 Gatorade Player of the Year in the state of Virginia ... Fairfax Sports Woman of the Year ... 2009 and 2010 Parade All-American ... Played U-18 and U-19 for the MPS Dragons ... Played U-16 through U-18 with the McLean Freedom and U-12 through U-15 with the GSC Team America Premier ... Won four consecutive State Cup titles with GSC (U-12, U-13, U-14, U-15) and U-17 and U-18 State Cup titles with the Freedom ... Won Regionals at U-16s with the Freedom and went on to win the National Championship, where she received the Golden Boot as top scorer ... Participated in both soccer and cross-country at Centreville High School in Clifton, Va. ... Washington Post Player of the Year in 2010 ... Washington Post All-MET First-Team selection as a freshman, junior and senior ... Two-time All-Northern Region selection in cross-country ... Concorde District Champion in cross-country as a freshman ... National Honor Society Member ... Academic Award Recipient for both cross-country and soccer.

Personal

Full name is Jenna Carroll Richmond ... Born Dec. 18, 1991 in Alexandria, Va. ... A member of the Key Club as well as the National Honor Society ... On the Student Government Association Board as a senior ... Likes to run, hang out with family and fiends and watch TV ... Also likes to play street hockey ... Favorite athletes are Lionel Messi and Larry Bird ... Sociology major.

Career S	Statistics					
Year	GP-GS	Shots	Goals	GWG	Assists	Points
2010	21-21	30	5	2	4	14
2011	21-20	20	4	0	7	15
2012	23-23	18	0	0	7	7
Totals	65-64	68	9	2	18	36


Katelyn **ROWLAND**

5-11 / Junior / Goalkeeper Vacaville, Calif. Vacaville Christian HS

U.S. National Team

Played with the U.S. Under-20 National Team in summer 2013 \dots Former pool player with the U-18 Team \dots Traveled with the U-17s to Denmark in 2010 \dots First brought into the U.S. National Team Program with the U-15s in 2008.

2012

Set a school record for consecutive shutout minutes with 564 to start the season, breaking CiCi Peterson's record of 540 set in 2000 ... Third-team NSCAA All-Pacific Region honoree ... Named to the Pac-12's second-team all-conference and honorable mention all-academic teams ... Led the Pac-12 in shutouts (11) and shutouts per game (0.55) and ranked second in the conference and 13th nationally with a 0.57 goals against average ... Finished the year with a 17-3 record and recorded 46 saves while allowing just 11 goals ... Posted a season-high six saves while shutting out Pepperdine.

2011

Member of the Pac-12 All-Freshman Team \dots Started and played in 20 of 21 matches \dots Finished the year with a 13-1-4 record in goal \dots Ranked second in the Pac-12 in shutouts (10), shutouts per game (0.50) and goals against average (0.61) \dots Surrendered just 11 goals on the season \dots Posted a season-high six saves in a 1-1 draw at No. 24 Pepperdine \dots Gave up more than one goal in just two matches all season (Stanford and USC).


High School/Club

Helped her club team, San Juan, to a national championship in 2008 ... Awarded the tournament's Golden Gloves Award at the final four ... Named Top Drawer Soccer's "Player to Watch" in 2008 ... Also a varsity basketball and volleyball player at Vacaville Christian High School, earning all-league honors in both sports.

Personal

Full name is Katelyn Morgan Rowland ... Born on Mar. 16, 1994 in Walnut Creek, Calif. ... Parents are Joseph and Paula Rowland ... Younger sister is Kendra ... Lists playing for the Nordic Cup Championship in Denmark with the U.S. National Team has her greatest athletic thrill ... Admires Hope Solo and Heather O'Reilly of the U.S. Women's National Team.

Career	Career Statistics										
Year	GP-GS	Min.	Saves	Shutouts	GA	GAA	W-L-T				
2011	20-20	1618	42	10	11	0.61	13-1-4				
2012	20-20	1741	46	11	11	0.57	17-3-0				
Totals	40-40	3359	88	21	22	0.59	30-4-4				


Crystal **SHAFFIE**

5-6 / R. Junior / Midfielder San Jose, Calif. Archbishop Mitty HS

2012

Played in 16 games and started against Illinois, playing the full 90 minutes ... Scored her first career goal against California ... Totaled three shots on the season.

2011

Appeared in six matches ... Registered two shots on the season ... Played primarily in the non-conference part of the season ... Also saw minutes against Oregon and USC in Pac-12 play.

2010

Redshirted the season.

High School/Club

Named to the 2010 ESPN Rise All-America Team ... Region-IV Team member in 2006, 2007 and 2009 ... Traveled with Region-IV ODP team to Costa Rica in 2007 ... Participated in the 2006 Interregional Championships in Coral Springs, Fla. and the 2009 Interregionals in Jackson, Miss. ... CalNorth ODP State Team member ... Participated in USL National ODP Camp in Cocoa, Fla. in 2007 ... Played Varsity soccer at Presentation High School as a Freshman ... Three-year varsity letterwinner at Archbishop Mitty High School in San Jose, Calif. ... Mitty Team captain in 2008 and 2009 ... West Coast Athletic League (WCAL) First-Team selection and WCAL Junior of the Year in 2009 ... Played club soccer for the MVLA Avalanche ... San Jose Mercury News second-team selection in 2008 and 2009 as a forward ... San Jose Mercury News first team selection in 2009 and 2010 as a defender ... Helped the team win CalNorth State Cup Championship in 2007 and reach Far West Regional semifinals and CalNorth State Cup Finals in 2008 ... Also earned a varsity letter on the track & field team (800m).

Personal

Full name is Sheida Crystal Shaffie ... Born Sept. 10, 1992 in San Jose, Calif. ... Daughter of Moe and Mali Shaffie ... Older siblings are Shawn and Michelle ... Enjoys hiking, road trips and going to the beach ... Is fluent in Farsi ... Political science major.

Career S	Statistics					
Year	GP-GS	Shots	Goals	GWG	Assists	Points
2011	6-0	2	0	0	0	0
2012	16-1	3	1	0	0	2
Totals	22-1	5	1	0	0	2


Taylor **SMITH**

5-3 / Sophomore / Forward Fort Worth, Texas Fort Worth Country Day HS

U.S. National Team

Attended National Team Camps since the U-14 level ... Played with both the Under-18 and Under-17 U.S. National Teams ... Also invited to participate in several camps with the U.S. Under-20s.

2012

Selected to the Pac-12 All-Freshman Team ... Also received Top Drawer Soccer All-Freshman Team honors ... Ranked second on the team in goals (eight), game-winning goals (three) and points scored (20) ... Ranked eighth in the Pac-12 in goals and 10th in points ... Played in all 23 games and started the final 17 games of the season ... Had a two-goal game against Princeton ... Scored game-winning goals against Princeton, at Oregon and against Wisconsin in the NCAA first round.

High School/Club

Member of the Region-III Team ... Listed nationally as the No. 8 overall recruit (No. 1 in Texas) in the class of 2012 according to Top Drawer Soccer ... Also ranked No. 8 in the ESPNHS 150 ... Two-time NSCAA Youth All-American (2010-11) ... Two-time member of the Forth Worth Star-Telegram Super Team ... Played club soccer for Solar Chelsea ... Three-year letterwinner at Forth Worth Country Day ... Team captain ... Also ran track and played field hockey ... Earned All-Southwest Preparatory Conference honors in track and soccer.

Personal

Full name is Taylor Nicole Smith ... Born on Dec. 1, 1993 in Fort Worth, TX ... Mother's name is Rose ... Older sister, Tiffini, plays soccer at Texas Tech ... Participated in jazz, tap, ballet, clogging and musical theatre until the age of 10 ... Enjoys listening to music, talking and shopping ... Hopes to become a child psychologist some day.

Career Statistics									
Year	GP-GS	Shots	Goals	GWG	Assists	Points			
2012	23-17	32	8	3	4	20			


Cassie **STERNBACH**

5-6 / R. Freshman / Goalkeeper Calabasas, Calif. Calabasas HS

2012

Did not play and redshirted the season.

High School/Club

Cal South ODP member (2008-11) ... Helped the Cal South team to four-consecutive Region-IV Championships ... Selected to the All-Tournament team in 2011 ... Led the Cal South ODP team to a ODP National Championship in 2011 and a second-place finish in 2010... Region-IV ODP member (2009-11) ... Played club soccer for Real So Cal (2002-2011)... Led Real So Cal to two Cal South Championships ... Selected ECNL All-Tournament team in 2011 ... Member of the National Honor Society.

Personal

Full name is Casandra Whitney Sternbach ... Born on Feb. 25, 1994 ... Parents are Eric and Kathleen ... Older sister is Jessica ... Admires former UCLA basketball star Kevin Love and Iker Casillas of Real Madrid ... Is a certified scuba diver ... Enjoys cooking and baking ... Third generation Bruin, as parents and grandparents also attended UCLA ... Would like to go into physical therapy after graduating.


Taylor Smith


Chelsea **STEWART**

5-5 / Senior / Defender Highlands Ranch, Colo. Shattuck St. Mary's Vanderbilt

Canadian National Team

Helped Canada earn a bronze medal at the 2012 London Olympics ... Chosen to represent Canada at the 2011 FIFA Women's World Cup in Germany ... Also represented Canada at the FIFA Under-20 Women's World Cup in Chile in 2008, scoring two goals ... Prior to the U-20 World Cup, she helped Canada win a gold medal at the 2008 CONCACAF Women's Under-20 World Championships in Puebla, Mexico ... Canada defeated the USA, 1-0 in the championship match ... Canadian U-20 Player of the Year 2009 ... She was added to the Women's National Team in the summer of 2008 and traveled with the team to the Beijing Olympic Games ... Has earned over 40 caps with Canada's full team.

2012

Capital One Academic All-District selection ... Honorable mention Pac-12 All-Academic ... Played in 20 games and made 15 starts ... Totaled four assists, including a two-assist game against Pepperdine ... Helped lead a UCLA defense that surrendered a Pac-12 best 13 goals all season ... Also helped the Bruins rank first in the conference in goals against average (0.55) and shutouts (14).

2011

Appeared in 20 matches, starting 19 ... Ended the season with nine points on two goals and five assists ... Both goals were game winners ... Tallied the only goal in a 1-0 home win over Washington in UCLA's Pac-12 opener ... Also scored the first goal in a 2-0 home victory over ASU ... Assisted on the game's only goal in a 1-0 home win over Oregon ... Had two assists in an 8-0 road victory against Colorado ... Started both of UCLA's matches in the NCAA Tournament ... Finished the season with 15 shots.

Vanderbilt

Redshirted in 2010 due to commitments with Canada's National Team ... Started 18 games as a freshman in 2009 ... Was named to the SEC All-Freshman team, tallying seven points on three goals and an assist ... Two of her goals on the season were game winners ... Was also named to the SEC Freshman Academic Honor Roll.

High School/Club

2007-08 NSCAA Youth All-American ... Played at Mountain Vista High School in Colorado from 2004-07 and graduated from Shattuck-St. Mary's in Faribault, Minnesota ... Selected for U14, U15 and U16 National Camps and Region IV teams ... Played for Real Colorado (2006-07) and Colorado Rush (2004-05) ... Played on the USYSA U16 National Championship team in 2006 ... Earmed NSCAA All-Region honors in 2005 and 2006.

Personal

Full name is Chelsea Blaine Stewart ... Born on Apr. 28, 1990 in Denver, Colo. ... Parents are Bill and Carla Stewart ... Father played for the Canadian National Hockey Team in 1983 ... Siblings are Trevor and Emily ... Admires Paul Scholes who played for Manchester United and Mike Ricci of the San Jose Sharks (hockey) ... Enjoys hockey and snowboarding ... Majoring in economics.

Career S	tatistics					
Year	GP-GS	Shots	Goals	GWG	Assists	Points
2009*	18-18	36	3	2	1	7
2010*		Di	id Not Compe	ete		
2011	20-19	15	2	2	5	9
2012	20-15	5	0	0	4	4
Totals	58-52	26	5	4	10	20

^{*} at Vanderbilt


Madison **TYE**

5-8 / Sophomore / Midfielder San Rafael, Calif. Terra Linda HS

2012

Played in four games, seeing action against Illinois, Tennessee, Princeton and Kentucky ... Played in a season-high 38 minutes against Princeton.

High School/Club

Region-IV ODP team member (2008-12) ... Invited to ODP Interregional Camp in 2010 ... Four-year letterwinner at Terra Linda High School ... Two-time Marin County Athletic League selection (2010-11) ... Led Terra Linda in scoring and assists in 2011 ... Team MVP (2011) ... Two-sport Scholar-Athlete Award recipient (2008-12) ... Also a four-year letterwinner in basketball, earning all-league honors in 2011 and 2012 ... Named Terra Linda's Outstanding Athlete of the Year in 2012 ... Played club soccer for both Marin FC (2007-10) and the Mustang Rampage (2011-12).

Personal

Full name is Madison Prentiss Tye ... Born on May 9, 1994 in Salt Lake City, Utah ... Parents are Richard and DeAnne ... Younger sister is Alexis ... Enjoys playing basketball ... Admires Michael Jordan.

Career S	Statistics					
Year	GP-GS	Shots	Goals	GWG	Assists	Points
2012	4-0	0	0	0	0	0


Chelsea Stewart


Rosie **WHITE**

5-5 / Junior / Forward Auckland, New Zealand Diocesan School for Girls

New Zealand National Team

Member of the New Zealand National Team that competed at the 2012 Olympic Games in London ... Represented New Zealand at the 2011 FIFA Women's World Cup in Germany ... Has played in a number of international competitions, including the FIFA Under-17 Women's World Cup in New Zealand (2008), and two FIFA Under-20 Women's World Cups in Chile (2008) and Germany (2010) ... Was named the New Zealand Football Association's Young Female Player of the Year in 2008 and 2009 ... Scored nine goals in three games at the Oceania Football Confederation (OFC) U-20 Women's World Championships, winning both the Golden Boot (top scorer) and MVP trophies ... Played every minute at the 2010 U-20 World Cup, scoring New Zealand's lone goal in a loss to Brazil ... Made her debut with New Zealand's Women's National Team at the age of 15 in January of 2009 (against China) ... Shot to prominence by scoring hat tricks at both the FIFA U-17 Women's World Cup (vs. Colombia) and the FIFA U-20 Women's World Cup (vs. Chile).

2012

Played in 20 games and started 19 ... Ranked third on the team in goals (five) and points (13) and tied for second in game-winning goals (three) ... Scored a goal in her first game back from the Olympics, the game-winner against Wisconsin on Aug. 31 ... Named the Pac-12 Offensive Player of the Week for Oct. 8-14 after scoring the game-winner at Washington ... Netted the game-winning goal in a 1-0 victory over Tennessee ... Also had a goal against Princeton and Utah.

2011

Appeared in 20 of 21 matches, making four starts ... Finished the season with three points on a goal and an assist ... Lone goal came in her first collegiate match, helping UCLA to a 2-0 win at Cal State Northridge in the season opener ... Assist came in a 6-1 home win over Arizona ... Came in as a substitute in the team's 1-0 victory over New Mexico in the first round of the NCAA Tournament ... Ended the season with 19 shots.

Personal

Full name is Rosemary Eleanor Florence White ... Born on June 6, 1993 ... Parents are John and Joanna White ... Brothers are Billy and Danny ... Sister's name is Joanna ... Admires former tennis player Andre Agassi ... Enjoys wakeboarding, surfing and going to the beach.

Career Statistics										
Year	GP-GS	Shots	Goals	GWG	Assists	Points				
2011	20-4	19	1	0	1	3				
2012	20-19	38	5	3	3	13				
Totals	40-23	57	6	3	4	16				


Alyssa **ALARAB**

5-7 / Freshman / Defender Danville, Calif. Canyon HS

High School/Club

Named to the ESPNRise HS Top 50 Player list ... Four-year CIF-NCS Scholar-Athlete award winner ... Helped lead San Ramon Valley HS to two East Bay Athletic League championships and an undefeated 2013 season ... Played club soccer for Mustang SC - BLAST, two-time USYSA Region IV champions and 2009 National Champions ... Member of ODP Region IV Team from 2010-13 ... Participated in 2011 ODP National Camp ... All-tournament first-team selection at the 2011 ODP Region IV Championships.

Personal

Full name is Alyssa Nicole Alarab ... Born Jan. 16, 1995 in San Ramon, Calif. ... Lists her greatest athletic thrill as representing her high school in the North Coast Section Championship as a senior and winning against their rivalry school ... Admires Kerri Walsh and Misty May Treanor because of their competitive and positive outlook, as well as their dedication to the game and each other ... Hobbies and interests are playing guitar, singing, reading book series, going on long runs, cooking and watching movies with family ... Parents are Allan and Susi Alarab ... Has an older sister, Lauren, and a younger brother, Joseph ... Father Allan was a four-year All-American swimmer at USC ... Undeclared major.


Annie **ALVARADO**

5-7 / Freshman / Midfielder Newport Beach, Calif. Corona del Mar HS

High School/Club

Three-time All-CIF and all-league honoree ... Earned all-county honors in 2012 ... Totaled seven goals and a team-high seven assists during her senior season despite missing a month with an injury ... Named her team's Offensive MVP as a junior after scoring 13 goals with nine assists and was the Dream team Player of the Year for Newport-Mesa ... Recorded 10 goals with 11 assists as a sophomore ... Helped lead Corona del Mar HS to a No. 1 national ranking for several weeks in 2012 ... Named to the "Best Eleven" at the 2012 US Youth Soccer National Championships ... Won three state championships and a regional title with the SoCal Blues.

Personal

Full name is Anna Marie Alvarado ... Born Dec. 12, 1994 in Newport Beach, Calif. ... Describes her greatest athletic thrill as committing to UCLA ... Admires Los Angeles Laker Kobe Bryant ... Hobbies include surfing, going to the beach and playing beach volleyball ... Parents are Mike and Julie Alvarado ... Has an older sister, Kate, and younger siblings Joe and Jen ... Both of her parents and her older sister attended UCLA ... Political Science major.


Mikaela **ARNSTEIN**

5-5 / Sophomore / Defender Truckee, Calif. Truckee HS

High School/Club

Helped lead Truckee HS to Nevada State championships in 2009 and 2010 ... Earned first-team All-State and all-league honors during her sophomore season ... Named team Offensive MVP in 2010 ... Played club soccer for Placer United and was team captain in 2010 ... Member of Nevada ODP from 2008-10 ... Member of Cal North ODP squad in 2011-12 ... Participated in Region IV camp in 2010.

Personal

Full name is Mikaela Elisabeth Arnstein ... Born on Apr. 10, 1994 in Vail, Colo. ... Parents are Barbara and Thomas Arnstein ... Has a younger brother, Thomas ... UCLA's team manager in 2012 before making the squad as a sophomore ... Hobbies include skiing and running ... Admires Champ Bailey and LeBron James ... Political Science major with a career objective of going into law or journalism.


Zoey **GORALSKI**

5-3 / Freshman / Defender Naperville, III. Neuqua Valley HS

U.S. National Team

Participated in U.S. U-20 National Team camp in February \dots U-17 National Team player pool in 2011-12 and in the U-15 player pool in 2010.

High School/Club

Two-time NSCAA Youth All-American ... NSCAA High School All-American in 2011 and 2012 ... Gatorade State Player of the Year finalist and the Illinois High School Coaches Association Player of the Year in 2012 after recording 17 goals and 11 assists ... Scored 18 goals with 14 assists in 2011 and 10 goals with two assists in 2010 as a freshman ... Region II ODP team member from 2009-12 and named to the ODP Thanksgiving Interregional Best XI in 2012.

Personal

Full name is Zoey Glenn Goralski ... Born on Jan. 22, 1995 in Naperville, Ill. ... Parents are Ed and Teri ... Has two younger sisters, Naomi and Jamie ... Describes her greatest athletic thrill as playing with the U-17 and U-20 National Teams ... Admires U.S. National Team player Ali Kreiger and Brazil's Dani Alves ... Hobbies include reading and Netflix ... Physiological Sciences major who hopes to become a physical therapist.


Darian **JENKINS**

5-10 / Freshman / Forward Riverton, Utah Riverton HS

U.S. National Team

Member of the U.S. U-17 National Team that won the 2012 CONCACAF U-17 Championship to qualify for the FIFA U-17 Women's World Cup ... Played in two games at the CONCACAF Championship and scored a goal against Panama ... Scored twice against the China U-17 team during a match in August 2012 ... Attended the U.S. Soccer U-14 I.D. Camp in 2009.

High School/Club

All-Region and All-State honoree at Riverton HS ... Top goal-scorer in 5A in the state of Utah ... Also earned three letters in track & Field, running sprints ... Played club soccer with Sparta 95 Premiere and has been team captain since 2007 ... Led club team to the 2012 State Cup.

Personal

Full name is Darian Michelle Jenkins ... Born on Jan. 5, 1995 in Murray, Utah ... Daughter of Monica Genore ... Has three younger brothers, Jaxen, Ansen and Zach, and a younger sister, Grace ... Admires U.S. National Team player Alex Morgan ... Undeclared major.


Lauren **KASKIE**

5-5 / Freshman / Midfielder Las Vegas, Nev. Palo Verde HS

U.S. National Team

Member of the U.S. U-17 National Team that won the 2012 CONCACAF U-17 Women's Championship and qualified for the 2012 FIFA U-17 Women's World Cup ... Played in three games and started two at the CONCACAF Championship ... Played for the U.S. U-15 GNT in 2010 and attended the U.S. U-14 I.D. Camp in 2009.

High School/Club

Named the 2011 Nevada Gatorade Girls' Soccer Player of the Year ... All-Southern Nevada, All-Sunset Region and All-Northwest during the two years she played high school soccer ... Played club soccer with the LV Heat and previously won three state titles with other teams ... Ranked as the No. 8 recruit in the nation by Top Drawer Soccer.

Personal

Full name is Lauren Alissa Kaskie ... Born on Sept. 18, 1995 in Reno, Nev. ... Parents are Brian and Mary Kaskie ... Has younger siblings, Paige and Anthony ... Father Brian was an All-American football player at the University of Nevada ... Describes playing in the U-17 World Cup as her most gratifying experience to date ... Admires Los Angeles Laker Kobe Bryant ... Enjoys music, the beach and watching sports ... Political science major with a career interest in law.


Gabbi **MIRANDA**

5-7 / Freshman / Midfielder Highlands Ranch, Colo. Mountain Vista HS

U.S. National Team


Played with the U.S. U-20s vs. Japan just prior to reporting at UCLA ... Starter on the U.S. team that won the 2012 CONCACAF U-17 Women's Championship and played in the 2012 FIFA U-17 Women's World Cup ... Recorded two assists at the CONCACAF Championship ... In 2012, she started in all 20 games in which she played with the U-17s and totaled one goal and three assists ... Has 17 international caps with the U-17s ... Played with the U.S. U-15 GNT in 2010.

High School/Club

2013 Colorado Gatorade Player of the Year ... 2013 Colorado 5A All State and All State Player of the Year ... Helped lead Mountain Vista HS to the Colorado 5A State Championship in 2011 and was team captain and team MVP of the 2013 state champions ... Earned NSCAA All-America honors in 2011, 2012 and 2013 ... Second-team all-state and all-league in 2010 ... Played club soccer with Colorado Rush Nike and was MVP of the 2011 Colorado State Championship ... Named the Colorado Rush Player of the Year in 2011 ... Team was a 2013 ECNL National Championship Finalist ... Ranked as the No. 2 recruit in the nation by Top Drawer Soccer.

Personal

Full name is Gabrielle Elizabeth Miranda ... Born on Sept. 27, 1995 in Santa Monica, Calif. ... Parents are Ric and Tracy Miranda ... Has a younger brother, Aidan ... Describes her biggest athletic thrill as winning a World Cup qualifier and participating in a World Cup at 16 years old ... Hobbies include reading, singing and writing ... Played competitive volleyball for four years ... Admires NFL quarterback Peyton Manning ... Undeclared major.


Lauren **RODRIGUEZ**

5-3 / Freshman / Forward Lake Forest, Calif. Santa Margarita HS

High School/Club

Two-time all-league performer at Santa Margarita HS ... Member of the 2011-12 Division II State championship team and four Trinity League championship squads ... Totaled a team-high 14 goals during her senior season ... Won the Farmers Student-Athlete Citizen award in 2012 ... Named her school's Best Offensive Player in 2009-10 ... Played club soccer with West Coast Futbol Club.

Personal

Full name is Lauren Isabella Rodriguez ... Born Feb. 8, 1995 in Laguna Niguel, Calif. ... Parents are John and Lori Rodriguez ... Older sister Amy (Rodriguez) Shilling is a two-time U.S. Olympic gold medalist and All-American soccer player at USC ... Has a brother, Adam Rodriguez, and a brother-in-law, Adam Shilling ... Decided she wanted to attend UCLA when she was eight years old ... Lists her greatest athletic thrill as winning High School Regionals in an intense double overtime game ... Loves to paint ... Undeclared major who wants to go into the medical field.


Claire **WINTER**

5-3 / Freshman / Midfielder Lafayette, Calif. Alcalanes HS

U.S. National Team

Member of the U.S. U-15 National Team in 2010 and the U-14 National Team in 2009.

High School/Club

Played just one year of high school soccer in 2009 at Alcalanes HS ... Team captain of Region IV team from 2008-13 ... ODP State team captain from 2008-11 ... Blues Cup Tournament high scorer in 2010 ... Club team Lamorinda Soccer Club ranked No. 1 in Northern California and won the Nike Mustang Stamped, Schwan's USA Cup and NorCal NPL during the 2012 fall season.

Personal

Full name is Claire Allison Winter ... Born on Mar. 21, 1995 in Oakland, Calif. ... Parents are Kurt and Lisa Winter ... Has younger siblings, Paige, Bennett, Wyatt and Cade ... Both parents played collegiate sports at Cal Poly - father Kurt was on the soccer team, and mother Lisa played tennis ... Admires baseball player Buster Posey ... Enjoys wakeboarding, waterskiing, snowboarding and snow skiing ... Hopes to major in Communication Studies and become a broadcaster.


Sarah Killion

Individual Statistics

Overall Record: 18-3-2 (Home: 9-1-2; Away: 8-2-0; Neutral: 1-0-0) **Pac-12 Record/Finish:** 8-2-1/2nd

NCAA Finish/Final NSCAA Ranking: T-5th/6th

Player	GP-GS	G	A	Pts.	Shots	GWG	YC-RC
Zakiya Bywaters	23-21	15	4	34	90	6	0-0
Taylor Smith	23-17	8	4	20	32	3	0-0
Rosie White	20-19	5	3	13	38	3	0-0
Chelsea Cline	22-6	4	5	13	19	1	0-0
Ally Courtnall	22-16	4	4	12	50	1	0-0
Sarah Killion	17-17	3	6	12	2	2	0-0
Sam Mewis	16-16	3	3	9	34	0	0-0
Abby Dahlkemper	23-23	3	3	9	21	2	1-0
Jenna Richmond	23-23	0	7	7	18	0	0-0
Caprice Dydasco	23-23	0	6	6	20	0	0-0
Kodi Lavrusky	13-2	2	1	5	9	0	0-0
Chelsea Stewart	20-15	0	4	4	5	0	1-0
K. Konkol-Mroczkowski	18-5	1	1	3	15	0	0-0
Kylie McCarthy	21-3	1	1	3	12	0	2-0
Lucretia Lee	23-23	1	1	3	5	0	0-0
Taylor Alderete	10-0	1	0	2	6	0	0-0
Chelsea Braun	15-0	1	0	2	5	0	0-0
Crystal Shaffie	16-1	1	0	2	3	0	0-0
Megan Oyster	22-0	0	1	1	5	0	0-0
Ari Krakowsky	1-0	0	0	0	1	0	0-0
Belden Long	1-0	0	0	0	0	0	0-0
Madison Tye	4-0	0	0	0	0	0	0-0
UCLA Totals	23	53	54	160	403	16	4-0
Opponent Totals	23	13	12	38	159	3	15-0
Goalkeeping							
Player	GP-GS	Min.	Saves	SH0	GA	GAA	W-L-T
Katelyn Rowland	20-20	1741	46	11/2	11	0.57	17-3-0
Alana Munger	6-3	378	9	1/2	2	0.48	1-0-2
UCLA Totals	23	2119	59	14	13	0.55	18-3-2
Opponent Totals	23	2119	130	1	53	2.25	3-18-2

OUUI I	ng & Results		
Date	Opponent	Result, Score	Scoring
Aug. 19	at UMass	W, 2-1	Lavrusky (Courtnall)
			DAHLKEMPER (Stewart)
Aug. 24	at Fresno State	W, 2-0	DAHLKEMPER (Cline)
		144.0.0	Cline (McCarthy)
Aug. 26	ILLINOIS	W, 2-0	BYWATERS (Dahlkemper)
A 01	MICCONICINI	W 0 0	Courtnall (Cline)
Aug. 31	WISCONSIN	W 2-0	WHITE (Smith, Dydasco)
Sept. 7	LMU	T, 1-1 (20T)	Bywaters (un.) Konkol (Cline, Courtnall)
Sept. 7	TENNESSEE	W, 1-0	WHITE (Bywaters, Smith)
Sept. 14	PRINCETON	W, 7-0	SMITH (Richmond, Lee)
осрі. 14	THINOLION	vv, 7 O	Mewis (Konkol)
			Smith (Bywaters, Richmond)
			Bywaters (Killion, Richmond)
			Bywaters (un.)
			Alderete (Lavrusky, Mewis)
			White (Mewis, Stewart)
Sept. 16	PEPPERDINE	W, 4-0	BYWATERS (Dydasco)
•		,	Smith (Stewart)
			Bywaters (Stewart)
			Courtnall (un.)
Sept. 20	WASHINGTON STATE*	T, 0-0 (20T)	none
Sept. 28	at Arizona*	W, 2-1	Bywaters (Smith)
			BYWATERS (White)
Oct. 1	at Arizona State*	W, 4-1	Dahlkemper (Dydasco)
			BYWATERS (Killion)
			Courtnall (Richmond)
			Smith (Dahlkemper)
Oct. 5	at Oregon*	W 1-0	SMITH (Mewis)
Oct. 7	at Oregon State*	W 4-1	Bywaters (un.)
			KILLION (un.)
			Smith (Dydasco)
Oot 10	at Machinatan*	W 1 0	Bywaters (White)
Oct. 12 Oct. 19	at Washington* COLORADO*	W 1-0 W, 2-1	WHITE (Bywaters, Richmond) Lee (Killion)
001. 19	CULUNADU	VV, ∠-1	KILLION (pk)
Oct. 21	UTAH*	W, 2-0	CLINE (Courtnall)
001. 21	UIAII	vv, 2 O	White (Dahlkemper)
Oct. 26	CALIFORNIA*	W, 3-0	BYWATERS (Richmond, Smith)
001. 20	O/ ILII OTIIVI/ I	vv, o o	Killion (pk)
			Shaffie (Cline)
Oct. 28	STANFORD*	L 1-2	Smith (Bywaters)
Nov. 2	at USC*	L 2-3 (ot)	Bywaters (Killion, Cline)
		- (- /	Mewis (Richmond)
Nov. 10	WISCONSIN^	W, 1-0	SMITH (Dydasco)
Nov. 16	Kentucky^	W 5-0	COURTNALL (un.)
	·		Cline (un.)
			Cline (un.)
			McCarthy (Courtnall, Oyster)
			Lavrusky (un.)
Nov. 18	at San Diego St. ^	W 3-0	BYWATERS (White)
			Bywaters (Killion)
			Braun (Dydasco)
Nov. 23	at Stanford^	L 1-2	Mewis (Killion)

Home matches and game-winning goals in ALL CAPS * Denotes Pac-12 Match, ^ Denotes NCAA Tournament match


Zakiya Bywaters


Jenna Richmond


Katelyn Rowland


The 2012 Bruins

#6 UCLA 2, UMass 1

Aug. 19, 2012 @ Amherst, Mass.

Scoring	1st	2nd	F
UCLA	1	1	2
UMass	1	0	1

Scoring Summary

UCLA: Lavrusky (Courtnall) - 24:29 UMass: Mattson (Moore) - 43:03 UCLA: Dahlkemper (Stewart) - 51:04

Goalkeepers (Saves/Min.)

UCLA: Munger (4/90) UMass: Gordon (11/90)

Shots: UCLA 29, UMass 8; Corners: UCLA 7, UMass 3; Fouls: UCLA 9, UMass 8 Attendance: 703

#5 UCLA 2, Fresno State 0 Aug. 24, 2012 @ Fresno, Calif.

Scoring	1st	2nd	F
UCLA	1	1	2
Fresno State	0	0	0

Scoring Summary

UCLA: Dahlkemper (Cline) - 38:51 UCLA: Cline (McCarthy) - 58:46

Goalkeepers (Saves/Min.)

UCLA: Rowland (1/90) Fresno State: DeVault (12/90)

Shots: UCLA 27, Fresno State 4; Corners: UCLA 5, Fresno State 2; Fouls: UCLA 2,

Fresno State 6 Attendance: 1780

#5 UCLA 2, #22 Illinois 0

Aug. 26, 2012 @ Drake Stadium

Scoring	1st	2nd	<u></u>
Illinois	0	0	0
UCLA	0	2	2

Scoring Summary

UCLA: Bywaters (Dahlkemper) - 47:36 UCLA: Courtnall (Cline) - 60:54

Goalkeepers (Saves/Min.)

UCLA: Rowland (3/90) Illinois: Panozzo (5/90)

Shots: UCLA 15, Illinois 8; Corners: UCLA 7, Illinois 5 Attendance: 445

#1 UCLA 2, #11 Wisconsin 0Aug. 31, 2012 @ Drake Stadium

Scoring	1st	2nd	F
Wisconsin	0	0	0
UCI A	0	2	2

Scoring Summary

UCLA: White (Smith, Dydasco) - 77:26 UCLA: Bywaters - 89:43

Goalkeepers (Saves/Min.)

UCLA: Rowland (1/90)

Wisconsin: Gunderson (5/90)

Shots: UCLA 16, Wisconsin 6; Corners: UCLA 6, Wisconsin 5 Attendance: 690

#1 UCLA 1, Loyola Marymount 1 (20T)

Sept. 7, 2012 @ Drake Stadium

Scoring	1st	2nd	OT	02	F
LMU	1	0	0	0	1
UCLA	0	1	0	0	1

Scoring Summary

LMU: Benger (Blankenship) - 26:37 UCLA: Konkol (Cline, Courtnall) - 48:36

Goalkeepers (Saves/Min.)

UCLA: Munger (1/110) LMU: Jagger (6/110)

Shots: UCLA 27, LMU 4; Corners: UCLA 8, LMU 2; Fouls: UCLA 2, LMU 5 Attendance: 1062

#1 UCLA 1, #20 Tennessee 0 Sept. 9, 2012 @ Drake Stadium

Scoring 1st 2nd F Tennessee 0 0 0

Scoring Summary

UCLA: White (Bywaters) - 53:24

Goalkeepers (Saves/Min.)

UCLA: Rowland (1/90) Tennessee: Eckel (4/90)

Shots: UCLA 12, Tennessee 4; Corners: UCLA 5, Tennessee 4; Fouls: UCLA 10, Tennessee

14 Attendance: 1454

#3 UCLA 7, Princeton 0

Sept. 14, 2012 @ Drake Stadium

Scoring	1st	2nd	F
Princeton	0	0	0
UCLA	6	1	7

Scoring Summary

UCLA: Smith (Richmond, Lee) - 6:28 UCLA: Mewis (Konkol) - 17:39 UCLA: Smith (Bywaters, Richmond) - 21:37 UCLA: Bywaters (Killion, Richmond) - 23:33 UCLA: Bywaters - 25:54 UCLA: Alderete (Lavrusky, Mewis) - 38:11

UCLA: White (Mewis, Stewart) - 75:03

Goalkeepers (Saves/Min.)

UCLA: Rowland (0/45) UCLA: Munger (1/45) Princeton: Pinciaro (10/90)

Shots: UCLA 26, Princeton 5; Corners: UCLA 8, Princeton 2; Fouls: UCLA 6, Princeton 6 Attendance: 739

#3 UCLA 4, #18 Pepperdine 0

Sept. 16, 2012 @ Drake Stadium

Scoring	1st	2nd	F
Pepperdine	0	0	0
UCLA	1	3	4

Scoring Summary

UCLA: Bywaters (Dydasco) - 10:44 UCLA: Smith (Stewart) - 47:22 UCLA: Bywaters (Stewart) - 52:34 UCLA: Courtnall - 76:28

Goalkeepers (Saves/Min.)

UCLA: Rowland (6/90) Pepperdine: Barker (4/90)

Shots: UCLA 12, Pepperdine 11; Corners: UCLA 6, Pepperdine 2; Fouls: UCLA 17, Pepperdine 9

Attendance: 937

#2 UCLA 0, Washington St. 0 (20T) Sept. 20, 2012 @ Drake Stadium

Scoring	1st	2nd	OT	02	F
Washington St.	0	0	0	0	0
UCLA	0	0	0	0	0

Goalkeepers (Saves/Min.)

UCLA: Munger (3/110)

Washington St.: Gurveen (7/110)

Shots: UCLA 18, Washington St. 5; Corners: UCLA 6, Washington St. 5; Fouls: UCLA 7, Washington St. 11

Attendance: 615

UCLA 2, Arizona 1

Sept. 28, 2012 @ Tucson, Ariz.

Scoring	1st	2nd	F
UCLA	1	1	2
Arizona	0	1	1

Scoring Summary

UCLA: Bywaters (Smith) - 6:44 UCLA: Bywaters (White) - 47:35 Arizona: Ponce (Melendez) - 69:41

Goalkeepers (Saves/Min.)

UCLA: Rowland (4/90) Arizona: Kaufman (4/90)

Shots: UCLA 9, Arizona 7; Corners: UCLA 0, Arizona 3; Fouls: UCLA 10, Arizona 9 Attendance: 717

#3 UCLA 1, Oregon 0

Oct. 5, 2012 @ Eugene, Ore.

Scoring	1st	2nd	F
UCLA	1	0	1
Oregon	0	0	0

Scoring Summary

UCLA: Smith (Mewis) - 20:37

Goalkeepers (Saves/Min.)

UCLA: Rowland (2/90) Oregon: Steele (3/90)

Shots: UCLA 17, Oregon 5; Corners: UCLA 6, Oregon 0; Fouls: UCLA 5, Oregon 11

Attendance: 944

#3 UCLA 4, Oregon State 1

Oct. 7, 2012 @ Corvallis, Ore.

Scoring	1st	2nd	F
UCLA	2	2	4
Oregon State	1	0	1

Scoring Summary

UCLA: Bywaters - 2:51 UCLA: Killion - 5:53

OSU: Miller (Richardson) - 44:30 UCLA: Smith (Dydasco) - 56:33 UCLA: Bywaters (White) - 59:05

Goalkeepers (Saves/Min.)

UCLA: Rowland (3/90)

Oregon State: Prudhomme (2/90)

Shots: UCLA 15, Oregon State 12; Corners: UCLA 5, Oregon State 0; Fouls: UCLA 11, Oregon State 12

#3 UCLA 1. Washington 0

Attendance: 609

Oct. 12, 2012 @ Seattle, Wash.

Scoring	1st	2nd	F
UCLA	1	0	1
Washington	0	0	0

Scoring Summary

UCLA: White (Bywaters, Richmond) - 43:45

Goalkeepers (Saves/Min.)

UCLA: Rowland (3/90) Washington: Davidson (4/90)

Shots: UCLA 8, Washington 5; Corners: UCLA 5, Washington 1; Fouls: UCLA 2, Washington 9 Attendance: 1139

#3 UCLA 2, Colorado 1

Oct. 19, 2012 @ Drake Stadium

Scoring	1st	2nd	F
Colorado	0	1	1
UCLA	1	1	2

Scoring Summary

UCLA: Lee (Killion) - 41:26 UCLA: Killion (Penalty kick) - 70:34 Colorado: Jones (Krier) - 85:00

Goalkeepers (Saves/Min.)

UCLA: Rowland (3/90) Colorado: Brunner (6/90)

Shots: UCLA 19, Colorado 6; Corners: UCLA 7, Colorado 2; Fouls: UCLA 8, Colorado 7

Attendance: 1005

#3 UCLA 2, Utah 0

Oct. 21, 2012 @ Drake Stadium

Scoring	1st	2nd	F
Utah	0	0	0
UCLA	0	2	2

Scoring Summary

UCLA: Cline (Courtnall) - 77:08 UCLA: White (Dahlkemper) - 85:00

Goalkeepers (Saves/Min.)

UCLA: Rowland (1/90) Utah: Luke (8/90)

Shots: UCLA 22, Utah 2; Corners: UCLA 9, Utah 2; Fouls: UCLA 4. Utah 6

Attendance: 1661

#2 UCLA 3, #21 California 0

Oct. 26, 2012 @ Drake Stadium

Scoring	1st	2nd	F
California	0	0	0
UCLA	0	3	3

Scoring Summary

UCLA: Bywaters (Richmond, Smith) - 48:10 UCLA: Killion (Penalty kick) - 52:01 UCLA: Shaffie (Cline) - 86:23

Goalkeepers (Saves/Min.)

UCLA: Rowland (1/90) California: Kruger (9/90)

Shots: UCLA 21, California 4; Corners: UCLA

10, California 2; Fouls: UCLA 5, California 7 *Attendance: 610*

#2 UCLA 1, #1 Stanford 2

Oct. 28, 2012 @ Drake Stadium

Scoring	1st	2nd	F
Stanford	0	2	2
UCLA	0	1	1

Scoring Summary

UCLA: Smith (Bywaters) - 48:35 Stanford: Ubogagu (Verloo) - 76:52 Stanford: Quon (Ubogagu) - 78:04

Goalkeepers (Saves/Min.)

UCLA: Rowland (2/90) Stanford: Oliver (7/90)

Shots: UCLA 11, Stanford 10; Corners: UCLA 3, Stanford 3; Fouls: UCLA 11, Stanford 8 Attendance: 4068

#2 UCLA 2, USC 3 (OT)

Nov. 2, 2012 @ Los Angeles, Calif.

Scoring	1st	2nd	OT	F
UCLA	1	1	0	2
USC	0	2	1	3

Scoring Summary

UCLA: Bywaters (Killion, Cline) - 41:55 USC: Boysen - 54:44 USC: Johnson (Eddy) - 80:01 UCLA: Mewis (Richmond) - 88:29 USC: Marada (Owen, Carrillo) - 99:57

Goalkeepers (Saves/Min.)

UCLA: Rowland (2/99:57) USC: Stanley (3/99:57)

Shots: UCLA 13, USC 12; Corners: UCLA 7, USC 2; Fouls: UCLA 6, USC 8

Attendance: 528

#6 UCLA 1, Wisconsin 0 Nov. 10, 2012 @ Drake Stadium

Scoring	1st	2nd	F
Wisconsin	0	0	0
UCLA	1	0	1

Scoring Summary

UCLA: Smith (Dydasco) - 14:45

Goalkeepers (Saves/Min.)

UCLA: Rowland (0/90)

Wisconsin: Genevieve (4/90)

Shots: UCLA 18, Wisconsin 2; Corners: UCLA 5, Wisconsin 3; Fouls: UCLA 11, Wisconsin 8 Attendance: 541

#6 UCLA 5, Kentucky 0

Nov. 16, 2012 @ San Diego, Calif.

Scoring	1st	2nd	F
Kentucky	0	0	0
UCLA	1	4	5

Scoring Summary

UCLA: Courtnall - 38:27 UCLA: Cline - 51:56 UCLA: Cline - 58:11

UCLA: McCarthy (Courtnall, Oyster) - 72:55

UCLA: Lavrusky - 86:40

Goalkeepers (Saves/Min.)

UCLA: Rowland (2/79:19) UCLA: Munger (0/10:41) Kentucky: King (3/90)

Shots: UCLA 22, Kentucky 4; Corners: UCLA 9, Kentucky 0; Fouls: UCLA 7, Kentucky 6

Attendance: 308

#4 UCLA 3, #6 San Diego State 0

Nov. 18, 2012 @ San Diego, Calif.

Scoring	1st	2na	F
UCLA	2	1	3
San Diego State	0	0	0

Scoring Summary

UCLA: Bywaters (White) - 6:52 UCLA: Bywaters (Killion) - 12:16 UCLA: Braun (Dydasco) - 64:35

Goalkeepers (Saves/Min.)

UCLA: Rowland (3/90) SDSU: Boaz (0/81:16)

SDSU: Palmer (2/0:00) SDSU: Geer (0/8:44)

Shots: UCLA 17, SDSU 10; Corners: UCLA 5,

SDSU 6; Fouls: UCLA 12, SDSU 9

Attendance: 1150

#6 UCLA 1, #1 Stanford 2 Nov. 23, 2012 @ Stanford, Calif.

Scoring 1st 2nd F UCLA 1 0 1 Stanford 0 2 2

Scoring Summary

UCLA: Mewis (Killion) - 7:39 Stanford: LaBonta (Payne, Verloo) - 54:38 Stanford: LaBonta - 68:19

Goalkeepers (Saves/Min.)

UCLA: Rowland (4/90) Stanford: Oliver (6/90)

Shots: UCLA 13, Stanford 12; Corners: UCLA 5, Stanford 5; Fouls: UCLA 10, Stanford 12 Attendance: 2000


Kendal Billingsley

Bethany Bogart

	Λ	
1	А	

Altman, Janine	1997-98
Arkenberg, Traci	1994-97
Arrigo, Courtney	1999
Adams, Danesha	2004-07
Alderete, Taylor	2012
Appezzato, Lindsey	2004

В

_	
Barnes, Lauren	2007-10
Barnes, Molly	1993-94
Bartling, Sherice	1995-96
Bean, Meredith	1993
Bearde, Iman	2009-10
Belcher, Jenna	2007-09
Billingsley, Kendal	2001-04
Bjazevich, Katherine	200003
Blankinship, Kristi	1993
Bloom, Victoria	2000-02
Bogart, Bethany	1998-2001
Boling, Breana	1998-2001
Boling, Krista	1998-2001
Braun, Chelsea	2010-12
Britt, Elise	2007-10
Brittingham, Kristine	2000-01
Brown, Tiffany	1994-97
Burk, Charney	2010-11
Bywaters, Zakiya	2009-12


Tiffany Brown

Bristyn Davis

G	
Calvert, Catherine	2005-08
Cargnoni, Jayme	2002
Carlson, Jennifer	1993
Castelanelli, Mary	200306
Cheney, Lauren	2006-09
Clark, Vanessa	1998-99
Cline, Chelsea	2009-12
Cochran, Taylor	2007-10
Connell, Sarah	1994-97
Cook, Dea	2006-09
Cosso, Courteney	1998-99
Courtnall, Ally	2011
Criscione, Arianna	2003-04
Culp, Lindsay	1996-99

D

_	
Dahlkemper, Abby	2012
Dankworth, Brittany	2004
Dartt, Gina	1993-95
Davis, Bristyn	03-04-05-06
Davis, Kelsey	2005
Devine, Kim	2004-04
DiMartino, Christina	2005-08
Dimmitt, Yiana	2008-10

Duncan, Staci	1998-2001
Durbin, Kelly	2001
Dutton, Robyn	2008-09
Dydasco, Caprice	2011-12

Ε

Edwards, Bree	1996-99
Elliott, Chrysta	1998
Emblem, Lauren	1998-2001
Eng, Shanelle	1993-94
Ernsdorf, Emily	2000-02
Eskridge, Christina	2003
Everett, Mary	1994

Facinelli, Kylie	2010
Fazio, Amy	2001-04
Flamson, Brooke	1999
Friedberg, Nicki	2007

G

OI .	
Gil, Barbie	1993-94
Gleason, Michelle	2003-06
Greco, Lindsay	2000-04

Н

Hammoud, Sommer	1997-98
Hampton, Karissa	1997-2000
Hardy, Erin	2005-08
Harris, Jessica	2003-06
Harwood, Jaclyn	2000-03
Henderson, Valerie	2004-07
Hom, Melanie	1994-95
Hoshizaki, Julie	2004
Howard, Kristy	1993

Inlay, Erika	1993

J

James, Crystal	2001-04
James, Venus	1997-2000
Jones, Julia	2002
Jones, Whitney	2000-03

K

Kapcala, Julie	1997-98
Kaping, Michelle	1994-95
Killion, Sarah	2011-12
Kiremidjian, Larisa	1995-98
Kleinert, Coco	2005-08
Konkol-Mroczkowski, Kristiana	2012
Koudelka, Julie	1994-96
Krakowsky, Ari	2012
Kron, Stephanie	2003-06
Kruger, Molly	2006

L

Lang, Kara	2005-09
Larsen, Kristina	2006-09
Lavrusky, Kodi	2012
Lazaro, Sarah	1998
Ledezma, Natalia	2010


Stacy Lindstrom

A Tra

Skylar Little

Lee, Kathryn	2000-03
Lee, Lucretia	2009-12
Leroux, Sydney	2008-11
Lieberman, Louise	1995-98
Lieberman, Michele	1994-96
Lindstrom, Stacy	2002-06
Little, Skylar	1996-99
Loeffler, Jodi	1993
Lombardo, Sarah	2001-03
Long, Belden	2012
Lovelace, Courtney	2009-10
Luke, Anne	1996

IVI	
Mack, Sierra	2009-10
Mac Kechnie, Caitlyn	2005-08
Mac Kechnie, Hannah	2008
Mangiardi, Michelle	2001-02
Manwaring, Adrienne	1993
Martinez, Ariana	2010-11
Mathis, Amelia	2008-11
McCarthy, Kylie	2011-12
McGrath, Brynn	2004
Meinhart, Mari	1993-96
Metz, Sophie	2009
Mewis, Sam	2011-12
Mikacenic, Nancy	2001
Milburn, Tracey	1998-2000
Miller, Sarah	1994-97
Monroe, Mary-Frances	2001
Mora, Iris	2002-05
Morgan, Sarah	1999-2000
Munevar, Sonja	1993
Munger, Alana	2010-12


Sarah Morgan

Alma Playle

N

Nolin, Amy

Norris, Kerry

0	
Oakes, Jill	2002-05
Oda-Burns, Theresa	2005-06
Ouchi, Rochelle	1996-99
Overgaard, Gretchen	1994-95
Oyster, Megan	2011-12

P

Palmer, Amy	1993
Parsa, Miriam	1994-95
Peterson, CiCi	1998-2001
Playle, Alma	2004-07
Polnaszek, Wendy	1996
Proctor, Courtney	2011
Pryce, Nandi	2000-03

Q

Quinlivan, Joanna	1994-95
Quinn, Megan	1998

R

n	
Ratner, Jill	1993
Richmond, Jenna	2010-12
Rigamat, Stephanie	2000-01


Sarah-Gayle Swanson

Shannon Thomas

Rivera, Katie 2002-03 Robson, Kelly Rowland, Katelyn 1993-95 2011-12

J	
Salazar, Sarah	2007
Sanders, Christine	1993-95
Sandiford, Chante'	2009-11
Sayles, Jennifer	2004-06
Scannell, Britney	2006-07
Shaffie, Crystal	2011-12
Sharpe, Whitney	2008-09
Skenderian, Sue	1993-96
Smith, Ahsha	2009-11
Smith, Taylor	2012
Stamp, Jessica	2001
Stewart, Chelsea	2011-12
Stuart, Mary	1999
Swanson, Sarah-Gayle	2000-03
Sweetman, Nicole	2007-08
Switzer, Lauren	2006
-	

•	
Tanaka, Rhiannon	1996-97
Thomas, Shannon	1994-97
Thompson, Ashley	2005-08
Thompson, Beth	1996-99
Toney, Camille	2004-05
True, Allie	2002
Tully, Christy	1993
Tye, Madison	2012

U

Jrsini, Caitlin	2003-06

V

1994-95

1997

Vandenberg, Rose	2005
Viloria, Paige	1993

W

Wall, Dana	2007-10
West, Allison	1993-94
Whalen, Brittany	2000-01
Whalen, Chrissy	1994-97
White, Rosie	2011-12
Willemse, Liz	1995-98
Williams, Cheryl	1994-95
Williams, Summer	2008-11
Wilmoth, Lauren	2006-09
Winton, Jessica	1999
Winzen, Tracey	1999-2002
Wright, Courtney	2000
Wright, Kylie	2007-10

Z

Zadro, Liz	2007-109
Zaplatosch, Emily	2003
Zappaterreno, Cassie	1993
Zerboni, Blake	2005-07
Zerhoni McCall	2005-08


00

Amy Moreno (1995-96) Leila Duren (1997)

Joanna Quinlivan (1995) Maria Jeffers (1996) Katelyn Rowland (2011-12)

Amy Palmer (1993) Joanna Quinlivan (1994) Gretchen Overgaard (1994-95) Amy Moreno (1994) Shanelle Eng (1993, 94, 96) Julie Kapcala (1997-98) Emily Koch (1999) Sarah Lombardo (2001-04) Valerie Henderson (2005-07) Yiana Dimmitt (2008-10) Kylie McCarthy (2011-12)

2

Jennifer Carlson (1993) Carrie Templin (1994) Lari Kiremidjian (1996-98) Stephanie Rigamat (1999-01) Stacy Lindstrom (2002-05-06) Sarah Salazar (2007) Sydney Leroux (2008-11)

3

Sue Skenderian (1993) Shannon Thomas (1994-97) Krista Boling (1998-01) Kim Devine (2002-2004) Mary Castelanelli (2005-06) Lauren Barnes (2007-10) Caprice Dydasco (2011-12)

Allison West (1993-94) Louise Lieberman (1995) Rochelle Ouchi (1996-97) Bethany Bogart (1998-01) Kendal Billingsley (2002-04) Blake Zerboni (2005-07) Natalia Ledezma (2010) Summer Williams (2008-09-11)

Kristy Howard (1993) Miriam Parsa (1994-95) Sarah Connell (1996) Liz Willemse (1997-98) Rochelle Ouchi (1999) Sarah-Gayle Swanson (2000-03) Jennifer Sayles (2004) Christina DiMartino (2005-08) Zakiya Bywaters (2009-12)

6

Jodi Loeffler (1993) Kelly Robson (1994-95) Louise Lieberman (1996-98) Tracey Winzen (1999-02) Stephanie Kron (2003-04) McCall Zerboni (2005-07) Amelia Mathis (2008-11)

7

Meredith Bean (1993) Michele Lieberman (1994-96) Sarah Connell (1997) Lauren Emblem (1998-01) Amy Fazio (2002-2004) Alma Playle (2005-07) McCall Zerboni (2008) Jenna Richmond (2010-12)

8

Jodi Linker (1993) Tiffany Brown (1994-97) Breana Boling (1998-01) Vicky Bloom (2002) Julia Jones (2003) Lindsey Appezzato (2004) Jennifer Sayles (2005) Lauren Cheney (2006-09) Summer Williams (2010) Abby Dahlkemper (2011-12)

9

Christy Tully (1993) Traci Arkenberg (1994-97) Staci Duncan (1998-01) Katherine Bjazevich (2002-03) Bristyn Davis (2004-05-06) Danesha Adams (2007) Ahsha Smith (2009-11) Kristiana Konkol-Mrcozkowski (2012)

10

Adrienne Manwaring (1993) Julie Koudelka (1994-96) Sommer Hammoud (1997-98) Jessica Winton (1999) Brittany Whalen (2000-01) Iris Mora (2002-2005) Molly Kruger (2006) Lauren Wilmoth (2007-09) Charney Burk (2010-11) Kodi Lavrusky (2012)

11

Erika Inlay (1993) Melanie Hom (1994-95) Beth Thompson (1996) Janine Altman (1997-99) Nandi Pryce (2000-03) Brynn McGrath (2004) Caitlin Mac Kechnie (2005-08) Chelsea Cline (2009-12)

12

Kendra Mayfield (1993) Molly Barnes (1994) Cheryl Williams (1995) Anne Luke (1996-97) Mary Stuart (1999) Courtney Wright (2000) Kelly Durbin (2001) Katie Rivera (2002-03) Brittany Dankworth (2004) Erin Hardy (2005-08) Sophie Metz (2009) Chelsea Braun (2010-12)

13

Sonja Munevar (1993) Chrissy Whalen (1994-95) Kerry Norris (1996-97) Tracey Milburn (1998-2000) Nancy Mikacenic (2001) Allie True (2002)

Christina Eskridge (2003) Julie Hoshizaki (2004) Coco Kleinert (2005-08) Courtney Lovelace (2009-10) Rosie White (2011-12)

Cassie Zappaterreno (1993) Sue Skenderian (1994-96) Karissa Hampton (1997-00) Emily Ernsdorf (2001-02) Mary Castelanelli (2003-04) Catherine Calvert (2005-08) Sierra Mack (2009-10) Taylor Smith (2012)

15

Marisol Meinhart (1993-96) Beth Thompson (1997-99) Jessica Stamp (2000) Kristine Brittingham (2001) Jayme Cargnoni (2002) Kara Lang (2005-09) Crystal Shaffie (2011-12)

16

Sarah Harrison (1993) Amy Nolin (1994-95) Wendy Polnaszek (1996) Venus James (1997-00) Jessica Stamp (2001) Bristyn Davis (2003) Rose Vandenberg (2005) Lauren Switzer (2006) Liz Zadro (2007-10) Sarah Killion (2011-12)

Barbie Gill (1993-94) Sherice Bartling (1995-96) Megan Quinn (1997-98) Brooke Flamson (1999) Michelle Mangiardi (2000-02) Caitlin Ursini (2003-05-06) Ashley Thompson (2007-08) Lucretia Lee (2009-12)

18

Jill Ratner (1993) Sarah Miller (1994-97) Vanessa Clark (1998-99) Lindsay Greco (2000-2004) Stephanie Kron (2005-06) Kylie Wright (2007-10) Ally Courtnall (2011) Taylor Alderete (2012)

Christine Sanders (1993-95) Chrissy Whalen (1996-97) Courteney Cosso (1998-99) Emily Ernsdorf (2000) Mary-Frances Monroe (2001) Jill Oakes (2002-05) Lauren Wilmoth (2006) Jenna Belcher (2007-09) Jalissa Freeman (2012)

Kelly Robson (1993) Cheryl Williams (1994) Lari Kiremidjian (1995) Lindsay Culp (1996-99)


Staci Duncan


Mary Castelanelli

Jaclyn Harwood (2000-03) Valerie Henderson (2004) Kristina Larsen (2006-09) Kylie Facinelli (2010) Chelsea Stewart (2011-12)

Gina Dartt (1993-95) Bree Edwards (1996-99) Whitney Jones (2000-03) Theresa Oda-Burns (2005-06) Elise Britt (2007-10) Megan Oyster (2011-12)

22

Kristi Blankinship (1993) Katie Bernacchi (1994) Liz Willemse (1995-96) CiCi Peterson (1997-01) Arianna Criscione (2003-2004) Kelsey Davis (2005) Jennifer Sayles (2006) Dana Wall (2007-10) Sam Mewis (2011-12)

23

Paige Viloria (1993) Jessie Skenderian (1994-95) Skylar Little (1996-99) Kathryn Lee (2000-03) Camille Toney (2004-05) Dea Cook (2006-09) Ariana Martinez (2010-11) Ally Courtnall (2012)

24

Molly Barnes (1993) Mary Everett (1994) Shanelle Eng (1995) Rhi Tanaka (1996-97) Sarah Lazaro (1998-99) Victoria Bloom (2000-01) Michelle Gleason (2003-05-06) Hannah Mac Kechnie (2008) Iman Bearde (2009-10) Madison Tye (2012)

Kellie Williams (1994) Cassie Campbell (1995) Chrysta Elliott (1998)


Janine Altman


Kathryn Lee

Katherine Bjazevich (2000-01) Danesha Adams (2004-07) Taylor Cochran (2007-10) Tayler Dragoo (2012)

26

Michelle Kaping (1994-95) Courtney Arrigo (1998-99) Alma Playle (2004) Whitney Sharpe (2008-09) Erin Cole (2012)

27

Kristy Kirkeide (1994) Sarah Morgan (1998-00) Amy Fazio (2001) Britney Scannell (2006-07) Iman Bearde (2009) Chante' Sandiford (2010-11) Ari Krakowsky (2012)

28

Sarah Connell (1994-95) Kristine Brittingham (2000) Kendal Billingsley (2001) Julia Jones (2002) Jessica Harris (2003-05-06) Nicki Friedberg (2007) Robyn Dutton (2008-09)

Crystal James (2001-2004) Nicole Sweetman (2007-08)

30

Katie Greenwood (1999-00) Ashley Thompson (2004-05-06)

32

Alana Munger (2010-12)

55

Belden Long (2012)

Courtney Proctor (2011-12)


Player	GP	GS	Sh	G	GWG	A	Pts
Danesha Adams (2004-07)	94	92	320	60	26	20	140
Taylor Alderete (2012)	10	0	6	1	0	0	2
Janine Altman (1997-98)	30	11	5	0	0	3	3
Lindsey Appezzato (2004)	6	0	1	0	0	0	0
Traci Arkenberg (1994-97)	78	78	451	71	26	27	169
Courtney Arrigo (1999)	2	0	0	0	0	0	0
Lauren Barnes (2007-10)	96	95	65	8	3	25	41
Molly Barnes (1993-94)	25	22	9	0	0	0	0
Sherice Bartling (1995-96) Meredith Bean (1993)	38 13	24 13	68 14	7	0	11 1	25 7
Iman Bearde (2009-10)	35	0	6	1	1	2	4
Jenna Belcher (2007-09)	32	26	11	1	1	7	9
Kendal Billingsley (2001-04)	95	59	69	12	5	5	29
Katherine Bjazevich (2000-03)	54	1	35	4	0	4	12
Kristi Blankinship (1993)	17	17	16	3	1	0	0
Victoria Bloom (2000-02)	30	0	18	2	0	1	5
Bethany Bogart (1998-01)	89	75	40	3	2	16	22
Player	GP	GS	Sh	G	GWG	A	Pts
Breana Boling (1998-01)	90	87	160	18	7	9	45
Krista Boling (1998-01)	87	80	12	2	0	3	7
Chelsea Braun (2010-12)	39	8	16	2	0	0	4
Elise Britt (2007-10)	53	16	26	1	0	5	7
Kristine Brittingham (2000-01)	2	0	0	0	0	0	0
Tiffany Brown (1994-97)	79	79	17	1	0	7	9
Charney Burk (2010-11)	39	20	19	0	0	5	5
Zakiya Bywaters (2009-12)	92	99	205	23	7	21	67
Catherine Calvert (2005-08)	86	39	10	1	1	2	4
Jayme Cargnoni (2002)	3	0	0	0	0	0	0
Jennifer Carlson (1993) Mary Castelanelli (2003-06)	62	0 56	1 35	3	1	1 12	<u>1</u> 18
Lauren Cheney (2006-09)	89	86	381	71	28	31	173
Vanessa Clark (1998-99)	32	23	23	2	1	3	$\frac{173}{7}$
Chelsea Cline (2009-12)	89	41	65	9	2	14	32
Taylor Cochran (2007-10)	17	0	5	0	0	0	0
Player	GP	GS	Sh	G	GWG	A	Pts
Sarah Connell (1994-97)	46	16	36	2	1	5	9
Dea Cook (2006-09)	96	86	20	4	2	2	10
Courteney Cosso (1998-99)			14	2			4
	21	0		_	0	0	
Ally Courtnall (2011-12)	21 41	26	98	10	3	7	27
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004)	41 43 2	26	98 34 0	10 3 0	3 2 0	7 5 0	27 11 0
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95)	41 43 2 51	26 43 0 24	98 34 0 35	10 3 0 2	3 2 0 1	7 5 0 3	27 11
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06)	41 43 2 51 93	26 43 0 24 82	98 34 0 35 227	10 3 0 2 26	3 2 0 1 4	7 5 0 3 17	27 11 0 7 69
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04)	41 43 2 51 93 72	26 43 0 24 82 37	98 34 0 35 227 97	10 3 0 2 26 16	3 2 0 1 4 6	7 5 0 3 17 5	27 11 0 7 69 37
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08)	41 43 2 51 93 72 96	26 43 0 24 82 37 95	98 34 0 35 227 97 176	10 3 0 2 26 16 22	3 2 0 1 4 6	7 5 0 3 17 5 30	27 11 0 7 69 37 74
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01)	41 43 2 51 93 72 96 89	26 43 0 24 82 37 95 59	98 34 0 35 227 97 176 197	10 3 0 2 26 16 22 35	3 2 0 1 4 6 6	7 5 0 3 17 5 30 18	27 11 0 7 69 37 74 88
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01) Kelly Durbin (2001)	41 43 2 51 93 72 96 89 8	26 43 0 24 82 37 95 59	98 34 0 35 227 97 176 197	10 3 0 2 26 16 22 35 0	3 2 0 1 4 6 6 6 13	7 5 0 3 17 5 30 18	27 11 0 7 69 37 74 88
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01) Kelly Durbin (2001) Robyn Dutton (2008)	41 43 2 51 93 72 96 89 8	26 43 0 24 82 37 95 59 0	98 34 0 35 227 97 176 197 1	10 3 0 2 26 16 22 35 0	3 2 0 1 4 6 6 13 0	7 5 0 3 17 5 30 18 0	27 11 0 7 69 37 74 88 0
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01) Kelly Durbin (2001) Robyn Dutton (2008) Caprice Dydasco (2011-12)	41 43 2 51 93 72 96 89 8	26 43 0 24 82 37 95 59 0 0	98 34 0 35 227 97 176 197 1	10 3 0 2 26 16 22 35 0 0	3 2 0 1 4 6 6 13 0	7 5 0 3 17 5 30 18 0 0	27 11 0 7 69 37 74 88 0 0
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01) Kelly Durbin (2001) Robyn Dutton (2008)	41 43 2 51 93 72 96 89 8	26 43 0 24 82 37 95 59 0	98 34 0 35 227 97 176 197 1	10 3 0 2 26 16 22 35 0	3 2 0 1 4 6 6 13 0	7 5 0 3 17 5 30 18 0	27 11 0 7 69 37 74 88 0
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01) Kelly Durbin (2001) Robyn Dutton (2008) Caprice Dydasco (2011-12) Bree Edwards (1996-99) Lauren Emblem (1998-01)	41 43 2 51 93 72 96 89 8 1 44 73 58	26 43 0 24 82 37 95 59 0 0 40 51	98 34 0 35 227 97 176 197 1 1 27 22 38	10 3 0 2 26 16 22 35 0 0 0	3 2 0 1 4 6 6 6 13 0 0 0	7 5 0 3 17 5 30 18 0 0 10 7	27 11 0 7 69 37 74 88 0 0 10 9
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01) Kelly Durbin (2001) Robyn Dutton (2008) Caprice Dydasco (2011-12) Bree Edwards (1996-99) Lauren Emblem (1998-01)	41 43 2 51 93 72 96 89 8 1 44 73 58	26 43 0 24 82 37 95 59 0 0 40 51 12	98 34 0 35 227 97 176 197 1 27 22 38	10 3 0 2 26 16 22 35 0 0 0 1 6	3 2 0 1 4 6 6 6 13 0 0 0 2	7 5 0 3 17 5 30 18 0 0 10 7 3	27 11 0 7 69 37 74 88 0 0 10 9
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01) Kelly Durbin (2001) Robyn Dutton (2008) Caprice Dydasco (2011-12) Bree Edwards (1996-99) Lauren Emblem (1998-01)	41 43 2 51 93 72 96 89 8 1 44 73 58	26 43 0 24 82 37 95 59 0 0 40 51	98 34 0 35 227 97 176 197 1 1 27 22 38	10 3 0 2 26 16 22 35 0 0 0	3 2 0 1 4 6 6 6 13 0 0 0	7 5 0 3 17 5 30 18 0 0 10 7	27 11 0 7 69 37 74 88 0 0 10 9
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01) Kelly Durbin (2001) Robyn Dutton (2008) Caprice Dydasco (2011-12) Bree Edwards (1996-99) Lauren Emblem (1998-01)	41 43 2 51 93 72 96 89 8 1 44 73 58	26 43 0 24 82 37 95 59 0 0 40 51 12 GS	98 34 0 35 227 97 176 197 1 27 22 38 Sh 6	10 3 0 2 26 16 22 35 0 0 0 1 6	3 2 0 1 4 6 6 6 13 0 0 0 0 2	7 5 0 3 17 5 30 18 0 0 10 7 3	27 11 0 7 69 37 74 88 0 0 10 9 15
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01) Kelly Durbin (2001) Robyn Dutton (2008) Caprice Dydasco (2011-12) Bree Edwards (1996-99) Lauren Emblem (1998-01) Player Emily Ernsdorf (2000-02) Christina Eskridge (2003) Mary Everett (1994) Kylie Facinelli (2010)	41 43 2 51 93 72 96 89 8 1 44 73 58 GP 20	26 43 0 24 82 37 95 59 0 0 40 51 12 GS 0	98 34 0 35 227 97 176 197 1 27 22 38 Sh 6	10 3 0 2 26 16 22 35 0 0 0 1 6	3 2 0 1 4 6 6 6 13 0 0 0 0 2 GWG	7 5 0 3 17 5 30 18 0 0 10 7 3	27 11 0 7 69 37 74 88 0 0 10 9 15 Pts
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01) Kelly Durbin (2001) Robyn Dutton (2008) Caprice Dydasco (2011-12) Bree Edwards (1996-99) Lauren Emblem (1998-01) Player Emily Ernsdorf (2000-02) Christina Eskridge (2003) Mary Everett (1994)	41 43 2 51 93 72 96 89 8 1 44 73 58 GP 20 3	26 43 0 24 82 37 95 59 0 40 51 12 GS 0	98 34 0 35 227 97 176 197 1 27 22 38 Sh 6 0	10 3 0 2 26 16 22 35 0 0 0 1 6 G	3 2 0 1 4 6 6 6 6 0 0 0 2 GWG 0	7 5 0 3 17 5 30 18 0 0 0 7 3 3 4 1 0 0	27 11 0 7 69 37 74 88 0 0 10 9 15 Pts
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01) Kelly Durbin (2001) Robyn Dutton (2008) Caprice Dydasco (2011-12) Bree Edwards (1996-99) Lauren Emblem (1998-01) Player Emily Ernsdorf (2000-02) Christina Eskridge (2003) Mary Everett (1994) Kylie Facinelli (2010) Amy Fazio (2001-03) Brooke Flamson (1999)	41 43 2 51 93 72 96 89 8 1 44 73 58 GP 20 3 1 3 86 8	26 43 0 24 82 37 95 59 0 0 40 51 12 GS 0	98 34 0 35 227 97 176 197 1 27 22 38 Sh 6 0 0	10 3 0 2 26 16 22 35 0 0 0 0 1 1 6	3 2 0 1 4 6 6 6 0 0 0 2 GWG 0	7 5 0 3 17 5 30 18 0 0 0 10 7 3 3 A	27 11 0 7 69 37 74 88 0 0 10 9 15 Pts 1 0
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01) Kelly Durbin (2001) Robyn Dutton (2008) Caprice Dydasco (2011-12) Bree Edwards (1996-99) Lauren Emblem (1998-01) Player Emily Ernsdorf (2000-02) Christina Eskridge (2003) Mary Everett (1994) Kylie Facinelli (2010) Amy Fazio (2001-03) Brooke Flamson (1999) Nicki Friedberg (2007)	41 43 2 51 93 72 96 89 8 1 44 73 58 GP 20 3 1 3 86 8	26 43 0 24 82 37 95 59 0 0 40 51 12 GS 0 0 0 0 56 2	98 34 0 35 227 97 176 197 1 1 27 22 38 Sh 6 0 0 0 18 2	10 3 0 2 26 16 22 35 0 0 0 0 0 0 0 0 1 1 6	3 2 0 1 4 6 6 6 13 0 0 0 0 2 GWG 0 0 0 0 0	7 5 0 3 17 5 30 18 0 0 0 10 7 3 3 A 1 0 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 1 0 0 0 0 1 0 0 0 0 0 1 0	27 11 0 7 69 37 74 88 0 0 10 9 15 Pts 1 0 0 12 1
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01) Kelly Durbin (2001) Robyn Dutton (2008) Caprice Dydasco (2011-12) Bree Edwards (1996-99) Lauren Emblem (1998-01) Player Emily Ernsdorf (2000-02) Christina Eskridge (2003) Mary Everett (1994) Kylie Facinelli (2010) Amy Fazio (2001-03) Brooke Flamson (1999) Nicki Friedberg (2007) Barbie Gil (1993-94)	41 43 2 51 93 72 96 89 8 1 44 73 58 GP 20 3 1 3 86 8	26 43 0 24 82 37 95 59 0 0 0 0 0 0 0 0 56 2 0 5	98 34 0 35 227 97 176 197 1 1 27 22 38 Sh 6 0 0 0 18 2 0 36	10 3 0 2 26 16 22 35 0 0 0 1 6 G 0 0 0 0 0 0 0 0 0 0 0 0 0	3 2 0 1 4 6 6 6 13 0 0 0 0 2 GWG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	7 5 0 3 17 5 30 18 0 0 0 10 7 3 3 A 1 0 0 0 0 1 0 0 1 0 0 1 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 0 1 0 0 0 0 1 0	27 11 0 7 69 37 74 88 0 0 10 9 15 Pts 1 0 0
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01) Kelly Durbin (2001) Robyn Dutton (2008) Caprice Dydasco (2011-12) Bree Edwards (1996-99) Lauren Emblem (1998-01) Player Emily Ernsdorf (2000-02) Christina Eskridge (2003) Mary Everett (1994) Kylie Facinelli (2010) Amy Fazio (2001-03) Brooke Flamson (1999) Nicki Friedberg (2007) Barbie Gil (1993-94) Michelle Gleason (2003-06)	41 43 2 51 93 72 96 89 8 1 44 73 58 GP 20 3 1 3 86 8 8 2 15 57	26 43 0 24 82 37 95 59 0 0 40 51 12 GS 0 0 0 56 2 0 5 11	98 34 0 35 227 97 176 197 1 1 27 22 38 Sh 6 0 0 0 18 2 0 36 19	10 3 0 2 26 16 22 35 0 0 0 1 6 G 0 0 0 0 0 0 0 0 0 0 0 0 0	3 2 0 1 4 6 6 6 13 0 0 0 0 2 GWG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	7 5 0 3 17 5 30 18 0 0 0 10 7 3 A 1 0 0 0 0 0 1 0 0 0 1 0 0 1 0 1 0 0 0 1 0 0 1 0 0 1 0 0 0 0 1 0	27 11 0 7 69 37 74 88 0 10 9 15 Pts 1 0 0 12 1 0 14 2
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01) Kelly Durbin (2001) Robyn Dutton (2008) Caprice Dydasco (2011-12) Bree Edwards (1996-99) Lauren Emblem (1998-01) Player Emily Ernsdorf (2000-02) Christina Eskridge (2003) Mary Everett (1994) Kylie Facinelli (2010) Amy Fazio (2001-03) Brooke Flamson (1999) Nicki Friedberg (2007) Barbie Gil (1993-94) Michelle Gleason (2003-06) Lindsay Greco (2000-04)	41 43 2 51 93 72 96 89 8 1 44 73 58 GP 20 3 1 3 86 8 2 15 57 97	26 43 0 24 82 37 95 59 0 0 40 51 12 GS 0 0 0 56 2 0 5 11 85	98 34 0 35 227 97 176 197 1 1 27 22 38 Sh 6 0 0 0 18 2 0 36 19 213	10 3 0 2 26 16 22 35 0 0 0 1 6 0 0 0 0 0 0 0 0 0 0 0 0 0	3 2 0 1 4 6 6 6 13 0 0 0 0 2 GWG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	7 5 0 3 17 5 30 18 0 0 0 10 7 3 1 0 0 0 0 0 1 0 0 0 1 0 0 0 1 0 0 1 0 0 1 0 0 0 0 1 0 0 0 0 0 0 1 0	27 11 0 7 69 37 74 88 0 0 10 9 15 Pts 1 0 0 12 1 0 14 2 77
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01) Kelly Durbin (2001) Robyn Dutton (2008) Caprice Dydasco (2011-12) Bree Edwards (1996-99) Lauren Emblem (1998-01) Player Emily Ernsdorf (2000-02) Christina Eskridge (2003) Mary Everett (1994) Kylie Facinelli (2010) Amy Fazio (2001-03) Brooke Flamson (1999) Nicki Friedberg (2007) Barbie Gil (1993-94) Michelle Gleason (2003-06) Lindsay Greco (2000-04) Sommer Hammoud (1997-98)	41 43 2 51 93 72 96 89 8 1 44 73 58 GP 20 3 1 3 86 8 2 15 57 97 43	26 43 0 24 82 37 95 59 0 0 40 51 12 GS 0 0 0 0 56 2 0 5 5 11 85 41	98 34 0 35 227 97 176 197 1 1 27 22 38 Sh 6 0 0 0 18 2 0 36 19 213 37	10 3 0 2 26 16 22 35 0 0 0 1 6 0 0 0 0 0 0 0 0 0 0 0 0 0	3 2 0 1 4 6 6 6 13 0 0 0 0 2 GWG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	7 5 0 3 17 5 30 18 0 0 0 10 7 3 A 1 0 0 0 0 0 1 0 0 0 1 0 0 1 0 1 0 0 1 1 0 1 0 1 0 1 0 1 1 0 1 0 1 1 0 1 1 0 1 0 1 1 0 1	27 11 0 7 69 37 74 88 0 0 10 9 15 Pts 1 0 0 12 1 0 14 2 77 8
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01) Kelly Durbin (2001) Robyn Dutton (2008) Caprice Dydasco (2011-12) Bree Edwards (1996-99) Lauren Emblem (1998-01) Player Emily Ernsdorf (2000-02) Christina Eskridge (2003) Mary Everett (1994) Kylie Facinelli (2010) Amy Fazio (2001-03) Brooke Flamson (1999) Nicki Friedberg (2007) Barbie Gil (1993-94) Michelle Gleason (2003-06) Lindsay Greco (2000-04) Sommer Hammoud (1997-08) Karissa Hampton (1997-00)	41 43 2 51 93 72 96 89 8 1 44 73 58 GP 20 3 1 3 86 8 2 15 57 97 43 78	26 43 0 24 82 37 95 59 0 0 40 51 12 GS 0 0 0 0 5 5 11 85 41 67	98 34 0 35 227 97 176 197 1 1 27 22 38 Sh 6 0 0 0 18 2 0 36 19 213 37 41	10 3 0 2 26 16 22 35 0 0 0 1 6 0 0 0 0 0 0 0 0 0 0 0 0 0	3 2 0 1 4 6 6 6 13 0 0 0 0 2 GWG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	7 5 0 3 17 5 30 18 0 0 0 10 7 3 A 1 0 0 0 0 0 1 0 0 0 1 0 0 1 0 1 0 0 1 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 1 0 1 0 1 0 1 0 1 1 0 1 0 1 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 0 1 1 0 1 0 1 0 1 1 1 1 0 1 0 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 0 1	27 11 0 7 69 37 74 88 0 0 10 9 15 Pts 1 0 0 12 1 0 14 2 77 8 7
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01) Kelly Durbin (2001) Robyn Dutton (2008) Caprice Dydasco (2011-12) Bree Edwards (1996-99) Lauren Emblem (1998-01) Player Emily Ernsdorf (2000-02) Christina Eskridge (2003) Mary Everett (1994) Kylie Facinelli (2010) Amy Fazio (2001-03) Brooke Flamson (1999) Nicki Friedberg (2007) Barbie Gil (1993-94) Michelle Gleason (2003-06) Lindsay Greco (2000-04) Sommer Hammoud (1997-08) Karissa Hampton (1997-00) Erin Hardy (2005-08)	41 43 2 51 93 72 96 89 8 1 44 73 58 GP 20 3 1 3 86 8 2 15 57 97 43 78 85	26 43 0 24 82 37 95 59 0 0 40 51 12 GS 0 0 0 56 2 0 5 5 11 85 41 67 85	98 34 0 35 227 97 176 197 1 1 27 22 38 Sh 6 0 0 18 2 0 36 19 213 37 41 5	10 3 0 2 26 16 22 35 0 0 0 1 6 0 0 0 0 0 0 0 0 0 0 0 0 0	3 2 0 1 4 6 6 6 13 0 0 0 0 2 GWG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	7 5 0 3 17 5 30 18 0 0 0 10 7 3 A 1 0 0 0 0 0 1 0 0 0 1 0 0 1 0 1 0 1 0	27 11 0 7 69 37 74 88 0 0 10 9 15 Pts 1 0 0 12 1 0 14 2 77 8 7
Ally Courtnall (2011-12) Abby Dahlkemper (2011-12) Brittany Dankworth (2004) Gina Dartt (1993-95) Bristyn Davis (2003-06) Kim Devine (2002-04) Christina DiMartino (2005-08) Staci Duncan (1998-01) Kelly Durbin (2001) Robyn Dutton (2008) Caprice Dydasco (2011-12) Bree Edwards (1996-99) Lauren Emblem (1998-01) Player Emily Ernsdorf (2000-02) Christina Eskridge (2003) Mary Everett (1994) Kylie Facinelli (2010) Amy Fazio (2001-03) Brooke Flamson (1999) Nicki Friedberg (2007) Barbie Gil (1993-94) Michelle Gleason (2003-06) Lindsay Greco (2000-04) Sommer Hammoud (1997-08) Karissa Hampton (1997-00)	41 43 2 51 93 72 96 89 8 1 44 73 58 GP 20 3 1 3 86 8 2 15 57 97 43 78	26 43 0 24 82 37 95 59 0 0 40 51 12 GS 0 0 0 0 5 5 11 85 41 67	98 34 0 35 227 97 176 197 1 1 27 22 38 Sh 6 0 0 0 18 2 0 36 19 213 37 41	10 3 0 2 26 16 22 35 0 0 0 1 6 0 0 0 0 0 0 0 0 0 0 0 0 0	3 2 0 1 4 6 6 6 13 0 0 0 0 2 GWG 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	7 5 0 3 17 5 30 18 0 0 0 10 7 3 A 1 0 0 0 0 0 1 0 0 0 1 0 0 1 0 1 0 0 1 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 1 0 1 0 1 0 1 0 1 1 0 1 0 1 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 0 1 1 0 1 0 1 0 1 1 1 1 0 1 0 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 1 0 1 0 1 0 1 0 1 0 1 0 1 0 1 0 0 1	27 11 0 7 69 37 74 88 0 0 10 9 15 Pts 1 0 0 12 1 0 14 2 77 8 7

Julie Hoshizaki (2004)	16	0	0	0	0	1	1
Player	GP	GS	Sh	G	GWG	A	Pts
Kristy Howard (1993)	17	16	35	3	1	10	16
Erika Inlay (1993)	7	1	4	1	0	1	3
Venus James (1997-00)	89	63	192	30	10	21	81
Crystal James (2001-04)	45	16	38	4	3	10	18
Julia Jones (2002)	3	0	0	0	0	0	0
Whitney Jones (2000-03)	92	88	146	11	3	12	34
Michelle Kaping (1994-95)	18	10	12	0	0	3	3
Sarah Killion (2011-12)	38	28	23	3	2	8	14
Larisa Kiremidjian (1995-98)	74	63	95 3	14	2	7	35
Coco Kleinert (2005-08)	8	0		0	0	0	0
Julie Koudelka (1994-96)	41	39 5	10 15	1	0	2	3
Kristiana Konkol-Mroczkowski (2012) Ari Krakowsky (2012)	18 23	23	20	0	0	6	6
Stephanie Kron (2003-06)	23 57	15	60	5	0	8	18
Molly Kruger (2006)	19	2	10	0	0	0	0
Kara Lang (2005-09)	74	72	264	32	7	19	83
	92	53	225		11	11	71
Kristina Larsen (2006-09) Kodi Lavrusky (2012)	13	2	9	30	0	1	5
Natalia Ledezma (2010)	18	10	3	0	0	0	0
	_						
Player	GP	GS	Sh	G	GWG	A	Pts
(athryn Lee (2000-03)	91	84	5	0	0	3	3
_ucretia Lee (2009-12)	88	73	16	1	0	2	4
Sydney Leroux (2008-11)	84	83	314	57	23	12	126
Louise Lieberman (1995-98)	78	37	101	7	2 2	17	31
Michele Lieberman (1994-96)	41	33	38	5		6	16
Stacy Lindstrom (2002-06)	95	83	118 13	9	1	16	34
Skylar Little (1996-99)	84	68		0	0	5	5 4
Jodi Loeffler (1993)	11	0	6	2	0	0	
Belden Long (2012)	1	0	<u>0</u> 1	0	0	0	0
Courtney Lovelace (2010)	8	0		0		0	0
Anne Luke (1996)	<u>6</u> 3	0	3	0	0	0	0
Sierra Mack (2010) Caitlyn Mac Kechnie (2005-08)	<u>3</u> 61	5	36	<u>0</u> 5	1	13	23
Hannah Mac Kechnie (2008)	1	0	0	0	0	0	0
Michelle Mangiardi (2001-02)	20	0	12	1	0	0	2
Adrienne Manwaring (1993)	8	8	3	0	0	0	0
Arianna Martinez (2010-11)	42	16	30	0	0	3	3
Player	GP	GS	Sh	G	GWG	A	Pts
Kylie McCarthy (2011-12)	42	4	32	5	3	4	14
Brynn McGrath (2004)	12	6	1	1	0	0	2
Amelia Mathis (2008-11)	53	1	7	1	0	2	4
Mari Meinhart (1993-96)	72	56	74	8	2	7	23
Sophie Metz (2009)	19	5	6	0	0	2	2
Sam Mewis (2011-12)	37	37	88	9	0	10	28
Vancy Mikacenic (2001)	12	0	4	0	0	0	0
Tracey Milburn (1998-00)	67	60	199	33	5	15	81
Sarah Miller (1994-97)	72	46	63	7	3	5	19
Mary-Frances Monroe (2001)	23	23	106	12	6	4	28
ris Mora (2002-05)	84	73	157	33	14	38	104
Sarah Morgan (1999-00)	28	0	13	0	0	3	3
Sonja Munevar (1993)	17	16	49	13	3	6	32
Amy Nolin (1994-95)	12	0	9	1	0	0	2
Kerry Norris (1996-97)	11	0	0	0	0	0	0
Jill Oakes (2002-05)	89	87	132	10	4	14	34
Player	GP	GS	Sh	G	GWG	A	Pts
Theresa Oda-Burns (2005-06)	3	1	0	0	0	0	0
Rochelle Ouchi (1996-97, '99)	33	23	15	3	2	5	11
Megan Oyster (2011-12)	40	7	12	1	1	1	3
Miriam Parsa (1994-95)	11	1	4	1	1	0	2
Wendy Polnaszek (1996)	8	2	1	0	0	1	1
	60	8	19	0	0	1	1
Alma Playle (2004-07)	(1()				_		
Alma Playle (2004-07) Courtney Proctor (2011)				0	n	n	Λ
Courtney Proctor (2011)	15	2	6	0	0	7	0
				0 1 0	0 0 0	0 7 0	0 9 0


Jenna Richmond (2010-12)	65	64	68	9	2	18	36
Stephanie Rigamat (2000-01)	47	41	122	26	12	15	67
Katie Rivera (2002-03)	23	6	20	6	2	4	16
Kelly Robson (1993-95)	38	21	44	5	2	0	10
Sarah Salazar (2007)	10	0	2	0	0	1	1
Christine Sanders (1993-95)	25	7	20	3	0	1	7

Player	GP	GS	Sh	G	GWG	A	Pts
Jennifer Sayles (2004-06)	17	0	3	0	0	0	0
Britney Scannell (2006-07)	18	0	1	0	0	0	0
Crystal Shaffie (2011-12)	22	1	5	1	0	0	2
Whitney Sharpe (2008-09)	34	6	5	0	0	2	2
Sue Skenderian (1993-96)	65	57	18	1	1	4	6
Ahsha Smith (2009-11)	40	5	21	2	1	4	8
Taylor Smith (2012)	23	17	32	8	3	4	20
Jessica Stamp (2001)	9	0	3	0	0	0	0
Chelsea Stewart (2011-12)	58	52	26	5	4	10	20
Mary Stuart (1999)	2	0	1	0	0	0	0
Sarah-Gayle Swanson (2000-03)	88	70	180	35	14	17	87
Nicole Sweetman (2007-08)	2	0	0	0	0	1	1
Lauren Switzer (2006)	21	13	15	1	0	4	6
Rhiannon Tanaka (1996-97)	35	34	7	1	0	1	3
Shannon Thomas (1994-97)	72	71	93	12	6	8	32
Beth Thompson (1996-99)	56	39	38	2	1	2	6
Camille Toney (2004-05)	13	0	4	0	0	0	0

Player	GP	GS	Sh	G	GWG	A	Pts
Allie True (2002)	22	17	30	1	1	4	6
Madison Tye (2012)	4	0	0	0	0	0	0
Caitlin Ursini (2003-05)	54	28	33	3	2	3	9
Rose Vandenberg (2005)	1	0	0	0	0	0	0
Paige Viloria (1993)	16	2	5	0	0	0	0
Dana Wall (2007-10)	74	18	32	2	0	4	8
Allison West (1993-94)	10	1	1	0	0	0	0
Brittany Whalen (2000-01)	21	4	4	1	0	0	2
Chrissy Whalen (1994-97)	12	3	11	2	1	1	5
Rosie White (2011-12)	40	23	57	6	3	4	16
Liz Willemse (1995-98)	42	8	47	8	1	6	22
Cheryl Williams (1994-95)	29	17	9	0	0	1	1
Summer Williams (2008-11)	72	9	24	1	0	5	7
Lauren Wilmoth (2006-09)	96	95	69	5	1	23	33

Goalkeeping Statistics

Player	GP-GS	Min	Sv	Sho	GA	GAA	W-L-T
Arianna Criscione (2003-04)	22-15	1493	39	7	11	0.66	14-1-0
Lindsay Culp (1996-99)	73-69	6255	265	31	67	0.96	52-15-2
Kelsey Davis (2005)	8-2	298	8	1	0	0.00	2-0-0
Yiana Dimmitt (2008-10)	14-2	333	16	0	7	1.89	0-1-1
Shanelle Eng (1993-94)	7-5	438	7	1	4	0.82	3-1-0
Jaclyn Harwood (2000-02)	9-2	276	8	0	1	0.33	0-0-0
Val Henderson (2004-07)	95-94	8305	240	38	58	0.63	76-14-4
Julie Kapcala (1997-98)	7-2	309	7	1	5	1.46	2-0-0
Sarah Lombardo (2001-03)	39-31	2967	54	14	21	0.64	26-6-3
Alana Munger (2011-12)	10-3	558	14	1	2	0.32	1-0-2
Gretchen Overgaard (1994-95)	31-31	3014	160	15	22	0.66	20-5-5
Amy Palmer (1993)	16-15	1482	70	5	23	1.39	9-6-1
CiCi Peterson (1998-01)	64-58	5178	177	26	44	0.76	45-10-2
Joanna Quinlivan (1994-95)	5-4	466	18	2	5	0.97	3-2-0
Katelyn Rowland (2011-12)	40-40	3359	88	21	22	0.59	30-4-4
Chante' Sandiford (2009-11)	50-47	4413	128	18	36	0.73	37-10-3
Ashley Thompson (2005-2008)	41-28	2778	100	16	12	0.39	25-2-1
Emily Zaplatosch (2003)	2-1	78	3	0	1	1.13	0-0-0

UCLA Head Coaching History


Joy Fawcett (1993-97)

Year	Record	NCAA	Pac-10 Rec.
1993	10-6-1	_	_
1994	11-4-3	_	_
1995	14-4-2	T-17th	5-2/2nd
1996	11-7-1	_	4-3/T-4th
1997	19-3	T-5th	9-0/1st
Totals	65-24-7		18-5


Todd Saldana (1998)

Year	Record	NCAA	Pac-10 Rec.
1998	17-4-1	T-17th	7-2/T-1st


Jillian Ellis (1999-2010)

Year	Record	NCAA	Pac-10 Rec.
1999	15-5-1	T-9th	6-2-1/3rd
2000	19-4-1	2nd	6-2-1/3rd
2001	20-3	T-5th	8-1/1st
2002	18-4	T-9th	8-1/2nd
2003	20-2-3	T-3rd	8-0-1/1st
2004	18-7	2nd	6-3/T-1st
2005	22-2-2	2nd	7-0-2/1st
2006	21-4-0	T-3rd	8-1-0/1st
2007	20-2-2	T-3rd	9-0/1st
2008	22-1-2	T-3rd	9-0/1st
2009	21-3-1	T-3rd	8-1/2nd
2010	13-8-2	T-9th	5-4/4th
Totals	229-45-14		88-15-5


B.J. Snow (2011-12)

Year	Record	NCAA	Pac-12 Rec.
2011	16-1-4	T-17th	8-1-2/2nd
2012	18-3-2	T-5th	8-2-1/2nd

All-Time Assistant Coaches

Mark Carr	2003-2006
Merry Eyman	1994
Michelle French	2002
Drew Leonard	1993
Louise Lieberman	2009-Present
Shannon MacMillan	2007-2008
Joe Mallia	2005-2006

Manny Martins	2011-12
Katherine Mertz	2000-04
Paul Ratcliffe	1995-97
Todd Saldana	1993
Lisa Shattuck	1997-2001
B.J. Snow	2007-2010
David Vanole	1995-99


NSCAA All-Americans

NOUAA I	All-Allicilicalis
1997	Traci Arkenberg
	Rhiannon Tanaka (3rd)
2000	Tracey Milburn (2nd)
2001	Mary-Frances Monroe
	Stephanie Rigamat (2nd)
2002	Nandi Pryce
2003	Nandi Pryce
	Iris Mora
2004	Jill Oakes (2nd)
	Iris Mora (3rd)
2005	Jill Oakes
	Danesha Adams (2nd)
	Valerie Henderson (2nd)
2006	Lauren Cheney
	Christina DiMartino
	Danesha Adams (3rd)
2007	Lauren Cheney
	Christina DiMartino (2nd)
	Danesha Adams (3rd)
2008	Lauren Cheney
	Christina DiMartino
	Erin Hardy (2nd)
2009	Lauren Cheney
	Sydney Leroux (3rd)
2010	Sydney Leroux (3rd)
	Lauren Barnes (3rd)
2011	Sydney Leroux
	Abby Dahlkemper (3rd)
2012	Zakiya Bywaters
	Abby Dahlkemper (2nd)

Soccer America MVPs

1997	Traci Arkenberg
2000	Stephanie Rigamat
2002	Nandi Pryce
2003	Nandi Pryce
2004	Kendal Billingsley
2005	Jill Oakes
	Danesha Adams
2006	Christina DiMartino
2007	Lauren Cheney
	Danesha Adams (2nd)
	Christina DiMartino (2nd)
2008	Lauren Cheney
	Christina DiMartino
2009	Lauren Cheney
	Sydney Leroux (2nd)
2010	Sydney Leroux
2011	Sydney Leroux
2012	Zakiya Bywaters

Soccer Buzz All-Americans

Succer	DUZZ AII-AIIIEI IGAIIS
2000	Krista Boling
2002	Nandi Pryce
	Jill Oakes
2003	Nandi Pryce
	Iris Mora
2004	Jill Oakes (2nd)
	Bristyn Davis (HM)
2005	Jill Oakes
	Danesha Adams
	Kara Lang
2006	Lauren Cheney
	Christina DiMartino
	Danesha Adams (2nd)
	Erin Hardy (4th)
2007	Lauren Cheney
	Christina DiMartino (2nd)
	Danesha Adams (3rd)


Kara Lang

2008	Christina DiMartino
	Erin Hardy
	Lauren Cheney (2nd)

Freshman All-Americans

1163111	ilali Ali Alliciloalis
2000	Kathryn Lee (SB)
	Sarah-Gayle Swanson (SA, SB)
2002	Jill Oakes (SA, SB)
2004	Danesha Adams (SA, SB)
	Valerie Henderson (SA, SB 3rd)
2005	Kara Lang (SB)
	Christina DiMartino (SB)
2006	Lauren Cheney (SB)*
	Lauren Wilmoth (SB 2nd)
2007	Lauren Barnes (SA, SB 2nd)
	Kylie Wright (SB 2nd)
2008	Sydney Leroux (SB 3rd)
2009	Zakiya Bywaters (SA 2nd)
	Chelsea Cline (SA 2nd)
2011	Sam Mewis (SA)
	Abby Dahlkemer (SA

First-team unless indicated SB - Soccer Buzz, SA - Soccer America * Indicates National Freshman of the Year

Academic All-Americans

2003	Sarah Lombardo (CoSIDA)
2007	Valerie Henderson (NSCAA)

CoSIDA Academic All-District

1997	Shannon Thomas
2002	Sarah Lombardo (2nd)
2003	Sarah Lombardo
2004	Kendal Billingsley (2nd)
2005	Mary Castelanelli
2006	Mary Castelanelli (3rd)
2007	Valerie Henderson
2008	Kara Lang (2nd)
2009	Jenna Belcher (3rd)
2011	Charney Burk
2012	Chelsea Stewart

NSCAA Coach of the Year

	_	_	 	_	 _	_	_	_	_	 _	_	_	_		_
20	n	1										li	llia	ın	FII

NSCAA All-Region

Traci Arkenberg

1990	iraci Arkeiberg
	Rhiannon Tanaka (2nd)
1997	Traci Arkenberg
	Rhiannon Tanaka
	Shannon Thomas (2nd)
1998	Skylar Little
	Staci Duncan (2nd)
	Lindsay Culp (3rd)
	Sommer Hammoud (3rd)
	Venus James (3rd)
1999	Venus James (3rd)
	Skylar Little (3rd)
	Tracey Milburn (HM)
2000	Tracey Milburn
	Krista Boling (2nd)
	Venus James (3rd)
2001	Mary-Frances Monroe
	Štephanie Rigamat
	Krista Boling (2nd)
	Sarah-Gayle Swanson (2nd)
2002	Nandi Pryce
	Jill Oakes (2nd)
	Whitney Jones (3rd)
2003	Nandi Pryce
	Iris Mora
	Sarah-Gayle Swanson (2nd)
	Whitney Jones (2nd)
	Jill Oakes (3rd)
2004	Iris Mora
	Jill Oakes
	Bristyn Davis (3rd)
2005	Danesha Adams
	Jill Oakes
	Valerie Henderson
	Iris Mora (2nd)
	Mary Castelanelli (3rd)
2006	Christina DiMartino
	Lauren Cheney
	Danesha Adams
	Valerie Henderson (3rd)
2007	Danesha Adams
	Christina DiMartino
	Lauren Cheney
	Erin Hard (2nd)
	Valerie Henderson (3rd)
2008	Lauren Cheney
	Ashley Thompson
	Christina DiMartino
-	Erin Hardy
	McCall Zerboni (3rd)
	Missan Zarbarii (ora)


Jillian Ellis

2009	Lauren Cheney
	Sydney Leroux
	Lauren Barnes (2nd)
	Kristina Larsen (2nd)
	Lauren Wilmoth (3rd)
2010	Lauren Barnes
	Sydney Leroux
	Kylie Wright (2nd)
2011	Abby Dahlkemper
	Sam Mewis
	Sydney Leroux
	Zakiya Bywaters
2012	Zakiya Bywaters
	Abby Dahlkemper
	Sarah Killion
	Jenna Richmond (3rd)
	Katelyn Rowland (3rd)

Soccer Buzz All-Region

OUUUUI	Duzz Ali licgion
1997	Traci Arkenberg^
	Rhi Tanaka
	Shannon Thomas (2nd)
	Sommer Hammoud (3rd)*
1998	Skylar Little
	Lindsay Culp (2nd)
	Staci Duncan (3rd)
	Breana Boling (3rd)
	Venus James (3rd)
1999	Tracey Milburn (2nd)
	Skylar Little (3rd)
2000	Tracey Milburn
	Krista Boling (2nd)
	Stephanie Rigamat (3rd)
	Karissa Hampton (3rd)
2001	Stephanie Rigamat
	Mary-Frances Monroe
	Krista Boling (2nd)
	Sarah-Gayle Swanson (3rd)
2002	Nandi Pryce
	Whitney Jones (2nd)
	Jill Oakes (2nd)
2003	Iris Mora
	Nandi Pryce^
	Sarah-Gayle Swanson (2nd)
	Whitney Jones (2nd)
2004	Bristyn Davis
	Jill Oakes
	Iris Mora (2nd)
	Kendal Billingsley (3rd)
2005	Danesha Adams
	Jill Oakes
	Kara Lang (2nd)
	Iris Mora (3rd)
	Mary Castelanelli (3rd)
2006	Lauren Cheney^*
	Danesha Adams
	Christina DiMartino
	Erin Hardy
	Valerie Henderson (3rd)
2007	Danesha Adams
	Lauren Cheney^
	Christina DiMartino
	Erin Hardy (2nd)
	Valerie Henderson (2nd)
2008	Lauren Cheney
	Christina DiMartino
	Erin Hardy
	Lauren Wilmoth (2nd)
	Ashley Thompson (2nd)
	Kylie Wright (3rd)
	^ West Region Player of the Year
	· west negion riayer of the rear

^ West Region Player of the Year * West Region Freshman of the Year


NCAA All-Tournament

2000	Karissa Hampton
	Venus James
2003	Nandi Pryce
2004	Kendal Billingsley
	Danesha Adams
	Iris Mora
	Valerie Henderson
	Bristyn Davis
2005	Danesha Adams
	Jill Oakes
	Iris Mora
2007	Lauren Cheney
	Christina DiMartino
2008	Lauren Cheney
2009	Lauren Cheney
	Sydney Leroux

Pac-12 Coach of the Year

1997	Joy Fawcett
2003	Jillian Ellis
2007	Jillian Ellis

Pac-12 Player of the Year

1997	Traci Arkenberg
2000	Tracey Milburn
2003	Nandi Pryce (co)
2007	Lauren Cheney
2008	Christina DiMartino
2012	Zakiya Bywaters

Pac-12 Freshman of the Year

1997	Sommer Hammoud
1999	Jessica Winton (co)
2006	Lauren Cheney

All-Pac-12

1995	Iraci Arkenberg
	Shannon Thomas
	Tiffany Brown (2nd)
	Louise Lieberman (2nd)
1996	Traci Arkenberg
	Rhiannon Tanaka (2nd)
	Shannon Thomas (2nd)
1997	Traci Arkenberg
	Rhiannon Tanaka
	Shannon Thomas
	Sommer Hammoud (2nd)
	Beth Thompson (2nd)
1998	Staci Duncan
	Tracey Milburn
	Breana Boling (2nd)
	Venus James (2nd)
1999	Tracy Milburn
	Staci Duncan (2nd)
	Venus James (2nd)
	Skylar Little (2nd)
2000	Krista Boling
	Karissa Hampton
	Tracey Milburn
	Breana Boling (2nd)
	CiCi Peterson (HM)
2001	Krista Boling
	Mary-Frances Monroe
	Stephanie Rigamat
	Sarah-Gayle Swanson
	Whitney Jones (2nd)
	Nandi Pryce (2nd)
	Breana Boling (HM)
	Bethany Bogart (HM)

2002	Whitney Jones
	Jill Oakes
	Nandi Pryce
	Iris Mora (2nd)
	Sarah-Gayle Swanson (2nd)
	Kat Lee (HM)
2003	Nandi Pryce
	Iris Mora
	Whitney Jones
	Sarah-Gayle Swanson
	Jill Oakes (2nd)
2004	Iris Mora
	Jill Oakes
	Bristyn Davis (2nd)
2005	Kendal Billingsley (HM) Danesha Adams
2005	Jill Oakes
	Valerie Henderson Iris Mora (2nd)
	Mary Castelanelli (HM)
	Kara Lang (HM)
	Christina DiMartino (HM)
2006	Lauren Cheney
2000	Danesha Adams
	Christina DiMartino
-	Valerie Henderson (2nd)
	Erin Hardy (HM)
	Stacy Lindstrom (HM)
2007	Lauren Cheney
	Danesha Adams
	Christina DiMartino
	Valerie Henderson
	Erin Hardy (2nd)
	Kara Lang (2nd)
	Kylie Wright (HM)
2008	Lauren Cheney
	Christina DiMartino
	Erin Hardy
	Ashley Thompson
	Lauren Wilmoth (2nd)
	Kylie Wright (2nd)
2000	McCall Zerboni (HM) Lauren Cheney
2009	Sydney Leroux (2nd)
	Lauren Wilmoth (2nd)
	Lauren Barnes (2nd)
	Kristina Larsen (HM)
	Dea Cook (HM)
2010	Sydney Leroux
2010	Lauren Barnes
	Kylie Wright
	Zakiya Bywaters (HM)
	Jenna Richmond (HM)
2011	Sydney Leroux
	Zakiya Bywaters
	Abby Dahlkemper
	Sam Mewis (2nd)
2012	Zakiya Bywaters
	Abby Dahlkemper
	Sarah Killion
	Lucretia Lee (2nd)
	Sam Mewis (2nd)
	Katelyn Rowland (2nd)
	Caprice Dydasco (HM)
	Jenna Richmond (HM)
-	, 1

Pac-12 All-Freshman Team

2005	Kara Lang
	Christina DiMartino
	Erin Hardy


2006	Lauren Cheney				
	Kristina Larsen				
2007	Lauren Barnes				
	Kylie Wright				
2008	Sydney Leroux				
2009	Zakiya Bywaters				
	Chelsea Cline				
2010	Jenna Richmond				
	Natalia Ledezma				
2011	Sam Mewis				
	Abby Dahlkemper				
	Kately Rowland				
	Caprice Dydasco				
2012	Taylor Smith				

Pac-12 All-Academic

1994	Kelly Robson (2nd)
	Mari Meinhart (HM)
1995	Shannon Thomas
	Tiffany Brown (2nd)
	Melanie Hom (HM)
	Mari Meinhart (HM)
	Gretchen Overgaard (HM)
	Miriam Parsa (HM)
	Cheryl Williams (HM)
1996	Shannon Thomas
	Sarah Connell (2nd)
	Tiffany Brown (HM)
	Larisa Kiremidjian (HM)
	Mari Meinhart (HM)
1997	Shannon Thomas
	Lindsay Culp (2nd)
	Tiffany Brown (HM)
	Larisa Kiremidjian (HM)
	Beth Thompson (HM)
1998	Lindsay Culp
	Larisa Kiremidjian (2nd)
1999	Lindsay Culp
	Bethany Bogart (HM)
2000	Bethany Bogart (HM)
	Brittany Whalen (HM)
2001	Bethany Bogart (HM)
	Sarah-Gayle Swanson (HM)
	Brittany Whalen (HM)
2002	Sarah Lombardo
	Kendal Billingsley (HM)
2003	Sarah Lombardo
	Jill Oakes (HM)
	Kathryn Lee (HM)
	Kendal Billingsley (HM)
	Kim Devine (HM)

2004	Kendal Billingsley (HM)
2001	Kim Devine (HM)
	Mary Castelanelli (HM)
	Michelle Gleason (HM)
	Julie Hoshizaki (HM)
	Crystal James (HM)
_	Jill Oakes (HM)
2005	
2005	Mary Castelanelli (HM)
2006	Valerie Henderson (HM)
2006	Mary Castelanelli (2nd)
	Catherine Calvert (2nd)
	Valerie Henderson (HM)
	Christina DiMartino (HM)
2007	Catherine Calvert (HM)
	Dea Cook (HM)
	Valerie Henderson (HM)
	Kara Lang (HM)
2008	Catherine Calvert (HM)
	Kara Lang (HM)
2009	Jenna Belcher
	Elise Britt (HM)
	Dana Wall (HM)
	Kara Lang (HM)
	Dea Cook (HM)
2010	Elise Britt
	Dana Wall (2nd)
2011	Charney Burk
	Jenna Richmond (HM)
2012	Chelsea Braun (HM)
	Ally Courtnall (HM)
	Abby Dahlkemper (HM)
	Sarah Killion (HM)
	Kylie McCarthy (HM)
	Sam Mewis (HM)
-	Megan Oyster (HM)
	Jenna Richmond (HM)
	Katelyn Rowland (HM)
	Chelsea Stewart (HM)
	Undisea stewart (HIVI)

All conference honors prior to 2011 are Pac-10.

UCLA Female Athlete of the Year

1997 Traci Arkenberg

UCLA Athletics Hall of Fame

2008*	Traci Arkenberg
2012*	Nandi Pryce

* Indicates induction year


Valerie Henderson


Danesha Adams (2004-07)

F/MF • Shaker Heights, Ohio

Three-time NSCAA All-American (2005-07) ... Two-time Soccer America All-American (2005 & '07) ... NCAA All-Tournament Team in 2004 & 2005.

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2004	25-23	78	12	5	4	28
2005	26-26	95	21	9	4	46
2006	19-19	80	12	7	4	28
2007	24-24	67	15	5	8	38
Totals	94-92	320	60	26	20	140


Traci Arkenberg (1994-97)

F • Palos Verdes Estates, Calif.

UCLA's first All-American (1997) ... First women's soccer player inducted into UCLA Athletics Hall of Fame ... Ranks second at school in scoring (169 pts.).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
1994	18-18	110	14	7	4	32
1995	20-20	106	18	6	7	43
1996	18-18	106	17	6	8	42
1997	22-22	129	22	7	8	52
Totals	78-78	451	71	26	27	169


Lauren Barnes (2007-10)

D • Upland, Calif.

Earned NSCAA third-team All-America honors in 2010 ... First-team All-Pac-10 selection in 2010 ... Soccer America Freshman All-American (2007).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2007	24-24	11	1	0	3	5
2008	25-24	19	0	0	6	6
2009	25-25	17	2	1	10	14
2010	22-22	19	5	2	6	16
Totals	96-95	66	8	3	25	41


Zakiya Bywaters (2009-12)

F . Las Vegas, Nev.

NSCAA first-team All-American and the Pac-12 Player of the Year in 2012 ... MAC Hermann Trophy semifinalist ... No. 1 overall NWSL draft pick.

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2009	25-23	20	2	0	7	11
2010	23-23	52	3	1	4	10
2011	21-21	43	3	0	6	12
2012	23-21	90	15	6	4	34
Totals	92-88	205	23	7	21	67


Lauren Cheney (2006-09)

F • Indianapolis, Ind.

UCLA's only four-time first-team All-American ... Soccer America National Player of the Year (2007) ... Ranks No. 1 all-time at UCLA in scoring (173 pts.).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2006	21-20	96	19	8	1	39
2007	23-23	88	23	9	11	57
2008	22-21	99	11	6	9	31
2009	23-22	98	18	5	10	46
Totals	89-86	381	71	28	31	173


Abby Dahlkemper (2011-12)

D • Menlo Park, Calif.

NSCAA Second-Team All-American in 2012 and third-team honoree in 2011 ... First-Team NSCAA All-Pacific Region and All-Pac-12 in 2011 and 2012.

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2011	21-21	13	0	0	2	2
2012	23-23	21	3	2	3	9
Totals	44-44	34	3	2	5	11


Christina DiMartino (2005-08)

MF • Massapequa, N.Y.

Three-time NSCAA All-American (2006-08) ... MAC Hermann Trophy finalist (2008) ... Soccer America MVP Team (2006-08) ... Pac-10 POY (2008)

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2005	26-26	37	5	2	5	15
2006	21-21	46	5	1	7	17
2007	24-24	53	6	1	12	24
2008	25-24	40	6	2	6	18
Totals	96-95	176	22	6	30	74


Erin Hardy (2005-08)

D . Costa Mesa, Calif.

NSCAA All-American (2008) ... All-Pac-10 selection (2006-08) ... NSCAA All-Region selection (2007) ... Pac-10 All-Freshman Team (2005).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2005	25-25	2	0	0	0	0
2006	21-21	0	0	0	0	0
2007	15-15	0	0	0	0	0
2008	24-24	3	0	0	2	2
Totals	85-85	5	0	0	2	2


Valerie Henderson (2004-08)

GK • Orinda, Calif.

NSCAA All-American (2005) ... Soccer America Freshman All-American (2004) ... NCAA All-Tournament Team (2004) ... UCLA career win leader (76).

YEAR	GP-GS	Min.	Sv.	SH0	GA	GAA	W-L-T
2004	25-25	2278	65	12	17	0.67	18-7-0
2005	25-24	2057	45	10	12	0.53	20-2-2
2006	21-21	1869	61	8	15	0.72	18-3-0
2007	24-24	2100	69	8	14	0.60	20-2-2
Totals	95-94	8305	240	38	58	0.63	76-14-4


Erin Hardy


Sydney Leroux (2008-11)

F • Vancouver, BC, Canada

Two-time NSCAA All-American (2009 and '10) ... MAC Hermann Trophy Semifinalist (2009) ... Soccer America MVP Team (2009 and '10).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2008	19-18	50	5	2	6	16
2009	24-24	98	23	7	2	48
2010	20-20	77	13	6	1	27
2011	21-21	89	16	8	3	35
Totals	84-83	314	57	23	12	126


Tracey Milburn (1998-2000)

F • Moorpark, Calif.

NSCAA All-American (2000) ... Pac-10 Player of the Year (2000) ... Three-time All-Pac-10 (1998-00) ... Played on school's first College Cup team.

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
1998	22-15	66	11	2	3	25
1999	21-21	50	9	2	6	24
2000	24-24	83	13	1	6	32
Totals	67-60	199	33	5	15	81


Mary-Frances Monroe (2001)

MF • Tariffville, Ct.

Four-time NSCAA All-American ... NSCAA All-American at UCLA in 2001 ... Three-time All-American at UConn ... MAC Hermann Trophy finalist (1999-01).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2001	23-23	106	12	6	4	28


Nandi Pryce


Three-time NSCAA All-American (2003-05) ... UCLA's career assist leader (38) ... Ranks fourth in career scoring at UCLA (104 pts.).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2002	14-6	27	7	1	0	14
2003	25-22	61	13	6	14	40
2004	19-19	34	4	3	9	17
2005	26-26	35	9	4	15	33
Totals	84-73	157	33	14	38	104


Jill Oakes (2002-05)

D/MF • West Hills, Calif.

Two-time NSCAA All-American (2004-05) ... Soccer America MVP Team (2005) ... MAC Hermann Trophy semifinalist (2006).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2002	19-18	39	3	1	4	10
2003	19-18	24	1	1	2	4
2004	25-25	35	3	2	2	8
2005	26-26	34	3	0	6	12
Totals	89-87	132	10	4	14	34


Nandi Pryce (2000-03)

D • Casselberry, Fla.

Two-time NSCAA All-American (2002-03) ... Soccer America MVP Team (2002 and '03) ... Co-Pac-10 Player of the Year (2003).

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2000	6-4	6	0	0	1	1
2001	14-13	13	0	0	0	0
2002	21-21	13	1	0	1	3
2003	25-24	24	0	0	5	5
Totals	66-62	56	1	0	7	9


Stephanie Rigamat (2000-01)

F • La Crescenta, Calif.

NSCAA All-American in 2001 ... Hermann Trophy Candidate in 2001 ... Soccer America MVP Team (2000) ... Played on school's first College Cup team.

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
2000	24-18	55	13	8	11	37
2001	23-23	67	13	4	4	30
Totals	47-41	122	26	12	15	67


Rhi Tanaka (1996-97)

D • Huntington Beach, Calif.

NSCAA All-American in 2007 ... NSCAA All-Far-West Region in 1996 and '97 ... First-team All-Pac-10 (1997) ... Transfer from USC.

YEAR	GP-GS	SH	GLS	GWG	Α	PTS
1996	13-12	3	1	0	0	2
1997	22-22	4	0	0	1	1
Totals	35-34	7	1	0	1	3


Jill Oakes


Points

	Lauren Cheney, 2007	57
2.	Traci Arkenberg, 1997 Sydney Leroux, 2009	52
3.	Sydney Leroux, 2009	48
4.	Lauren Cheney, 2009	46
	Danesha Adams, 2005	46
6.	Traci Arkenberg, 1995	43
7.	Traci Arkenberg, 1996	42
8.	Kara Lang, 2005	40
		10
	Iris Mora, 2003	40

Goals

1.	Sydney Leroux, 2009	23
	Lauren Cheney, 2007	23
	Traci Arkenberg, 1997	22
4.	Danesha Adams, 2005	21
5.	Lauren Cheney, 2006	19
6.	Lauren Cheney, 2009	18
	Traci Arkenberg, 1995	18
8.	Kara Lang, 2005	17
	Traci Arkenberg, 1996	17
10.	Sydney Leroux, 2011	16

Assists

1.	Iris Mora, 2005	15
2.	Iris Mora, 2003	14
3.	Christina DiMartino, 2007	12
4.	Lauren Cheney, 2007	11
	Stephanie Rigamat, 2000	11
6.	Lauren Cheney, 2009	10
	Lauren Barnes, 2009	10
	Kristy Howard, 1993	10
9.	Kara Lang, 2008	9
	Lauren Cheney, 2008	9
	Lauren Wilmoth, 2007	9
	Iris Mora, 2004	9
	Staci Duncan, 1998	9

Shots

1.	Traci Arkenberg, 1997	129
2.	Traci Arkenberg, 1994	110
3.	Mary-Frances Monroe, 2001	106
	Traci Arkenberg, 1996	106
	Traci Arkenberg, 1995	106
6.	Kara Lang, 2005	101
7.	Lauren Cheney, 2008	99
8.	Sydney Leroux, 2009	98
	Lauren Cheney, 2009	98
	Bristyn Davis, 2004	98


Game-Winning Goals

 Lauren Cheney, 2007 	9
Danesha Adams, 2005	9
3. Sydney Leroux, 2011	8
Lauren Cheney, 2006	8
Stephanie Rigamat, 2000	8
6. Sydney Leroux, 2009	7
Danesha Adams, 2006	7
Traci Arkenberg, 1997	7
Traci Arkenberg, 1994	7
10. Zakiya Bywaters, 2012	6
Sydney Leroux, 2010	6
Lauren Cheney, 2008	6
Iris Mora, 2003	6
Mary-Frances Monroe, 2001	6
Traci Arkenberg, 1995	6
Traci Arkenberg, 1996	6

Saves

30	1469	
1.	Gretchen Overgaard, 1994	103
	Lindsay Culp, 1996	91
3.	Ashley Thompson, 2008	82
4.	Lindsay Culp, 1998	81
5.	CiCi Peterson, 2001	74
6.	Amy Palmer, 1993	70
7.	Valerie Henderson, 2007	69
8.	Lindsay Culp, 1997	68
9.	Valerie Henderson, 2004	65
10.	Chante' Sandiford, 2010	63

Shutouts

1.	Ashley Thompson, 2008	13
2.	Valerie Henderson, 2004	12
	CiCi Peterson, 2000	12
4.	Katelyn Rowland, 2012	11
	CiCi Peterson, 2001	11
6.	Katelyn Rowland, 2011	10
	Valerie Henderson, 2005	10
	Sarah Lombardo, 2002	10
	Lindsay Culp, 1998	10
10	Chante' Sandiford, 2009	9

Wins

ı	•••	III3	
	1.	Ashley Thompson, 2008	22
	2.	Chante' Sandiford, 2009	21
	3.	Valerie Henderson, 2007	20
		Valerie Henderson, 2005	20
	5.	CiCi Peterson, 2000	19
	6.	Valerie Henderson, 2006	18
		Valerie Henderson, 2004	18
		Sarah Lombardo, 2002	18
		CiCi Peterson, 2001	18
	10.	Katelyn Rowland, 2012	17
		Lindsay Culp, 1998	17
		Lindsay Culp, 1997	17

Goals Against Average (Minimum 500 minutes played)

1.	Ashley Thompson, 2008	0.25
2.	CiCi Peterson, 2000	0.44
3.	Gretchen Overgaard, 1994	0.52
4.	Valerie Henderson, 2005	0.53
5.	Sarah Lombardo, 2002	0.56
6.	Katelyn Rowland, 2012	0.57
	CiCi Peterson, 2001	0.57
8.	Valerie Henderson, 2007	0.60
9.	Katelyn Rowland, 2011	0.61
10.	Chante' Sandiford, 2009	0.64

Single-Season Records

Points

1.	Sydney Leroux, 2009	16
2.	Kara Lang, 2005	15
3.	Lauren Cheney, 2009	14
	Danesha Adams, 2005	14
5.	Danesha Adams, 2006	11

NCAA Tournament

Goals

1.	Sydney Leroux, 2009	8
2.	Kara Lang, 2005	7
3.	Danesha Adams, 2005	6
4.	Lauren Cheney, 2009	5
	Danesha Adams, 2006	5

Assists

1.	Christina DiMartino, 2007	5
2.	Lauren Cheney, 2009	4
	Lauren Wilmoth, 2009	4
	McCall Zerboni, 2005	4
	Iris Mora, 2005	4
	Iris Mora, 2004	4


Sydney Leroux


Christina DiMartino


Traci Arkenberg


Lauren Cheney

Points

1.	Lauren Cheney, 2006-09	173
2.	Traci Arkenberg, 1994-97	169
3.	Danesha Adams, 2004-07	140
4.	Sydney Leroux, 2008-11	126
5.	Iris Mora, 2002-05	104
6.	Staci Duncan, 1998-01	88
7.	Sarah-Gayle Swanson, 2000-03	87
8.	Tracey Milburn, 1998-00	81
	Venus James, 1997-99	81
10.	Lindsay Greco, 2000-04	77

Goals

1.	Lauren Cheney, 2006-09	71
	Traci Arkenberg, 1994-97	71
3.	Danesha Adams, 2004-07	60
4.	Sydney Leroux, 2008-11	57
5.	Sarah-Gayle Swanson, 2000-03	35
	Staci Duncan, 1998-01	35
7.	Iris Mora, 2002-05	33
	Tracey Milburn, 1998-00	33
9.	Kristina Larsen, 2006-09	30
	Venus James, 1997-00	30

Assists

1.	Iris Mora, 2002-05	38
2.	Lauren Cheney, 2006-09	31
3.	Christina DiMartino, 2005-08	30
4.	Traci Arkenberg, 1994-97	27
5.	Lauren Barnes, 2007-10	25
6.	Lauren Wilmoth, 2006-09	23
7.	Zakiya Bywaters, 2009-12	21
	Venus James, 1997-00	21
9.	Danesha Adams, 2004-07	20
10	Lindsay Greco, 2000-04	19

Game-Winning Goals

	3	
1.	Lauren Cheney, 2006-09	28
2.	Danesha Adams, 2004-07	26
	Traci Arkenberg, 1994-97	26
4.	Sydney Leroux, 2008-11	23
5.	Iris Mora, 2002-05	14
	Sarah-Gayle Swanson, 2000-03	14
7.	Staci Duncan, 1998-01	13
8.	Stephanie Rigamat, 2000-01	12
9.	Kristina Larsen, 2006-09	11
10.	Venus James, 1997-00	10

Shots

1.	Traci Arkenberg, 1994-97	451
2.	Lauren Cheney, 2006-09	381
3.	Danesha Adams, 2004-07	320
4.	Sydney Leroux, 2008-11	314
5.	Bristyn Davis, 2002-06	227
6.	Kristina Larsen, 2006-09	225
7.	Lindsay Greco, 2000-04	213
8.	Zakiya Bywaters, 2009-12	205
9.	Kara Lang, 2005-09	200
10.	Tracey Milburn, 1998-00	199

Hat Tricks

1.	Traci Arkenberg, 1994-97	5
2.	Sydney Leroux, 2008-11	4
3.	Danesha Adams, 2004-07	2
	Sarah-Gayle Swanson, 2000-03	2
	14 players tied with one	

Games Played

1.	McCall Zerboni, 2005-08	98
2.	Lindsay Greco, 2000-04	97
3.	Lauren Barnes, 2007-10	96
	Dea Cook, 2006-09	96
	Lauren Wilmoth, 2006-09	96
	Christina DiMartino, 2005-08	96
7.	Valerie Henderson, 2004-07	95
	Stacy Lindstrom, 2002-06	95
	Kendal Billingsley, 2001-04	95
10	. Danesha Adams, 2004-07	94


Iris Mora

Games Started

_		
1.	Lauren Barnes, 2007-10	95
	Lauren Wilmoth, 2006-09	95
	Christina DiMartino, 2005-08	95
4.	Valerie Henderson, 2004-07	94
5.	Danesha Adams, 2004-07	92
6.	Kylie Wright, 2007-10	89
7.	Zakiya Bywaters, 2009-12	88
	Whitney Jones, 2000-03	88
9.	Jill Oakes, 2002-05	87
	Breana Boling, 1998-01	87

Multiple Goal Games

1.	Traci Arkenberg, 1994-97	18
2.	Lauren Cheney, 2006-09	16
3.	Sydney Leroux, 2008-11	15
	Danesha Adams, 2004-07	15
5.	Kara Lang, 2005-09	6
	Kristina Larsen, 2006-09	6
7.	Zakiya Bywaters, 2009-12	5
	Iris Mora, 2002-05	5
	Sarah-Gayle Swanson, 2000-03	5
	Staci Duncan, 1998-01	5

Saves

1.	Lindsay Culp, 1996-99	265
2.	Valerie Henderson, 2004-07	240
3.	CiCi Peterson, 1998-01	177
4.	Gretchen Overgaard, 1994-95	160
5.	Chante' Sandiford, 2009-11	128
6.	Ashley Thompson, 2004-08	100
7.	Katelyn Rowland, 2011-present	84
8.	Amy Palmer, 1993	70
9.	Sarah Lombardo, 2001-04	54
10.	Arianna Criscione, 2003-04	39

Shutouts

1.	Valerie Henderson, 2004-07	38
2.	Lindsay Culp, 1996-99	31
3.	CiCi Peterson, 1998-01	26
4.	Katelyn Rowland, 2011-present	21
5.	Chante' Sandiford, 2009-11	17
6.	Ashley Thompson, 2004-08	16
7.	Gretchen Overgaard, 1994-95	15
8.	Sarah Lombardo, 2001-04	14
9.	Arianna Criscione, 2003-04	7
10.	Amy Palmer, 1993	5

Goals Against Average (Former players only. Min. 1,000 minutes played)

1.	Ashley Thompson, 2004-08	0.39
2.	Valerie Henderson, 2004-07	0.63
3.	Sarah Lombardo, 2001-03	0.64
4.	Arianna Criscione, 2003-04	0.66
	Gretchen Overgaard, 1994-95	0.66
6.	Chante' Sandiford, 2009-11	0.73
7.	CiCi Peterson, 1998-01	0.76
8.	Lindsay Culp, 1996-99	0.96
9.	Amy Palmer, 1993	1.39

Wins

1.	Valerie Henderson, 2004-07	76
2.	Lindsay Culp, 1996-99	52
3.	CiCi Peterson, 1998-01	45
4.	Chante' Sandiford, 2009-11	37
5.	Katelyn Rowland, 2011-Present	30
6.	Sarah Lombardo, 2001-03	26
7.	Ashley Thompson, 2004-08	25
8.	Gretchen Overgaard, 1994-95	20
9.	Arianna Criscione, 2003-04	14
10.	Amy Palmer, 1993	9

NCAA Tournament Career Records

Points

	Jiilo	
1.	Danesha Adams, 2004-07	41
2.	Lauren Cheney, 2006-09	38
3.	Kara Lang, 2005-09	24
4.	McCall Zerboni, 2005-08	21
	Iris Mora, 2002-05	21
6.	Christina DiMartino, 2005-08	19
7.	Sydney Leroux, 2008-11	18
8.	Kristina Larsen, 2006-09	16
9.	Lindsay Greco, 2000-04	14
10.	Bristyn Davis, 2003-06	13
	Sarah-Gayle Swanson, 2000-03	13

Goals

1.	Danesha Adams, 2004-07	19
2.	Lauren Cheney, 2006-09	14
3.	Kara Lang, 2005-09	10
4.	Sydney Leroux, 2008-11	9
5.	McCall Zerboni, 2005-08	7
6.		6
	Iris Mora, 2002-05	6
8.	Christina DiMartino, 2005-08	5
	Bristyn Davis, 2003-06	5
	Lindsay Greco, 2000-04	5
	Sarah-Gayle Swanson, 2000-03	5

Assists

1.	Lauren Cheney, 2006-09	10
2.	Christina DiMartino, 2005-08	9
	Iris Mora, 2002-05	9
4.	Lauren Wilmoth, 2006-09	7
	McCall Zerboni, 2005-08	7
6.	Lauren Barnes, 2007-10	4
	Kristina Larsen, 2006-09	4
	Kara Lang, 2005-09	4
	Jill Oakes, 2002-05	4
	Lindsay Greco, 2000-04	4


Points	
1. 2009	214
2. 2000 3. 2005	205
3. 2005	198
4. 2007	190
5. 2008	181
Goals	
3.3 3.13	
1. 2000	76
2. 2009	70
2005	70
4. 2007	63
5. 2008	60
Assists	
	74
1. 2009	74
2007	64
3. 2008	61
4. 2005	58

1. 2003	50°
2. 2008	492
3. 2001	470
4. 2000	46
5. 2005	45
Saves 1. 1994	10
2. 1996	9:
3. 2008	8
4. 1998	8
5. 2007	7

2. 1996	91
3. 2008	88
4. 1998	83
5. 2007	78
F	
Fewest Goals	S Allowed
1. 2008	6
2. 2000	10
3. 2005	12
4. 2012	13
2002	13
1994	13

Goals Against	Avg.	
1. 2008	0.23	
2. 2000	0.41	
3. 2005	0.45	
4. 2012	0.55	
5. 2002	0.57	
Best Home Record		
1. 2008 (14-0-0)	1.000	
2007 (14-0-0)	1.000	

1.000

1.000

Best Road Re	cord
1. 2008 (8-0-1)	.944
2005 (8-0-1)	.944
3. 2001 (10-1-0)	.909
1997 (10-1-0)	.909
5. 2003 (7-0-2)	.888

Cumulative Statistics (UCLA)

Cumulative Statistics (Opponents)

2012

Totals

159

3687

15-0

194-11 341

273

2006 (16-0-0)

2009 (12-0-0)

2000 (8-0-0)

OI duilloo	(110001 a)
1. 2003	7 (4-0-3)
1994	7 (3-1-3)
3. 2005	6 (3-1-2)
4. 2007	5 (3-0-2)
2002	5 (2-3-0)
Wins	
1. 2008	22
2005	22
3. 2006	21
2009	21
5. 2007	20
2003	20
2001	20

OT Games (Record)

Winning Pct.	
1. 2008 (22-1-2)	.920
2. 2005 (22-2-2)	.885
3. 2007 (20-2-2)	.875
4. 2001 (20-3-0)	.870
5. 1997 (19-3-0)	.864
Shutouts	
1. 2008	19
2. 2005 3. 2003	18
3. 2003	15
2000	15
5. 2012	14

Miscellaneous Records

Team (Single Game)

5. 2003

Most Goals Scored (All Games)	11 vs. So. Calif. College (9/7/93)
Most Goals Scored (vs. Division I)	9 vs. Miss. Valley St. (11/11/05)
Most Goals Allowed	8 vs. Notre Dame (11/29/97)
Most Shots Taken (All Games)	49 vs. So. Calif. College (9/7/93)
Most Shots Taken (vs. Division I)	41 vs. Louisville (9/7/01)
Fewest Shots Taken (All Games)	2 vs. Santa Clara (11/20/99)
Fewest Shots Taken (vs. Division I)	2 vs. Santa Clara (11/20/99)
Fewest Shots Allowed (All Games)	0 vs. So. Calif. College (9/7/93)
Fewest Shots Allowed (vs. Division I)	0 vs. Miss. Valley St. (11/11/05)
	0 vs. Texas A&M (11/23/02)

57

Individual (Single-Game)

Most Goals	4, Sydney Leroux (11/13/09 vs. Boise St., 8/22/10 vs. Cal Poly)
	4, Lauren Cheney (9/23/07 vs. Hawai'i)
	4, Danesha Adams (11/25/05 vs. Virginia)
	4, Traci Arkenberg (9/29/96 vs. UC Irvine)
Most Assists	3, 7x (last by Jenna Richmond, 9/14/12 vs. Princeton)
Most Points	9, Traci Arkenberg (9/29/96 vs. UC Irvine)
Most Saves	17, Gretchen Overgaard (10/29/94 vs. Stanford)
Quickest Goa	I Scored 00:11, Stephanie Rigamat (9/24/00 vs. USD)

Streaks (Team)

Consecutive Wins	17 (9/23/07 - 11/30/07)
Unbeaten Streak	25 (10/14/11 - 10/28/12)
Consecutive Home Wins	67 (11/4/05 - 10/1/10)
Home Unbeaten Streak	73 (9/11/05 - 10/1/10)
Consecutive Shutouts	10 (8/30/08 - 10/5/08)
	(0,

Streaks (Individual Single-Season)

Consecutive Shutouts	6, CiCi Peterson (9/3/00 - 10/1/00)
Consecutive Shutout Minutes	564, Katelyn Rowland (8/24/12 - 9/28/12)
Consecutive Games With a Point	12, Traci Arkenberg (9/26 - 11/9/97)
Consecutive Games With a Goal	9, Traci Arkenberg (9/26 - 10/31/97)

Freshman Season Records

Goals	19, Lauren Gneney (2006)
Assists	9, Staci Duncan (1998)
Points	40, Kara Lang (2005)
Game-Winning Goals	8, Lauren Cheney (2006)
Shots	110, Traci Arkenberg (1994)
Saves	103, Gretchen Overgaard (1994)
Shutouts	12, Valerie Henderson (2004)
Wins	18, Valerie Henderson (2004)
GAA (Min. 10 Games)	0.52, Gretchen Overgaard (1994)

oumulative statistics (oola)												
Year	Shots	C-E	G	Α	Pts	GA	GAA	SH0	Saves	W-L-T (conf.)		
1993	256	5-1	43	32	118	23	1.25	6	71	10-6-1 (—)		
1994	331	6-0	24	22	70	13	0.64	8	109	11-4-3 (—)		
1995	301	4-1	39	34	112	18	0.84	9	75	14-4-2 (5-2-0, 2nd)		
1996	296	8-0	37	34	108	21	1.02	8	91	11-7-1 (4-3-0, T-4th)		
1997	371	5-0	56	44	156	23	1.05	10	73	19-3-0 (9-0-0, 1st)		
1998	372	7-0	50	41	141	18	0.79	11	83	17-4-1 (7-2, T-1st)		
1999	307	7-0	52	39	143	32	1.50	9	68	15-5-1 (6-2-1, 3rd)		
2000	465	9-0	76	53	205	10	0.41	15	66	19-4-1 (6-2-1, 3rd)		
2001	470	13-1	51	27	129	14	0.60	13	76	20-3-0 (8-1-0, 1st)		
2002	416	9-0	55	44	154	13	0.57	12	38	18-4-0 (8-1-0, 2nd)		
2003	501	9-0	57	57	171	19	0.73	15	60	20-2-3 (8-0-1, 1st)		
2004	367	22-0	50	43	143	17	0.66	13	70	18-7-0 (6-3-0, T-1st)		
2005	456	21-1	70	58	198	12	0.45	18	57	22-2-2 (7-0-2, 1st)		
2006	452	12-0	53	39	145	19	0.75	13	73	21-4-0 (8-1-0, 1st)		
2007	392	11-1	63	64	190	16	0.65	12	78	20-2-2 (9-0-0, 1st)		
2008	492	6-0	60	61	181	6	0.23	19	88	22-1-2 (9-0-0, 1st)		
2009	438	13-1	70	74	214	22	0.87	12	74	21-3-1 (8-1-0, 2nd)		
2010	337	9-0	34	31	99	20	0.84	9	71	13-8-2 (5-4-0, 4th)		
2011	396	7-0	44	48	136	12	0.55	13	53	16-1-4 (8-1-2, 2nd)		
2012	403	4-0	53	54	160	13	0.55	14	59	18-3-2 (8-2-1, 2nd)		
Totals	7880	187-6	1037	909	2973	341	0.73	239	1433	345-77-28 (129-25-10)		

Year	Shots	C-E	G	Α	Pts	GA	GAA	SHO	Saves	lotal Min
1993	158	4-0	23	15	61	43	2.35	2	103	1650
1994	252	4-1	13	9	35	24	1.18	6	110	1830
1995	210	7-1	18	12	48	39	1.83	1	103	1920
1996	234	8-0	21	16	58	37	1.79	2	105	1860
1997	201	11-1	23	19	65	56	2.55	2	123	1980
1998	203	10-2	18	15	51	50	2.20	2	137	2047
1999	182	18-2	32	22	86	52	2.43	3	122	1925
2000	151	5-0	10	9	29	76	3.09	3	170	2213
2001	173	15-1	14	5	33	51	2.19	2	180	2099
2002	109	12-0	13	8	34	55	2.43	3	153	2039
2003	166	9-0	19	16	54	57	2.18	3	177	2352
2004	192	5-1	17	9	43	50	1.94	3	149	2321
2005	155	10-1	12	13	37	70	2.61	4	146	2414
2006	202	10-0	19	21	59	53	2.10	2	140	2275
2007	178	7-0	16	15	47	63	2.54	1	137	2228
2008	201	10-0	6	5	17	60	2.33	3	176	2315
2009	219	11-0	22	23	67	70	2.76	1	149	2287
2010	201	16-1	20	17	57	34	1.44	9	110	2132
2011	141	7-0	12	12	36	44	2.00	2	133	1977

53

1037

2.25

2.22

130

2753

2119

41983


Stephanie Rigamat

Points

2012	Zakiya Bywaters	34
2011	Sydney Leroux	35
2010	Sydney Leroux	27
2009	Sydney Leroux	48
2008	Lauren Cheney	31
2007	Lauren Cheney	57
2006	Lauren Cheney	39
2005	Danesha Adams	46
2004	Bristyn Davis	34
2003	Iris Mora	40
2002	Lindsay Greco	21
2001	Stephanie Rigamat	30
2000	Stephanie Rigamat	37
1999	Jessica Winton	29
1998	Staci Duncan	31
1997	Traci Arkenberg	52
1996	Traci Arkenberg	42
1995	Traci Arkenberg	43
1994	Traci Arkenberg	32
1993	Sonja Munevar	32

Goals

2012	Zakiya Bywaters	15
2011	Sydney Leroux	16
2010	Sydney Leroux	13
2009	Sydney Leroux	23
2008	Kristina Larsen	13
2007	Lauren Cheney	23
2006	Lauren Cheney	19
2005	Danesha Adams	21
2004	Bristyn Davis	14
2003	Iris Mora	13
2002	Sarah-Gayle Swanson	9
2001	Stephanie Rigamat	13
2000	Sarah-Gayle Swanson	14
1999	Jessica Winton	12
1998	Staci Duncan	11
	Tracey Milburn	11
1997	Traci Arkenberg	22
1996	Traci Arkenberg	17
1995	Traci Arkenberg	18
1994	Traci Arkenberg	14
1993	Sonja Munevar	13


Danesha Adams

Assists

7 7 6 10
6
_
10
. 0
10
9
9
12
7
15
9
14
7
6
11
7
9
8
8
7
4
4

Game-Winning Goals

	•	
2012	Zakiya Bywaters	6
2011	Sydney Leroux	8
2010	Sydney Leroux	6
2009	Sydney Leroux	7
2008	Lauren Cheney	6
2007	Lauren Cheney	9
2006	Lauren Cheney	8
2005	Danesha Adams	9
2004	Danesha Adams	5
2003	Iris Mora	6
2002	Sarah-Gayle Swanson	5
2001	Mary-Frances Monroe	6
2000	Stephanie Rigamat	8
1999	Staci Duncan	4
1998	Staci Duncan	5
1997	Traci Arkenberg	7
1996	Traci Arkenberg	6
1995	Traci Arkenberg	6
1994	Traci Arkenberg	7
1993	Sonja Munevar	3


Chante' Sandiford

Shots

Zakiya Bywaters	90
Sydney Leroux	89
Sydney Leroux	77
Sydney Leroux	98
Lauren Cheney	98
Lauren Cheney	99
Lauren Cheney	88
Lauren Cheney	96
Kara Lang	101
Bristyn Davis	98
Bristyn Davis	82
Lindsay Greco	65
Mary-Frances Monroe	106
Tracey Milburn	83
Staci Duncan	54
Tracey Milburn	66
Traci Arkenberg	129
Traci Arkenberg	106
Traci Arkenberg	106
Traci Arkenberg	110
Sonja Munevar	49
	Sydney Leroux Sydney Leroux Sydney Leroux Lauren Cheney Lauren Cheney Lauren Cheney Lauren Cheney Lauren Cheney Kara Lang Bristyn Davis Bristyn Davis Lindsay Greco Mary-Frances Monroe Tracey Milburn Staci Duncan Tracey Milburn Traci Arkenberg Traci Arkenberg Traci Arkenberg Traci Arkenberg

Saves

2012	Katelyn Rowland	46
2011	Katelyn Rowland	42
2010	Chante' Sandiford	63
2009	Chante' Sandiford	60
2008	Ashley Thompson	82
2007	Valerie Henderson	69
2006	Valerie Henderson	61
2005	Valerie Henderson	45
2004	Valerie Henderson	65
2003	Arianna Criscione	37
2002	Sarah Lombardo	36
2001	CiCi Peterson	74
2000	CiCi Peterson	60
1999	CiCi Peterson	43
1998	Lindsay Culp	81
1997	Lindsay Culp	68
1996	Lindsay Culp	91
1995	Gretchen Overgaard	57
1994	Gretchen Overgaard	103
1993	Amy Palmer	70

Shutouts

2012	Katelyn Rowland	11
2011	Katelyn Rowland	10
2010	Chante' Sandiford	8
2009	Chante' Sandiford	9
2008	Ashley Thompson	13
2007	Valerie Henderson	8
2006	Valerie Henderson	8
2005	Valerie Henderson	10
2004	Valerie Henderson	12
2003	Arianna Criscione	7
2002	Sarah Lombardo	9
2001	CiCi Peterson	12
2000	CiCi Peterson	15
1999	Lindsay Culp	6
1998	Lindsay Culp	11
1997	Lindsay Culp	9
1996	Lindsay Culp	8
1995	Gretchen Overgaard	7
1994	Gretchen Overgaard	8
1993	Amy Palmer	5

Wins

2012	Katelyn Rowland	17
2011	Katelyn Rowland	13
2010	Chante' Sandiford	13
2009	Chante' Sandiford	21
2008	Ashley Thompson	22
2007	Valerie Henderson	20
2006	Valerie Henderson	18
2005	Valerie Henderson	20
2004	Valerie Henderson	18
2003	Arianna Criscione	13
2002	Sarah Lombardo	18
2001	CiCi Peterson	18
2000	CiCi Peterson	19
1999	CiCi Peterson	8
1998	Lindsay Culp	17
1997	Lindsay Culp	17
1996	Lindsay Culp	11
1995	Gretchen Overgaard	11
1994	Gretchen Overgaard	9
1993	Amy Palmer	9


Goals Against Average

2012	Katelyn Rowland	0.57
2011	Katelyn Rowland	0.61
2010	Chante' Sandiford	0.85
2009	Chante' Sandiford	0.64
2008	Ashley Thompson	0.25
2007	Valerie Henderson	0.60
2006	Valerie Henderson	0.72
2005	Valerie Henderson	0.53
2004	Valerie Henderson	0.67
2003	Arianna Criscione	0.68
2002	Sarah Lombardo	0.56
2001	CiCi Peterson	0.57
2000	CiCi Peterson	0.44
1999	Lindsay Culp	1.25
1998	Lindsay Culp	0.82
1997	Lindsay Culp	0.96
1996	Lindsay Culp	1.02
1995	Gretchen Overgaard	0.80
1994	Gretchen Overgaard	0.52
1993	Amy Palmer	1.39


1995 UCLA Bruins


2000 UCLA Bruins

1993 Joy Fawcett — 10-6-1

0.7	00000	141 44 0
9/7	@ So. Cal. College	W , 11-0
9/10	Pepperdine	L, 2-4 (OT)
9/13	vs. USC	W, 6-0
9/16	Cal State Fullerton	W, 3-1
9/16	UCSD	L, 2-3 (OT)
9/26	CS San Bernardino	L, 1-2
9/29	Cal Baptist	W, 1-0
10/6	@ Pepperdine	L, 0-4
10/8	@ LMU	W, 1-0
10/9	Chico State	T, 1-1 (OT)
10/17	UC Irvine	W, 3-1
10/22	@ Cal State Fullerton	W, 1-0
10/26	LMU	W, 3-1
10/29	USC	W, 2-0
10/30	Washington State	L, 2-4 (OT)
11/6	@ San Diego St.	W, 4-1
11/7	@ San Diego	L, 0-1

<u>1994</u>

Joy Fawcett — 11-4-3

9/3	@ LMU	W, 4-1
9/5	San Diego	W, 2-1
9/10	Santa Clara	L, 0-2
9/15	vs. Washington St.	T, 0-0 (OT)
9/16	vs. Hawaii	W, 1-0
9/18	@ New Mexico	W, 2-1(OT)
9/25	Cal Poly SLO	L, 0-2 (OT)
9/27	@ USC	W, 1-0
10/1	Arizona	W, 4-0
10/3	@ UC Irvine	T, 0-0 (OT)
10/6	@ Pepperdine	W, 1-0
10/9	UCSB	L, 0-2
10/12	USC	W, 3-1 (OT)
10/21	Cal State Fullerton	W, 1-0
10/23	SDSU	W, 1-0
10/30	Stanford	T, 1-1 (OT)
11/5	@ Cal	L, 0-1
11/6	@ San Francisco	W, 3-1

1995

Joy Fawcett — 14-4-2 / 5-2 Pac-10 (2nd)

9/2	vs. Colgate	W, 5-1
9/3	vs. Virginia	T, 1-1 (OT)
9/8	@ San Diego St.	T, 2-2 (OT)
9/9	@ San Diego	W, 1-0
9/16	@ Arizona	W, 3-1
9/19	USC	W, 4-1
9/22	@ UC Santa Barbara	W, 4-0
9/24	St. Mary's	W, 2-0
9/29	Washington	W, 1-0
10/1	UC Irvine	L, 1-3 (OT)
10/4	@ Cal State Fullerton	W, 1-0
10/6	Cal	W, 2-0
10/13	Washington State	W, 1-0
10/17	LMU	W, 2-1
10/22	@ Stanford	L, 1-2
10/30	@ Cal State Northridge	W, 3-0
10/27	@ Oregon St.	L, 0-3
10/30	Nebraska	W, 1-0 (OT)
11/4	vs. San Francisco	W, 3-1
11/11	Washington (NCAA 1st Rd.)	L, 1-2

1996

Joy Fawcett — 11-7-1 / 4-3 Pac-10 (4th)

9/5	@ Cal Poly SLO	L, 0-1
9/8	Arizona	W, 6-0
9/10	@ Cal State Northridge	L, 1-2
9/13	@ North Carolina	L, 1-3
9/15	Duke	L, 1-2
9/22	Hawai'i	W, 2-0
9/25	Fresno State	W, 3-0
9/27	San Diego	T, 0-0 (OT)
9/29	@ UC Irvine	W, 5-1
10/2	Cal State Fullerton	W, 1-0
10/6	San Diego State	W, 2-1
10/16	@ Pepperdine	W, 3-2
10/18	@ Washington	W, 1-0 (OT)
10/20	@ Washington St.	W, 2-0
10/23	@ USC	L, 2-3
10/27	@ Cal	L, 1-2 (OT)
10/29	@ San Francisco	W, 3-2 (OT)
11/1	Oregon State	W, 2-0
11/3	Stanford	L, 1-2 (OT)

1997

Joy Fawcett — 19-3 / 9-0 Pac-10 (1st)

8/30	@ San Diego St.	W, 2-0
9/2	San Jose State	W, 4-1
9/5	@ Cal State Fullerton	W, 4-1
9/7	Pepperdine	W, 3-0
9/10	UC Irvine	W, 3-2
9/19	@ Rutgers	W, 2-0
9/20	vs. Connecticut	L, 0-1
9/26	@ San Diego	W, 4-1
9/29	BYU	L, 1-3
10/5	San Francisco	W, 3-1
10/10	@ California	W, 1-0
10/12	@ Stanford	W, 2-1
10/17	@ Oregon	W, 6-0
10/19	@ Oregon St.	W, 3-0
10/26	USC	W, 3-1
10/31	Arizona	W, 2-1
11/2	ASU	W, 3-0
11/7	Washington	W, 2-0
11/9	Washington State	W, 4-0
11/16	@ Portland (NCAA 1st Rd.)	W, 1-0
11/22	@ SMU (NCAA 2nd Rd.)	W, 3-2
11/29	@ Notre Dame (NCAA Quarterfinal)	L, 0-8

1998

Todd Saldana — 17-4-1 / 7-2 Pac-10 (T-1st)

9/1	Navy	W, 3-0
9/4	Cal Poly SLO	W, 1-0
9/6	San Diego State	L, 0-1
9/12	vs. Loyola (Baltimore)	W, 5-0
9/13	vs. UNC-Charlotte	W, 1-0
9/18	Nebraska	W, 5-1
9/20	vs. Baylor	W, 1-0
9/23	Cal State Fullerton	W, 2-1 (20T)
9/27	San Diego	T, 2-2 (20T)
9/30	@ UC Irvine	W, 1-0
10/3	vs. Villanova	W, 1-0
10/4	@ Hawaii	W, 4-1
10/9	@ Washington	W, 2-0
10/11	@ Washington St.	W, 3-0
10/16	California	L, 1-2 (20T)
10/18	Stanford	W, 2-1
10/23	Oregon	W, 2-0
10/25	Oregon State	W, 4-1
11/1	@ USC	L, 4-5
11/6	@ Arizona	W, 4-0
11/8	@ ASU	W, 2-1
11/14	BYU (NCAA 2nd Rd.)	L, 0-2

1999

Jillian Ellis — 15-5-1 / 6-2-1 Pac-10 (3rd)

8/28	@ Cal State Fullerton	W, 4-1
9/4	vs. Florida	L, 1-3
9/6	vs. Maryland	W, 1-0
9/10	vs. UNC-Charlotte	W, 7-0
9/12	@ Wake Forest	W, 1-0
9/17	UC Irvine	W, 2-0
9/22	Cal Poly SLO	W, 5-1
9/26	@ San Diego St.	W, 3-0
10/1	vs. North Carolina	L, 0-4
10/3	vs. Texas Christian	W, 1-0
10/8	ASU	W, 5-0
10/10	Arizona	W, 6-1
10/15	Washington State	W, 2-1
10/17	Washington	T, 3-3 (OT)
10/22	@ Stanford	L, 0-6
10/24	@ California	W, 3-2 (OT)
10/29	@ Oregon St.	W, 2-0
10/31	@ Oregon	L, 1-2
11/7	USC	W, 3-0
11/13	San Diego (NCAA 2nd Rd.)	W, 2-1(0T)
11/20	@ Santa Clara (NCAA Rd. d	f 16) L, 0-7

2000

Jillian Ellis — 19-4-1 / 6-2-1 Pac-10 (3rd)

8/25	@ Clemson	L, 0-1
8/27	vs. Georgia State	W, 5-0
9/1	vs. Georgia	W, 6-1
9/3	@ Florida	W, 4-0
9/8	vs. Vanderbilt	W, 2-0
9/10	vs. Baylor	W, 3-0
9/24	@ San Diego	W, 3-0
9/29	Fresno State	W, 3-0
10/1	@ LMU	W, 3-0
10/6	Marquette	W, 5-1
10/8	@ USC	T, 1-1(20T)
10/13	Oregon State	W, 3-0
10/15	Oregon	W, 8-0
10/20	@ Washington St.	W, 1-0
10/22	@ Washington	L, 0-1 (OT)
10/27	Stanford	W, 5-0
10/29	Cal	W, 4-1
11/3	@ Arizona St.	L, 0-1 (20T)
11/5	@ Arizona	W, 8-0
11/11	USC (NCAA 2nd Rd.)	W, 3-0
11/19	Texas A&M (NCAA 3rd Rd.)	W, 4-0
11/25	@ Clemson (NCAA Quarterfin	nal) W, 2-1
12/1	vs. Portland (NCAA Semifinal,) W, 1-C
12/3	vs. North Carolina (NCAA F	inal) L, 1-2


The 2003 Bruins

Jillian Ellis — 20-3 / 8-1 Pac-10 (1st)

9/1	vs. Portland	W, 1-0
9/3	vs. Denver	W, 5-1
9/7	vs. Louisville	W, 7-0
9/9	vs. Syracuse	W, 2-0
9/21	@ San Diego	W, 2-0
9/28	@ James Madison	W, 2-1
9/30	@ William & Mary	W, 2-0
10/5	LMU	W, 3-0
10/7	Princeton	W, 2-0
10/12	Arizona	W, 2-0
10/14	ASU	W, 3-2
10/18	@ Santa Clara	L, 0-3
10/21	USC	W, 2-1
10/26	@ Oregon	W, 2-0
10/28	@ Oregon State	L, 1-2
11/2	Washington	W, 1-0
11/4	Washington State	W, 3-1
11/9	@ California	W, 2-0
11/11	@ Stanford	W, 1-0
11/16	Cal State Fullerton (NCAA	1st Rd.) W, 3-0
11/18	Pepperdine (NCAA 2nd Rd.)	W, 2-1
11/25	Dayton (NCAA Rd. of 16)	W, 3-1
12/2	Florida (NCAA Quarterfinal)	L, 0-1 (20T)

2002

Jillian Ellis — 18-4 / 8-1 Pac-10 (2nd)

8/30	USD	W, 6-0
9/6	Virginia	W, 4-3 (OT)
9/8	Penn State	L, 0-1 (20T)
9/13	vs. San Francisco	W, 4-1
9/15	@ Hawaii	W, 2-0
9/20	@ Fresno State	W, 3-0
9/22	Cal State Northridge	W, 4-0
9/25	BYU	W, 6-0
10/4	Santa Clara	L, 1-2 (OT)
10/6	@ LMU	W, 3-2
10/11	Cal	W, 1-0
10/13	Stanford	L, 0-1
10/18	@ Arizona	W, 1-0
10/20	@ Arizona State	W, 3-0
10/27	@ USC	W, 2-0
11/1	Oregon	W, 2-0
11/3	Oregon State	W, 4-1
11/8	@ Washington	W, 2-1
11/10	@ Washington State	W, 2-1
11/15	LMU (NCAA 1st Rd.)	W, 4-0
11/17	USC (NCAA 2nd Rd.)	W, 1-0 (20T)
11/23	Texas A&M (NCAA Rd. of 1	6) L, 0-0 (PKs)

2003

Jillian Ellis — 20-2-3 / 8-0-1 Pac-10 (1st)

8/29	@ Santa Clara	T, 1-1 (20T)
8/31	@ Pepperdine	W, 2-0
9/3	UC Santa Barbara	T, 0-0 (20T)
9/5	St. Mary's	W, 1-0 (OT)
9/12	vs. WiscMilwaukee	W, 4-0
9/14	vs. Oakland	W, 6-2
9/19	vs. North Carolina	L, 2-5
9/21	@ Duke	W, 2-1
10/3	@ UNLV	W, 1-0
10/7	@ San Diego	W, 2-0
10/9	Washington State	W, 2-1 (OT)
10/11	Washington	W, 3-2 (20T)
10/17	@ Stanford	T, 0-0 (20T)
10/19	@ California	W, 1-0
10/24	ASU	W, 4-1
10/26	Arizona	W, 4-0
10/29	LMU	W, 5-0
11/2	USC	W, 2-0
11/7	@ Oregon State	W, 3-1
11/9	@ Oregon	W, 3-2 (20T)
11/14	San Diego (NCAA 1st Rd.)	W, 2-0
11/16	Pepperdine (NCAA 2nd Rd.)	W, 2-0
11/21	Kansas (NCAA Rd. of 16)	W, 1-0
11/28	Penn State (NCAA Quarterfin	nal) W, 4-0
12/5	vs. North Carolina (NCAA Semifi	nal) L, 0-3

2004

Jillian Ellis — 18-7 / 6-3 Pac-10 (T-1st)

8/27	San Diego	W, 4-0
8/29	@ Loyola Marymount	W, 2-1
9/5	UCSB	W, 6-1
9/10	@ Virginia	L, 1-3
9/12	vs. Maryland	L, 1-2
9/17	@ SMU	W, 2-0
9/19	@ Texas A&M	W, 1-C
9/24	Pepperdine	W, 1-C
10/1	Utah	L, 1-2
10/3	Santa Clara	W, 1-C
10/8	Oregon State	W, 4-1
10/10	Oregon	W, 6-0
10/15	@ Washington State	L, 0-1
10/17	@ Washington	W, 5-1
10/22	Stanford	W, 1-C
10/24	Cal	L, 0-1 (20T)
10/29	@ Arizona State	W, 1-0
1/31	@ Arizona	L, 0-1
11/7	@ USC	W, 3-2 (20T)
11/12	Pepperdine (NCAA 1st Rd.)	W, 1-C
11/14	San Diego (NCAA 2nd Rd.)	W, 3-0
11/20	Duke (NCAA Rd. of 16)	W, 2-0
11/27	@ Ohio State (NCAA Quart	erfinal) W, 1-C
12/3	vs. Princeton (NCAA Semifi	
12/5	vs. Notre Dame (NCAA Fina) L, 1-1 (PKs)


Jillian Ellis — 22-2-2 / 7-0-2 Pac-10 (1st)

8/26	Long Beach State		W,	3-0
8/28	@ San Diego		W,	4-1
9/2	vs. Princeton		W,	1-0
9/4	vs. Florida Atlantic		W,	2-0
9/9	Penn State	L, 0-	1 (2	2OT)
9/11	Colorado		W,	2-0
9/16	@ Santa Clara	W, 2	2-1	(OT)
9/18	@ St. Mary's		W,	4-0
9/23	Denver		W,	1-0
9/28	@ UC Santa Barbara		W,	5-0
10/2	@ Pepperdine		W,	2-1
10/7	USC	W, 3-	2 (2	2OT)
10/14	@ Oregon		W,	3-0
10/16	@ Oregon State		W,	3-0
10/21	Washington		W,	4-0
10/23	Washington State	T, 0-	0 (2	(TOS
10/28	@ Cal		W,	2-0
10/30	@ Stanford	T, 0-	0 (2	2OT)
11/4	Arizona	W, 2-	1 (2	2OT)
11/6	ASU		W,	2-1
11/11	Miss. Valley St. (NCAA 1st	Rd.)	W,	9-0
11/13	Colorado (NCAA 2nd Rd.)		W,	3-0
11/19	Marquette (NCAA Rd. of 16)	1	W,	4-0
11/25	Virginia (NCAA Quarterfinal)		W,	5-0
12/2	vs. Florida State (NCAA Se	emifinal)	W,	4-0
12/4	vs. Portland (NCAA Final)		L,	0-4

2006

Jillian Ellis — 21-4 / 8-1 Pac-10 (1st)

8/25	@ Penn State	L, 1-3
8/27	vs. Maryland	W, 3-0
9/1	San Diego State	W, 1-0
9/3	Long Beach State	W, 1-0
9/8	Texas A&M	W, 2-1
9/10	UConn	W, 3-0
9/15	Cal State Northridge	W, 1-0
9/22	@ Santa Clara	L ,0-3
9/24	Pepperdine	W, 3-0
9/29	San Diego	W, 3-0
10/1	Gonzaga	W, 1-0
10/6	CAL	W, 4-1
10/8	Stanford	W, 2-0
10/15	@ USC	W, 2-1 (OT)
10/20	@ Arizona	W, 1-0
10/22	@ Arizona State	W, 2-1
10/27	Washington	W, 2-0
10/29	Washington State	W, 2-0
11/3	@ Oregon	L, 1-2
11/5	@ Oregon State	W, 4-0
11/10	UNLV (NCAA 1st Rd.)	W, 6-1
11/12	CS Fullerton (NCAA 2nd Rd.)	W, 3-1
11/17	Florida (NCAA Rd. of 16)	W, 3-2
11/24	Portland (NCAA Quarterfinal)	W, 2-1
12/1	vs. North Carolina (NCAA Semifina	ı) L, 0-2

2007

Jillian Ellis — 20-2-2 / 9-0 Pac-10 (1st)

9/2	vs. Texas	L, 1-2
9/7	Illinois	W, 4-2
9/9	San Francisco	W, 3-0
9/14	@ San Diego	T, 0-0 (20T)
9/16	@ Cal State Northridge	W, 3-1
9/21	@ Pepperdine	T, 1-1 (20T)
9/23	Hawai'i	W, 6-0
9/28	Portland	W, 2-1 (OT)
10/5	@ San Diego State	W, 5-1
10/7	Santa Clara	W, 4-1
10/12	Oregon State	W, 1-0
10/14	Oregon	W, 3-0
10/19	@ Stanford	W, 2-0
10/21	@ Cal	W, 2-0
10/26	USC	W, 2-0
11/2	Arizona State	W, 3-1
11/4	Arizona	W, 3-0
11/9	@ Washington State	W, 2-0
11/11	@ Washington	W, 3-0
11/16	Cal State Fullerton (NCAA	1st Rd.) W, 3-1
11/18	Oklahoma State (NCAA 2nd	d Rd.) W, 4-0
11/23	Virginia (NCAA Rd. of 16)	W, 2-1 (OT)
11/30	Portland (NCAA Quarterfinal)	
12/7	USC (NCAA Semifinal)	L, 1-2

2008

Jillian Ellis — 22-1-2 / 9-0 Pac-10 (1st)

8/26	UCSB	W, 2-1
8/30	@ Portland	W, 1-0
9/1	@ Portland State	W, 7-0
9/7	UC IRVINE	W, 3-0
9/12	@ UConn	W, 3-0
9/14	vs. Brown	T, 0-0 (20T)
9/19	Miami	W, 3-0
9/21	New Mexico	W, 3-0
9/25	@ Santa Clara	T, 0-0 (20T)
10/3	Pepperdine	W, 1-0
10/5	San Diego	W, 3-0
10/10	Washington State	W, 2-1
10/12	Washington	W, 4-0
10/17	@ Arizona State	W, 3-0
10/19	@ Arizona	W, 2-0
10/24	@ USC	W, 2-1
10/31	Stanford	W, 1-0
11/2	Cal	W, 3-0
11/7	@ Oregon State	W, 2-1
11/9	@ Oregon	W, 2-0
11/14	Fresno State (NCAA 1st Rd.)	W, 5-0
11/17	San Diego (NCAA 2nd Rd.)	W, 1-0
11/22	USC (NCAA Rd. of 16)	W, 1-0
11/19	Duke (NCAA Quarterfinal)	W, 6-1
12/5	vs. North Carolina (NCAA Semifin	al) L, 0-1

2009

Jillian Ellis — 21-3-1 / 8-1 Pac-10 (2nd)

8/22	@ North Carolina	L, 2-7
8/28	@ San Diego	T, 1-1 (20T)
8/30	@ Long Beach State	W, 4-0
9/4	@ Illinois	W, 2-1
9/6	vs. Florida	W, 3-0
9/13	Gonzaga	W, 2-0
9/18	Utah	W, 6-1
9/20	Missouri	W, 5-0
9/25	@ Cal State Northridge	W, 2-0
9/27	@ UC Santa Barbara	W, 3-1
10/2	@ Pepperdine	W, 2-0
10/9	Arizona	W, 2-0
10/11	Arizona State	W, 3-2 (20T)
10/16	@ Cal	W, 1-0
10/18	@ Stanford	L, 0-2
10/23	Oregon	W, 5-1
10/25	Oregon State	W, 3-0
10/30	USC	W, 2-1
11/6	@ Washington	W, 2-1
11/8	@ Washington State	W, 2-0
11/13	Boise State (NCAA 1st Rd.)	W, 7-1
11/15	SDSU (NCAA 2nd Rd.)	W, 5-0
11/20	Virginia (NCAA Rd. of 16)	W, 3-0
11/28	Portland (NCAA Quarterfinals)) W, 2-1
12/4	vs. Stanford (NCAA Semifina	als) L, 1-2 (OT)

<u>201</u>0

Jillian Ellis — 13-8-2 / 5-4 Pac-10 (4th)

8/22	Cal Poly	W, 7-0
8/27	@ Wisconsin	W, 1-0
9/29	vs. Northwestern	L, 0-1
9/5	CSUN	W, 4-1
9/10	Notre Dame	W, 2-1 (20T)
9/12	UCSB	T, 1-1 (20T)
9/17	vs. Denver	W, 4-2
9/19	@ Colorado	L, 0-1 (20T)
9/24	San Diego	W, 2-0
9/26	Santa Clara	W, 1-0
10/1	Pepperdine	L, 0-1
10/8	Cal	W, 1-0
10/10	Stanford	L, 0-2
10/15	@ Oregon	W, 3-1
10/17	@ Oregon State	L, 0-3
10/22	@ USC	L, 0-1
10/29	Washington	L, 0-1
10/31	Washington State	W, 2-0
11/5	@ Arizona	W, 1-0
11/7	@ Arizona State	W, 3-0
11/11	BYU (NCAA 1st Rd.)	T, 0-0 (W 4-3 PKs)
11/13	UCF (NCAA 2nd Rd.)	W, 2-1
11/19	@ Stanford (NCAA RO	d. of 16) L, 0-3

2011

B.J. Snow — 16-1-4 / 8-1-2 Pac-12 (2nd)

8/19	@ CSUN	W, 2-0
8/26	@ Tennessee	W, 2-1
8/28	vs. Florida	W, 2-0
9/2	@ Pepperdine	T , 1-1 (20T)
9/4	Rutgers	W, 1-0
9/9	SMU	W, 1-0
9/11	Fresno State	W, 4-1
9/17	@ Loyola Marymount	W, 3-1
9/23	Washington	W, 1-0
9/30	Oregon	W, 1-0
10/2	Oregon State	W, 1-0
10/7	@ Cal	T, 0-0 (20T)
10/9	@ Stanford	L, 1-4
10/14	@ Washington State	T, 0-0 (20T)
10/21	Arizona	W, 6-1
10/23	Arizona State	W, 2-0
10/28	@ Colorado	W, 8-0
10/30	@ Utah	W, 1-0 (OT)
11/4	USC	W, 5-2
11/12	New Mexico (NCAA 1st Rd.)	W, 1-0
11/18	USD (NCAA 2nd Rd.) T,	1-1 (2-3 Pks)

2012

B.J. Snow — 18-3-2 / 8-2-1 Pac-12 (2nd)

8/19	@ UMass	W, 2-1
8/24	@ Fresno State	W, 2-0
8/26	Illinois	W, 2-0
8/31	Wisconsin	W, 2-0
9/7	Loyola Marymount	T, 1-1 (20T)
9/9	Tennessee	W, 1-0
9/14	Princeton	W, 7-0
9/16	Pepperdine	W, 4-0
9/20	Washington State	T, 0-0 (20T)
9/28	@ Arizona	W, 2-1
10/1	@ Arizona State	W, 4-1
10/5	@ Oregon	W, 1-0
10/7	@ Oregon State	W, 4-1
10/12	@ Washington	W, 1-0
10/19	Colorado	W, 2-1
10/21	Utah	W, 2-0
10/26	California	L, 1-4
10/28	Stanford	W, 3-0
11/2	@ USC	L, 2-3 (OT)
11/10	Wisconsin (NCAA 1st Rd.)	W, 1-0
11/16	Kentucky (NCAA 2nd Rd.)	W, 5-0
11/18	@ SDSU (NCAA 3rd Rd.)	W, 3-0
11/23	@ Stanford (NCAA Quaterfina	als) L, 1-2

Seed: None / NCAA Finish: T-17th

Nov. 11	L, 1-2	Washington	First Round @ Los Angeles
1997	ne / NCAA Fin	iich: T-5th	
Nov. 16	W, 1-0	Portland	1st Round @ Portland, Ore.
Nov. 22	W, 3-2	SMU	Round of 16 @ Dallas, Texas
Nov. 29	L, 0-8	Notre Dame	Quarterfinals @ South Bend, Ind.

1998

Seed: None / NCAA Finish: T-17th

Nov. 14	L, 0-2	BYU	2nd Round @ Los Angeles
---------	--------	-----	-------------------------

1999

Seed: None / NCAA Finish: T-9th

Nov. 13	W, 2-1 (OT)	San Diego	2nd Round @ Los Angeles
Nov. 20	L, 0-7	Santa Clara	Round of 16 @ Santa Clara, Calif.

2000

Seed: #6 / NCAA Finish: 2nd

Nov. 11	W, 3-0	USC	2nd Round @ Los Angeles
Nov. 19	W, 4-0	Texas A&M	Round of 16 @ Los Angeles
Nov. 25	W, 2-1	Clemson	Quarterfinals @ Clemson, S.C.
Dec. 1	W, 1-0	Portland	Semifinals @ San Jose, Calif.
Dec. 3	L, 1-2	North Carolina	Final @ San Jose, Calif.

2001

Seed: #3 / NCAA Finish: T-5th

Nov. 16	W, 3-0	CS Fullerton	1st Round @ Los Angeles
Nov. 18	W, 2-1	Pepperdine	2nd Round @ Los Angeles
Nov. 25	W, 3-1	Dayton	Round of 16 @ Los Angeles
Dec. 2	L, 0-1 (OT)	Florida	Quarterfinals @ Los Angeles

2002

Seed: #7 / NCAA Finish: T-9th

Nov. 15	W, 4-0	Loyola Marymount	1st Round @ Los Angeles
Nov. 17	W, 1-0 (20T)	USC	2nd Round @ Los Angeles
Nov 23	L. 0-0 (PKs)	Texas A&M	Round of 16 @ Los Angeles

2003

Seed: #4 / NCAA Finish: T-3rd

Nov. 14	W, 2-0	San Diego	1st Round @ Los Angeles	
Nov. 16	W, 2-0	Pepperdine	2nd Round @ Los Angeles	
Nov. 21	W, 1-0	Kansas	Round of 16 @ Los Angeles	
Nov. 28	W, 4-0	Penn State	Quarterfinals @ Los Angeles	
Dec. 5	L. 0-3	North Carolina	Semifinals @ Carv. N.C.	

2004

Seed: #14 / NCAA Finish: 2nd

Nov. 12	W, 1-0	Pepperdine	1st Round @ Los Angeles
Nov. 14	W, 3-0	San Diego	2nd Round @ Los Angeles
Nov. 20	W, 2-0	Duke	Round of 16 @ Los Angeles
Nov. 27	W, 1-0	Ohio State	Quarterfinals @ Columbus, Ohio
Dec. 3	W, 2-0	Princeton	Semifinals @ Cary, N.C.
Dec. 5	L, 1-1 (PKs)	Notre Dame	Final @ Cary, N.C.

2005

Seed: #1 / Finish: 2nd

Nov. 11	W, 9-0	Mississippi Valley St.	1st Round @ Los Angeles
Nov. 13	W, 3-0	Colorado	2nd Round @ Los Angeles
Nov. 19	W, 4-0	Marquette	Round of 16 @ Los Angeles
Nov. 25	W, 5-0	Virginia	Quarterfinals @ Los Angeles
Dec. 2	W, 4-0	Florida State	Semifinals @ College Station, Texas
Dec. 4	L, 0-4	Portland	Final @ College Station, Texas

2006

Seed: #2 / Finish: T-3rd

Nov. 10	W, 6-1	UNLV	1st Round @ Los Angeles
Nov. 12	W, 3-1	Cal State Fullerton	2nd Round @ Los Angeles
Nov. 17	W, 3-2	Florida	Round of 16 @ Los Angeles
Nov. 24	W, 2-1	Portland	Quarterfinals @ Los Angeles
Dec. 1	L, 0-2	North Carolina	Semifinals @ Cary, N.C.

2007

Seed: #1 / Finish: T-3rd

Nov. 16	W, 3-1	Cal State Fullerton	1st Round @ Los Angeles
Nov. 18	W, 4-0	Oklahoma State	2nd Round @ Los Angeles
Nov. 23	W, 2-1 (OT)	Virginia	Round of 16 @ Los Angeles
Nov. 30	W, 3-2	Portland	Quarterfinals @ Los Angeles
Dec. 7	L, 1-2	USC	Semifinals @ College Station, Texas

2008

Seed: #1 / Finish: T-3rd

Nov. 14	W, 5-0	Fresno State	1st Round @ Los Angeles	
Nov. 17	W, 1-0	San Diego	2nd Round @ Los Angeles	
Nov. 22	W, 1-0	USC	Round of 16 @ Los Angeles	
Nov. 29	W, 6-1	Duke	Quarterfinals @ Los Angeles	
Dec. 5	L, 0-1	North Carolina	Semifinals @ Cary, N.C.	

2009

Seed: #1 / Finish: T-3rd

Nov. 13	W, 7-1	Boise State	1st Round @ Los Angeles
Nov. 15	W, 5-0	San Diego State	2nd Round @ Los Angeles
Nov. 20	W, 3-0	Virginia	Round of 16 @ Los Angeles
Nov. 28	W, 2-1	Portland	Quarterfinals @ Los Angeles
Dec. 4	L, 1-2	Stanford	Semifinals @ College Station, Texas

2010

Seed: None / Finish: T-9th

Nov. 11	T, 0-0 (4-3 PKs)	BYU	1st Round @ Los Angeles
Nov. 13	W, 2-1	UCF	2nd Round @ Los Angeles
Nov. 19	L. 0-3	Stanford	Rd. of 16 @ Stanford, Calif.

2011

Seed: #2 / Finish: T-17th

Nov. 12	W, 1-0	New Mexico	1st Round @ Los Angeles
Nov. 18	T. 1-1 (L 3-4 Pks)	San Diego	2nd Round @ Los Angeles

2012

Seed: #3 / Finish: T-5th

Nov. 10	W, 1-0	Wisconsin	1st Round @ Los Angeles	
Nov. 16	W, 5-0	Kentucky	2nd Round @ San Diego, Calif.	
Nov. 18	W, 3-0	San Diego State	3rd Round @ San Diego, Calif.	
Nov. 23	L, 1-2	Stanford	Quarterfinals @ Stanford, Calif.	


Players celebrate a goal during a match against New Mexico in 2008.

Arizona (18-	(18-1)
--------------	--------

2012	W, 2-1 (A)
2011	W, 6-1 (H)
2010	W, 1-0 (A)
2009	W, 2-0 (H)
2008	W, 2-0 (A)
2007	W, 3-0 (H)
2006	W, 1-0 (A)
2005	W, 2-1 (2ot) (H)
2004	L, 0-1 (A)
2003	W, 4-0 (H)
2002	W, 1-0 (A)
2001	W, 2-0 (H)
2000	W, 8-0 (A)
1999	W, 6-1 (H)
1998	W, 4-0 (A)
1997	W, 2-1 (H)
1996	W, 6-0 (H)
1995	W, 3-1 (A)
1994	W, 4-0 (H)

Arizona State (15-1)

	- ()
2012	W, 4-1 (A)
2011	W, 2-0 (H)
2010	W, 3-0 (A)
2009	W, 3-2 (20T) (H)
2008	W, 3-0 (A)
2007	W, 3-1 (H)
2006	W, 2-1 (A)
2005	W, 2-1 (H)
2004	W, 1-0 (A)
2003	W, 4-1 (H)
2002	W, 3-0 (A)
2001	W, 3-2 (H)
2000	L, 0-1 (ot) (A)
1999	W, 5-0 (H)
1998	W, 2-1 (A)
1997	W, 3-0 (H)

Baylor (2-0)

2000	W, 4-0 (N)
1998	W, 1-0 (N)

Boise State (1-0)

2009		W, 7-1 (H)

Brown (0-0-1)

	•	•			
2008			T, 0-0	(2ot)	(N)

BYU (1-2-1)

2010	T, 0-0 (20T) (H)
2002	W, 6-0 (H)
1998	L, 0-2 (H)
1997	L, 1-3 (H)

Cai (14-4-1)	
2012	W, 3-0 (H)
2011	T, 0-0 (2ot) (A)
2010	W, 1-0 (H)
2009	W, 1-0 (A)
2008	W, 3-0 (H)
2007	W, 2-0 (A)
2006	W, 4-1 (H)
2005	W, 2-0 (A)
2004	L, 0-1 (2ot) (H)
2003	W, 1-0 (A)
2002	W, 1-0 (H)
2001	W, 2-0 (A)
2000	W, 4-1 (H)
1999	W, 3-2 (ot) (A)
1998	L, 1-2 (ot) (H)
1997	W, 1-0 (A)
1996	L, 1-2 (ot) (A)
1995	W, 2-0 (H)
1994	L, 0-1 (A)

Cal Baptist (1-0)

1993	W, 1-0 (H	1)

Cal Poly (3-2)

2010	W, 7-0 (H)
1999	W, 5-1 (H)
1998	W, 1-0 (H)
1996	L, 0-1 (A)
1994	L, 0-2 (ot) (H)

Cal State Fullerton (11-0)

oai otate i	
2007	W, 3-1 (H)
2006	W, 3-1 (H)
2001	W, 3-0 (H)
1999	W, 4-1 (A)
1998	W, 2-1 (ot) (H)
1997	W, 4-1 (A)
1996	W, 1-0 (H)
1995	W, 1-0 (A)
1994	W, 1-0 (H)
1993	W, 3-1 (H)
	W 1-0 (A)

Cal State Northridge (7-1)

2011	W, 2-0 (A)
2010	W, 4-1 (H)
2009	W, 2-0 (A)
2007	W, 3-1 (A)
2006	W, 1-0 (H)
2002	W, 4-0 (H)
1996	L, 1-2 (A)
1995	W, 3-0 (A)

CS San Bernardino (0-1)

1993	L, 1-2 (H

Chico State (0-0-1)

1993	T,	1-1	(ot)	(H)

Clemson (1-1)

2000	L, 0-1 (H)
	W, 2-1 (A)

Colgate (1-0)

995	W. 5-1	/NI
333	VV. J- I	UV

Colorado (4-1)

2012	VV, ∠-1 (11)
2011	W, 8-0 (A)
2010	L, 0-1 (2ot) (A)
2005	W, 3-0 (H)
	W, 2-0 (H)

Connecticut (2-1)

2008	W, 3-0 (A)
2006	W, 3-0 (H)
1997	L, 0-1 (N)

Dayton (1-0)

2001 W, 3-1 (H)

Denver (3-0)

2010	W, 4-1 (N)
2005	W, 1-0 (H)
2001	W, 5-1 (N)

Duke (3-1)

Duke (6 1)	
2008	W, 6-1 (H)
2004	W, 2-0 (H)
2003	W, 2-1 (A)
1996	L, 1-2 (N)

Florida (4-2)

2011	W, 2-0 (N)
2009	W, 3-0 (N)
2006	W, 3-2 (H)
2001	L, 0-1 (2ot) (H)
2000	W, 4-0 (A)
1999	L, 1-3 (N)

Florida Atlantic (1-0)

2000	W, 2-0 (N)
2000	VV, ∠-U (IV)

Florida State (1-0)

2005	W, 4-0 (N)	
2000	v v, ¬ O (1 v)	

Fresno State (6-0)

2012	W, 2-0 (A)
2011	W, 4-1 (H)
2008	W, 5-0 (H)
2002	W, 3-0 (A)
2000	W, 3-0 (H)
1996	W, 3-0 (H)

Georgia (1-0)

	_	-	-			
2000				W,	6-1	(N)

Georgia State (1-0)

	•	•	•			
2000				W,	5-0	(N)

Gonzaga (2-0)

	 •	- /	
2009			W, 2-0 (H)
2006			W, 1-0 (H)

Hawai'i (5-0)

2007	W, 6-0 (H)
2002	W, 2-0 (A)
1998	W, 4-1 (A)
1996	W, 2-0 (H)
1994	W, 1-0 (ot) (N)

Illinois (3-0)

2011	W, 2-0 (H)
2009	W, 2-1 (A)
2007	W, 4-2 (H)

James Madison (1-0)

	•	•	
2001		W, 2-1	(A)

Kansas (1-0)

2003	W, 1-0 (H)

Kentucky (1-0)

2012	W, 5-0 (I
------	-----------

Long Beach St. (3-0)

2009	W, 4-0 (A)
2006	W, 1-0 (H)
2005	W, 3-0 (H)

Louisville (1-0)

2	2001		W, 7-0	(N

Loyola-Baltimore (1-0)

1998	W, 5-0 (N)

LMU (11-0-1)

2012	I, I-I (H)
2011	W, 3-1 (A)
2004	W, 2-1 (A)
2003	W, 5-0 (H)
2002	W, 3-2 (A)
	W, 4-0 (H)
2001	W, 3-0 (H)
2000	W, 3-0 (A)
1995	W, 2-1 (H)

994	W, 4-1 (A)
993	W, 1-0 (A)
	W, 3-1 (H)
Marquette (2-0)	
005	W, 4-0 (H)
000	W, 5-1 (H)

Maryland (2-1)

2006	W, 3-0 (N)
2004	L, 1-2 (N)
1999	W, 1-0 (N)

Massachusetts (1-0)

2012 W, 2-1 (

Miami (1-0)

iviiaiiii (i	-u <i>j</i>			
2008	\	Ν,	3-0	(H

Miss. Valley State (1-0)

W, 9-0 (H)

Missouri (1-0)

2009	W, 5-0 (H)

Navy (1-0)

itavy (1-0)	
1998	W, 3-0 (H

Nebraska (2-0)

199	8	W	, 5-1	(H
199	5 V	/. 1-	(nt)	(H

New Mexico (3-0)

2011	W, 1-0 (H)
2008	W, 3-0 (H)
1994	W, 2-1 (ot) (A)

North Carolina (0-8)

2009	L, 2-7 (A)
2008	L, 0-1 (N)
2006	L, 0-2 (N)
2003	L, 2-5 (N)
	L, 0-3 (N)
2000	L, 1-2 (N)
1999	L, 0-4 (N)
1996	Ι 1-3 (Δ)

Northwestern (0-1)

2010	L, 0-1 (N)
2010	L, O 1 (11)

Notre Dame (1-2)

2010	W, 2-1 (ot) (H)
2004	L, 1-1 (PKs) (N)
1997	L, 0-8 (A)

Oakland (1-0)

2003 W, 6-2 (N)

Ohio State (1-0) 2004

Oklahoma	State	(1-0)	
2007		W,	4-0 (H)

W, 1-0 (A)

Oregon (14-2)

2012	VV, 1-U (A)
2011	W, 1-0 (H)
2010	W, 3-1 (A)
2009	W, 5-1 (H)
2008	W, 2-0 (A)
2007	W, 3-0 (H)
2006	L, 1-2 (ot) (A)
2005	W, 3-0 (A)
2004	W, 6-0 (H)
2003	W 3-2 (2nt) (A)


2002	W, 2-0 (H)
2001	W, 2-0 (A)
2000	W, 8-0 (H)
1999	L, 1-2 (A)
1998	W, 2-0 (H)
1997	W, 6-0 (A)

Oregon State (15-3)

2012	W, 4-1 (A)
2011	W, 1-0 (H)
2010	L, 0-3 (A)
2009	W, 3-0 (H)
2008	W, 2-1 (2ot) (A)
2007	W, 1-0 (H)
2006	W, 4-0 (A)
2005	W, 3-0 (A)
2004	W, 4-1 (H)
2003	W, 3-1 (A)
2002	W, 4-1 (H)
2001	L, 1-2 (A)
2000	W, 3-0 (H)
1999	W, 2-0 (A)
1998	W, 4-1 (H)
1997	W, 3-0 (A)
1996	W, 2-0 (H)
1995	L, 0-3 (A)

Penn State (1-3)

2006	L, 1-3 (A)
2005	L, 0-1 (2ot) (H)
2003	W, 4-0 (H)
2002	L, 0-1 (2ot) (H)

Pepperdine (13-3-2)

	- ,
2012	W, 4-0 (H)
2011	T, 1-1 (2ot) (A)
2010	L, 0-1 (H)
2009	W, 2-0 (A)
2008	W, 1-0 (H)
2007	T, 1-1 (2ot) (A)
2006	W, 3-0 (H)
2005	W, 2-1 (A)
2004	W, 1-0 (H)
	W, 1-0 (H)
2003	W, 2-0 (A)
	W, 2-0 (H)
2001	W, 2-1 (H)
1997	W, 3-0 (H)
1996	W, 3-2 (A)
1994	W, 1-0 (A)
1993	L, 2-4 (ot) (H)
	L, 0-4 (A)

Portland (8-1)

2009	W, 2-1 (H)
2008	W, 1-0 (A)
2007	W, 3-2 (2ot) (H)
	W, 2-1 (ot) (H)
2006	W, 2-1 (H)
2005	L, 0-4 (N)
2001	W, 1-0 (N)
2000	W, 1-0 (N)
1997	W, 1-0 (A)

Portland State (1-0)

2008	W, 7-0 (A)

Princeton (4-0)

2012	W, 7-0 (H)
2005	W, 1-0 (N)
2004	W, 2-0 (N)
2001	W, 2-0 (H)

Rutgers (2-0)

ilutgers (2-0)	
2011	W, 1-0 (H)
1997	W. 2-0 (A)

St. Mary's (3-0)

W, 4-0 (A)
W, 1-0 (ot) (H)
W, 2-0 (H)

San Diego (16-1-5)

	3	- /
2011		T, 1-1 (2ot) (H)
2010		W, 2-0 (H)
2009		T, 1-1 (20T) (A)
2008		W, 3-0 (H)
		W, 1-0 (H)
2007		T, 0-0 (2ot) (A)
2006		W, 3-0 (H)
2005		W, 4-1 (A)
2004		W, 4-0 (H)
		W, 3-0 (H)
2003		W, 2-0 (A)
		W, 2-0 (H)
2002		W, 6-0 (H)
2001		W, 2-0 (A)
2000		W, 3-0 (A)
1999		W, 2-1 (ot) (H)
1998		T, 2-2 (ot) (H)
1997		W, 4-1 (A)
1996		T, 0-0 (ot) (H)
1995		W, 1-0 (A)
1994		W, 2-1 (H)
1993		L, 0-1 (A)

San Diego State (9-1-1)

•	` '
2012	W, 3-0 (A)
2009	W, 5-0 (H)
2007	W, 5-1 (A)
2006	W, 1-0 (H)
1999	W, 3-0 (A)
1998	L, 0-1 (H)
1997	W, 2-0 (A)
1996	W, 2-1 (H)
1995	T, 2-2 (ot) (A)
1994	W, 1-0 (H)
1993	W, 4-1 (A)

San Francisco (6-0)

2007	W, 3-0 (H)
2002	W, 4-1 (N)
1997	W, 3-1 (H)
1996	W, 3-2 (ot) (A)
1995	W, 3-1 (N)
1994	W, 3-1 (A)

San Jose State (1-0)

1997 V	٧,	4-	1	(H)
--------	----	----	---	-----

Santa Clara (4-5-2)

2010	W, 1-0 (H)
2008	T, 0-0 (2ot) (A)
2007	W, 4-1 (H)
2006	L, 0-3 (A)
2005	W, 2-1 (ot) (A)
2004	W, 1-0 (2ot) (H)
2003	T, 1-1 (2ot) (A)
2002	L, 1-2 (ot) (H)
2001	L, 0-3 (A)
1999	L, 0-7 (A)
1994	L, 0-2 (H)

SMU (3-0)

2011	W, 1-0 (H)
2004	W, 2-0 (A)
1997	W, 3-2 (A)

So. California College (1-0)

oor ourrorma	0011090 (1	٠,
1993	W, 11-0	(A)

Stanford (8-11-2)

2012	L, 1-2 (H)
	L, 1-2 (A)
2011	L, 1-4 (A)
2010	L, 0-3 (A)
	L, 0-2 (H)
2009	L, 1-2 (N)
	L, 0-2 (A)
2008	W, 1-0 (H)
2007	W, 2-0 (A)
2006	W, 2-0 (H)
2005	T, 0-0 (2ot) (A)
2004	W, 1-0 (H)
2003	T, 0-0 (2ot) (A)
2002	L, 0-1 (H)
2001	W, 1-0 (A)
2000	W, 5-0 (H)
1999	L, 0-6 (A)
1998	W, 2-1 (H)
1997	W, 2-1 (A)
1996	L, 1-2 (ot) (H)
1995	L, 1-2 (A)
1994	T, 1-1 (ot) (H)

Syracuse (1-0)

2001

Tennessee (2-0)	
2012	W, 1-0 (H)
2011	W, 2-1 (A)

W, 2-0 (N)

Texas (0-1)

	,-	-,	
2007			L. 1-2 (N

Texas A&M (3-1)

2006	W, 2-0 (H)
2004	W, 1-0 (A)
2002	L, 0-0 (PKs) (H)
2000	W, 4-0 (H)

TCU (1-0)

1999	W,	1-0 ((N)

UC Irvine (1-0)

W, 2-1 (I

UC Irvine (6-1-1)

2008	₩, 3-U (H)
1999	W, 2-0 (H)
1998	W, 1-0 (A)
1997	W, 3-2 (H)
1996	W, 5-1 (A)
1995	L, 1-3 (ot) (H)
1994	T, 0-0 (ot) (A)
1993	W, 3-1 (H)

UCSD (0-1)

UCSB (5-1-2)

2010	T, 1-1 (2ot) (H)
2009	W, 3-1 (A)
2008	W, 2-1 (H)
2005	W, 5-0 (A)
2004	W, 6-1 (H)
2003	T, 0-0 (2ot) (H)
1995	W, 4-0 (A)
1994	L, 0-2 (H)

UNC-Charlotte (2-0)

1999	W, 7-0 (N)
1998	W, 1-0 (N)

UNLV (2-0)

	•	•				
2006				W,	6-1	(H)
2003				W,	1-0	(A)

USC (20-5-1)

000 (20 0 1)	
2012	L, 2-3 (ot) (A)
2011	W, 5-2 (H)
2010	L, 0-1 (A)
2009	W, 2-1 (H)
2008	W, 2-1 (A)
	W, 1-0 (H)
2007	L, 1-2 (N)
	W, 2-0 (H)
2006	W, 2-1 (ot) (A)
2005	W, 3-2 (2ot) (H)
2004	W, 3-2 (2ot) (A)
2003	W, 2-0 (H)
2002	W, 2-0 (A)
	W, 1-0 (2ot) (H)
2001	W, 2-1 (H)
2000	T, 1-1 (A)
-	W, 3-0 (H)
1999	W, 3-0 (H)
1998	L, 4-5 (A)
1997	W, 3-1 (H)
1996	L, 2-3 (A)
1995	W, 4-1 (H)
1994	W, 1-0 (A)
	W, 3-1 (ot) (H)
1993	W, 6-0 (A)
	W, 2-0 (H)

Utah (3-1)

2012	W, 2-0 (H)
2011	W, 1-0 (ot) (A)
2009	W, 6-1 (H)
2004	L 1-2 (H)

Vanderbilt (1-0)

2000	W, 2-0 (N)

Villanova (1-0)

1998	W, 1-0 (N
------	-----------

Virginia (4-1-1)

2009	W, 3-0 (H)
2007	W, 2-1 (ot) (H)
2005	W, 5-0 (H)
2004	L, 1-3 (A)
2002	W, 4-3 (ot) (H)
1995	T, 1-1 (ot) (N)

Wake Forest (1-0)

	-	_	
1999			W, 1-0 (N)

Washington (15-3-1)

2012	W, 1-0 (A)
2011	W, 1-0 (H)
2010	L, 0-1 (H)
2009	W, 2-1 (A)
2008	W, 4-0 (H)
2007	W, 3-0 (A)
2006	W, 2-0 (H)
2005	W, 4-0 (H)
2004	W, 5-1 (A)
2003	W, 3-2 (2ot) (H)
2002	W, 2-1 (A)
2001	W, 1-0 (H)
2000	L, 0-1 (A)
1999	T, 3-3 (ot) (H)
1998	W, 2-0 (A)
1997	W, 2-0 (H)
1996	W, 1-0 (ot) (A)
1995	W, 1-0 (H)
	L, 1-2 (H)

Washington St. (14-2-4)

2012	T, 0-0 (2ot) (H)
2011	T, 0-0 (2ot) (A)
2010	W, 2-0 (H)
2009	W, 2-0 (A)
2008	W, 2-1 (2ot) (H)
2007	W, 2-0 (A)
2006	W, 2-0 (H)
2005	T, 0-0 (2ot) (H)
2004	L, 0-1 (A)
2003	W, 2-1 (ot) (H)
2002	W, 2-1 (A)
2001	W, 3-1 (H)
2000	W, 1-0 (A)
1999	W, 2-1 (H)
1998	W, 3-0 (A)
1997	W, 4-0 (H)
1996	W, 2-0 (A)
1995	W, 1-0 (H)
1994	T, 0-0 (ot) (N)
1993	L, 2-4 (ot) (H)

William & Mary (1-0)

2001	W, 2-0 (A)

Wisconsin (3-0)

2012	W, 2-0 (H)
	W, 1-0 (H)
2010	W, 1-0 (A)

Wisconsin-Milwaukee (1-0)


- 1. North Carolina
- 2. Stanford
- 3. Notre Dame
- 4. Santa Clara
- 5. Massachusetts
- 6. William & Mary
- 7. Portland 8. Duke
- 9. Wisconsin
- 10. George Mason
- 11. Connecticut
- 12. Southern Methodist
- 13. California
- 14. Dartmouth
- 15. Florida International
- 16. UC Santa Barbara
- 17. Hartford
- 18. Tulsa
- 19. Virginia
- 20. Washington

1994

- 1. Notre Dame
- 2. North Carolina
- 3. Stanford
- 4. Duke
- 5. William & Mary
- 6. Connecticut
- 7. Portland
- 8. Hartford
- 9. Santa Clara
- 10. Virginia
- 11. Wisconsin
- 12. Brown
- 13. Clemson
- 14. Dartmouth
- 15. Oregon State
- 16. George Mason
- 17. Massachusetts
- 18. Washington
- 19. Vanderbilt
- T20. George Washington
- T20. Washington State

1995

- 1. North Carolina
- 2. Portland
- 3. Southern Methodist
- 4. Connecticut
- 5. Notre Dame
- 6. Maryland
- T7. Duke
- T7. Santa Clara
- 9. Stanford
- 10. Virginia
- 11. Hartford
- 12. North Carolina St. 13. Texas A&M
- 14. William & Mary
- 15. Massachusetts
- 16. Clemson
- 17. Minnesota
- 18. Wisconsin
- 19. San Diego
- 20. Vanderbilt
- 21. Cal Poly
- 22. Kentucky
- 23 Penn State

24. UCLA

25. James Madison

1996

- 1. North Carolina
- 2. Notre Dame
- 3. Santa Clara
- 4 Portland
- 5. Connecticut

- 7. Maryland
 - 8. Florida

6. Nebraska

- 9. Wisconsin 10. Penn State
- 11. Texas A&M 12. Massachusetts
- 13. Harvard
- 14. James Madison
- 15. San Diego
- 16. Duke 17. Vanderbilt
- 18. Clemson
- 19. Virginia
- 20. Wake Forest
- 21. UNC Greensboro
- 22. George Mason
- 23. Dartmouth
- 24. Kentucky
- 25. California

1997

- 1. North Carolina
 - 2. Connecticut
 - 3. Notre Dame 4. Santa Clara
 - 5. William & Mary
 - 6. Harvard
 - 7. Nebraska
 - 8. UCLA
 - 9. Hartford
 - 10. Clemson 11. Portland
 - 12. Texas A&M
 - 13. Minnesota

 - 14. Florida 15 Virginia
 - 16. Southern Methodist
 - 17. George Mason
 - 18. Michigan
 - 19. Maryland
 - 20. Duke 21. UNC Greensboro
 - T22. Brigham Young
 - T22. Massachusetts
 - 24. Penn State
 - 25. Vanderbilt

1998

- 1. Florida
- 2. North Carolina 3. Santa Clara
- 4. Portland 5. Notre Dame
- 6. Connecticut
- 7. Penn State
- 8. Dartmouth
- 9. William & Mary
- 10. Nebraska
- 11. Clemson
- 12. San Diego State 13. Brigham Young
- 14. Northwestern
- 15. Hartford
- 16. Georgia 17. Vanderbilt
- 18. Baylor
- 19. Michigan 20. Virginia
- 21. UCLA
- 22. Southern California

1999

- 23. Harvard
- 24. Wake Forest 25. James Madison
- 1. North Carolina 2. Notre Dame

- 3. Santa Clara
- 4. Penn State
- 5. Nebraska 6 Clemson
- T7. Hartford
- T7. Stanford

- 9. Connecticut
- 10. Florida
- 11. Texas A&M
- 12. Wake Forest

13. William & Mary

- 14. UCLA
- 15. Southern Methodist
- 16. Virginia
- T17. Harvard T17. USC
- 19. Kentucky
- 20. Brigham Young
- 21. Michigan 22. Duke
- 23. Maryland
- 24. San Diego 25. James Madison

- 2000 1. North Carolina
- 2. UCLA
- 3. Notre Dame
- 4. Portland
- 5. Clemson
- 6. Penn State 7. Santa Clara
- 8. Connecticut
- 9 Nebraska
- 10. Brigham Young 11. Washington
- 12. Texas A&M
- 13. Virginia 14. Florida State
- 15. California 16. Dartmouth
- 17. Duke
- 18 Harvard 19. Florida
- 20. Stanford
- 21. Southern California
- 22. Hartford 23. Wake Forest
- 24. Marguette

25. Michigan

- 2001
- 1. Santa Clara
- 2 North Carolina

3. Portland 4. Florida

- 5. UCLA
- 6. Penn State 7. Texas A&M
- 8. Virginia 9. Stanford
- 10. Connecticut
- 11 Clemson 12. Nebraska
- 13. Dartmouth 14. Rutgers
- 15. Cincinnati
- 16. Dayton T17. Notre Dame
- T17. St. Mary's 19. Washington
- 20. Florida State 21. SMU
- 22. Pepperdine 23. Princeton 24. Michigan

25. California

2002

- 1. Portland 2. Santa Clara
- 3. North Carolina
- 4. Penn State
- 5. Stanford
- 6. Texas A&M
- 7. UCLA
- 8. Connecticut 9. Pepperdine
- 10. Tennessee
- 11. Michigan
- 12. West Virginia
- 13. Nebraska 14. Texas
- 15. Notre Dame
- 16. Richmond 17. Virginia
- 18. California
- 19. Florida State 20. SMU
- 21. Purdue 22. Southern California
- 23. Brigham Young 24. Maryland

T25 Charlotte T25. Clemson

- 2003
- 1. North Carolina
- 2 LIConn 3. UCLA
- 4. Florida State
- 5. Santa Clara 6. Penn State
- 7. Portland 8 Florida
- 9. Notre Dame 10. West Virginia
- 11. Texas A&M
- 12. Tennessee 13. Kansas 14. BYU
- 15. Villanova 16. Michigan
- 17. Virginia
- 18. Illinois 19. Duke
- 20. Pepperdine 21. Colorado
- 22. Arizona State 23. Nebraska

24. Utah 25. Boston College

- 2004
- 1. Notre Dame 2. UCLA 3. Santa Clara
- 4 Princeton 5. North Carolina
- 6. Portland
- 7. Virginia 8. Ohio State 9. Penn State
- 10 Washington t11. Duke
- t11. Tennessee 13. UConn
- 14. Illinois 15. Texas A&M 16 Texas
- 18. Kansas t19. Auburn t19. Stanford

21. Florida

22. Nebraska

17. Boston College

- 23. Villanova
- 24. Maryland 25. Arizona

2005

- 1. Portland 2. Penn State
- 3. UCLA
- 4. Florida State 5. North Carolina
- 6. Notre Dame 7. Santa Clara
- 8. Virginia
- 9. Cal 10. Boston College
- 11. Texas A&M
- 12. Cal State Fullerton 13. Yale
- 14. Marquette 15. Tennessee
- 16. Duke 17. Arizona
- 18. Pepperdine 19. West Virginia
- 20. Illinois
- T21. Nebraska T21. Colorado 23 USC

24. Florida 25. UConn

- 2006
- 1. North Carolina 2. Notre Dame
- 3. UCLA 4. Florida State
- 5. Texas A&M 6. Portland
- 7. Penn State 8. Texas 9. Santa Clara
- 10. Florida 11. Boston College
- 12. Colorado 13. Rutgers t14. Clemson
- t14. Illinois
- 16. Stanford 17. Oklahoma State
- 18. Virginia t19. Cal
- t19. Wake Forest 21. UConn 22. West Virginia

23. Utah

24. Louisville

- 25. Tennessee
- 2007 1. USC
- 2. Florida State 3. UCLA 4. Notre Dame
- Portland North Carolina

7. West Virginia

5

- 8. Virginia 9. UConn 10. Stanford 11. Texas
- 12. Penn State 13. Texas A&M 14. Tennessee 15. Duke
- 16. Purdue 17. Florida 18. Georgia 19. California

- 20. Wake Forest
- 21. Indiana
- 22. Santa Clara
- 23. Oklahoma State

3. UCLA

USC

10. Florida

12. Virginia

9. Duke

4

7.

16.

19

Stanford

Portland

6. Florida State

Texas A&M

Boston College

13. Oklahoma State

14. West Virginia

San Diego

James Madison

24. Wisc.-Milwaukee

25. Wake Forest

1. North Carolina

Stanford

4. Notre Dame

Portland

6 Florida State

Boston College

Wake Forest

9 South Carolina

10. Santa Clara

Maryland

12. Virginia Tech

13. Texas A&M

14. LSU

15. Florida

16. Rutgers

19. Virginia

20. BYU

24. USC

2010

25. Dayton

Central Florida

18. Washington State

21. Oregon State

22. Penn State

23. Ohio State

1. Notre Dame

Ohio State

Boston College

Oklahoma State

North Carolina

Florida State

2. Stanford

8. Portland

9. Virginia

12. Florida

14. UC Irvine

15. Washington

16. Texas A&M

10. Maryland

11. Marquette

13. West Virginia

15. Minnesota

17. Missouri

18. Texas

20. BYU

21. Rutgers

22. Colorado

23. Illinois

2009

3. UCLA

24 Boston College 25. Missouri

22. UCLA 23. UNC-Greensboro

2008 24. South Carolina 25 Wake Forest

1. North Carolina Notre Dame

2011

19.

20. Duke

21. Minnesota

- 1. Stanford
- 2. Duke

17. Oregon State 18. Georgetown

Santa Clara

- 3. Florida State
- 4. Wake Forest
- 6. Virginia
- 7. UCLA
- 9. Memphis
- 10. Pepperdine
- 12. Central Florida
- 13. North Carolina
- 15. Boston College
- 17. Boston University
- 19. Illinois 20. Santa Clara
- 22. Virginia Tech
- 25. South Carolina
- 2012 1. North Carolina
- 4. Florida State
- 6. UCLA
- 9. Duke
- 11. Baylor
- 12. Marquette 13. Notre Dame
- 16. Maryland 17. Georgetown
- 22. Denver

- NOTE: Poll was conducted

- 5. Oklahoma State
- 8. Penn State
- 11. Maryland
- 14. Long Beach State
- 16. Marguette
- 18. West Virginia
- 21. Texas A&M
- 23. Wisconsin-Milwaukee 24 Louisville
- 2. Penn State 3. Stanford
- 5. BYU
- 7. San Diego State 8. Florida
- 10. Virginia
- 14. Texas A&M 15. Wake Forest
- 19. Michigan 20. UCF 21. California

18. Santa Clara

23. Ohio State 24. Portland 25. Texas Tech

of America (ISCAA) until 1995. The National Soccer Coaches Association of America (NSCAA) assumed responsibility in 1996


Marshall Field at Drake Stadium has served as the home for UCLA women's soccer since 2000.

Marshall Field at Drake Stadium

The UCLA women's soccer team enters its 14th year of play on Marshall Field at Drake Stadium. The venue has served as the home of the Bruins since 2000.

The stadium, which has served as the on-campus home of the Bruin men's and women's track and field teams since 1969, took on a new look in the spring of 1999 when it was transformed into a state-of-the-art soccer/track & field facility. The stadium provides seating for 11,700 spectators. The cost of the project was \$1.5 million and was made possible by a lead gift from Frank Marshall and Kathleen Kennedy. Marshall is a longtime UCLA soccer fan and was a member of UCLA's first NCAA men's soccer team in 1967.

The grass infield, named Marshall Field, houses a regulation 75-yard by 120-yard soccer field. The UCLA men's and women's soccer teams use this field for competition and the adjacent North Athletic Field for practice. The Bruins previously played their games on the North Athletic Field, as well as on Spaulding Field and Murdock Stadium at El Camino College. UCLA's all-time record on Frank W. Marshall Field is 131-12-6.

Marshall Field at Drake Stadium hosted its first-ever regular season soccer game on Sunday, Sept. 17, 2000 when the UCLA men defeated the University of San Francisco, 3-0. The UCLA women first played on the field on Oct. 15, 2000, defeating Oregon, 8-0 in front of 1,742 fans in attendance.

A UCLA women's soccer record-crowd of 4,068 came out to Marshall Field for a nationally-televised battle between No. 1 Stanford and No. 2 UCLA on Oct. 28, 2012.

Marshall Field has served as host of early-round NCAA Women's Soccer Tournament games for the past 13 seasons.

Home Attendance Records

No.	Date	Opponent	Attendance
1.	10/28/12	Stanford	4,068
2.	11/4/11	USC	3,826
3. 4.	10/14/01	ASU	3,466
4.	10/26/07	USC	3,345
5.	10/30/09	USC	3,210
6.	11/22/08	USC	3,114
7.	11/7/99	USC	2,962
8.	10/29/06	Washington St.	2,815
9.	11/13/99	San Diego	2,665
10.	10/26/97	USC	2,373
11.	9/23/11	Washington	2,350
12.	11/2/08	Cal	2,324
13.	10/14/07	Oregon	2,310
14.	9/30/11	Oregon	2,105
15.	10/13/02	Stanford	2,104
16.	11/2/03	USC	2,069
17.	11/3/02	Oregon State	2,064
18.	9/29/06	San Diego	1,891
19.	10/23/05	Washington St.	1,859
20.	10/24/04	California	1,858

Win-Loss Records by Facility

3-0-0

8-1-0

Drake Stadi	um	
2000	4-0-0	
2001	8-1-0	
2002	9-4-0	
2003	10-0-0	
2004	10-2-0	
2005	11-1-1	
2006	16-0-0	
2007	14-0-0	
2008	13-0-0	
2009	12-0-0	
2010	7-3-2	
2011	8-0-1	
2012	9-1-2	
Overall	131-12-6	
El Camino College		
1996	1-0-0	
1997	4-1-0	

1998

Overall

1994	5-3-1
1995	7-2-0
1996	2-0-1
1998	2-1-1
1999	2-0-1
2008	1-0-0
2010	1-0-0
2011	2-0-0
Overall	27-10-5
0101011	
Spaulding Field	l
	I 3-1-0
Spaulding Field	
Spaulding Field	3-1-0
Spaulding Field 1996 1997	3-1-0 5-0-0
Spaulding Field 1996 1997 1998	3-1-0 5-0-0 2-1-0
Spaulding Field 1996 1997 1998 1999	3-1-0 5-0-0 2-1-0 4-0-0
Spaulding Field 1996 1997 1998 1999 2000	3-1-0 5-0-0 2-1-0 4-0-0 4-0-0
Spaulding Field 1996 1997 1998 1999 2000 2001	3-1-0 5-0-0 2-1-0 4-0-0 4-0-0 2-0-0

North Athletic Field

5-4-1

1993


Iris Mora - Mexico


Jill Oakes - USA


Rosie White - New Zealand


Lauren Cheney - USA

Full National Team Players	
Name	Country
Danesha Adams	USA
Lauren Cheney	USA
Tina DiMartino	USA
Kara Lang	Canada
Sydney Leroux	USA
Mary-Frances Monroe	USA
Iris Mora	Mexico
Jill Oakes	USA
Nandi Pryce	USA
Stephanie Rigamat	USA
Chelsea Stewart	Canada
Rosie White	New Zealand

world Cup Players	
Name	Country (Yr.)
Lauren Cheney	USA (2011)
Chelsea Stewart	Canada (2011)
Rosie White	New Zealand (2011)
Kara Lang	Canada (2003, 2007)
Iris Mora	Mexico (1999, 2003)

Olympians	
Name	Country (Yr.)
Lauren Cheney	USA (2008, 2012)
Jillian Ellis^	USA (2008, 2012)
Kara Lang	Canada (2008)
Sydney Leroux	USA (2012)
Iris Mora	Mexico (2004)
Nandi Pryce*	USA (2000)
Chelsea Stewart	Canada (2012)
Rosie White	New Zealand (2012)
^ Assistant Coach / * Alternate	


Zakiya Bywaters was selected No. 1 overall by the Chicago Red Star in the inaugural NWSL Draft in 2013.


Sydney Leroux was chosen No. 1 overall in the 2012 WPS Draft by the Atlanta Beat.


The Boston Breakers selected Lauren Cheney with the No. 2 overall pick in the 2010 WPS Draft.

UCLA's Draft History

2000 (WUSA)

Name	Round	Overall Pick	Team
Skylar Little	4th	26th	Washington Freedom
Traci Arkenberg	7th	50th	San Diego Spirit
Tracey Milburn	9th	71st	Washington Freedom
Venus James	11th	88th	Bay Area CyberRays
Louise Lieberman	15th	119th	Washington Freedom

2001 (WUSA)

Name	Round	Overall Pick	Team
Karissa Hampton	1st	6th	San Diego Spirit

2002 (WUSA)

Name	Round	Overall Pick	Team
Mary-Frances Monroe	2nd	13th	Philadelphia Charge
Stephanie Rigamat	3rd	18th	Washington Freedom

2008 (WPS)

Name	Round	Overall Pick	Team
Jill Oakes	1st	2nd	FC Gold Pride
Danesha Adams	1st	6th	Chicago Red Stars

2009 (WPS)

Name	Round	Overall Pick	Team
Christina DiMartino	1st	3rd	FC Gold Pride
Valerie Henderson	3rd	33rd	Los Angeles Sol
McCall Zerboni	7th	47th	Los Angeles Sol

2010 (WPS)

Name	Round	Overall Pick	Team
Lauren Cheney	1st	2nd	Boston Breakers
Kristina Larsen	2nd	17th	St. Louis Athletica
Lauren Wilmoth	7th	59th	FC Gold Pride

2011 (WPS)

Name	Round	Overall Pick	Team
Kylie Wright	1st	7th	Atlanta Beat
Lauren Barnes	3rd	15th	Philadelphia Independence

2012 (WPS)

Name	Round	Overall Pick	Team
Sydney Leroux	1st	1st	Atlanta Beat

2013 (NWSL)

Name	Round	Overall Pick	Team
Zakiya Bywaters	1st	1st	Chicago Red Stars


Valerie Henderson - Philadelphia Independence


Christina DiMartino - Philadelphia Independence


Danesha Adams - Philadelphia Independence


McCall Zerboni - Western New York Flash


Dan Guerrero

Director of Athletics 12th Year UCLA '74

In 11 years, Dan Guerrero has clearly established a pattern of "image and substance" that few in his profession can match. UCLA has won 109 NCAA team championships, a figure unmatched by any institution in the

nation. UCLA teams have won 23 NCAA championships since his appointment, another national leader, finished second 21 times and have enjoyed an additional 43 Top Five finishes.

More than 80% of UCLA teams have qualified for NCAA post-season competition since 2002. The football team has appeared in nine bowl games and the men's basketball team advanced to consecutive Final Fours from 2006-08. The program has also won 54 conference championships in 15 different sports, produced over 500 All-Americans and featured four Honda Award winners, including the 2003-04 Collegiate Woman Athlete of the Year.

In the last 11 years, UCLA has finished second three times (2007-08, 2006-07 and 2005-06), third four times (2004-05, 2003-04, 2011-12, 2012-13), fourth (2009-10), sixth (2002-03), 11th (2010-11) and 16th (2008-09) in the race for the Learfield Sports Directors' Cup. UCLA won its first Capital One Cup for men's sports in 2013, vaulting to the top of the standings after winning the College World Series.

During Guerrero's tenure, the Bruins have won 23 NCAA championships in 17 different sports, a national leader. In addition, the Bruins have recorded 32 national podium finishes in that span.

Over the past decade, Guerrero has earned numerous honors. In May 2010, he was honored by the Black Coaches and Administrators organization as the Dr. Myles Brand BCA Administrator of the Year. In April 2010, he was honored by CORO Southern California, a non-profit organization that trains civic leaders.

In June of 2010, Guerrero completed a five-year term on the NCAA Division I Men's Basketball Committee. As the chair in 2009-10, he was involved with the negotiation of the new \$10.8 billion, 14-year NCAA Men's Basketball Tournament television package, as well as the decision to expand the Tournament to 68 teams.

Guerrero has extensive experience in committee work at both the NCAA and conference level. He is currently a member of the Pac-12 Athletic Directors Television, the Pac-12 Men's Basketball Tournament, and the Pac-12 Rose Bowl Management committees as well as serving as the Pac-12 AD Liaison to Men's Basketball Coaches. In addition, he is a member of the NCAA Division I Baseball Committee, the BCS Athletic Directors Advisory Group and was the 2011-12 president of NACDA.

Guerrero came to UCLA from UC Irvine, where he had served as UCl's fifth permanent Director of Athletics for 10 years (1992-2002). Prior to arriving at UC Irvine, Guerrero led Cal State Dominguez Hills to national prominence while serving as Athletic Director from 1988-92.

Guerrero received his Bachelor's degree from UCLA in 1974 and played second base for the Bruins for four years. He is married to the former Anne Marie Aniello, and they have two grown daughters.


Ken Weiner

Associate Athletic Director 20th Year UCLA '78

Ken Weiner enters his 20th year as Senior Associate Athletic Director-Business Operations at UCLA and his 34th year overall with the university.

His duties include the administration and supervision of men's and women's soccer.

He also oversees new business, project development and capital improvements for the athletic department. Weiner spearheaded the negotiations that resulted in a 20-year agreement between UCLA and the Rose Bowl, including much-needed facilities improvements for the football program. He is currently acting as owner's representative for the press box and stadium upgrades were completed. In addition, he supervises the athletic facilities division, the operations of UCLA's sports practice and competition venues, game and event operations, department and team travel and UCLA Camps, Clinics and Championships.

Weiner is responsible for major capital improvements for Athletics. Projects include the renovation of the J.D. Morgan Intercollegiate Athletics Center, the Acosta Student Athlete Training Center and Knapp Football Center, the new Hall of Fame, the Jackie Robinson baseball and Easton softball clubhouse construction and stadium renovations, the Drake Track/Marshall Field renovation, a new golf practice facility, the North soccer field construction, the Spieker Aquatic Center which opened in the fall of 2009, and the Pauley Pavilion renovation project, which was completed in the Fall of 2012. Future projects include upgrades of the baseball stadium clubhouse and practice facilities, Easton Softball Stadium improvements, Drake Stadium upgrades, and construction of a new Academic Studies Center.

Prior to his appointment at UCLA Athletics, Weiner co-founded and served as Associate Director of the UCLA Central Ticket Office and continues to serve as the liaison between the Athletic Department and the CTO. He earned a Bachelor of Arts degree in Psychology from UCLA. He graduated with honors and was bestowed a Chancellor's Marshall award for service to the university. He and his wife, Caren, have two adult children, Nicole and Kevin.


Dr. Gene Block

Chancellor 7th Year Stanford '77

Dr. Gene Block became chancellor of UCLA in summer 2007, taking the helm of a world-class institution comprising 37,000 students and 27,000

faculty and staff, with an annual budget of \$3.6 billion. As chief executive officer, he oversees all aspects of the university's three-part mission of education, research and service.

Previously, Dr. Block served as vice president and provost of the University of Virginia, where he also held the Alumni Council

Thomas Jefferson Professorship in Biology. With academic expertise in biological clocks, he conducts research on the neurobiology of circadian rhythms in higher organisms, leading a research lab funded by the National Institutes of Health (NIH). From 1991 to 2002, he directed the National Science Foundation's Science and Technology Center for Biological Timing. In 1997, he was named a fellow of the American Association for the Advancement of Science. He has invented a number of devices and holds a patent for a non-contact respiratory monitor for the prevention of Sudden Infant Death Syndrome.

Dr. Block joined the faculty of the University of Virginia in 1978 as an assistant professor of biology. He served as vice provost for research from 1993 to 1998 and then as vice president for research and public service until his appointment as vice president and provost in 2001. He also headed an NIH graduate training program aimed at increasing the number of scientists from underrepresented groups. In 1998, he received the Commonwealth of Virginia's Outstanding Public Service Award for his work with Virginia's business community.

A native of Monticello, NY, Dr. Block holds a bachelor's degree in psychology from Stanford University and a master's and Ph.D.in psychology from the University of Oregon. He also completed a postdoctoral fellowship at Stanford, working with the late Colin Pittendrigh, "the father of biological timing" and distinguished biologist and former Stanford President, Donald Kennedy. Dr. Block and his wife, Carol, have two adult children.

Women's Soccer Support Staff


Don MorrisonFaculty Athletic Rep.


Paul Brown Event Management


Max Bertman Athletic Training


Sean Markus Equipment Manager


Mike Linn Athletic Performance


Emily Mitchell Dietician


Kevin Chen Academic Counseling


UCLA's Primary Media Outlets

Newspapers

Los Angeles Times

202 West First St. Los Angeles, CA 90012 (p)213-237-7145 (f)213-237-7876 latimes.com

Orange County Register

625 N. Grand Ave. Santa Ana, CA 92711 (p)714-796-7817 (f)714-565-6765 ocregister.com

Los Angeles Daily News

21860 Burbank Blvd., Ste. 200 Woodland Hills, CA 91367 (p)818-713-3600 (f)818-713-3436 dailynews.com

Riverside Press-Enterprise

3450 14th St. Riverside, CA 92501 (p)951-368-9533 (f)951-368-9029 pe.com

South Bay Daily Breeze

5215 Torrance Blvd. Torrance, CA 90509 (p)310-540-4201 (f)310-540-3067 dailybreeze.com

Long Beach Press-Telegram

604 Pine Ave. Long Beach, CA 90844 (p)562-499-1338 (f)562-437-8914 ptconnect.com

Pasadena Star-News/

San Gabriel Valley Tribune

1210 N. Azusa Canyon Rd. West Covina, CA 91790 (p)626-962-8811 (f)626-856-2758 pasadenastarnews.com sgytribune.com

Ventura County Star

550 Camarillo Center Dr. Camarillo, CA 93010 (p)805-437-0277 (f)805-482-6167 venturacountystar.com

UCLA Daily Bruin

308 Westwood Plaza Los Angeles, CA 90095 (p)310-825-2095 (f)310-206-0906 dailybruin.com

National Newspapers

Associated Press

221 So. Figueroa, Suite 300 Los Angeles, CA 90012 (p)213-626-1200 (f)213-346-0200 ap.org

USA Today

10866 Wilshire Blvd. #890 Los Angeles, CA 90024 (p)310-882-2400 (f)310-882-1901 usatodav.com

Television Stations

CBS2 (Ch. 2)/KCAL (Ch. 9)

4200 Radford Ave. Studio City, CA 91604 (p)818-655-2400

NBC4 (Ch. 4)

3000 W. Alameda Ave. Burbank, CA 91523 (p)818-840-4237 (f)818-840-3076

KABC (Ch. 7)

500 Circle Seven Dr. Glendale, CA 91201 (p)818-863-7677 (f)818-863-7889

KTLA (Ch. 5)

5800 Sunset Blvd. Hollywood, CA 90028 (p)323-460-5907 (f)323-460-5333

KTTV (Ch. 11)/KCOP (Ch. 13)

1999 S. Bundy Dr. Los Angeles, CA 90025 (p)310-584-2030 (f)310-584-2450

Radio Stations

AM 570 FOX Sports LA

3400 W. Olive Ave. #550 Burbank, CA 91505 (p)818-559-2252 (f)818-729-2511

UCLA Radio Network

J.D. Morgan Center 325 Westwood Plaza Los Angeles, CA 90095 (p)310-825-8699 (f)310-825-6732 uclabruins.com

Soccer Outlets

Soccer America

145 Pipers Hill Road Wilton, CT 0689 (p)347-762-2640 (f)917-591-3261 socceramerica com

Top Drawer Soccer

11 West Ocean Blvd., Suite 1750 Long Beach, CA 90802 topdrawersoccer.com

Press Credentials

Media and photography credentials for UCLA home games may be obtained by working press only by writing or calling Liza David at the UCLA Sports Information Office, PO Box 24044, Los Angeles, CA 90024, (310) 206-8140, Idavid@athletics. ucla.edu. All requests should be submitted at least 24 hours in advance. Press and photo credentials can be picked up at the lower entrance of Drake Stadium.

Photography

Television and photo credentials entitle video and still photographers to shoot from behind the endlines. Please consult with sports information staff to find out where the photography areas are. Flash photography are strictly forbidden.

Interview Policies

All interviews must be arranged by the Sports Information Office. Athletes have been instructed not to grant any interview, in person or by telephone, not arranged by the Sports Information Office. Telephone numbers are private and will not be released. Please do not expect team members to be available if you have not made prior arrangements.

Interview Availability

The UCLA team is scheduled to practice from 8-10am at UCLA's North Athletic Field. Athletes and coaches are available before or after practice, depending on class schedules.

Travel Information

For security purposes, the UCLA Sports Information Office does not release to the general public any travel information for UCLA athletic teams. If you would like to reach a member of the UCLA soccer team on the road, please contact the Sports Information Office.

Obtaining Information

UCLA soccer news, results, statistics, biographies, Q&As and more can be found at uclabruins.com.

Live Stats

Live stats are available for all of UCLA's home games and most away games at uclabruins.com.

Streaming Audio

Live streaming audio of all of UCLA's home games will be available at uclabruins.com.

Drake Stadium

Drake Stadium is located on the campus of UCLA near the Northwest corner of Pauley Pavilion. From Los Angeles International Airport, take Century Blvd. east to the San Diego Freeway (405). Take the San Diego Freeway north to Wilshire Blvd. going East. Turn left on Veteran Ave., then right on Sunset Blvd. Turn right on Westwood Plaza and follow the road down into parking structure 4. A daily parking pass costs \$12. Short-term parking is also available.

North Athletic Field

The North Athletic Field is located on the campus of UCLA. From Los Angeles International Airport, take Century Blvd. east to the San Diego Freeway (405). Take the San Diego Freeway north to Wilshire Blvd. going East. Turn left on Veteran Ave., then right on Sunset Blvd. Turn right on Westwood Plaza and follow the road down into parking structure 4. A daily parking pass costs \$12. Short-term parking is also available.

UCLA Soccer on Radio


John Ramey

Play-by-Play

John Ramey returns for his fourth season as the UCLA soccer program's play-by-play broadcaster. Ramey is also the voice of the UCLA baseball team and called many historic moments for the team, including its first-ever Col-

lege World Series Championship in 2013. This year, he will host The Bruin Insider Show on UCLA's flagship radio station am570 Fox Sports LA. The Bruin Insider Show is a weekly coaches' show that will air live from Barney's Beanery in Westwood every Tuesday from 7-8pm.

In addition to his work for UCLA, Ramey serves as the play-by-play voice of UC Riverside Men's Basketball. Ramey has worked for a variety of media outlets, including Dial Global/Westwood One Sports, Southern California Public Radio, CNN Headline News, and KNX 1070 Newsradio in Los Angeles.

He also enjoys a career as an singer/songwriter and musician, having released two solo albums. When not broadcasting, Ramey performs his music throughout Southern California and the West.


Erin Cole

Analyst

Former UCLA women's soccer team member Erin Cole begins her first year in the radio booth, joining John Ramey as a color analyst for the UCLA soccer games.

Cole was a member of the UCLA team in 2011 and 2012 but retired

from playing due to injuries. She was a four-year letterwinner at Orange Lutheran High School in Orange, Calif. and a team captain for her club team, Chelsea SC.

Cole's older brother Gerrit was an All-American pitcher for UCLA from 2009-11. He was selected first overall in the 2011 MLB First-Year Player Draft by the Pittsburgh Pirates, becoming the first UCLA player ever chosen first overall in the MLB June Draft.

Stay Connected:


Built on a firm foundation of academic excellence and superior athletic performance, the Conference ushered in a new era on July 1, 2011, officially becoming the Pac-12 Conference with the additions of the University of Colorado and University of Utah.

Just 27 days after the Conference officially changed its named, Commissioner Larry Scott announced the creation of the Pac-12 Networks on July 27, 2011, solidifying a landmark television deal and putting the Conference on the forefront of collegiate athletics. The Networks, including one national network, six regional networks, and a robust digital network marked the first-ever integrated media company owned by a college conference. In addition, the "TV Everywhere" rights allow fans to access Pac-12 Networks outside the home on any digital device, including smartphones and tablet computers.

The Pac-12 launched its China Initiative in 2011 as a way to proactively promote the Conference and member institutions through student-athlete exchanges and sport. In its first two years, Pac-12 student-athletes have enjoyed unique cultural and athletic experiences in China, and the Conference has gained significant brand exposure for the future and set a foundation for growth.

On the field, the Pac-12 rises above the rest, upholding its tradition as the "Conference of Champions ®," claiming an incredible 127 NCAA team titles since 1999-2000, including eight in 2012-13. That is an average of over nine championships per academic year. Even more impressive has been the breadth of the Pac-12's success, with championships coming in 28 different men's and women's sports. The Pac-12 has led or tied the nation in NCAA Championships in 47 of the last 53 years. The only exceptions being in 1980-81, 1988-89, 1990-91 and 1995-96 when the Conference finished second, and only twice finished third (1998-99 and 2004-05).

For the eighth-consecutive year, the Pac-12 had the most NCAA titles or tied for the most of any conference in the country, winning at least six every year since 2000-01. No other conference has won double-digit NCAA crowns in a single year, the Pac-12 doing so six times, including a record 14 in 1996-97.

Spanning nearly a century of outstanding athletics achievements, the Pac-12 was the first conference to reach 400 championships in 2010-11. With the inclusion of Colorado and Utah, the Conference surpassed another major milestone, with league teams capturing 450 titles, outdistancing the next conference by nearly 200. In all, Conference teams have won 459 NCAA Championships (309 men's, 150 women's).

The Conference's reputation is further proven in the annual Learfield Sports Directors' Cup competition, the prestigious award that honors the best overall collegiate athletics programs in the country. STANFORD continued its remarkable run and won its unprecedented 19th-consecutive Directors' Cup in 2012-13. Seven Pac-12 member institutions ranked among the top-25 Division I programs: No. 1 STANFORD, No. 3 UCLA, No. 14 USC, No. 15 OREGON, No. 17 CALIFORNIA, No. 18 ARIZONA STATE and No. 23 ARIZONA. It marks the third-straight year at least six member schools are in the top 25.

The Conference's eight national titles came in the form of five women's and three men's crowns. Five different league schools claimed NCAA titles and, of the six NCAA institutions to have won multiples titles, two were from the

Pac-12. No other conference in the country had more than one team win multiple NCAA titles.

USC was the only institution in the country to win three NCAA titles in 2012-13, claiming both the men's and women's water polo titles, as well as women's golf. It was the fifth-straight men's water polo win, while the women's golf team dominated the field, winning with a NCAA-record 19-under. OREGON won a pair of NCAA titles, capturing its first women's cross country crown since 1987 then stood atop the podium at the women's indoor track & field championships for the fourth-consecutive year. STANFORD reclaimed the women's tennis national championship, its first since 2010, while COLORADO won the skiing championship for the second time in three years. UCLA claimed its first-ever baseball title, which was the program's first in the sport and the institution's nation-leading 109th NCAA title all-time.

In addition to the eight national championships, the Pac-12 also had runners-up in eight NCAA Championship events: women's volleyball (Oregon), men's water polo (UCLA), skiing (UTAH), men's swimming (CALIFORNIA), women's swimming (CALIFORNIA), women's rowing (CALIFORNIA), men's tennis (UCLA) and women's water polo (STANFORD). Overall, the Conference had 33 teams finish in the top four at 25 NCAA Championship events.

Participation in the postseason was a common occurrence for the Pac-12 in 2012-13. Of the 22 sports sponsored by the Conference, 15 witnessed at least half its teams participating in NCAA or other postseason action. The men sent 59 of a possible 101 teams into the postseason (58.4 percent), while the women sent 70 of a possible 114 teams (61.4 percent).

Pac-12 members have won 309 NCAA team championships on the men's side, 88 more than the next closest conference. Men's NCAA crowns have come at a phenomenal rate for the Pac-12 - 16 basketball titles by six schools (more than any other conference), 53 tennis titles, 45 outdoor track & field crowns, and 28 baseball titles. Pac-12 members have won 25 of 44 NCAA titles in volleyball, 39 of 43 in

water polo, 28 in skiing, and 23 in swimming & diving national championships.

Individually, the Conference has produced an impressive number of NCAA individual champions. Over 2,000 (2,123) individual crowns have been won by Pac-12 student-athletes over the years with 1,459 by male student-athletes.

On the women's side, the story is much the same. Since the NCAA began conducting women's championships 32 years ago, Pac-12 members have claimed at least four national titles in a single season on 23 occasions, including 13-consecutive years from 2000-2013. Overall, the Pac-12 has captured 150 NCAA women's titles, easily outdistancing the SEC, which is second, with 90. Pac-12 members have dominated a number of sports, winning 23 softball titles, 20 tennis crowns, 14 volleyball titles, 15 of the last 24 trophies in golf, and 13 in swimming & diving.

Pac-12 women student-athletes shine nationally on an individual basis, as well, having captured an unmatched 664 NCAA individual crowns, an average of nearly 21 championships per season.

The Conference underwent monumental changes during the 2010-11 academic year, expanding to add two more teams with the addition of Colorado and Utah. Other major moves included agreeing to equal revenue sharing for the first time in Conference history, creating two divisions - the North and the South, for football only, establishing a Football Championship Game for the first time ever, securing a landmark media rights deal that dramatically increased national exposure and revenue for each school, and establishing the Pac-12 Networks and Pac-12 Digital Network that guaranteed enhanced exposure across all sports.

Currently, the Pac-12 sponsors 11 men's sports and 11 women's sports. Additionally, the Conference is a member of the Mountain Pacific Sports Federation (MPSF) in four other men's sports and three women's sports.

The Pac-12 Conference offices are located 25 miles east of San Francisco in Walnut Creek, Calif.


Abby Dahlkemper films a pregame spot for the Pac-12 Networks