

cougar soccer

2004 media guide

WASHINGTON STATE UNIVERSITY SOCCER

ROSTER BY CLASS

SENIORS (6)	NO.	NAME	POS.	HGT.	YR.	EXP.	HOMETOWN (HIGH SCHOOL)
4 HUGHES, Keegan F/M 5-8 Sr. 3V Portland, Ore. (Westview) 27 JORDAN, Kara M 5-2 Sr. 3V Spokane, Wash. (University) 17 McCUTCHAN, Cailan M 5-6 Sr. 3V Maple Valley, Wash. (Tahoma) 3 SILVER-HILL, Sara F 5-5 Sr. 3V Thousand Oaks, Calif. (Westlake) 5 SPEAR, Christie M 5-5 Sr. 3V Thousand Oaks, Calif. (Westlake) 8 LONG, Christie M 5-5 Sr. 3V Bend, Ore. (Mountain View) REDSHIRT JUNIORS (2) 26 HULTIN, Katie GK 5-8 R-Jr. 2V Denver, Colo. (Thomas Jefferson) 1 MILLER, Meghan GK 5-7 R-Jr. 2V Ment, Wash. (Kentlake) JUNIORS (5) 6 ANDERSON, Carmen M 5-4 Jr. 2V Kent, Wash. (Kennewick, Wash. (Kennewick, Wash. (Kentlake) JURIOR MILLER, Haley F 5-2 Jr. 2V Kennewick, Wash. (Wash. (Wash. (Vest Valley) 15 RUSTRUM, Ali	SENI	ORS (6)					
27 JORDAN, Kara M 5-2 Sr. 3V Spokane, Wash. (University) 17 McCUTCHAN, Cailan M 5-6 Sr. 3V Maple Valley, Wash. (Tahoma) 3 SILVER-HILL, Sara F 5-5 Sr. 3V Bend, Ore. (Mountain View) REDSHIRT JUNIORS (2) 26 HULTIN, Katie GK 5-8 R-Jr. 2V Denver, Colo. (Thomas Jefferson) 1 MILLER, Meghan GK 5-7 R-Jr. SQ Kent, Wash. (Kentlake) JUNIORS (5) 6 ANDERSON, Carmen M 5-4 Jr. 2V Kennewick, Wash. (Kentlake) JUNIORS (5) 8 KUNC, Jennie D 5-6 Jr. 2V Maple Valley, Wash. (Kentlake) 9 JURISTRIA F 5-9 Jr. 2V Maple Valley, Wash. (Kentlake) 10 GERSTMANIA F 5-9 Jr. 2V Maple Valley, Wash. (Vash. (Kentlake) JURISTRIA F	14	CECCHINI, Megan	М	5-8	Sr.	3V	Tualatin, Ore. (Tualatin)
McCUTCHAN, Cailan M	4		F/M	5-8	Sr.	3V	Portland, Ore. (Westview)
SILVER-HILL, Sara F S-5 Sr. 3V Thousand Oaks, Calif. (Westlake)	27	JORDAN, Kara	M	5-2	Sr.	3V	Spokane, Wash. (University)
S SPEAR, Christie M 5-5 Sr. 3V Bend, Ore. (Mountain View) REDSHIRT JUNIORS (2) 26 HULTIN, Katie GK 5-8 R-Jr. 2V Denver, Colo. (Thomas Jefferson) MILLER, Meghan GK 5-7 R-Jr. SQ Kent, Wash. (Kentlake) JUNIORS (5) S ANDERSON, Carmen M 5-4 Jr. 2V Kennewick, Wash. (Kennewick) 8 KUNC, Jennie D 5-6 Jr. 2V Maple Valley, Wash. (Kest Valley) 15 RUSTRUM, Alix F 5-2 Jr. 2V Vakima, Wash. (West Valley) 15 RUSTRUM, Alix F 5-9 Jr. 2V Wilsonville, Ore. (Wilsonville) 19 LARA, Ashley D 5-8 Jr. 2V Las Cruces, N.M. (Las Cruces) SOPHOMORES (5) 28 BAINES, Sasha M 5-3 So. HS Everett, Wash. (Cascade) 23 ECGEN, Lindsey D 5-5 So. 1V <td></td> <td>McCUTCHAN, Cailan</td> <td>M</td> <td>5-6</td> <td>Sr.</td> <td>3V</td> <td>Maple Valley, Wash. (Tahoma)</td>		McCUTCHAN, Cailan	M	5-6	Sr.	3V	Maple Valley, Wash. (Tahoma)
REDSHIRT JUNIORS (2) 26		SILVER-HILL, Sara	F		Sr.		Thousand Oaks, Calif. (Westlake)
26 HULTİN, Katie GK 5-8 R-Jr. 2V Denver, Colo. (Thomas Jefferson) 1 MILLER, Meghan GK 5-7 R-Jr. SQ Kent, Wash. (Kentlake) JUNIORS (5) 6 ANDERSON, Carmen M 5-4 Jr. 2V Maple Valley, Wash. (Kennewick) 8 KUNC, Jennie D 5-6 Jr. 2V Maple Valley, Wash. (Tahoma) 33 MILLER, Haley F 5-2 Jr. 2V Yakima, Wash. (West Valley) 15 RUSTRUM, Alix F 5-9 Jr. 2V Wilsonville, Ore. (Wilsonville) 19 LARA, Ashley D 5-8 Jr. 2V Las Cruces, N.M. (Las Cruces) SOPHOMORES (5) 28 BAINES, Sasha M 5-3 So. HS Everett, Wash. (Cascade) 28 EGGEN, Lindsey D 5-5 So. 1V Aubrun, Wash. (Riverside) 20 FAJARDO, Angela D 5-6 So. 1V	5	SPEAR, Christie	М	5-5	Sr.	3V	Bend, Ore. (Mountain View)
MILLER, Meghan GK 5-7 R-Jr. SQ Kent, Wash. (Kentlake) JUNIORS (5)	RED	SHIRT JUNIORS (2)					
	26	HULTIN, Katie	GK	5-8	R-Jr.	2V	Denver, Colo. (Thomas Jefferson)
6 ANDERSON, Carmen M 5-4 Jr. 2V Kennewick, Wash. (Kennewick) 8 KUNC, Jennie D 5-6 Jr. 2V Maple Valley, Wash. (Tahoma) 33 MILLER, Haley F 5-2 Jr. 2V Yakima, Wash. (West Valley) 15 RUSTRUM, Alix F 5-9 Jr. 2V Wilsonville, Ore. (Wilsonville) 19 LARA, Ashley D 5-8 Jr. 2V Las Cruces, N.M. (Las Cruces) SOPHOMORES (5) 28 BAINES, Sasha M 5-3 So. HS Everett, Wash. (Cascade) 23 EGGEN, Lindsey D 5-5 So. 1V Auburn, Wash. (Riverside) 20 FAJARDO, Angela D 5-6 So. 1V San Mateo, Calif. (Notre Dame Belmont) 9 HUFFORD, Samantha M 5-7 So. 1V Sammanish, Wash. (Eastlake) 18 SHERWOOD, Jennifer M 5-6 So. R Puyallup, Wash. (Cascade Christian)	1	MILLER, Meghan	GK	5-7	R-Jr.	SQ	Kent, Wash. (Kentlake)
8 KUNC, Jennie D 5-6 Jr. 2V Maple Valley, Wash. (Tahoma) 33 MILLER, Haley F 5-2 Jr. 2V Yakima, Wash. (West Valley) 15 RUSTRUM, Alix F 5-9 Jr. 2V Wilsonville, Ore. (Wilsonville) 19 LARA, Ashley D 5-8 Jr. 2V Las Cruces, N.M. (Las Cruces) SOPHOMORES (5) 28 BAINES, Sasha M 5-3 So. HS Everett, Wash. (Cascade) 20 FAJARDO, Angela D 5-6 So. 1V Auburn, Wash. (Riverside) 20 FAJARDO, Angela D 5-6 So. 1V Sammamish, Wash. (Eastlake) 18 SHERWOOD, Jennifer M 5-6 So. 1V Spokane, Wash. (Mead) REDSHIRT FRESHMAN (1) 10 GERSTMANN, Jessica M 5-6 So. RS Puyallup, Wash. (Cascade Christian) FRESHMEN (11) 11 ALEXANDER, Molly M 5-6 Fr. HS Vancouver, British Columbia (Handsworth) 21 BEMIS, Brooke F 5-9 Fr. HS Coeurd'Alene, Idaho (Lake City) 12 BEMIS, Brynn GK 5-10 Fr. HS Courd'Alene, Idaho (Lake City) 12 BEMIS, Brynn GK 5-10 Fr. HS Longview, Wash. (Mark Morris) 22 CRUDO, Christy M 5-9 Fr. HS Longview, Wash. (Mark Morris) 24 CRUDO, Christy M 5-9 Fr. HS Encinitas, Calif. (La Costa Canyon) 15 HARREL, Shaye D 5-7 Fr. HS Scottsdale, Ariz. (Horizon) 26 KUHNE, Brie D 5-5 Fr. HS Sammamish, Wash. (Eastlake) 27 MILLER, Anna M 5-5 Fr. HS Sammamish, Wash. (Eastlake) 28 MILLER, Anna M 5-5 Fr. HS Sammamish, Wash. (Bellarmine)	JUNI	ORS (5)					
33 MILLER, Haley F 5-2 Jr. 2V Yakima, Wash. (West Valley) 15 RUSTRUM, Alix F 5-9 Jr. 2V Wilsonville, Ore. (Wilsonville) 19 LARA, Ashley D 5-8 Jr. 2V Wilsonville, Ore. (Wilsonville) 19 LARA, Ashley D 5-8 Jr. 2V Wilsonville, Ore. (Wilsonville) 20 FAJARDO, Samantha M 5-3 So. HS Everett, Wash. (Cascade) 20 FAJARDO, Angela D 5-6 So. 1V San Mateo, Calif. (Notre Dame Belmont) 9 HUFFORD, Samantha M 5-7 So. 1V Sammamish, Wash. (Eastlake) 18 SHERWOOD, Jennifer M 5-6 So. 1V Spokane, Wash. (Mead) REDSHIRT FRESHMAN (1) 10 GERSTMANN, Jessica M 5-6 So. RS Puyallup, Wash. (Cascade Christian) FRESHMEN (11) 11 ALEXANDER, Molly M 5-6	6	ANDERSON, Carmen	M	5-4	Jr.	2V	Kennewick, Wash. (Kennewick)
15 RUSTRUM, Alix F 5-9 Jr. 2V Wilsonville, Ore. (Wilsonville) 19 LARA, Ashley D 5-8 Jr. 2V Las Cruces, N.M. (Las Cruces) SOPHOMORES (5) 28 BAINES, Sasha M 5-3 So. HS Everett, Wash. (Cascade) 23 EGGEN, Lindsey D 5-5 So. 1V Auburn, Wash. (Riverside) 20 FAJARDO, Angela D 5-6 So. 1V San Mateo, Calif. (Notre Dame Belmont) 9 HUFFORD, Samantha M 5-7 So. 1V Sammamish, Wash. (Eastlake) 18 SHERWOOD, Jennifer M 5-6 So. 1V Spokane, Wash. (Mead) REDSHIRT FRESHMAN (1) 10 GERSTMANN, Jessica M 5-6 So. RS Puyallup, Wash. (Cascade Christian) FRESHMEN (11) 11 ALEXANDER, Molly M 5-6 Fr. HS Vancouver, British Columbia (Handsworth) 21 BEMIS, Brooke F 5-9 Fr. HS Coeurd'Alene, Idaho (Lake City) 2 BONNES, Kim F 5-4 Fr. HS Longview, Wash. (Mark Morris) 22 CRUDO, Christy M 5-9 Fr. HS Longview, Wash. (Bellarmine) 7 ELKIND, Natalie M 5-3 Fr. HS Encinitas, Calif. (La Costa Canyon) 13 HARREL, Shaye D 5-7 Fr. HS Scottsdale, Ariz. (Horizon) 29 KUHNE, Brie D 5-5 Fr. HS Sammamish, Wash. (Eastlake) 24 MILLER, Anna M 5-5 Fr. HS Sammamish, Wash. (Eastlake)	8	KUNC, Jennie	D	5-6	Jr.	2V	Maple Valley, Wash. (Tahoma)
SOPHOMORES (5) 28 BAINES, Sasha M 5-3 So. HS Everett, Wash. (Cascade) 29 EGGEN, Lindsey D 5-5 So. 1V Auburn, Wash. (Riverside) 20 FAJARDO, Angela D 5-6 So. 1V San Mateo, Calif. (Notre Dame Belmont) 20 HUFFORD, Samantha M 5-7 So. 1V Sammamish, Wash. (Eastlake) 21 BERIS HIRT FRESHMAN (1) 22 GERSTMANN, Jessica M 5-6 So. RS Puyallup, Wash. (Cascade Christian) FRESHMEN (11) 21 BEMIS, Brooke F 5-9 Fr. HS Coeurd'Alene, Idaho (Lake City) 22 BONNES, Kim F 5-4 Fr. HS Longview, Wash. (Mark Morris) 23 ECRUDO, Christy M 5-9 Fr. HS Tacoma, Wash. (Bellarmine) 24 ELKIND, Natalie M 5-3 Fr. HS Encinitas, Calif. (IAc Charte) 27 ELKIND, Natalie M 5-3 Fr. HS San Diego, Calif. (Helix Charte) 28 MARTINEZ, Jessica D 5-8 Fr. HS Sammamish, Wash. (Eastlake) 29 KUHNE, Brie D 5-5 Fr. HS Sammamish, Wash. (Helix Charte) 20 MILLER, Anna M 5-5 Fr. HS Sammamish, Wash. (Eastlake)	33	MILLER, Haley	F	5-2	Jr.	2V	Yakima, Wash. (West Valley)
SOPHOMORES (5) 28 BAINES, Sasha M 5-3 So. HS Everett, Wash. (Cascade) 23 EGGEN, Lindsey D 5-5 So. 1V Auburn, Wash. (Riverside) 20 FAJARDO, Angela D 5-6 So. 1V San Mateo, Calif. (Notre Dame Belmont) 9 HUFFORD, Samantha M 5-7 So. 1V Sammamish, Wash. (Eastlake) 18 SHERWOOD, Jennifer M 5-6 So. 1V Spokane, Wash. (Mead) REDSHIRT FRESHMAN (1) 10 GERSTMANN, Jessica M 5-6 So. RS Puyallup, Wash. (Cascade Christian) FRESHMEN (11) 11 ALEXANDER, Molly M 5-6 Fr. HS Vancouver, British Columbia (Handsworth) 21 BEMIS, Brooke F 5-9 Fr. HS Coeurd'Alene, Idaho (Lake City) 12 BEMIS, Brynn GK 5-10 Fr. HS Couerd'Alene, Idaho (Lake City) 2 BONNES, Kim F 5-4 Fr. HS Longview, Wash. (Mark Morris) 22 CRUDO, Christy M 5-9 Fr. HS Tacoma, Wash. (Bellarmine) 7 ELKIND, Natalie M 5-3 Fr. HS Encinitas, Calif. (La Costa Canyon) 13 HARREL, Shaye D 5-7 Fr. HS Sam Diego, Calif. (Helix Charte) 16 MARTINEZ, Jessica D 5-8 Fr. HS Sammamish, Wash. (Eastlake) 24 MILLER, Anna M 5-5 Fr. HS Corvallis, Ore. (Corvallis High)	15	RUSTRUM, Alix	F	5-9	Jr.	2V	Wilsonville, Ore. (Wilsonville)
28 BAINES, Sasha M 5-3 So. HS Everett, Wash. (Cascade) 23 EGGEN, Lindsey D 5-5 So. 1V Auburn, Wash. (Riverside) 20 FAJARDO, Angela D 5-6 So. 1V San Mateo, Calif. (Notre Dame Belmont) 9 HUFFORD, Samantha M 5-7 So. 1V Sammamish, Wash. (Eastlake) 18 SHERWOOD, Jennifer M 5-6 So. 1V Spokane, Wash. (Mead) REDSHIRT FRESHMAN (1) 10 GERSTMANN, Jessica M 5-6 So. RS Puyallup, Wash. (Cascade Christian) FRESHMEN (11) 11 ALEXANDER, Molly M 5-6 Fr. HS Vancouver, British Columbia (Handsworth) 21 BEMIS, Brooke F 5-9 Fr. HS Coeurd'Alene, Idaho (Lake City) 12 BEMIS, Brynn GK 5-10 Fr. HS Couerd'Alene, Idaho (Lake City) 2 BONNES, Kim F 5-4 Fr. HS Longview, Wash. (Mash Morris) 22 CRUDO, Christy M 5-9 Fr. HS Tacoma, Wash. (Bellarmine) 7 ELKIND, Natalie M 5-3 Fr. HS Encinitas, Calif. (La Costa Canyon) 13 HARREL, Shaye D 5-7 Fr. HS Scottsdale, Ariz. (Horizon) 29 KUHNE, Brie D 5-5 Fr. HS Sam Diego, Calif. (Helix Charte) 16 MARTINEZ, Jessica D 5-8 Fr. HS Sammamish, Wash. (Eastlake) 24 MILLER, Anna M 5-5 Fr. HS Corvallis, Ore. (Corvallis High)	19	LARA, Ashley	D	5-8	Jr.	2V	Las Cruces, N.M. (Las Cruces)
23 EGGEN, Lindsey D 5-5 So. 1V Auburn, Wash. (Riverside) 20 FAJARDO, Angela D 5-6 So. 1V San Mateo, Calif. (Notre Dame Belmont) 9 HUFFORD, Samantha M 5-7 So. 1V Sammamish, Wash. (Eastlake) 18 SHERWOOD, Jennifer M 5-6 So. 1V Spokane, Wash. (Mead) REDSHIRT FRESHMAN (1) 10 GERSTMANN, Jessica M 5-6 So. RS Puyallup, Wash. (Cascade Christian) FRESHMEN (11) 11 ALEXANDER, Molly M 5-6 Fr. HS Vancouver, British Columbia (Handsworth) 21 BEMIS, Brooke F 5-9 Fr. HS Coeurd'Alene, Idaho (Lake City) 12 BEMIS, Brynn GK 5-10 Fr. HS Couerd'Alene, Idaho (Lake City) 12 BONNES, Kim F 5-4 Fr. HS Longview, Wash. (Mark Morris) 22 CRUDO, Christy M 5-9 Fr. HS Tacoma, Wash. (Bellarmine) 7 ELKIND, Natalie M 5-3 Fr. HS Encinitas, Calif. (La Costa Canyon) 13 HARREL, Shaye D 5-7 Fr. HS Scottsdale, Ariz. (Horizon) 29 KUHNE, Brie D 5-5 Fr. HS Sammamish, Wash. (Eastlake) 24 MILLER, Anna M 5-5 Fr. HS Sammamish, Wash. (Eastlake)	SOP	HOMORES (5)					
20 FAJARDO, Angela D 5-6 So. 1V San Mateo, Calif. (Notre Dame Belmont) 9 HUFFORD, Samantha M 5-7 So. 1V Sammamish, Wash. (Eastlake) 18 SHERWOOD, Jennifer M 5-6 So. 1V Spokane, Wash. (Mead) REDSHIRT FRESHMAN (1) 10 GERSTMANN, Jessica M 5-6 So. RS Puyallup, Wash. (Cascade Christian) FRESHMEN (11) 11 ALEXANDER, Molly M 5-6 Fr. HS Vancouver, British Columbia (Handsworth) 21 BEMIS, Brooke F 5-9 Fr. HS Coeurd'Alene, Idaho (Lake City) 12 BEMIS, Brynn GK 5-10 Fr. HS Couerd'Alene, Idaho (Lake City) 2 BONNES, Kim F 5-4 Fr. HS Longview, Wash. (Mark Morris) 22 CRUDO, Christy M 5-9 Fr. HS Tacoma, Wash. (Bellarmine) 7 ELKIND, Natalie M 5-3 Fr. HS Encinitas, Calif. (La Costa Canyon) 13 HARREL, Shaye D 5-7 Fr. HS Scottsdale, Ariz. (Horizon) 29 KUHNE, Brie D 5-5 Fr. HS Sammamish, Wash. (Eastlake) 24 MILLER, Anna M 5-5 Fr. HS Corvallis, Ore. (Corvallis High)	28	BAINES, Sasha	M		So.		Everett, Wash. (Cascade)
9 HUFFORD, Samantha M 5-7 So. 1V Sammamish, Wash. (Eastlake) 18 SHERWOOD, Jennifer M 5-6 So. 1V Spokane, Wash. (Mead) REDSHIRT FRESHMAN (1) 10 GERSTMANN, Jessica M 5-6 So. RS Puyallup, Wash. (Cascade Christian) FRESHMEN (11) 11 ALEXANDER, Molly M 5-6 Fr. HS Vancouver, British Columbia (Handsworth) 21 BEMIS, Brooke F 5-9 Fr. HS Coeurd'Alene, Idaho (Lake City) 12 BEMIS, Brynn GK 5-10 Fr. HS Couerd'Alene, Idaho (Lake City) 2 BONNES, Kim F 5-4 Fr. HS Longview, Wash. (Mark Morris) 22 CRUDO, Christy M 5-9 Fr. HS Tacoma, Wash. (Bellarmine) 7 ELKIND, Natalie M 5-3 Fr. HS Encinitas, Calif. (La Costa Canyon) 13 HARREL, Shaye D 5-7 Fr. HS Scottsdale, Ariz. (Horizon) 29 KUHNE, Brie D 5-5 Fr. HS Sam Diego, Calif. (Helix Charte) 16 MARTINEZ, Jessica D 5-8 Fr. HS Sammamish, Wash. (Eastlake) 24 MILLER, Anna M 5-5 Fr. HS Corvallis, Ore. (Corvallis High)	23	EGGEN, Lindsey	D	5-5	So.	1V	Auburn, Wash. (Riverside)
REDSHIRT FRESHMAN (1) 10 GERSTMANN, Jessica M 5-6 So. RS Puyallup, Wash. (Cascade Christian) FRESHMEN (11) 11 ALEXANDER, Molly M 5-6 Fr. HS Vancouver, British Columbia (Handsworth) 21 BEMIS, Brooke F 5-9 Fr. HS Coeurd'Alene, Idaho (Lake City) 12 BEMIS, Brynn GK 5-10 Fr. HS Couerd'Alene, Idaho (Lake City) 2 BONNES, Kim F 5-4 Fr. HS Longview, Wash. (Mark Morris) 22 CRUDO, Christy M 5-9 Fr. HS Tacoma, Wash. (Bellarmine) 7 ELKIND, Natalie M 5-3 Fr. HS Encinitas, Calif. (La Costa Canyon) 13 HARREL, Shaye D 5-7 Fr. HS Scottsdale, Ariz. (Horizon) 29 KUHNE, Brie D 5-5 Fr. HS Sammamish, Wash. (Eastlake) 16 MARTINEZ, Jessica D 5-8 Fr. HS Sammamish, Wash. (Eastlake) 24 MILLER, Anna M 5-5 Fr. HS Corvallis, Ore. (Corvallis High)		FAJARDO, Angela	D	5-6	So.	1V	San Mateo, Calif. (Notre Dame Belmont)
REDSHIRT FRESHMAN (1) 10 GERSTMANN, Jessica M 5-6 So. RS Puyallup, Wash. (Cascade Christian) FRESHMEN (11) 11 ALEXANDER, Molly M 5-6 Fr. HS Vancouver, British Columbia (Handsworth) 21 BEMIS, Brooke F 5-9 Fr. HS Coeurd'Alene, Idaho (Lake City) 12 BEMIS, Brynn GK 5-10 Fr. HS Couerd'Alene, Idaho (Lake City) 2 BONNES, Kim F 5-4 Fr. HS Longview, Wash. (Mark Morris) 22 CRUDO, Christy M 5-9 Fr. HS Tacoma, Wash. (Bellarmine) 7 ELKIND, Natalie M 5-3 Fr. HS Encinitas, Calif. (La Costa Canyon) 13 HARREL, Shaye D 5-7 Fr. HS Scottsdale, Ariz. (Horizon) 29 KUHNE, Brie D 5-5 Fr. HS San Diego, Calif. (Helix Charte) 16 MARTINEZ, Jessica D 5-8 Fr. HS Sammamish, Wash. (Eastlake) 24 MILLER, Anna M 5-5 Fr. HS Corvallis, Ore. (Corvallis High)	9	HUFFORD, Samantha	M	5-7	So.	1V	Sammamish, Wash. (Eastlake)
FRESHMEN (11) 11 ALEXANDER, Molly M 5-6 Fr. HS Vancouver, British Columbia (Handsworth) 21 BEMIS, Brooke F 5-9 Fr. HS Coeurd'Alene, Idaho (Lake City) 12 BEMIS, Brynn GK 5-10 Fr. HS Couerd'Alene, Idaho (Lake City) 2 BONNES, Kim F 5-4 Fr. HS Longview, Wash. (Mark Morris) 22 CRUDO, Christy M 5-9 Fr. HS Tacoma, Wash. (Bellarmine) 7 ELKIND, Natalie M 5-3 Fr. HS Encinitas, Calif. (La Costa Canyon) 13 HARREL, Shaye D 5-7 Fr. HS Scottsdale, Ariz. (Horizon) 29 KUHNE, Brie D 5-5 Fr. HS Sam Diego, Calif. (Helix Charte) 16 MARTINEZ, Jessica D 5-8 Fr. HS Sammamish, Wash. (Eastlake) 24 MILLER, Anna M 5-5 Fr. HS Corvallis, Ore. (Corvallis High)	18	SHERWOOD, Jennifer	M	5-6	So.	1V	Spokane, Wash. (Mead)
FRESHMEN (11) 11 ALEXANDER, Molly M 5-6 Fr. HS Vancouver, British Columbia (Handsworth) 21 BEMIS, Brooke F 5-9 Fr. HS Coeurd'Alene, Idaho (Lake City) 12 BEMIS, Brynn GK 5-10 Fr. HS Couerd'Alene, Idaho (Lake City) 2 BONNES, Kim F 5-4 Fr. HS Longview, Wash. (Mark Morris) 22 CRUDO, Christy M 5-9 Fr. HS Tacoma, Wash. (Bellarmine) 7 ELKIND, Natalie M 5-3 Fr. HS Encinitas, Calif. (La Costa Canyon) 13 HARREL, Shaye D 5-7 Fr. HS Scottsdale, Ariz. (Horizon) 29 KUHNE, Brie D 5-5 Fr. HS San Diego, Calif. (Helix Charte) 16 MARTINEZ, Jessica D 5-8 Fr. HS Sammamish, Wash. (Eastlake) 24 MILLER, Anna M 5-5 Fr. HS Corvallis, Ore. (Corvallis High)	RED:	SHIRT FRESHMAN (1)					
11 ALEXANDER, Molly 21 BEMIS, Brooke F 5-9 Fr. HS Coeurd'Alene, Idaho (Lake City) 12 BEMIS, Brynn GK 5-10 Fr. HS Couerd'Alene, Idaho (Lake City) 2 BONNES, Kim F 5-4 Fr. HS Longview, Wash. (Mark Morris) 22 CRUDO, Christy M 5-9 Fr. HS Tacoma, Wash. (Bellarmine) 7 ELKIND, Natalie M 5-3 Fr. HS Encinitas, Calif. (La Costa Canyon) 13 HARREL, Shaye D 5-7 Fr. HS Scottsdale, Ariz. (Horizon) 29 KUHNE, Brie D 5-5 Fr. HS San Diego, Calif. (Helix Charte) 16 MARTINEZ, Jessica D 5-8 Fr. HS Sammamish, Wash. (Eastlake) 24 MILLER, Anna M 5-5 Fr. HS Corvallis, Ore. (Corvallis High)	10	GERSTMANN, Jessica	М	5-6	So.	RS	Puyallup, Wash. (Cascade Christian)
21 BEMIS, Brooke F 5-9 Fr. HS Coeurd'Alene, Idaho (Lake City) 12 BEMIS, Brynn GK 5-10 Fr. HS Couerd'Alene, Idaho (Lake City) 2 BONNES, Kim F 5-4 Fr. HS Longview, Wash. (Mark Morris) 22 CRUDO, Christy M 5-9 Fr. HS Tacoma, Wash. (Bellarmine) 7 ELKIND, Natalie M 5-3 Fr. HS Encinitas, Calif. (La Costa Canyon) 13 HARREL, Shaye D 5-7 Fr. HS Scottsdale, Ariz. (Horizon) 29 KUHNE, Brie D 5-5 Fr. HS San Diego, Calif. (Helix Charte) 16 MARTINEZ, Jessica D 5-8 Fr. HS Sammamish, Wash. (Eastlake) 24 MILLER, Anna M 5-5 Fr. HS Corvallis, Ore. (Corvallis High)	FRES	HMEN (11)					
BEMIS, Brynn GK 5-10 Fr. HS Couerd'Alene, Idaho (Lake City) BONNES, Kim F 5-4 Fr. HS Longview, Wash. (Mark Morris) CRUDO, Christy M 5-9 Fr. HS Tacoma, Wash. (Bellarmine) ELKIND, Natalie M 5-3 Fr. HS Encinitas, Calif. (La Costa Canyon) HARREL, Shaye D 5-7 Fr. HS Scottsdale, Ariz. (Horizon) KUHNE, Brie D 5-5 Fr. HS San Diego, Calif. (Helix Charte) MARTINEZ, Jessica D 5-8 Fr. HS Sammamish, Wash. (Eastlake) MILLER, Anna M 5-5 Fr. HS Corvallis, Ore. (Corvallis High)		ALEXANDER, Molly					
2 BONNES, Kim F 5-4 Fr. HS Longview, Wash. (Mark Morris) 22 CRUDO, Christy M 5-9 Fr. HS Tacoma, Wash. (Bellarmine) 7 ELKIND, Natalie M 5-3 Fr. HS Encinitas, Calif. (La Costa Canyon) 13 HARREL, Shaye D 5-7 Fr. HS Scottsdale, Ariz. (Horizon) 29 KUHNE, Brie D 5-5 Fr. HS San Diego, Calif. (Helix Charte) 16 MARTINEZ, Jessica D 5-8 Fr. HS Sammamish, Wash. (Eastlake) 24 MILLER, Anna M 5-5 Fr. HS Corvallis, Ore. (Corvallis High)		BEMIS, Brooke			Fr.		Coeurd'Alene, Idaho (Lake City)
22 CRUDO, Christy M 5-9 Fr. HS Tacoma, Wash. (Bellarmine) 7 ELKIND, Natalie M 5-3 Fr. HS Encinitas, Calif. (La Costa Canyon) 13 HARREL, Shaye D 5-7 Fr. HS Scottsdale, Ariz. (Horizon) 29 KUHNE, Brie D 5-5 Fr. HS San Diego, Calif. (Helix Charte) 16 MARTINEZ, Jessica D 5-8 Fr. HS Sammamish, Wash. (Eastlake) 24 MILLER, Anna M 5-5 Fr. HS Corvallis, Ore. (Corvallis High)			GK	5-10	Fr.	HS	Couerd'Alene, Idaho (Lake City)
7 ELKIND, Natalie M 5-3 Fr. HS Encinitas, Calif. (La Costa Canyon) 13 HARREL, Shaye D 5-7 Fr. HS Scottsdale, Ariz. (Horizon) 29 KUHNE, Brie D 5-5 Fr. HS San Diego, Calif. (Helix Charte) 16 MARTINEZ, Jessica D 5-8 Fr. HS Sammamish, Wash. (Eastlake) 24 MILLER, Anna M 5-5 Fr. HS Corvallis, Ore. (Corvallis High)	2	BONNES, Kim	F	5-4	Fr.	HS	Longview, Wash. (Mark Morris)
13 HARREL, Shaye D 5-7 Fr. HS Scottsdale, Ariz. (Horizon) 29 KUHNE, Brie D 5-5 Fr. HS San Diego, Calif. (Helix Charte) 16 MARTINEZ, Jessica D 5-8 Fr. HS Sammamish, Wash. (Eastlake) 24 MILLER, Anna M 5-5 Fr. HS Corvallis, Ore. (Corvallis High)	22	CRUDO, Christy	M	5-9	Fr.	HS	Tacoma, Wash. (Bellarmine)
29 KUHNE, Brie D 5-5 Fr. HS San Diego, Calif. (Helix Charte) 16 MARTINEZ, Jessica D 5-8 Fr. HS Sammamish, Wash. (Eastlake) 24 MILLER, Anna M 5-5 Fr. HS Corvallis, Ore. (Corvallis High)		ELKIND, Natalie	M		Fr.	HS	Encinitas, Calif. (La Costa Canyon)
16 MARTINEZ, Jessica D 5-8 Fr. HS Sammamish, Wash. (Eastlake) 24 MILLER, Anna M 5-5 Fr. HS Corvallis, Ore. (Corvallis High)							
24 MILLER, Anna M 5-5 Fr. HS Corvallis, Ore. (Corvallis High)		KUHNE, Brie	D	5-5	Fr.	HS	San Diego, Calif. (Helix Charte)
\cdot							, , ,
25 SCRUICH, Allison D 5-10 Fr. HS Laguna Niguel, Calif. (Aliso Niguel)							
	25	SCRUICH, Allison	D	5-10	Fr.	HS	Laguna Niguel, Calif. (Aliso Niguel)

SOCCER QUICK FACTS

THE UNIVERSITY

LOCATION: Pullman, Wash. AFFILIATION: NCAA Division I CONFERENCE: Pacific-10 **ENROLLMENT: 21,000**

NICKNAME: Cougars

COLORS: Crimson and Gray (PMS 201/424)

PRESIDENT: V. Lane Rawlins DIRECTOR OF ATHLETICS: Jim Sterk FACULTY REPRESENTATIVE: Ken Casavant

COUGAR SOCCER

HEAD COACH: Matt Potter (West London) RECORD AT WSU: 6-11-2 (second year)

RECORD OVERALL: 6-11-2

ASSISTANTS: Kirk Nelson (Maryland, 1993) Lindsey Jorgensen (Washington State, 2002) HOME FIELD: Lower Soccer Field (2,000)

SOCCER PHONE: (509) 335-0358 2003 RECORD: 6-11-2, 2-5-2 Pac-10 **LETTERWINNERS RETURNING: 16**

LETTERWINNERS LOST: 8 STARTERS RETURNING/LOST: 4/7 ALL-TIME RECORD: 133-125-19

TOP RETURNERS: Katie Hultin RS, JR GK, 2L...2003 All-Pac-10 honorable mention...6-9-1 overall record...seven shutouts...19 goals allowed...77

Christie Spear SR MD, 3L...48-48 G/GS...38 shots, 19 on goal...two goals, eight assists for 12 points.

MEDIA RELATIONS

DIRECTOR: Rod Commons SOCCER CONTACT: Ilsa Gramer E-MAIL: igramer@wsu.edu PHONE: (509) 335-4296 FAX: (509) 335-0267

PRESS ROW PHONE: (509) 432-8474 ATHLETIC WEBSITE: www.wsucougars.com

2004 SCHEDULE

Aug	. 17	idano (Exhibition) ^ (6 p.m.)
Aug	. 27	Denver, @ Montana (3 p.m.)
Aug	. 29	@ Montana (2 p.m.)
Sept	. 5	Tennessee (Noon)
Sept	. 10	New Mexico (1 p.m.) #
Sept	. 12	Northern Colorado (11 a.m.)#
Sept	. 17	Pepperdine (3 p.m.)
Sept	. 23	@Utah (3:30 p.m.)
	. 25	@BYU (7 p.m.)
Oct.	1	Loyola Marymount (3 p.m.)
Oct.	3	Portland (Noon)
Oct.	8	@Arizona (7 p.m.)*
Oct.	10	@ASU (1 p.m.)*
Oct.	15	UCLA (1:30 p.m.)*
Oct.	17	USC (Noon)*
Oct.	22	@Oregon (7 p.m.)*
Oct.	24	@OSU (Noon)*
Oct.	29	Washington (2 p.m.)*
Nov	. 5	California (2 p.m.)*
Nov	. 7	Stanford (Noon)*
Nov	. 12-14	NCAA First and Second Rounds
Nov	. 19-21	NCAA Third Round
Nov	26 St 28	NCAA Quarter Finals

^ Match in Moscow, Idaho

Dec. 3 & 5

Loyola Marymount Tournament, Los Angeles, Calif.

NCAAFinals

* Pac-10 Conference Match

table of contents

	WASHINGTON STATE UNIV	/ERSITY
	Dedicated to Diversity	2-3
	The Colleges	
	Notable Alumni	
	Traditions	
	Student Recreation Center	9
	COUGAR ATHLETIC FACILIT	TIES
	The Weight Room	
	Cougar Soccer Facilities	
	Athletic Medicine	
	Student Athlete Development	
	Missioin Statement	
	Cougar Athletic Administration Cougar Athletic Facilities	
	Cougar Head Coaches	
	2003-04 Women's Sports Success	
	Why Washington State	
	Cougar Soccer Family	
	,	
4 D	2004 OUTLOOK	
	2004 Season Outlook	
	2004 Roster	
	Pacific-10 Conference	29
く()	COACHING STAFF	
	Head Coach Matt Potter	30
	Kirk Nelson/Lindsey Jorgensen	
	,, 3	
3/	MEET THE COUGARS	
	Player Profiles	32-45
1		
46	2004 OPPONENTS	
	Opponents	46-48
10		
49	2003 IN REVIEW	
	Season Review	49
	Box Scores	
	Statistics	52
74	COUGAR RECORD BOOK	
	All-time Records	54
	All-time Scores	
TS: The 2004 Washington State University	All-time Series Records	
Media Guide has been published by the	All-time Roster and Starters	
Department of Intercollegiate Athletics, In by the Office of Athletic Media Relations,	Records and Top 10 Lists	60-61

CREDI Soccer WSU D designed and printed by the Office of University Printing and Publications.

DESIGNER: Eric Limburg EDITOR/WRITER: Ilsa Gramer PHOTOGRAPHY: Rod Commons Jason Krump, Shelly Hanks, Bob Hubner. Academic Honors 63

WASHINGTON STATE UNIVERSITY

- Washington State University offers 245 fields of study.
- Pullman is ranked 63rd among the Sporting News Best Sports Cities of 2004.
- U.S. News and World Report ranks
 WSU in the top 50 of the nation's best public research universities for 2004.
- The 2003 Princeton Review ranks WSU in the top 50 of America's most connected campuses.
- WSU is ranked in the nation's top tier of doctoral/ research universities by the Carnegie Foundation for the Advancement of Teaching.
- WSU's athletic facilities are ranked eighth best in the nation by campusdirt.com

A friendly environment

The Pullman campus straddles College Hill in Pullman, a college town of 25,000 located among the rolling hills of the Palouse region of eastern Washington. The University is the largest residential university west of the Mississippi, which enhances the friendly, traditional collegiate atmosphere for which WSU is known.

WSU is located within easy traveling distance of Spokane and Coeur d' Alene to the north. Seattle and Portland are less than 300 miles to the west.

World class. Face to face.

At Washington State University you will work face to face with world class professors. The university has ten colleges and offers 150 majors and over 300 fields of study spanning the liberal arts and sciences, as well as architecture, business, education, nursing, pharmacy, and agriculture, engineering, home economics, and veterinary medicine.

College of Agriculture and Home Economics

College of Business and Economics

College of Education

College of Engineering and Architecture

College of Liberal Arts

College of Nursing

College of Pharmacy

College of Sciences

College of Veterinary Medicine

Graduate School

Honors College

It's a refrain repeated by alumni time and again: WSU professors were their inspiration and their friends.

Enter the future with the confidence that comes from real preparation.

As an athlete, you know that if you've practiced hard you feel more confident for a big game. At WSU,

the education you receive together with the programs available and great faculty provide you with that same confidence for the biggest game of all—your future. The education gives you the skills to be critical thinkers and initiators, important skills in any endeavor you decide upon. Students can immerse themselves in a variety of learning situations, ranging from high levels of interaction with professors to hands-on research projects and community and public service activities. The newest technology, numerous leadership opportunities, and study abroad programs further enrich the WSU college experience.

WASHINGTON STATE UNIVERSITY

Dedicated to diversity

Washington State University seeks to enrich every student's educational experience through exposure to different cultures, philosophies, and scholarly perspectives. This atmosphere of interchange and inquiry is fostered through programs that can take students around the globe or to a quiet corner on campus for a discussion with a new-found friend offering a different point of view.

Diversity is a priority at Washington State University. You will meet students from around the world and from other American cultural backgrounds. Enrich your education by enjoying the ethnic music, speakers, and discussions; foreign film series; and cultural celebrations. Take part in a host of other activities sponsored by the many student organizations, which include the Arab, Chinese, Filipino, Japanese, Italian, Hawaiian, Native American, and Pacific Islander student clubs and several African American fraternities and sororities.

Office of Minority Affairs

African American, Asian/Pacific American, Hispanic American, and Native American students find support in each of the ethnic centers. The centers were established to address the academic, cultural, social, and ethnic needs and concerns of minority students. Qualified professional counselors and trained peer mentors are on staff.

Office of Multicultural Student Services

At the Multicultural Center, students of all backgrounds share the richness of their cultures and sponsor multicultural programs for the entire WSU community. The Center also serves as a base for academic support and social activity.

WSU is nationally recognized for its extensive program in international education. More than 30 exchange programs; study abroad programs in more than 20 countries; and internships in Europe, Asia, and the Middle East are available.

WASHINGTON Colleges WSU has 10 colleges and offers 150 majors and options spanning the liberal arts and sciences, as well as architecture, business education, nursing, pharmacy and agriculture, engineering, home economics, and veterinary medicine. Students from all 50 states and 103 foreign countries attend WSU. Agriculture Education **Sciences** Veterinary Medicine

STATE **Business** ngineering Nursing Honors Education eral Arts

弱

Pharmacy

STUDENT RECREATION CENTER

The student recreation center opened spring of 2001. Its 150,000 square feet contains seven gymnasiums, a four-lane indoor track, 17,000 square feet of fitness training area, five-lane lap pool, leisure spa, three multi-purpose rooms (aerobic/martial arts), four racquetball courts, a wellness center, a juice bar and a fireplace lounge.

WASHItheJON STATE Weight Room

Jackson L. Coots, M.S., C.S.C.S., S.C.C.C. Assistant Strength and Conditioning Coach

Jackson L. Coots earned his B.S. in kinesiology from Washington State University in 1997 and his M.S. in physical education with an emphasis in exercise science from the University of Idaho in 2001. He was a volunteer assistant with the WSU Strength and Conditioning program from 1993-1998 and then served as a part-time strength coach from 1998-2001. Coach Coots has served as an assistant strength coach for the Cougars from 2001 to present. He is a USWF Olympic Level I Club Coach and a member of both the National Strength and Conditioning Association and the Collegiate Strength and Conditioning Coaches

Association. Coots has earned his professional certification as a Strength and Conditioning Specialist and as a Strength and Conditioning Coach.

Coach Coots is directly responsible for the strength and conditioning program design, instruction and testing for the WSU varsity soccer, swimming and baseball teams.

Prior to his arrival at WSU Coots served six years in the U.S. Marine Corps and is a veteran of the Persian Gulf War.

UNIVERSITY

With two floors covering
14,000 square feet and featuring
state-of-the-art equipment,
WSU's weight room is
considered one of the
top facilities in the nation.

WASHING TOCKER FACILITIES E

UNIVERSITATHLETIC MEDICINE

Yasushi Nomura

Athletic Trainer

Yasushi "Yas" Nomura enters his fifth season as a member of the athletic training staff at Washington State University. His primary responsibilities include working as the head athletic trainer for Cougar women's swimming and women's soccer. He also assists with WSU football.

Prior to WSU, Nomura served two years as the head athletic trainer and sports medicine instructor at Independence Community College in Independence, Kan.

A native of Kyoto, Japan, Nomura earned his bachelor's degree in physical education with an emphasis in athletic training from California State University, Chico in 1995. He earned his master's degree at Oregon and worked with football and women's soccer for the Ducks as a graduate assistant.

Nomura is a certified athletic trainer and a certified examiner by the National Athletic Training Association.

Student-Athlete Development

Our Student-Athlete Development unit initiates support for academic and personal success during on-campus recruiting visits with prospective student-athletes, and continues providing support and services until student-athletes graduate from WSU. Our student-athlete development staff is committed to developing, implementing, and evaluation comprehensive and effective programs to assist student-athletes in identifying and meeting their academic and career goals leading to graduation and career development. We take a "life skills" approach when assisting student-athletes with class selection, major selection, graduation planning, career development, time management, goal setting, study skills, and learning strategies.

Our focus is the student-athlete and his or her personal development. We reinforce the value of maximizing the educational and career opportunities at WSU. And, most importantly, our staff emphasizes the importance of each student-athlete taking personal responsibility and ownership in developing their academic and career plans. Our 90 percent graduation rate for those seniors who have exhausted their eligibility (over the past 10 years) reflects our consistent commitment to academic success while striking a balance between academics and athletics.

Cynthia Prieto Academic Counselor

Cynthia Prieto enthusiastically begins her first year at Washington State University as the Academic Counselor for rowing, soccer, track and field, cross country, and volleyball. She graduated from the University of Arizona in 2002

earning a BA in social science/psychology. During that time she worked as a Crisis Counselor for young children and their families. In the spring of 2004, Cynthia received her Master's Degree in sport administration from the University of New Mexico. As a graduate student, she worked with the football program dealing primarily with student-athlete recruiting and summer football camp operations. In addition, she worked as an Academic Advisement Intern.

UNIVERSITY

STUDENT-ATHLETE DEVELOPMENT STAFF

Back row from left: Cynthia Prieto, Anna Plemons, Pam Bradetich, Eric Kile and Wanda Tennant Front row from left: Chris Cook, Thad Hathaway, Pippa Pierce and Matt Leituala

ACADEMIC SERVICES

- New Student-Athlete Orientation
- General Academic Counseling
- Learning Assessment
- Individual And Group Tutoring
- Assistance With Team Travel
- Writing And Math Assistance
- Graduation Planning
- Computer Lab with internet and library access
- Priority Registration
- Summer School And Degree Completion Programs

CAREER DEVELOPMENT

- Junior and Senior Planning Meetings
- Etiquette Dinner
- Access To SIGI Website For Career Exploration
- Career Fairs and Workshops
- Interview Skills And Workshops
- Job Search Strategies
- Professional Development Portfolio
- Senior Folder
- Alumni Connections
- Resume Development

PERSONAL DEVELOPMENT

- New Student-Athlete Seminar
- Community Outreach Team CARE
- P.R.O.W.L. Resource And Referral Center
- NCAA Lifeskills Materials And Resources
- Career Resources

V. LANE RAWLINS

PRESIDENT

V. Lane Rawlins became Washington State University's ninth president in June 2000. Under his leadership, WSU is recognized as one of the top 50 public research universities in the U.S., according to U.S. News & World Report. A strategic plan he implemented solidifies the university's commitment to providing quality education in a caring community. The university's motto – "World Class. Face to Face." - reflects that commitment. An avid WSU athletics fan, he cheers on the Cougars at many sports events. His association with WSU started more than 30 years ago, when he joined the Department of Economics faculty. Later he became department chair and,

for four years, he was WSU's vice provost. He returned to WSU after serving nine years as president of the University of Memphis. President Rawlins has received many awards, including those recognizing him as a communicator, humanitarian and educator.

MARCIA SANEHOLTZ

SENIOR ASSOCIATE ATHLETIC DIRECTOR/SWA

Marcia Saneholtz has been an integral part of Cougar Athletics for more than two decades. She has been a strong presence on several NCAA committees and has been instrumental in the improvement of facilities since her appointment in 1982. In 1998–99. Saneholtz served as one of two Pac-10 Conference vice presidents along with her duties as Senior Associate AD at Washington State. In October 1997, the National Association of Collegiate Women's Athletic Administrators (NACWAA) honored her as its National Administrator of the Year. Saneholtz was named a WSU Woman of Distinction in 2003.

ATHLETIC DEPARTMENT MISSION STATEMENT

It is the mission of the Athletic Department to create and foster an environment which provides opportunities for all student-athletes to enrich their collegiate experience through participation on athletic teams which are competitive at the conference and national level. In concert with the mission and values of Washington State University, the department is dedicated to providing opportunities, which will enhance the intellectual, physical, social, moral and cultural development of the whole person, while conducting all activities with honesty and integrity in accordance with the principles of good sportsmanship and ethical conduct. The Athletic Department values gender and ethnic diversity and is committed to providing equitable opportunities for all students and staff. The department will pursue its mission while upholding the values, purposes and policies of Washington State University, the Pacific-10 Conference, and the National Collegiate Athletic Association. academics and athletics.

JIM STERK

DIRECTOR OF ATHLETICS

Washington native James M. Sterk was appointed Washington State University's director of athletics in June of 2000 and in his four years has seen unprecedented growth and success by the Cougar's 17 intercollegiate teams and 450 individuals who compete for WSU annually.

In the last four years WSU has scored its highest finish ever in the Athletic Director Cup competition among NCAA schools and also has recorded its highest point total

WSU's success on the gridiron the past three years - three consecutive 10-win seasons - has more than done its part to draw national attention to the Cougar

sports programs. In the past four years 13 Cougar teams have experienced post-season competition.

Facility improvements have also been among projects Sterk has tackled. WSU recently completed a major baseball field renovation, becoming the first collegiate field to feature FieldTurf as a playing surface. Plans are now also underway for an ambitious capital improvement plan that will enhance many other WSU sport facilities, including major changes to Martin Stadium, home of Cougar football.

A 1979 graduate of Portland State University, Sterk received his master's degree in sports administration from Ohio University. His professional career has included positions at North Carolina, Maine, Seattle Pacific, Tulane and Portland State, the latter as director of Athletics for five years before joining the Cougar staff.

The foundation of Sterk's leadership plan is based on five areas, the student-athlete experience, resource acquisition, personnel, political dynamics and facilities. All five areas have enjoyed growth in his first four years at Washington State University.

Sterk currently is a member of the prestigious NCAA Championship/ Competition cabinet and has served on numerous Pacific-10 Conference committees during his tenure at WSU.

KEN CASAVANT

FACULTY ATHLETIC REPRESENTATIVE

Ken Casavant assumed the role of WSU's faculty athletics representative to the Pacific-10 Conference and the NCAA in 1999 and in 2001 served as the president of the Pac-10. He first joined the faculty at WSU in 1967 as a graduate research assistant in the Department of Agricultural Economics. He was named an assistant professor in 1971, an associate professor in 1975 and a full professor in 1980.

In 1990, Casavant earned the distinguished WSU Faculty of the Year award. He was elected vice-chair (1991-92) and chair (1992-93) of the WSU Faculty Senate and in 1979 received the R.M. Wade Award for

outstanding teacher in the College of Agriculture at WSU.

athletic administration

Anne McCoy Senior Assoc. Dir. Of Athletics

John Johnson Senior Assoc. Dir. Of Athletics

Pam Bradetich Associate Dir. Of Athletics Student-Athlete and Staff Development

Brady Crook Associate Dir. Of Athletics Campaign and Major Gifts

Pete Isakson Associate Dir. Of Athletics **External Operations**

Rod Commons Assistant Dir. of Athletics Sports Information

Bill Drake Assistant Dir. of Athletics Athletic Training Services

Ernie Housel Special Assistant to the Dir. of Athletics

Leslie Johnson Assistant Dir. of Athletics **Business Operations**

Rob Oviatt Assistant Dir. of Athletics Physical Development

Steve Robertello Assistant Dir. of Athletics Compliance

John David Wicker Assistant Dir. of Athletics **Event and Facility Operations**

Chris Cook Dir. Of Academic Services

Leslie Cox Dir. of Marketing/Promotions

Dan Meyer Dir. of Ticket Sales and Operations

Kurt Mueller Manager of Computer Services

Milton Neal Dir. of Equipment Services

Pippa Pierce Dir. of Career and Personal Development

Scott Vik Dir. of Sports Video

FOOTBALL Martin Stadium – Capacity 35,117

SOCCER Lower Soccer Field – Capacity 2,000

VOLLEYBALL Bohler Gym – Capacity 3,000

BASKETBALL
Beasley Coliseum – Capacity 11,492

TRACK & FIELD

Mooberry Track & Field Complex

TENNISStadium Way Tennis Center

BASEBALL Bailey-Brayton Field

SWIMMING Gibb Pool

GOLF WSU Golf Course

HOLLINGBERY FIELDHOUSE

INDOOR PRACTICE FACILITY

FOOTBALL

Bill Doba, 2nd Year

Doba became just the fourth Pac-10 coach to win 10 or more games in his first season in 2003. He led the Cougars to a second place finish in the Pac-10 and a victory over Texas in the Holiday Bowl in his initial campaign. 2004 will mark his 16th season with the program, helping WSU reach six bowl games, including a pair of Rose Bowls.

VOLLEYBALL

Brian Heffernan, 1st Year

Heffernan comes to WSU after two years as an associate head coach and two years as an assistant coach at the University of Minnesota where he helped guide the Golden Gophers to four NCAA appearances including the national semifinal match in 2003, and the Big Ten Conference title in 2002.

SOCCER

Matt Potter, 2nd Year

Potter enters his second season on the Palouse after taking over the reins of the program just a month before the 2003 campaign. Potter, a native of England, spent eight years with the Sereno Soccer Club in Arizona prior to coming to Washington State. He was also a member of the Watford Football Club and represented England internationally as a player.

SWIMMING

Erica Quam, 3rd Year

Quam guided the Cougars to six top 15 finishes at the 2004 Pacific-10 Championships. WSU led the nation in academics with a 3.66 cumulative team grade point average.

MEN'S BASKETBALL

Dick Bennett, 2nd Year

Bennett spearheaded the Cougars' sixwin improvement during his first season on the Palouse. WSU led the Pacific-10 in scoring defense and qualified for Pac-10 Tournament.

WOMEN'S BASKETBALL

Sherri Murrell, 3rd Year

Murrell is in her third year at the helm of the Cougar women's basketball program. Prior to her appointment on the Palouse, Murrell led Pacific to four consecutive winning seasons with 68 wins in that

GOLF

Walt Williams, 7th Year

In the first six years under Williams' guidance, Cougar teams re-wrote the record book and made a first-ever team appearance in the NCAA Championship (men and women). Williams helped guide Kim Welch to a fifth-place finish at the 2003 NCAA Championship.

TENNIS

Lisa Hart, 2nd Year

Hart led the Cougars to a national ranking in her first season leading the program. Washington State defeated three ranked opponents, including No. 23 Oregon in Eugene.

BASEBALL

Don Marbut, 1st YearMarbut becomes the 14th head coach in the 109-year history of Cougar baseball. A successful community college coach at Bellevue and Edmonds, the Portland State University graduate takes the helm of the program after spending a year as an assistant at WSU.

ROWING

Jan LaRiviere, 3rd Year

In just two years at the helm of the program, LaRiviere has made an instant impact on Cougar rowing, guiding the team to consecutive NCAA Championship appearances. In 2004, the Cougars finished ninth at the NCAAs, the best finish in program history.

TRACK & FIELD/ **CROSS COUNTRY**

Rick Sloan, 11th Year

Sloan has coached Cougars for 31 years and has been named the USTCA West Region Coach of the Year five times. During his head coaching tenure, All-America honors have come to WSU 47 times in men's events and 27 times in women's events.

Traditionally, Cougar women's athletics is a focal point of any season at Washington State University.

The 2003-04 campaign proved to be no different.

A year after making history by becoming the school's first golf All-American, **Kim Welch** added another chapter to her WSU legacy in 2003-04.

Welch led the nation with five tournament wins and garnered three national player of the week honors from two magazines. Welch also rated No. 8 in the Golfstat Cup standings from April 7-May 5, the highest any WSU golfer has been ranked. Welch concluded the season earning a first team All-American accolade and a first team All-Pac-10 selection.

Kim Welch

Welch helped lead the Cougars to the NCAA West Regional, where they just missed earning a repeat trip to the NCAA Championships, falling short in a three-team playoff.

The rowing team also built upon the historic achievements set the previous year.

Erin Patterson

Bianca McCall

Coming off their first team berth to the NCAA Championships in 2003, the Cougars earned a second consecutive team selection to the NCAAs.

The team made the most of its appearance. Propelled by a third place finish from the second varsity eight crew, the Cougars recorded a ninth place finish at the championships.

Individually, rowing was recognized on the national scale as Erin Patterson garnered All-America accolades from the Collegiate Rowing Coaches Association.

Bianca McCall earned a conference honorable mention selection in basketball while Kate Benz was named all-freshman honorable mention. The Cougars' season was highlighted by a come from behind 64-59 win at California, Jan. 29. WSU rallied from 12 points down to capture the victory. It was tied for the seventh greatest comeback in school history.

Volleyball saw Zanda Bautre named to the Academic All-District Third Team for District VIII as selected by the College Sports Information Directors of America (CoSIDA). Bautre was also named to the Pac-10 team.

the CoSIDA Academic All-District VIII Women's Track & Field/Cross Country All-America First Team.

the 100 meter butterfly.

Swimming was fourth in the nation aca-

demically for the fall 2003 term according

to the College Swim Coaches Association

of America (CSCAA). In addition, Lindsey

Nicole Wilcox

In tennis, Lorena Arias and Chris **Martinez** proved to be a formidable doubles tandem. The duo recorded nine victories ending the season sharing the No. 1 spot on the school's career doubles victories list with 46.

Lorena Arias

Anna Blue earned a spot as an atlarge qualifier for the NCAA National Cross Country Championships, finishing 78th. Blue was the top Cougar finisher in all six races of the season. In track, Ana Cabrera was named to

In soccer, the Cougars faced one of the

Anna Blue

Why Washington

-Sophomore Kate Benz Forward WSU Women's Basketball

importance of the players being well-rounded

individuals as well as exceptional athletes."

"I chose Washington State because I wanted to reach my fullest potential."
—Junior Tyson Byers

Pole Vault WSU Track and Field

and I'm surrounded by people my age. WSU provides an environment that will allow me to not only enjoy myself, but excel at my sport and my academic pursuits."

—RS-Sophomore Scott Davis

Linebacker WSU Football

State University?

"One of the things our soccer team values is our grades. The academic support that athletic teams receive at WSU is outstanding. We can get free tutoring and there's always a helping hand when you need it."

—Junior Carmen Anderson Midfielder WSU Soccer "I chose Washington State because it had so many positive things to offer. Pullman, Washington offers such a sense of community. Everyone in town is so friendly to the college student, and the residents go out of their way to make us feel welcome.

I majored in sociaology and criminal justice while in school here and thoroughly enjoyed my program curriculum. All of my professors were very understanding of my travel schedule during the season and were always willing to meet with me outside of the classroom when I needed extra help.

The coaches here really care about the athletes. I made huge improvements while competing under Rick Sloan and finished my collegiate career with five All-American certificates. I couldn't have asked for anything more from a Division I school."

—Five-time All-American and Pacific-10 Champion, Ellannee Richardson WSU assistant coach and former heptathlete WSU Track & Field "My relationship with the players, coaches and athletic staff at WSU makes me feel like I'm part of a big family. I've had the opportunity to play at the highest level of collegiate competition while gaining an education at a top State university."

—Senior Thomas Kelati Off Guard WSU Men's Basketball

COALKEEPERS

30	OALKELI EKS											
RETU	JRNERS											
No.	Name	Ht.	Cl-Exp.	Notes								
26	Katie Hultin	5-8	R-Jr2V	Earned Pac-10 honorable mention accolades in 2003.								
1	Megan Miller	5-7	R-JrSQ	Recorded four saves against Ghana National Team in 2003 exhibition game.								

NEWCOMERS

NO.	Name	Пť.	CiExp.	Notes
12	Brynn Bemis	5-10	FrH.S.	Named to first team All-North Idaho and first team All-IEL.

OVERALL

"We have a wealth of experience in both Katie and Megan. With the addition of Brynn, it will be exciting to watch this group compete for time in the net. Katie has put herself at the front with her performances last season, but we are also pleased with Megan's contributions through the spring. In Brynn, I believe we have a future gem who we hope will come in and challenge them both from day one. Right now the starting position is Katie's to maintain. Katie is a team captain whose leadership and dedication

Katie Hultin

on a day to day basis motivates others to be the best they can be."

NOTEABLES

With her performance last season, Katie Hultin moved into several WSU season and career categories. Hultin is ranked in the following categories:

- ninth with 64 saves in a season
- tenth place tie with six wins in a season
- second place tie with seven shutouts in a season
- second place with a 0.84 goals against average in 2003
- third place with 0.98 career goals against average
- sixth place in career minutes in goal with 1750
- seventh with 77 career saves
- eighth place tie with six career wins
- sixth with seven career shutouts

DEFENDERS

RETU	JRNERS								
No.	Name	Ht.	Cl-Exp.	Notes					
14	Megan Cecchini	5-8	Sr3V	Started 11 of 17 matches played in 2003 season.					
8	Jennie Kunc	5-6	Jr2V	Recorded four shots, two on goal while starting 10 of 16 matches played in 2003.					
19	Ashley Lara	5-8	Jr2V	Played in 10 matches last season, making 10 starts.					
20	Angela Fajardo	5-6	So1V	Saw action in four games as a freshman.					
27	Kara Jordan	5-2	Sr3v	Played in six games while recording one shot before suffering season-ending injury in 2003 season.					
23	Lindsey Eggen	5-5	So1V	Saw action in win over Montana.					
NEW	COMERS								
No.	Name	Ht.	ClExp.	Notes					
16	Jessica Martinez	5-8	FrHS	Named to first team All-State, All-KingCo and All-Eastside.					
25 Allison Scurich 5-10 FrHS				Named to first team all-league and league most valuable offensive player.					

OVERALL

Brie Kuhne

29

"One of our challenges this season is to replace the legacy and leadership of our defensive unit that graduated last fall. I am pleased with the way personalities have stepped up and embraced the job so far. In our freshman class individuals have the potential to come in and compete right off the bat. We've had a good spring and built a solid foundation to carry us forward. I'm excited to see how our freshman will compliment the existing group. With change comes opportunity, and it will be fun to see who rises to the challenge to separate themselves as the answer.

5-5

Fr.-HS

NOTFABLES

All three defensive returnees who were eligible for All-Pac-10 All-Academic accolades received the honor last season: Megan Cecchini was named to the first team for the second time in her career, Ashley Smith was a second team selection, and Iennie Kunc received honorable mention accolades.

Member of 2004 National runners-up San Diego Surf Club Team.

The Cougars allowed only 24 goals last season, holding opponents to 1.23 goals scored per game.

Megan Cecchini

RETU	JRNERS			
No.	Name	Ht.	Cl-Exp.	Notes
5	Christie Spear	5-5	Sr3V	The senior co-captain started all 48 games as a Cougar.
4	Keegan Hughes	5-8	Sr3V	Earned Pac-10 All-Academic honorable mention accolades in 2003.
17	Cailan McCutchan	5-6	Sr3V	Named Pac-10 All-Academic honorable mention in 2003.
6	Carmen Anderson	5-4	Jr2V	Started 12 of 14 games while earning Pac-10 All-Academic honorable mention honors.
9	Samantha Hufford	5-7	So1V	Recorded two shots, one on goal in three matches played as a freshman.
18	Jennifer Sherwood	5-6	So1V	Saw action as a true freshman against Montana.
10	Jessica Gerstmann	5-6	R-FrRS	Redshirted after coming into pre season with a high-ankle sprain.
NEW	/COMERS			
No.	Name	Ht.	Cl-Exp.	Notes
11	Molly Alexander	5-6	FrHS	Member of Canadian U-16 and U-17 National Teams and member of U-19 National Team Pool.
13	Shaye Harrel	5-7	FrHS	NSCAA Scholar Athlete All-American.
22	Christy Crudo	5-9	FrHS	Four-year member of Washington ODP team.
7	Natalie Elkind	5-3	FrHS	Member of Southern California State championshi. and Coast League Premier, Surf Cup and Cal State Premier championship Surf club team.
24	Anna Miller	5-5	FrHS	Named to Oregon second team All-State and was Valley League Co-Player of the Year.

OVERALL

"I think our midfield will be a big indicator as to our success this season. We return a very solid group and we have added some quality players that are going to make it a very competitive unit across the board. We are obviously looking to Christie Spear and Cailan McCutchan to build and play in the manner they did last year and to set and maintain standards. Christie also has the responsibility as team captain, so we are looking to her to continue to set standards and take responsibility for the team. We have versatility in the way we can play in the midfield. We can play with natural wide players in Carmen, Keegan or Jessica Gerstmann, to name a few. We have also added some exciting talent in our incoming class, notably Molly Alexander, Natalie Elkind and Shay Harrel who all come from successful programs. This freshman group is used to competing at a very high level and are used to winning."

Christie Spear

NOTEABLES

With the exception of goalkeeper Katie Hultin, all of WSU's returning starters from 2003 are midfielders. They are McCutchan, Spear and Anderson.

FORWARDS

	111/11100								
RETURNERS									
No.	Name	Ht.	Cl-Exp.	Notes					
3	Sara Silver-Hill	5-5	Sr3V	Pac-10 All-Academic honorable mention.					
15	Alix Rustrum	5-9	Jr2V	Ranked in WSU records including assists in a match (T-1st, 3), assists in a season (T-4th, 7) and career multiple-goal matches (T-8th, 2).					
33	Haley Miller	5-2	Jr2V	Played in 17 matches in 2003, scoring one goal and recording eight shots, five on goal.					
NEW	/COMERS								
2 21 26	Kim Bonnes Brooke Bemis Sasha Baines	5-4 5-9 5-3	FrHS FrHS SoHS	Washington 3A First Team All-State Selection. Three-time first team All-IEL selection and first team All-North Idaho. Member of Emerald City F.C. team that took third at Regionals.					

OVERALL

"I can't wait to see this group finally get its reward. With the loss of the 'lions share' of our scoring to graduation, this season will be a great opportunity for this group to shine and make an impact on a consistent basis. Last season Haley, Alix and Sarah were all very patient dividing their time but judging by their performances in the spring it will be an exciting time of change. Add to that the potential of our incoming class and it makes for an exciting fall. It is going to be fun to see what they can bring and what impact they will now make on the program."

NOTEABLES

In 2003 the forward line scored 14 of WSU's 16 goals and was credited with six of the Cougars nine assists.

NUMERICAL ROSTER

1	Meghan Miller					
	iviegriai i ivilliei	GK	5-7	R-Jr.	SQ	Kent, Wash. (Kentlake)
2	Kim Bonnes	F	5-4	Fr.	HS	Longview, Wash. (Mark Morris)
3	Sara Silver-Hill	F	5-5	Sr.	3V	Thousand Oaks, Calif. (Westlake)
4	Keegan Hughes	F/M	5-8	Sr.	3V	Portland, Ore. (Westview)
5	Christie Spear	M	5-5	Sr.	3V	Bend, Ore. (Mountain View)
6	Carmen Anderson	М	5-4	Jr.	2V	Kennewick, Wash. (Kennewick)
7	Natalie Elkind	M	5-3	Fr.	HS	Encinitas, Calif. (La Costa Canyon)
8	Jennie Kunc	D	5-6	Jr.	2V	Maple Valley, Wash. (Tahoma)
9	Samantha Hufford	M	5-7	So.	1V	Sammamish, Wash. (Eastlake)
10	Jessica Gerstmann	М	5-6	R-Fr.	RS	Puyallup, Wash. (Cascade Christian)
11	Molly Alexander	M	5-6	Fr.	HS	Vancouver, British Columbia (Handsworth)
12	Brynn Bemis	GK	5-10	Fr.	HS	Couerd'Alene, Idaho (Lake City)
13	Shaye Harrel	D	5-7	Fr.	HS	Scottsdale, Ariz. (Horizon)
14	Megan Cecchini	М	5-8	Sr.	3V	Tualatin, Ore. (Tualatin)
15	Alix Rustrum	F	5-9	Jr.	2V	Wilsonville, Ore. (Wilsonville)
16	Jessica Martinez	D	5-8	Fr.	HS	Sammamish, Wash. (Eastlake)
17	Cailan McCutchan	M	5-6	Sr.	3V	Maple Valley, Wash. (Tahoma)
18	Jennifer Sherwood	М	5-6	So.	1V	Spokane, Wash. (Mead)
19	Ashley Lara	D	5-8	Jr.	2V	Las Cruces, N.M. (Las Cruces)
20	Angela Fajardo	D	5-6	So.	1V	San Mateo, Calif. (Notre Dame Belmont)
21	Brooke Bemis	F	5-9	Fr.	HS	Coeurd'Alene, Idaho (Lake City)
22	Christy Crudo	М	5-9	Fr.	HS	Tacoma, Wash. (Bellarmine)
23	Lindsey Eggen	D	5-5	So.	1V	Auburn, Wash. (Riverside)
24	Anna Miller	М	5-5	Fr.	HS	Corvallis, Ore. (Corvallis High)
25	Allison Scurich	D	5-10	Fr.	HS	Laguna Niguel, Calif. (Aliso Niguel)
26	Katie Hultin	GK	5-8	R-Jr.	2V	Denver, Colo. (Thomas Jefferson)
27	Kara Jordan	M	5-2	Sr.	3V	Spokane, Wash. (University)
28	Sasha Baines	М	5-3	So.	HS	Everett, Wash. (Cascade)
29	Brie Kuhne	D	5-5	Fr.	HS	San Diego, Calif. (Helix Charte)
33	Haley Miller	F	5-2	Jr.	2V	Yakima, Wash. (West Valley)

HEAD COACH: Matt Potter (West London), second year; Overall record: 6-11-2, 2-5-2 Pacific-10; WSU record: same ASSISTANTS: Lindsey Jorgensen (Washington State) second year, Kirk Nelson (Maryland) first year. SID CONTACT: Ilsa Gramer (igramer@wsu.edu/509-335-4296)

GEOGRAPHIC ROSTER

Arizona (1)

Scottsdale - Shay Harrel British Columbia (Canada) (1)

Vancouver - Molly Alexander

California (5)

Encinitas - Natalie Elkind Laguna Niguel - Allison Scurich San Mateo - Angela Fajardo San Diego - Brie Kuhne Thousand Oaks - Sara Silver-Hill

Colorado (1)

Denver - Katie Hultin

Idaho (2)

Coeurd'Alene - Brooke Bemis, Brynn Bemis

New Mexico (1)

Las Cruces - Ashley Lara

Oregon (5)

Bend - Christie Spear Corvallis - Anna Miller Portland - Keegan Hughes Tualatin - Megan Cecchini Wilsonville - Alix Rustrum

Washington (14)

Auburn - Lindsey Eggen Everett - Sasha Baines Kennewick - Carmen Anderson Kent - Meghan Miller Longview - Kim Bonnes Maple Valley - Jennie Kunc, Cailan McCutchan Puyallup - Jessica Gerstmann Sammamish - Samantha Hufford, Jessica Martinez Spokane - Kara Jordan, Jennifer Sherwood Tacoma - Christy Crudo Yakima - Haley Miller

ougar 20 20 04 S

pacific-10 conference

PACIFIC-10 CONFERENCE

800 South Broadway, Suite 400 Walnut Creek, CA 94596 Phone: (925) 932-4411 • Fax: (925) 932-4601

Commissioner:

Thomas C. Hansen

Assistant Commissioner, Championships and Administration: Christine Hoyles

Assistant Commissioner, Public Relations: Jim Muldoon

Assistant Commissioner, Electronic Communications:

Duane Lindberg

Assistant Commissioner, Compliance:
Mike Matthews

Assistant Commissioner, Business and Finance:

Assistant Commissioner/Governance and Enforcement:

Ron Barker

Assistant Commissioner, Olympic Sports: Chris Dawson

Assistant Public Relations Director:

Dave Hirsch

Assistant Public Relations Director:

Julie Reuvers

Assistant Championships Director:

Doreen Evans

ntering the 2004-05 season, the Pacific-10 Conference continues to uphold its tradition as the "Conference of Champions." Pac-10 members have claimed an incredible 84 NCAA team titles over the past nine seasons, for an average of more than eight championships per academic year.

Even more impressive is the breadth of the Pac-10's success, as those 84 team titles over the past nine seasons have come in 21 different men's and women's sports. The Pac-10 has now led the nation in NCAA Championships 39 of the last 44 years and finished second five times.

Spanning nearly a century of outstanding athletic achievement, the Pac-10 has captured 336 NCAA titles (246 men's, 90 women's), far outdistancing the runner-up Big Ten Conference's 197 titles.

The Conference's reputation is further proven in the annual United States Sports Academy Directors' Cup competition, the prestigious award that honors the best overall collegiate athletics programs in the country. STANFORD continued its remarkable run in the 2003-04 season, winning its 10th consecutive United States Sports Academy Directors' Cup. In the 2003-04 competition, four of the top-10 and seven of the top-20 Division I programs were Pac-10 members: No. 1 STANFORD, No. 3 UCLA, No. 8 WASHINGTON, No. 9 CALIFORNIA, No. 15 ARIZONA, No. 16 ARIZONA STATE and No. 20 USC.

The Pac-10 captured 11 NCAA titles in 2003-04, more than double of any other conference. The Pac-10 total of 11 NCAA titles was followed by the Southeastern Conference, which was runnerup with five NCAA crowns, and the Big Ten, which had four. And it should be noted that the Pac-10 total does not include USC's national championship in football or CALIFORNIA's in rugby, as they are not counted as NCAA titles. The 11 titles for the Pac-10 is the most for the Conference since it had 11 in 1997-98. The Pac-10 had the most NCAA titles of any conference in women's sports with eight, and tied with the SEC and Big Ten for most in men's sports with three. NCAA team champions from the Pac-10 in 2003-04 came from: UCLA (women's gymnastics, women's golf, softball, women's track and field), STANFORD (men's and women's cross country and women's tennis), USC (women's volleyball and men's and women's water polo) and CALIFORNIA (men's golf). The Pac-10 also had runners-up in six NCAA Championship events: men's golf (UCLA), men's and women's tennis (UCLA), men's swimming and diving (STANFORD), men's water polo (STANFORD) and softball (CALIFORNIA). Overall, the Conference had 21 teams finish in the top three at NCAA Championship events.

On the women's side, the story is much the same. Since the NCAA began conducting women's championships 23 years ago, Pac-10 members have claimed at least four national titles in a single season on 15 occasions. Overall, the Pac-10 has captured 90 NCAA women's crowns, easily outdistancing the Southeastern Conference, which is second with 60. Pac-10 members have dominated a number of sports, winning 17 softball titles, 15 tennis crowns, nine of the last 14 volleyball titles, 11 of the last 15 trophies in golf and eight of the last 16 in swimming and diving.

Pac-10 women athletes shine nationally on an individual basis as well, having captured an unmatched 428 NCAA individual titles, an average of nearly 19 champions per season.

"This year is truly a season of challenge and change. I believe with the lessons we learned from the last season and with the solid foundation we have in place, our team has the opportunity and personality to have a great year. It will come down to individuals' commitment and day to day efforts that will determine whether as a team we achieve success. We are all a work in progress to be the best we can be. I can't wait to get the season started."

-Matt Potter, WSU Head Soccer Coach

Matt Potter HEAD COACH

Washington State Head Soccer Coach Matt Potter is excited about the upcoming season and believes that with focus, commitment and hard work, the team will continue to grow and make the most of their opportunities.

"We remain committed to the goals and traditions

of the program," Potter said. "We want to be a top team in the Pac-10, a post season team and most importantly we want to continue to facilitate the success of our student-athletes while at Washington State and beyond. We have great team chemistry and a talented group of student athlete's both on the field and in the classroom."

Potter is a USSAF "A" licensed coach and is currently the Region IV Olympic Development Program (ODP) head coach for the girls 87 age group and has been on the regional ODP staff since 1998.

Before coming to WSU Potter was the head of the Scottsdale Community College women's soccer team. In just one season at Scottsdale he led the Artichokes

to a 9-7-1 record and to the 2002 ACCAC playoffs.

Potter was with the Sereno Soccer Club in Arizona for eight years where he was a head coach and trainer for several teams. He led his '88 girls team to a Region IV, regional second place finish, three third place finishes and four Arizona state titles. His 88 team was consistently ranked an s one of the top 10 teams in the

nation, and both his 88 team and 84 girls squad were ranked as top ten teams in Region IV for five years. His 84 team took state seven years in a row. Nine of Potter's players made the Region IV regional team and three made the youth national team pool.

As a central midfielder, Potter has competed at the

top level of soccer, playing professionally for the Watford F.C. in England. He was a member of the Great Britain Students squad, a team made of top college players that won the National British Colleges title in 1991. Potter also represented England at the U-19 International level.

Potter places a lot of emphasis on academics and that his players excel in the classroom and the playing field, which is fitting because his educational background is in teaching. Potter graduated from West London College in 1992 with an honors degree in physical education and religious, social and moral education. He took a position with Noga Soccer in New York and Arizona in 1993, coaching, establishing and developing a curricularity.

lishing and developing a curriculum and coordinating clinics and camps. Potter earned the Preliminary and Teaching Awards from the English Football Association.

Potter, a native of Mere, England, is married to Olga and has three stepdaughters, Marissa, Andrea, Valerie and a daughter, Cassidy.

Kirk Nelson Assistant Coach

Kirk Nelson will join the Washington State soccer team as an assistant coach for the 2004 season. Nelson comes to the Palouse from Phoenix Ariz., where he coached several different levels of women's soccer, including serving as the assistant for the W-League Arizona Heatwave and Scottsdale Community College. His responsibilities at WSU will be coordinating player recruitment and assisting in the day to day operations of the program.

"Kirk possesses boundless energy and enthusiasm. He will complement our existing staff and I am positive as a team we will continue to build on the goals I have outlined for the program," WSU Head Coach Matt Potter said.

Nelson has been coaching soccer for 10 years and has been in Arizona since 1997. In the summer of 1997 he started the girls soccer program at Desert Vista High School where he served as the head varsity coach for eight years. His teams reached regional playoffs five times and State playoffs four times including the 5A State Championship in 2004. At Desert Vista he was honored with the Central Region Coach of the Year award in 2003 and the Arizona All-Southeast Valley and Arizona All-East Valley Girls Soccer Coach of the Year awards in 2004. In 2003 he earned his 'B' license from the United States Soccer Federation.

In 2004 Nelson was hired as the assistant coach for the Arizona Heatwave, a W-League team, where his primary responsibilities were player recruitment. He also served as an assistant coach from 2002-03 at Scottsdale Community College where he assisted Coach Potter.

Nelson has worked with the Arizona ODP program since 2001, working as a head scout and as a staff coach, working with player development. He has also been a Region IV ODP Regional staff coach since 2002.

Nelson has served as the head coach for the '86, '87, '90 and '91 girls teams of the AriZona Futbol Club since 1999. His '90 and '91 teams reached the State Championships in 2002 and 2003, earning Nelson the AFC Coach of the Year award in 2003.

"I am excited and thankful to have been provided this opportunity at Washington State University," Nelson said. "Working in a superior team environment with exceptional coaches, such as Matt and Lindsay Jorgensen, and outstanding players, like the group at WSU, has been an ambition of mine. I am looking forward to helping the vision of the program come to fruition."

Nelson played soccer at Virginia Tech from 1989-90 and received his BS degree in finance from the University of Maryland in 1993. He earned his high school teaching certificate from the University of Phoenix in 1997, majoring in mathematics. He and his wife, Michelle, have one son, Brock.

Lindsey Jorgensen
Assistant Coach

Lindsey Jorgensen is entering her second season as an assistant coach at Washington State. Jorgensen is a former Cougar keeper (1998-2001) who set several records and earned numerous accolades during her career. She brings extensive goalkeeping knowledge and the experience of being a WSU student-athlete to the program. Jorgensen will assist with all coaching duties, but will focus primarily on training and developing the goalkeeping unit.

"Lindsey continues to grow and blossom in the role of assistant coach. She is a wonderful person and is a key member of our soccer staff and team," Potter said. "As a former student athlete and honors college student she represents all that is good in Washington State and continues to pass on that knowledge to future and current athletes."

In 2003 Jorgensen was the Washington State women's soccer volunteer assistant; training goalkeepers and assisting with recruiting and office duties. She was the assistant varsity girls' soccer coach as Mount Si High School in 2002, and an assistant for the U-12 Eastside FC girls B-team out of Bellevue, Wash. Jorgensen has worked several soccer camps including serving as the director of the Seattle Sounders Girls Soccer Camp in 2003 and as a camp coach in 2000 and 2001. She was the goalkeeper director for the Washington State University Women's Soccer Camp from 2000-2003.

Jorgensen was the starting goalkeeper for Washington State from 1998-2001, and a captain of the 2000 NCAA tournament team. She holds the WSU all-time career records in saves (392), solo-shutouts (18) and minutes in goal (6,461). She is third in single-season shutouts (6 in 1998) and tied for second in single-season goal against average (.89 in 2000).

Jorgensen earned numerous accolades while at Washington State including; Verizon/CoSIDA District VIII Women's Fall/Winter At-Large First Team All-American (2000), Verizon/CoSIDA At-Large Women's Fall/Winter National Third Team All-Academic (1999, 2000), WSU Athletics Top 50 Student Athlete Award (2000, 2001), Pac-10 All-Academic First Team (1999, 2000), Pac-10 All-Conference Second Team (2000, 2001). Jorgensen was also well-respected by her teammates, earning the team awards of; co-MVP (1998-2000), Team captain (1999-2001) and most inspirational player (2000).

Jorgensen was a member of the founding Seattle Sounders (Wleague) women's soccer team (1999-2002). She also played for the Hibernian and Caldonian Saints (Seattle, Wash.) from 2000-2002 and was invited to tryout for the San Jose Cyberrays of the WUSA in 2002

Jorgensen graduated with a BS in Math Education in December of 2002. She said she loves teaching and has had great experiences student-teaching/coaching at the high-school level but is excited for the opportunity to transfer to the collegiate level.

Jorgensen was born in Butte, Mont., to Frank and Becky Jorgensen and has a brother, Josh. She enjoys swimming, mountain biking, hiking and playing basketball.

Molly Alexander

5-6 –Freshman Vancouver, British Columbia Handsworth Secondary, 2004 U-19 Canadian National Team Pool

High School/Club Career

RECAP - Member of Canadian U-16 and U-17 National Teams and in 2004 was member of U-19 Canadian National Team pool...played basketball, field hockey and soccer at Handsworth Secondary for North Vancouver...soccer team captain all four years at Handsworth...FRESHMAN – junior basketball Player of the Year... Handsworth basketball and field hockey team district champs...U-14 club soccer team won league and Provincial Cup...member of U-14 Provincial team...SOPHOMORE – U-15 club soccer team won Provincial Cup and were Western Nike Champions..U-15 Provincial team took bronze medal at Canadian National Championships... member of U-16 Canadian National Team...JUNIOR - U-16 club soccer team won league...women's premier cup team won Provincial Cup......SENIOR - named British Columbia's soccer Female Athlete of the Year...also honored with Premiers award and named to British Columbia Sports Hall of Fame...member of U-19 Canadian National Team pool

PERSONAL – Born Molly Alexander January 11, 1986 in Vancouver, British Columbia...parents Douglas and Ann Alexander...has two older brothers, Ezra and Jeremy...enjoys photography, reading, coaching and keeping fit...carried 3.25 prep grade point average and plans on majoring in education at WSU.

Carmen Anderson

5-4 – Junior – 2L Kennewick, Wash. Kennewick, 2002

Washington State Career

SOPHOMORE (2003) – Played integral part of Cougar defense, starting 12 of 14 games after missing five games due to ankle injury suffered against Montana Sept. 7...recorded 12 shots, eight on goal...one of two players to record shots against UCLA...recorded two shots in 1-1 tie with Oregon State...provided one of 11 shots WSU took in 0-0 tie with California...named Pac-10 All-Academic honorable mention in first year of eligibility.

FRESHMAN (2002) - Played in 17 matches, starting one...took 13

shots on the season, converting two for goals...scored first collegiate goal in the 34th minute of 8-0 win over Gonzaga...provided assist on game-winning goal in 4-2 win at Arizona...gave Cougars fourth goal of the match against USC, converting a pass from fellow freshman Alix Rustrum and Megan Cecchini.

High School/Club Career

RECAP – Four-year letterwinner in soccer for coach John Garvey... tallied a total of seven varsity letters... FRESHMAN – lettered in track and soccer... SOPHOMORE – earned All-Big Nine honors in soccer as a midfielder... JUNIOR – named team MVP while earning first team All-Big Nine honors as a forward...awarded Athlete of the Week award by the *Tri-City Herald* and named to the All-Area team by the same publication...also lettered in fastpitch...captured California Sun & Surf Championship and Northwest Cup Championship as a member of the Sun City Strikers... SENIOR – captained the Lions and led team to its first Big Nine Conference title...racked up 17 goals and six assists...once again named team MVP, first team All-Big Nine, and All-Area by the *Tri-City Herald*.

PERSONAL - Born Carmen E. Anderson Aug. 23, 1984 in Portland, Ore...parents Bob and Carmen Anderson...has one brother, Robert, who played football at Princeton...certified United States Soccer Federation Referee...plays the alto saxophone and was honored by the National Academy for Recording Arts and Sciences as a 1999 GRAMMY Signature Schools Gold recipient.

Career	Num	bers								
YEAR	MP	MS	S	SOG	G	Α	PT	GWG	PK	C/E
2002	17	1	13	7	2	1	5	0	0-0	0/0
2003	14	12	12	8	0	0	0	0	0-0	0/0
Total	31	13	25	15	2	1	5	0	0-0	0/0

Sasha Baines

5-3 –Sophomore Everett, Wash. Cascade, 2003 HSA Eagles

High School/Club Career

RECAP – Two-time letterwinner at Cascade under coach Jamie Gay...played for Emerald City FC '84 team that were State Champions 1999, 2000 and 2001 and placed third at Regionals in 2000...**FRESHMAN** - member of Cascade team that placed first in WESCO League...Emerald City FC team took State and placed third at Regionals...**SOPHOMORE** - earned second varsity letter at Cascade...club team State champions...**JUNIOR** - Emerald City FC team State champs...**SENIOR** - member of HSA Eagles club team.

PERSONAL – Born Sasha Baines in Missoula, Mont., July 15, 1985...parents Jay and Josette Baines...has sister, Stefanie who plays soccer at University of San Diego...enjoys taking pictures... prep GPA of 3.33...Cascade Service member and National Honor Society...plans on pursuing pre-medicine degree at WSU.

Brooke Bemis

5-9 –Freshman Coeur d'Alene, Idaho Lake City, 2004 Boise Capitals

High School/Club Career

RECAP - Four-year letterwinner in soccer under Matt Ruchti and three year letterwinner in both track and basketball at Lake City ...played under Dean Thompson for Coeur d'Alene Sting club team until senior year when played for Jose Franca with Boise Capitals...2003 selected to Idaho Olympic Development Program...FRESHMAN - Lake City soccer team took second in state and were Inland Empire League champions...4x400 team placed fourth in State and 4x200 team took fifth in State track and field championships...SOPHOMORE - named first team All-IEL and voted team's best offensive player for soccer...Lake City team finished 20-1-2, placing fourth in State and were league and district champions...basketball team placed third in state...4x400 team set school record and finished eighth at State championships...JUNIOR - named first-team All-IEL and first team All-North Idaho...soccer team placed third in State and were league and district champions... basketball team was State runners-up...SENIOR - tallied 36 goals and 17 assists on way to being named IEL Most Valuable Player, first team All-IEL, first team All-North Idaho and North Idaho Sports Writers Association Athlete of the Week....team finished 17-2-2 to win district, share league championship and place third in State... named Idaho State ODP team best offensive player.

PERSONAL – Born Brooke Elin Bemis April 3, 1986 in Coeur d'Alene, Idaho...parents Brice and Jeanne Bemis...has two brothers, Brock and Brandon and twin sister Brynn who also plays soccer for the Cougars...Brandon plays soccer for Regis University and Brock competes at Willamette University in track and field...grandfather Robert Boughton played basketball at Washington...enjoys drawing and playing beach volleyball...compiled a 3.7 prep GPA at Lake City...member of Renaissance National Honor Society, Who's Who Among American High School Students, Youth Volunteers of America (YVA) and Key Club....interested in pursuing pre-physical therapy or exercise science degree at WSU.

Brynn Bemis

5-10 –Freshman Coeur d'Alene, Idaho Lake City, 2004 Boise Capitals

High School/Club Career

RECAP – Four-year letterwinner in soccer and basketball at Lake City High School...lettered once in track...played goalkeeper for Mathew Ruchti...FRESHMAN – Lake City soccer team took second in State and were Inland Empire League champions...basketball team finished second...SOPHOMORE – earned Inland Empire League Newcomer of the Year award...Lake City team finished 20-1-2, placing fourth in State and were league and district champions...basketball team placed third in State...named IEL Most Disruptive Defensive Player and IEL Best Playmaker...JUNIOR - helped lead soccer team to a third place finish in State as well as a league and district championship... named All-IEL Most Valuable Defensive Player...nominated to North Idaho Sports Hall of Fame as goalkeeper...basketball team finished second in State...named 5A first team All-State, first team All-IEL and first team All-North Idaho...SENIOR - soccer team finished 17-2-2, sharing a league championship but winning districts on the way to a third place finish in state...named to first team All-IEL and first team All-North Idaho.

PERSONAL – Born Brynn Marie Bemis April 3, 1986 in Coeur d'Alene, Idaho...parents Brice and Jeanne Bemis...has two brothers, Brock and Brandon, and twin sister Brooke who also plays soccer for WSU...Brandon plays soccer for Regis University and Brock competes at Willamette University in Track and Field...grandfather Robert Boughton played basketball at Washington...enjoys drawing and playing beach volleyball...compiled a 3.85 prep gpa at Lake City...member of National Honor Society, Idaho Top Scholar and Youth Volunteers of America....undecided on what major to pursue at WSU.

Kim Bonnes

5-4 – Freshman Longview, Wash. Mark Morris, 2004 F.C. Royals

High School/Club Career

RECAP – Four-year letterwinner for soccer and earned single letters in track and cheerleading at Mark Morris...played club soccer for Bob Westinghouse of F.C. Royals...member of Washington ODP district and State teams...FRESHMAN – named to 3A Greater St. Helens All-League as forward...SOPHOMORE -all-league defender... JUNIOR – Monarch soccer team were district and league champions and state qualifiers...all-league forward...SENIOR – named to All-State first team as a midfielder and all-league forward...served as co-captain of team that were Academic State Champions...earned coaches award and Co-MVP honors...club team 2003 State champions and Regional quarter finalists.

PERSONAL – Born Kimberly Jo Bonnes July 16, 1986 in Sioux City, Iowa...parents are Ray and Lynell Bonnes...has one older sister Krystle...carried prep GPA of 3.1 and was member of FCCLA, WASL, and DECA...enjoys sports and art...interested in studying architecture, visual arts and design at Washington State.

Megan Cecchini

5-8 - Senior - 3L Tualatin, Ore. Tualatin, 2001

Washington State Career

JUNIOR (2003) – Started 11 of 17 matches, recording one goal, one assist and taking 18 shots, six on goal...scored in 4-0 win over Montana by placing a 38-yard free kick of left-side post as it went in...recorded four shots against Montana...recorded three shots against Washington...assisted Shelby Brownfield's game-winning goal over Stanford by serving a corner kick to give WSU its first win over the Cardinal since 1993...named to Pac-10 All-Academic first team for second time by carrying 3.87 grade point average in biology.

SOPHOMORE (2002) – Played in 15 matches, starting in 10... earned first point of 2002 season by assisting Kim Morgan on a goal in the sixth minute in 2-0 win over Idaho...assisted Nicole Wilcox on a goal in 8-0 win over Gonzaga...combined with Alix Rustrum

on an assist to Carmen Anderson in 4-1 win over No. 12 USC...3.81 grade point average in biology earned her first team Pac-10 All-Academic in first season of eligibility.

FRESHMAN (2001) - Played in 13 matches, earning a starting role in the last eight contests...knocked in first career goal against Oregon State Nov. 9...fired two shots, including two on goal, and also had an assist against to help WSU to a 3-1 win over Arizona Oct. 28...provided another assist on a Katrina Stroh goal Oct. 26 against Arizona State...tied Cailan McCutchan for most points among Cougar freshmen in 2001 with four.

High School/Club Career

RECAP - Four year letterwinner in soccer for coach Duncan Nyangero...also lettered one year each in basketball and track... FRESHMAN - team won Pacific-7 Conference and made it to the state semifinals... SOPHOMORE - earned first team all-league... team took second in state and won the conference... JUNIOR - earned first team all-league...was named Pacific-8 Conference Player of the Year...garnered first team All-State honors...team won the conference for a third consecutive year... SENIOR - named first team all-league and third team All-State...team won the conference and made it to the semifinals in the state tournament.

PERSONAL - Born Megan Michele Cecchini, August 17, 1983 in Portland, Ore...parents Marcus and Barbara...one sister Nicole... earned a 3.98 prep GPA...named the outstanding math and chemistry student of the year...member of the National Honor Society...plans to pursue pre-med and biology at WSU.

Career YEAR 2001 2002 2003 Totals	MP 13 15 17	MS 8 10 11 29	\$ 14 11 18 43	SOG 10 3 6 19	G 1 0 1 2	A 2 3 1 6	PT 4 3 3 10	GWG 0 0 0 0	PK 0-0 0-0 0-0 0-0	
			100000		1	DESCRIPTION				
		1	WA	SHING	ION .	THE PERSON				
0	V			THE WAY	The second second	The second	COMPLETE:			

Christy Crudo
5-9 – Freshman
Tacoma, Wash.

Bellarmine Prep, 2004 NorTac Blaze

High School/Club Career

RECAP – Four-year letterwinner for soccer at Bellarmine Prep and four-time member of Washington ODP team...FRESHMAN –member of 4A State Championship team...SOPHOMORE -named to Narrows League First-Team...JUNIOR – named to first team all-league and second team All-State...SENIOR – named to first team all-league and member of 22-1 4A State finalist team.

PERSONAL – Born Christie Crudo January 10, 1986 in Tacoma, Wash...parents Tony and Lynn Crudo...has one younger sister, Bree...father member of US National Soccer Team...carried 3.62 GPA...member of honor roll, National Honor Society and Who's Who of American High School Students...belongs to AIDS Awareness Club, Key Club and Cullinary Arts Club...enjoys speed skating...plans on pursuing business law degree while at WSU.

Lindsey Eggen

5-5 – Sophomore – 1L

Auburn, Wash.

Auburn Riverside, 2003

WSU Career

FRESHMAN (2003) – Saw action in WSU's 4-0 victory over Montana.

High School/Club Career

RECAP – Earned eight letters at Riverside, including three in soccer under coach Robyn Saarehas...coached by Brian Van Blommestein... FRESHMAN – received All-South Puget Sound League honores...also lettered in track, breaking freshman school records in the 800 meter and two-mile...SOPHOMORE – repeated as All-SPSL selection...Auburn Riverside won state academic title in soccer...JUNIOR – did not play soccer...concentrated on crosscountry and track...member of academic state champions with track team...played on state championship F.C. Royals team... SENIOR – selected team captain for soccer...earned first team

All-SPSL and was voted most valuable player by teammates...led Auburn Riverside to third in SPSL and a trip to the state playoffs... participated in Washington's Olympic Development Program for six years, captaining the squad over the final three.

PERSONAL – Born Lindsey Ann Eggen March 13, 985 I Bellevue, Wash...parents Mark and Shauna Eggen...has one brother, Kevin... enjoys traveling, snowboarding, and surfing...compiled a 3.5 prep grade point average...member of National Honor Society... interested in pursuing dentistry at WSU.

Career Numbers

YEAR MP MS S SOG G A PT GWG PK 2003 1 0 0 0 0 0 0 0 0 0-0

Natalie Elkind

5-3 – Freshman Encinitas, Calif. La Costa Canyon, 2004 San Diego Surf

High School/Club Career

RECAP - Letterwinner all four years at LaCosta Canyon for soccer, cross country and track ... FRESHMAN -Avacado League honorable mention selection for soccer...Mavericks team won league and section championships...earned all-league and most valuable freshman runner accolades for cross country and most improved female athlete award for track...SOPHOMORE -named to all-league second team in both soccer and cross country...scholar athlete for soccer, cross country and track...member of La Costa Canyon soccer team that were league and section champs...for track was qualifier for league finals in 400 meter dash...JUNIOR - earned all-league second team accolades for soccer and cross country... named scholar athlete and member of *Union Tribune* All-Academic Team for soccer, cross country and track...earned coaches award for soccer....qualified for league finals in 400 meter and 200 meter dashes...San Diego Surf club team were Coast League Premier and Girls Surf Cup champions...SENIOR - named to Excalibur All-Tournament team for soccer...team captain of cross country team...earned most valuable runner award, scholar athlete and Union Tribune All-Academic honors for cross country....member of 2003 State champion San Diego Surf club team that also were Coast League Premier, Surf Cup and Cal State Premier champions.

PERSONAL – Born Natalie Justine Elkind December 17, 1985 in San Diego, Calif...parents Jeff and Linda Elkind...has two younger sisters, Emily and Leah and one younger brother, Slater...carried a 4.02 GPA while earning Golden State Awards for algebra and biology... hobbies include cross country, soccer and track...undecided on major will pursue at WSU

Angela Fajardo 5-6 - Sophomore, 1L San Mateo, Calif.

Notre Dame Belmont, 2003

WSU Career

FRESHMAN (2003) - Saw action in four games in beginning of season and also came off bench in WSU's exhibition game against Ghana National Team...saw action against No. 23 Maryland, Montana, NO. 3 Texas A&M and Idaho State.

High School/Club Career

RECAP - Four-year letterwinner in soccer for coach Mike Becker at Notre Dame Belmont...coached by Jeff Van Gastel on DeAnza Force Blue club team... FRESHMAN – earned second team all-league... team won Girls Private School League title...club team captured U-16 Ambronzino League title.

SOPHOMORE - named first team all-league...team repeated as GPSL champions...club team was finalists in the Raleigh Shootout, San Diego Surf Cup Gold, and Texas Shootout...semifinalist in State Cup...repeated as Ambronzino League champions... JUNIOR - first team all-league selection...team went 10-0 to capture third-straight GPSL title...team compiled 26-2-3 overall record...DeAnza won San Diego Surf Cup title, were finalists in Raleigh Shootout and State Cup...DeAnza team captain... SENIOR - played in U-18 Premier League...DeAnza reached semifinals of Raleigh Shootout and finals of San Diego Surf Cup.

PERSONAL - Born Angela Fajardo May 7, 1985 in Redwood City, Calif...parents Roy and Arlene Fajardo...one brother, Chris...vice president of Outdoor Club...compiled 3.57 prep grade point average...undecided on academic pursuits at WSU.

Career Numbers

Jessica Gerstmann 5-5 – Redshirt Freshman Puyallup, Wash. Cascade Christian, 2003

WSU Career

FRESHMAN (2003) - Redshirted after coming into preseason with a high ankle sprain.

High School/Club Career

RECAP - Four-year letterwinner in soccer at Emerald Ridge and Cascade Christian...also earned three letters in track as a sprinter...coached by Brian Van Blommestein on F.C. Royals club team... FRESHMAN - earned second team all-league and was named team's most valuable player...Chinook League scholar athlete...SOPHOMORE - earned honorable mention in the South Puget Sound League....SPSL scholar athlete...played on F.C. Royals state team and attended regional camp...JUNIOR - named team's most valuable player and again was first team all-league...again earned Chinook League scholar athlete award and sportsmanship award...qualified for state track meet in 4x200 meter relay...F.C. Royals advanced to Region IV quarterfinals...SENIOR - named first team all-area and Chinook League most valuable player after racking up 20 assists and 17 goals...Tacoma Athletic Commission Athlete of the Month...WIAA Distinguished Scholastic Award.

PERSONAL – Born Jessica Rae Gerstmann Sept. 25, 1984 in Puyallup, Wash...parents Jerry and Val Gerstmann...has one brother, Ryan and a sister, Mallorie...uncle Lester Gerstmann attended WSU... enjoys reading, writing, and skiing...compiled 3.6 prep grade point average...member of National Honor Society...secretary of Junior Statesmen of America...a certified "E" licensed coach...member of Multi-Cultural Club...interested in pursuing business law.

Shaye Harrel 5-7 – Freshman

5-7 – Freshman Scottsdale, Ariz. Horizon, 2004 S.C. Del Sol

High School/Club Career

RECAP – Four-year letterwinner at Horizon for Todd Garelick... member of Arizona '84 and '86 ODP team...two-time Dr. Voie Stuart Coy Scholar Athlete Award recipient...FRESHMAN – tallied five goals and five assists for a 16-2-1 5A State championship team...named *East Valley Tribune* Second Team All-State and first team all-region...SOPHOMORE - Husky team finished second in State...named to Arizona All-State honorable mention team and Tucson Winter Champions Cup All-Tournament team...earned first-team all-region accolades...JUNIOR – scored eight goals and added 16 assists along the way to a State championship...Horizon were runners-up in California H.S. Excalibur Tournament...first team all-region and honorable mention All-State...SENIOR – NSCAA Scholar Athlete All-America...named to Desert Valley Region First-Team.

PERSONAL – Born Shaye Erin Harrel January 2, 1986 in Bitburg AB, Germany...parents Victor and Armida Harrel...has two older brothers, Shawn and Shane, who both played soccer at Pheonix Community College and one older sister, Shannon...member of several organizations including National Honor Society, Society of Women Scholars, Hispanic Honor Society and served as vice-president of Key Club...carried a GPA of 4.61...enjoys reading, jigsaw puzzles and tutoring...plans on pursuing a history degree at WSU.

Samantha Hufford

5-6 – Sophomore - 1L Sammamish, Wash. Eastlake, 2003

WSU Career

FRESHMAN (2003) – Saw action in three games in beginning of season...came off bench in WSU's exhibition game against Ghana National Team...played against No. 23 Maryland, Montana and Idaho State...recorded two shots, one on goal against Idaho State.

High School/Club Career

RECAP – Three-year letterwinner in soccer under head coach Debbie Goodeve at Eastlake High School...coached by Kevin Blokker for Washington Soccer Club...SOPHOMORE – started at midfield for Eastlake, helping them to a second place finish in the KingCo League...helped club team capture the 2000 Surf Cup...JUNIOR – earned first team All-King Co honors...SENIOR – was captain and team's most valuable player in final campaign with the Wolves... earned first team All-King Co and first team All-State...named to the All-Eastside team by the Eastside Journal...voted player of the year by the Eastside Journal...led Eastlake to KingCo League crown and the Class AAAA State title...captained the Washington Soccer Club...participated in Washington's Olympic Development Program for six years.

PERSONAL – Born Samantha Lynn Hufford January 30, 1985 in Bellevue, Wash...parents Greg and Lynne Hufford...has one brother, Lucas...enjoys dancing...compiled a 3.85 prep grade point average...member of the National Honor Society...member of the Junior States of America Club...participates in Young Life youth group and was named "Wolf of the Month" on two occasions at Eastlake High...plans to pursue communications at WSU.

Career Numbers

YEAR MP MS S SOG G A PT GWG PK 2003 3 0 2 1 0 0 0 0 0-0

Keegan Hughes
5-8 – Senior - 3L
Portland, Ore.

Washington State Career

JUNIOR (2003) – Played in seven games as a flank defender and midfielder, missing three weeks of action after suffering a sprained foot the end of September...saw action against No. 23 Maryland, Cal Poly, Montana, Wake Forest, New Mexico, California and Stanford...earned Pac-10 All-Academic honorable mention accolades.

Westview, 2001

SOPHOMORE (2002) – Played a key role off the bench, appearing in 19 of 20 matches...provided assist on a Nicole Wilcox goal in 2-0 win over Idaho...fired only shot on goal of the season against Loyola-Marymount.

FRESHMAN (2001) - Played in 11 matches, including three starts...scored first goal of career Oct. 13 off an assist by Katrina Stroh against Washington...provided the assist on Rachel Rodrick's third goal against Eastern Washington Sept. 7...had two shots on goal against UNLV at the UNLV Classic Sept. 2...led WSU with an .833 shots on goal percentage.

Career Numbers

04

High School/Club Career

RECAP - Earned four varsity letters in soccer under head coach Ron Vosper...also lettered four years in track... FRESHMAN - was a varsity starter and earned third team all-league... SOPHOMORE - named first team all-league and team MVP...named to the all-league first team in track...earned third team All-State honors in the 400 second team All-State in the 4x100 meter relay... JUNIOR - earned first team all-league...named to the All-State second team...was named the team's MVP...earned first team all-league in track... SENIOR - was the team's MVP and captain...named to the all-league first team and the All-State second team...holds the school's track records in the 400, 200, 4x100 and 4x400.

PERSONAL - Born Keegan Carly Hughes, May 25, 1983 in Portland, Ore...parents Scott and Canna...twin brothers Taran and Kellon... one sister Tylyn...belonged to the leadership, diversity and Key Club in high school.

YEAR 2001	MP 11	MS 3	S 6	SOG 5	G	A	PT 3	GWG 0	PK 0-0	ш
2002	19	3 0	1	1	0	1	1	0	0-0	
2003	7	0 3	1 0 7	0 6	0	0 2	0	0	0-0	
Totals	37	3	7	6	1	2	4	0	0-0	
			は、他のでは、一般には、一般には、一般には、一般には、一般には、一般には、一般には、一般に	TO TO THE PARTY OF						
1000	1000	100		The sales of				20.71		12.20

Katie Hultin 2004 Team Captain 5-8 – RS-Junior – 2L Denver, Colo. Thomas Jefferson, 2001

Washington State Career

RS-SOPHOMORE (2003) - Took starting position early in season after Sara Leibowitz suffered an injury, starting 14 of 15 games played...earned All-Pac-10 honorable mention accolades, posting a 6-7 record...her 64 saves is seventh in WSU's single season saves category...0.98 goals against average is third in WSU's career category...allowed only 12 goals...recorded seven shutouts including single-half shutouts against No. 23 Maryland and Oregon State...ranked sixth in WSU all-time solo shutouts category...played 1,282:32 minutes in the net, moving into sixth in WSU all-time minutes in goal category...posted first career shutout against Montana, recording five saves...made four saves to hold No. 10 Duke scoreless...recorded shutouts against New Mexico and Idaho State, making five saves against the Bengals...made six saves in WSU's first Pac-10 win of the season, beating Oregon 2-0...facilitated WSU's 1-0 win over Stanford making 10 saves, which was the first time since 1993 WSU had beaten the Cardinal...earned Pac-10 All-Academic honorable mention.

RS-FRESHMAN (2002) - Played in six matches, starting two... made collegiate debut in second half of 8-1 victory over Montana, giving up one goal and making a save...played 22 scoreless minutes in net to close out Utah match...shared shutout with Sara Leibowitz in 8-0 win over Gonzaga...made first start against Brigham Young, making six saves...started against Washington, making a key save in the second overtime to preserve a tie...played in the second half against No. 3 UCLA, making four saves...finished the season with 13 saves in 367 minutes in goal.

FRESHMAN (2001) - Redshirt, did not play.

High School/Club Career

RECAP - Played keeper four years under head coach Taylor Betz...also earned two varsity letters in football and basketball... FRESHMAN named to the all-conference first team...was an honorable mention All-State pick...team went 9-3 and finished second in the state...GAA was third in state rankings... **SOPHOMORE** - earned honorable mention All-State honors and first team all-conference recognition...team went 8-3 and finished second in the league... JUNIOR - earned second team all-conference and team MVP honors...was chosen for the Colorado Women in Sports Award...made the all-conference second team for her kicking duties on the football team... SENIOR - again nominated for the Colorado Women in Sports award...captained the football team and was picked to the all-conference first team... played for the Denver Soccer Club and the Region IV ODP team.

PERSONAL - Born Kathryn Joan Hultin on September 27, 1982 in Denver, Colo...parents Wally and Donna...one sister Rachel...uncle was a WSU grad...father swam at the University of Denver...was the school president...worked as the editor-in-chief of the yearbook... earned an academic letter all four years...received the Mile H. Scholar Daughters of the American Revolution Citizen of the Year.

Career Numbers

YEAR	MP	MS	MIN	SV	GΑ	GAA	SHO	W-L
2002	6	2	367:13	13	7	1.72	0	0-2-1
2003	15	14	1282:32	64	12	0.84	7	6-7
Total	21	16	1749:45	77	19	0.98	7	6-9-1

Washington State Career

JUNIOR (2003) - Played in six games, taking one shot against No. 23 Maryland...suffered knee injury in late October that set her back for the remainder of the season.

SOPHOMORE (2002) – Played in four matches at defender.

FRESHMAN (2001) - Walked on to make the team and contribute with her aggressive, attacking style...played in five matches...took three shots, including one against Arizona, UCLA, and Oregon State.

High School/Club Career

RECAP - Earned four varsity letters in soccer under the direction of head coach Brandon Deyarmin while lettering in softball three times for the University High Titans...played in three state softball state tournaments in three years of varsity... FRESHMAN - started and was named All-Greater Spokane League honorable mention at midfield... SOPHOMORE - named to All-GSL second team as University won the league title...was second in the league with eight goals... JUNIOR - captained the Titans while scoring six goals and being named first team All-GSL at midfield... SENIOR - named to the All-GSL team for the fourth time in high school career while captaining the team for the second-straight year...voted team MVP by teammates.

PERSONAL - Born Kara Jordan on May 25, 1983 in Spokane, Wash...parents Jeff and Candi Conor...has one sister, Sasha, and a brother, Conor...Sasha graduated from WSU in 1999, while Conor is also currently a Cougar...father, Jeff, was a wrestler at Eastern Washington University and is the sports editor at The Spokesman-Review...interested in pursuing a degree in education.

Career Numbers

YEAR	MP	MS	S	SOG	G	Α	PT	GWG	PK
2001	5	0	3	0	0	0	0	0	0-0
2002	4	0	0	0	0	0	0	0	0-0
2003	6	0	1	0	0	0	0	0	0-0
Totals	15	0	4	0	0	0	0	0	0-0

High School/Club Career

RECAP - Four-time letterwinner at Helix Charte High School... member of 2004 National runners-up San Diego Surf club team... FRESHMAN - honorable mention Grossmont South All-League... **SOPHOMORE** - earned MVP honors for Helix Charte team...named first team all-league and All-CIF...JUNIOR - first team all-league and team MVP...San Diego Surf club team Southern California State champions...SENIOR - earned Coca-Cola's Golden Girl High School Athlete of the Year honor...named first team all-league, All-CIF and was team MVP...club team were State and Regional champions and runners-up at Nationals.

PERSONAL - Born Brianna Kuhne in San Diego, Calif., March 26, 1986...parents Bob and Crickett Kuhne...has one older brother, Wesley and older sister, Erica...honor graduate with 4.0 prep GPA...undecided on major will pursue at WSU.

Jennie Kunc 5-6 – Junior, 2L Maple Valley, Wash. Tahoma, 2002

Ashley Lara

5-8 – Junior – 2L
Las Cruces, N.M.
Las Cruces High School, 2002

Washington State Career

SOPHOMORE (2003) – Started 10 of 16 games as a defender, recording four shots, two on goal...came off bench against Montana, recording one shot...started in defense against No. 16 Texas, posting one shot...started in Cougars 2-0 win over Oregon, posting one shot...returned from an ankle injury to contribute one shot against California...named Pac-10 All-Academic honorable mention.

FRESHMAN (2002) – Played in 18 matches as a true freshman, starting 11 in a row prior to the UCLA contest, which she stayed out of due to injury...had best scoring opportunity against Brigham Young, firing a shot on goal that was saved...provided assist on Shelby Brownfield goal in 2-0 win over No. 7/11 California...one of four true freshmen to see significant playing time...started NCAA Tournament match against Arizona State.

High School/Club Career

Career Numbers

RECAP – Earned four varsity letters in soccer for coach Corrine Welch... FRESHMAN – helped team capture South Puget Sound League title at defender... SOPHOMORE – repeated as SPSL champions...earned first team all-conference honors... JUNIOR – helped Bears win third-straight SPSL league title and again named first team All-SPSL... SENIOR – led Tahoma to a 21-0-1 record, a fourth league title and the Class AAAA State title...named to the All-Area team by the *South County Journal*...first team All-SPSL.

PERSONAL - Born Jennie Lynn Kunc Oct. 5, 1983 in Scottsboro, Ala...parents Chris and Sue Kunc...has one sister, Kristen...father, Chris competed in football and wrestling at Wabash College... enjoys snowshoeing, hiking, and reading...was a camp counselor and coach at the Northwest Soccer Camp.

High School/Club Career

SOPHOMORE (2003) – Made six starts in 11 appearances and recorded one shot on goal against Cal Poly...started against New Mexico, No. 16 Texas, No. 3 Texas, Idaho State, UCLA and Oregon State...3.94 grade point average earned her Pac-10 All-Academic second team accolades.

FRESHMAN (2002) – Made collegiate debut against Montana Sept. 2...appeared in six matches...one of five true freshmen to play in 2002.

High School/Club Career

RECAP – Four-year letterwinner in soccer for coach Alex Reyes... also earned two letters in track and field...captained Rio F.C. club team, coached by Peter Clinch...FRESHMAN – earned All-District honorable mention...helped Bulldogs to district title and an undefeated regular season record... SOPHOMORE – placed ninth in the 400 meter at the 5A track championships... JUNIOR – named All-District first team and All-State honorable mention after leading team to district title and fourth place finish at state...served as team captain... SENIOR – team repeated as district champions and placed third at state...earned All-District Player of the Year honors and was again named All-State honorable mention...captain of the 2002 state champion Rio F.C. club team...played ODP for three years.

PERSONAL – Born Ashley Lynn Smith June 9, 1984 in Las Cruces... parents Kerry and Anne Smith...married Ricardo Lara July 17, 2004 in Las Cruces, N. M...has one brother, Eric, and three sisters, Stacey, Mallory, and Leslie...enjoys reading...carried a 4.00 GPA through high school and was a member of the National Honor Society... undecided on academic area of interest.

Jessica Martinez

5-8 – Freshman Sammamish, Wash. Eastlake, 2004 F.C. Royals

High School/Club Career

RECAP – Four-time letterwinner at Eastlake High School and named scholar athlete all four years...three-years of experience with Washington ODP team...FRESHMAN — earned honorable mention All-KingCo accolades...club team were State finalists... SOPHOMORE - named to All-KingCo second team...club team won State and were Regional quarter finalists...JUNIOR - scored only goal in semi-final and final games as Eastlake went on to capture 4A State Championship...earned first team All-State, All-KingCo and All-Eastside honors...named Seattle Times, Eastside Journal and WIAA athlete of the week...WIAA Sportmanship Award recipient...F.C. Royals team won State...SENIOR - earned first team All-State, All-KingCo and All-Eastside accolades...was captain and MVP of Eastlake team.

PERSONAL – Born Jessica M. Martinez May 2, 1986 in Seattle... parents Ricardo and Margaret Martinez...middle child with older sister Lela and younger sister Gabriela....enjoys music and baking... plans on pursuing a criminal justice degree at WSU.

Cailan McCutchan

5-6 - Senior - 3L Maple Valley, Wash. Tahoma, 2001

Washington State Career

JUNIOR (2003) – Started 18 of 18 games in midfield, recording one goal and 17 shots, four on goal...took two shots including one on goal in 1-0 loss to Cal Poly...scored first goal of season against New Mexico after receiving a pass from Christie Spear and blasting a 30-yard shot into the upper-left corner of the Lobos goal in the 79th minute to give WSU a 1-0 victory...recorded three shots, one on goal in 2-0 win over Oregon...recorded multiple shots against New Mexico, Oregon, Oregon State and California...Pac-10 All-Academic honorable mention.

SOPHOMORE (2002) – Played extensively in wins over Montana and Gonzaga.

FRESHMAN (2001) – Saw action in 16 of 17 matches, starting in five

contests...tied Megan Cecchini for the points lead among freshmen with four...took 13 shots on the season, converting two of them for goals...scored first collegiate goal against Eastern Washington Sept. 7, off a pass from all-time assist leader Beth Childs...knocked in second goal of the season in a 3-1 win over Arizona, with Childs assisting once again.

High School/Club Career

RECAP – Earned four varsity letters for coach Corrine Welch as a center midfielder...also lettered three years in softball...FRESHMAN – named to the all-conference second team...SOPHOMORE – named to the all-conference second team...JUNIOR – named to the all-conference first team and the all-state team... team won the SPSL North Championship...SENIOR – captained the team to a 15-0-1 record...named first team all-conference...picked to the *South County Journal* and *Tacoma News Tribune's* all-area teams...was chosen 4A Player of the Year...played for the F.C. Marauders under coach Scott Newman, making the state finals in 2000...made the Regional ODP team from 1998-2000.

PERSONAL - Born Cailan Brianna McCutchan, June 21, 1983 in Renton, Wash...parents Jerry and Tracy...one brother Tait... member of the student council and the executive board in high school...plans to major in education.

Anna Miller 5-5 – Freshman Corvallis, Ore.

Corvallis, Ore. Corvallis, 2004 F.C. Willamette

High School/Club Career

RECAP - Four-year letterwinner in soccer and track and two-time letterwinner in basketball at Corvallis High...five-time representative of Oregon at ODP regional camp...FRESHMAN - Spartans were Valley League Champions and State quarterfinalists with a 8-1-0 record...named Valley League honorable mention...SOPHOMORE - earned Valley League second team accolades...Corvallis High team were league champions and state quarterfinalists...Spartans placed fourth academically in State...basketball team Valley League Champions...F.C. Willamette Posh club team State finalists... JUNIOR - named to Valley League first team and was Oregon All-State honorable mention...co-captain of team that placed fifth in State academically...starter for basketball team...club team State champions and were Regional guarterfinalists...SENIOR - named Valley League Co-Player of the Year and was named to Valley League first team...co-captain of a league champion Spartans team...second team All-State award recipient as team finished in State quarterfinals.

PERSONAL – Born Anna Michelle Miller April 25, 1986 in Corvallis...parents Paul and Emily Miller...has one older sister, Cara who plays soccer for Oregon State...father played basketball for the Beavers...member of National Honor Society, Mentoring Works, Peer Tutoring and Youth Leadership...worked with Assisteens Auxilary of Corvallis and earned Corvallis Ambassador Award... carried GPA of 3.75...member of Spanish club and senior class co-president...received two National Federation of Music awards for piano...enjoys basketball, golf, swimming, running and playing the piano...plans on pursuing sports management degree as a Cougar.

Haley Miller 5-2 – Junior – 2L Yakima, Wash. West Valley, 2002

Washington State Career

SOPHOMORE (2003) – Added valuable offensive power coming off the bench as a forward in 17 matches, scoring one goal and taking eight shots, five on goal, for a .625 shot-on-goal percentage... scored second goal of career by finishing a pass from Sara Silver-Hill ten yards outside of the net in 4-0 win over Montana...took a shot on goal against No. 10 Duke...recorded two shots against California...received Pac-10 All-Academic honorable mention accolades in first year of eligibility.

FRESHMAN (2002) – Played in 15 matches...one of four true freshmen to see extensive action... scored WSU's second goal of the day in collegiate debut, a 2-0 win over Minnesota...drew penalty in San Jose State's box that set up a penalty kick goal for Nicole Wilcox, giving WSU a 3-1 win...had two shots against Spartans and Oregon...took seven shots on the season, including three on goal.

High School/Club Career

RECAP – Earned a total of eight varsity letters, including four in soccer for coach John Schubert...also played played for the 2001 U-17 Regional Pool team coached by Tony Crudo...FRESHMAN – jumped right into the Ram lineup and helped her team grab an eighth place trophy at state... SOPHOMORE – named first team All-Mid Valley and helped team to a fourth place finish at state... JUNIOR – captained team to a second place finish at state...named first team All-Mid Valley...was the starting forward for U-17 State team... SENIOR – served as team captain and was named first team All-Mid Valley for third-straight season...led West Valley to a perfect 24-0-0 record and captured the Class AAA State title.

PERSONAL - Born Haley Erin Thompson Jan. 30, 1984 in Yakima, Wash...parents Steve and Shannon Miller...has two brothers, Josh and Jace, and three sisters Katie Rachelle, and Anne...sister Anne competes is a swimmer at Central Washington University...enjoys tennis and snowboarding.

Career	Numbers
--------	---------

YEAR	MP	MS	S	SOG	G	Α	PT	GWG	PK
2002	15	0	7	3	1	0	2	0	0-0
2003	17	0	8	5	1	0	2	0	0-0
Total	32	0	15	8	2	0	4	0	0-0

Meghan Miller
5-7 – RS-Junior
Redmond, Wash.
Kentlake, 2001

Washington State Career

RS-SOPHOMORE (2003) – Recorded 70:08 minutes in net in WSU's exhibition game against the Ghana National Team, making four saves and allowing one goal.

RS-FRESHMAN (2002) – Sat out with hand injury, did not play. FRESHMAN (2001) – Redshirt, did not play.

High School/Club Career

RECAP – Played keeper four years under head coach Alan Savalsted... also earned three varsity letters in basketball and one in softball... FRESHMAN - earned SPSL honorable mention recognition...named the team MVP...voted girl athlete of the year... SOPHOMORE - again named SPSL honorable mention and team MVP... JUNIOR - made the SPSL first team...named to the South County Journal's all-area team...posted a 0.93 GAA and made eight shutouts...again named team MVP... SENIOR - made the SPSL first team...was named to the South County Journal and TNT all-area teams...held a 0.63 GAA and posted 12 shutouts for the Falcon's who made it to the state quarterfinals... played on ODP State and Regional U-16 team...played club for the F.C. Marauders.

PERSONAL - Born Meghan Elizabeth Miller January 9, 1983 in Redmond, Wash...parents Michael and Ginny...four brothers, Ryan and Tobin Miller and Brett and Eric Nelson...Tobin, Ryan and Brett have or are attending WSU...mother Ginny and step-mother Kay Nelson are both WSU grads...father played golf for the Cougars... held a 3.4 prep GPA...plans to major in education.

Alix Rustrum 5-9 – Junior – 2L Wilsonville, Ore. Wilsonville, 2002

Washington State Career

SOPHOMORE (2003) – Missed first part of the season while recovering from ankle surgery, returned to action Sept. 12 against Wake Forest and played in all but one of the remaining 16 games, starting two...recorded four shots and one assist...made first start of

the season in the forward position against UCLA...recorded assist in second start against Arizona when Nicole Wilcox finished a rebound from one of two shots Rustrum took in the 2-1 loss....earned Pac-10 All-Academic honorable mention accolades.

FRESHMAN (2002) – Began the season starting 14 matches, before serving a valuable role coming off the bench...appeared in all 20 contests...knocked in first and second collegiate goal, and also provided two assists, in 8-1 win over Montana...took 15 shots, including seven on goal, in back-to-back matches against Minnesota and Montana...had career day in 8-0 win over Gonzaga, scoring two goals, including one in the fourth minute, and tying the school record with three assists...helped WSU take key Pac-10 match on the road by assisting Shelby Brownfield on game-winning goal at Arizona State...finished ASU/UA road trip by tallying a goal in the 88th minute against the Wildcats.

High School/Club Career

RECAP – Four-year letterwinner in soccer for head coach Nancie Thompson...earned 12 letters overall as a post in basketball and track...club team, Southside Alliance, coached by Kit Pierce... FRESHMAN – scored 14 goals and added 12 assists during her rookie campaign...earned first team all-league and all-state honorable mention... SOPHOMORE - tacked on another 13 goals and 11 assists during second season and was again named first team allleague...team won district title... Played for TTS Alliance, capturing the U-16 state title and finishing third at Regionals... JUNIOR recorded 23 goals and 13 assists while earning first team all-league and all-state honors...team advanced to state semifinals...was a starter on state championship basketball team... SENIOR – repeated as first team all-league and all-state selection...scored 23 goals with 10 assists...team was defeated in state quarterfinals...finished with 73 career goals and 46 assists...participated on state select team 1998-2001...selected for Regional Pool IV in 2000 and 2001.

PERSONAL – Born Alixandria Nicole Rustrum May 25, 1984 in Portland, Ore....parents Darrell and Julie Rustrum...has two brothers, Tye and Chase...enjoys ...majoring in pharmacy at WSU.

player profiles

Allison Lee Scurich

5-10 – Freshman Laguna Niguel, Calif. Aliso Niguel, 2004 West Coast Premier

High School/Club Career

RECAP – Four year letter winner in soccer and basketball at Aliso Niguel...member of Southern California ODP team...played for Gus Castaneda of West Coast Premier...FRESHMAN – earned Sea View League honorable mention accolades for basketball...earned CIF Academic Team honorable mention...SOPHOMORE – named second team all-league for soccer and was CIF southern section semi-finalist....JUNIOR – earned first team all-league and most valuable offensive player accolades for soccer...soccer team was Sea View League champions and earned first team all-league and MVP accolades...SENIOR – Orange County Register Athlete of the Week... named Aliso Niguel H.S. Wendy's Heisman Athlete and to Excalibur All-Tournament Team...for basketball named to Palm Springs All-Tournament team.

PERSONAL – Born Allison Lee Scurich June 7, 1986 in Mission Viejo, Calif...parents John and Patty Scurich...has one older brother, Nick...enjoys snowboarding and playing basketball...undecided on major at Washington State.

Jennifer Sherwood

5-6 – Sophomore - 1L Spokane, Wash. Mead, 2003

Washington State Career

FRESHMAN (2003) – Saw only action of the season coming off the bench in 4-0 win over Montana.

High School/Club Career

RECAP – Four-year letterwinner in soccer under coach Travis Hanson at Mead High School...coached by Malcolm Bowie on Spokane Skyhawks club team...FRESHMAN – earned first team All-Greater Spokane League...helped Skyhawks reach 1999 State Cup quarterfinals and win the Sagebrugh Shootout...SOPHOMORE – earned honorable mention All-Greater Spokane League, helping Mead to a district title and fourth place finish at state...JUNIOR

 was named team captain and earned first team All-GSL honors for the second time in three years...helped Mead capture GSL title and third place at state...SENIOR – was once again team captain and first team All-GSL...led team to 16-1 record and GSL title...was a member of the Washington State Olympic Development team.

PERSONAL – Born Jennifer Sherwood June 20, 1984 in Spokane, Wash...parents Brad and Michelle Sherwood...has one brother, Brock...cousin Dallas Sartz plays linebacker at USC...is the latest in a long line of family members to attend WSU...compiled a 3.82 prep grade point average...member of National Honor Society...was a homecoming princess...involved in Young Life youth group... interested in pursuing education.

Career Numbers

YEAR MP MS S SOG G A PT GWG PK 2003 1 0 0 0 0 0 0 0 0 0-0

Sara Silver-Hill 5-5 - Senior - 3L Thousand Oaks, Calif. Westlake, 2001

Washington State Career

JUNIOR (2003) – Played in 10 matches, starting three...recorded one assist while taking seven shots, including four on goal for a .571 shot-on-goal percentage...recorded one shot and an assist after crossing ball to Haley Miller, who scored third goal in 4-0 win over Montana...started against Cal Poly, No. 3 Texas A&M and Idaho State...recorded two shots against No. 23 Maryland and single shots against No. 1 North Carolina, Montana, No. 3 Texas A&M, Idaho State and USC...named honorable mention Pac-10 All-Academic.

SOPHOMORE (2002) – Appeared in four matches...provided assist on a Katrina Stroh goal in 8-0 win over Gonzaga.

FRESHMAN (2001) - Started the final two matches of the season against Oregon and Oregon State, playing in seven others as a reserve...scored first collegiate goal Sept. 7 against Eastern Washington on an assist from fellow freshman Keegan Hughes... took four shots on the season, including two on goal.

High School/Club Career

RECAP – Earned four varsity letters for coach Frank Marino... SOPHOMORE - led her team and the league in scoring...named first team all-league, all-county and all-region...was the most improved player on the league championship team... JUNIOR - again the team and league's leading scorer...earned first team all-league, all-county and all-region for a second year...named the league's offensive MVP...team won the league for a second year... SENIOR - captained her team to a third league championship...led the team and league in scoring for a third season...scored 21 goals in 15 games...holds the league record for career goals with 50...played for the CRSC Infinity for coach Maurico Ingrassia winning the Coast League Championship in the Premier Division...also played for the Las Virgenes Blazers under coach Scott Murray where she scored 166 goals and dished out 91 assists in six years.

PERSONAL - Born Sara Rachelle Silver-Hill, August 19, 1983 in Denver, Colo...parents Scott and Barbara...two sisters Jessica and Devon...named a Westlake High School Scholar Athlete...Golden State Award honoree...plans to pursue a degree in education.

Career	Numbers
--------	---------

YEAR	MP	MS	S	SOG	G	Α	PT	GWG	PK
2001	9	2	4	2	1	0	2	0	0-0
2002	4	0	2	1	0	1	1	0	0-0
2003	10	3	7	4	0	1	1	0	0-0
Totals	23	5	14	7	1	2	4	0	0-0

Washington State Career

JUNIOR (2003) – A staple in the Cougar midfield starting all 19 games, recording one assist and 11 shots...assisted Cailan McCutchan's goal after receiving a pass from Nicole Wilcox and laying the ball off to McCutchan, who scored the game winning goal in the 1-0 victory over New Mexico...recorded two shots against No. 23 Maryland in lone multiple-shot game of season... earned Pac-10 All-Academic honorable mention accolades.

SOPHOMORE (2002) – Started all 20 matches...scored WSU's final goal at the 48:09 mark in 8-1 victory over Montana...helped give Cougars a 1-0 win at Cal Poly with an assist to Katrina Stroh in the 80th minute...helped spark scoring onslaught in 8-0 win over Gonzaga with an assist to Alix Rustrum in the fourth minute...set up Katrina Stroh for a game-winning goal in double overtime against Oregon State off a corner kick...assisted Rachel Rodrick on a goal against Oregon...sparked a 2-0 win over No. 7/11 California by setting the table for Kim Morgan on a goal in the fourth minute... set up Shelby Brownfield on game-winner at Arizona.

FRESHMAN (2001) - Started the first nine matches of the season, before suffering a season-ending knee injury...scored a goal in her first collegiate game in the 23rd minute on a pass from Liz Duncan...provided assist for one of Katrina Stroh's two goals against Portland State...finished the season with three points on 13 shots, including seven on goal in just nine matches.

High School/Club Career

RECAP – earned four varsity letters for coach Carol Flockerzie at center midfield...also ran track for one season... FRESHMAN - team went 8-0-3 to win the conference championships...named to the all-conference second team... SOPHOMORE - named to the all-conference first team...was the district champion in the 100 and 4x100 meter relay for the track team... JUNIOR - named to the All-State and all-conference first team...picked as the conference MVP...team won the conference championships with a 10-3-0 record... SENIOR - named to the All-State and all-conference first teams...was the conference MVP for a second year...team went 17-1-0 making it to the state semifinals...led team in assists over career... was invited to the Elite Soccer Program (ESP) Camp in 2000...played on the ODP team for three years.

PERSONAL - Born Crystal Ann Spear July 8, 1983 in Eugene, Ore... parents Tom and Martha...two brothers Travis and Jason...one sister Angie...sister Angie played basketball at UTEP... four year academic letterwinner...prep GPA of 3.6... favorite movie is "You Got Served"...member of the National Honor Society...majoring in movement studies.

IDAHO

Exhibition Match: Tuesday, Aug. 17 6 p.m., Moscow, Idaho

Location: Moscow, Idaho Affiliation: NCAA Div. I Conference: Big West Enrollment: 12,435 Nickname: Vandals

Colors: Silver & Vandal Gold Home Field: Wicks Field (500) Women's Soccer SID: Ian Klei Phone: (208) 885-0211 FAX: (208) 885-0255 E-Mail: iank@uidaho.edu Head Coach: Arby Busey

Record at Idaho: 5-26-7 (2 seasons)

Record, Overall: same Assistant Coaches: TBA 2003 Record: 3-12-4 NCAA Tournament: N/A Final Ranking: N/A

Letterwinners Returning/Lost: 18/4

Starters Returning/Lost: 9/2 Series Record: 1-1-0

Match #3: Sunday, Sept. 5

Location: Knoxville, Tenn.

Noon, Pullman Wash.

Affiliation: NCAA Div. I

Conference: SEC

(1,200)

Enrollment: 25,058

Nickname: Lady Vols

Colors: Orange & White

Phone: (865) 974-4275

E-Mail: johnhines@utk.edu

Head Coach: Angela Kelly

FAX: (865) 974-8875

Record, Overall: same

2003 Record: 17-5-2

Home Field: Tennessee Soccer Complex

Record at Tennesse: 58-24-4 (four seasons)

Assistant Coaches: Samantha Baggett, Scott

NCAA Tournament: NCAA Sweet 16

Final Ranking: 12th NCAA/adidas

Starters Returning/Lost: 8/3

Series Record: first meeting

Letterwinners Returning/Lost: 13/7

Women's Soccer SID: John Hines

TENNESSEE

DENVER

Match #1 Friday, Aug. 27 3 p.m., Missoula, Mont.

Location: Denver, Colo. Affiliation: NCAA Div. I Conference: Sun Belt Enrollment: 9,689 Nickname: Pioneers Colors: Crimson & Gold Home Field: Pioneer Field

Women's Soccer SID: Amy Ufnowski

Phone: (303) 871-3392 FAX: (303) 871-3890 E-Mail: aufnowsk@du.edu Head Coach: Jeff Hooker

Record at Denver: 150-58-20 (12 seasons)

Record, Overall: same

Assistant Coaches: Michael Thomas, Shawn

Comegys 2003 Record: 18-4-0

NCAA Tournament: First Round

Final Ranking: N/A

Letterwinners Returning/Lost: 13/5

Starters Returning/Lost: 8/3 Series Record: 0-0-1

NEW MEXICO

Match #4: Friday, Sept. 10 1 p.m., Los Angeles, Calif.

Location: Albuquerque, N.M. Affiliation: NCAA Div. 1 Conference: Mountain West

Enrollment: 24,762 Nickname: Lobos Colors: Cherry & Silver

Home Field: UNM Soccer Complex (5,000)

Women's Soccer SID: Lauren Cruse

Phone: (505) 925-5523 FAX: (505) 925-5529 E-Mail: laurencruse@unm.edu Head Coach: Kit Vela

Record at UNM: 19-32-6 (three seasons)

Record, Overall: same

Assistant Coaches: Jorge Vela, Damon Lucero

2003 Record: 3-12-4 NCAA Tournament: N/A Final Ranking: N/A

Letterwinners Returning/Lost: 23/7 Starters Returning/Lost: 7/4

Series Record: 3-1

MONTANA

Match #2: Sunday, Aug. 29 2 p.m., Missoula, Mont.

Location: Missoula, Mont. Affiliation: NCAA Div. I Conference: Big Sky Enrollment: 13,352 Nickname: Grizzlies Colors: Maroon & Silver

Home Field: South Campus Stadium (4,000)

Women's Soccer SID: Chris Geraghty

Phone: (406) 531-5830 FAX: (406) 243-6859

E-Mail: geraghty@montanagrizzlies.com

Head Coach: Neil Sedgwick Record at Montana: 0-0 (1st year) Record, Overall: 19-15 (2 years)

Assistant Coaches: Angela Morrison, Natalie

Miller

2003 Record: 8-11-2 NCAA Tournament: N/A Final Ranking: N/A

Letterwinners Returning/Lost: 13-2 Starters Returning/Lost: 10-1

Series Record: 4-5-1

NORTHERN COLORADO

Match #5: Sunday, Sept. 12 11 a.m., Los Angeles, Calif.

Location: Greeley, Colo.

Affiliation: NCAA Div. I Provisional Conference: Independent Enrollment: 11,380 Nickname: Bears

Nickname: Bears Colors: Blue & Gold

Home Field: Butler-Hancock Soccer Field

(open)

Women's Soccer SID: Kyle Schwartz

Phone: (970) 351-2522 FAX: (970) 351-1995 E-Mail: Kyle.Schwarz@unco.edu Head Coach: Tim Barrera Record at UNC: 62-29-2 (5 seasons)

Record, Overall: 122-73-5 (11 seasons)
Assistant Coaches: Jayme Beamer, Whitney

Peterson 2003 Record: 6-9-1 NCAA Tournament: N/A Final Ranking: N/A

Letterwinners Returning/Lost: 16/12 Starters Returning/Lost: 7/4 Series Record: first meeting

PEPPERDINE

Match #6: Friday, Sept. 17 3 p.m., Pullman, Wash.

Location: Malibu, Calif. Affiliation: NCAA Div. I Conference: West Coast Enrollment: 8,000 Nickname: Waves

Colors: Blue, Orange & White

Home Field: Tari Frahm Rokus Field (1,000)

Women's Soccer SID: Al Barba

Phone: (310) 506-4455 FAX: (310) 506-4322

E-Mail: abarba@pepperdine.edu

Head Coach: Tim Ward

Record at Pepperdine: 75-34-12 (6

seasons)

Record, Overall: same

Assistant Coaches: Twila Kaufman, Kevin Eagleston, Ian Feuer 2003 Record: 14-6-1

NCAA Tournament: Second Round

Final Ranking: 20th

Letterwinners Returning/Lost: 20/3 Starters Returning/Lost: 8/3

Series Record: 0-1-0

UTAH

Match #7: Thursday, Sept. 23 3:30 p.m., Salt Lake City, Utah

Location: Salt Lake City, Utah Affiliation: NCAA Div. I Conference: Mountain West Enrollment: 28.300

Nickname: Utes

Colors: Crimson & White Home Field: Ute Field (2,000)

Women's Soccer SID: Mike Lageschulte

Phone: (801) 587-9162 FAX: (801) 581-4358

E-Mail: mlageschulte@huntsman.utah.edu

Head Coach: Rich Manning Record at Utah: 29-6-5 (2 seasons) Record, Overall: same

Assistant Coaches: Gabriel Bolton, Laurel

Simpson-Roderick 2003 Record: 16-2-2

NCAA Tournament: First Round

Final Ranking: 24th

Letterwinners Returning/Lost: 13/9 Starters Returning/Lost: 7/4

Series Record: 1-2-0

BRIGHAM YOUNG

Match #8: Saturday, Sept. 25 7 p.m., Provo, Utah

Location: Provo, Utah Affiliation: NCAA Div. I Conference: Mountain West Enrollment: 32,122

Nickname: Cougars
Colors: Blue, White & Tan

Home Field: South Stadium (3,000) Women's Soccer SID: Bryce Porter

Phone: (801) 422-8999 FAX: (801) 422-0633 E-Mail: soccer_sid@byu.edu Head Coach: Jennifer Rockwood Record at BYU: 158-46-6 (9 seasons)

Record, Overall: same

Assistant Coaches: Chris Watkins, Brian Jolley,

Carolyn Billings 2003 Record: 16-7-3

NCAA Tournament: Regional Final

Final Ranking: 14th

Letterwinners Returning/Lost: 16/5

Starters Returning/Lost: 6/5 Series Record: 0-2-0

LOYOLA MARYMOUNT

Match #9: Friday, Oct. 1 3 p.m., Pullman, Wash.

Location: Los Angeles, Calif. Affiliation: NCAA Div. I Conference: West Coast Enrollment: 8,300 Nickname: Lions

Colors: Crimson & Navy Blue Home Field: Sullivan Field Women's Soccer SID: TBA Phone: (310) 338-5798 FAX: (310) 338-2703 E-Mail: TBA

Head Coach: Gregg Murphy Record at LMU: 79-58-14 (8 seasons) Record, Overall: 137-110-18 (14 seasons) Assistant Coaches: Michelle Myers, Mathes

Mennell, Kelly Cooke 2003 Record: 9-8-3 NCAA Tournament: N/A Final Ranking: N/A

Letterwinners Returning/Lost: 18/10

Starters Returning/Lost: 7/4 Series Record: 1-1-1

PORTLAND

Match #10: Sunday, Oct. 3 Noon, Pullman, Wash.

Location: Portland, Ore. Affiliation: NCAA Div. I Conference: West Coast Enrollment: 3,300 Nickname: Pilots Colors: Purple & White

Home Field: Harry A. Merlo Field (5,000) Women's Soccer SID: Jason Brough

Phone: (503) 943-7439 FAX: (503) 943-7242 E-Mail: brough@up.edu Head Coach: Bill Irwin

Record at Portland: 18-3-2 (1 season)

Record, Overall: same

Assistant Coaches: Nyla Stuckey, Wynne McIntosh, Rob Baarts, Dan Schell, Lauren Orlandos

2003 Record: 18-3-2

NCAA Tournament: Third Round

Final Ranking: 7th

Letterwinners Returning/Lost: 17/4 Starters Returning/Lost: 9/2

Location: Los Angeles, Calif.

Affiliation: NCAA Div. I

Conference: Pacific-10

Enrollment: 36, 890

Colors: Blue & Gold

Nickname: Bruins

Series Record: 0-9-0

ARIZONA

Match #11: Friday, Oct. 8 7 p.m., Tuscon, Ariz.

Location: Tucson, Ariz.
Affiliation: NCAA Div. I
Conference: Pacific-10
Enrollment: 35,000
Nickname: Wildcats
Colors: Cardinal & Navy
Home Field: Murphey Stadium
Women's Soccer SID: Liz Heidenreich

Phone: (520) 621-4163 FAX: (520) 621-2681

E-Mail: Lizh@email.arizona.edu Head Coach: Dan Tobias Record at Arizona: 6-11-2 (1 season)

Record, Overall: 50-56-11 (6 seasons)
Assistant Coaches: Lisa Oyen, Harold Warren

2003 Record: 6-11-2 NCAA Tournament: N/A Final Ranking: N/A

Letterwinners Returning/Lost: 11/11 Starters Returning/Lost: 6/5

Series Record: 6-2-1

ARIZONA STATE

Match #12: Sunday, Oct. 10 1 p.m., Tempe, Ariz.

Location: Tempe, Ariz. Affiliation: NCAA Div. I Conference: Pacific-10 Enrollment: 45,693 Nickname: Sun Devils Colors: Maroon & Gold

Home Field: Sun Devil Soccer Stadium

(1,050)

Women's Soccer SID: Will Phillips

Phone: (480) 965-1237 FAX: (480) 965-6592 E-Mail: will.phillips@asu.edu Head Coach: Ray Leone

Record at ASU: 35-20-6 (3 seasons) Record, Overall: 167-78-19 (13 seasons) Assistant Coaches: Mike Calise, Jaime

Pagliarulo 2003 Record: 13-5-3

NCAA Tournament: Second Round

Final Ranking: N/A

Letterwinners Returning/Lost: 18/5 Starters Returning/Lost: 10/3

Series Record: 3-6-0

UCLA

Match #13: Friday, Oct. 15 3 p.m., Pullman, Wash.

Women's Soccer SID: Danny Harrington

Phone: (310) 206-8075 FAX: (310) 825-8664 E-Mail: dannyh@ucla.edu Head Coach: Jillian Ellis

Record at UCLA: 92-18-5 (5 seasons) Record, Overall: 111-36-5 (7 seasons) 2003 Record: 18-4-0 NCAA Tournament: 9

NCAA Tournament: Semifinals

Final Ranking: T-3rd

Letterwinners Returning/Lost: 15/9 Starters Returning/Lost: 8/3

Series Record: 1-9-1

Home Field: Frank W. Marshall Soccer Field at Drake Stadium (11,000)

Assistant Coaches: Katherine Mertz, Mark Carr 47

USC

Match #14: Sunday, Oct. 17 Noon, Pullman, Wash.

Location: Los Angeles, Calif. Affiliation: NCAA Div. I Conference: Pacific-10 Enrollment: 30.000

Nickname: Trojans/Women of Troy

Colors: Cardinal & Gold

Home Field: McAlister Field (1,000) Women's Soccer SID: Jason Pommier

Phone: (213) 740-8480 FAX: (213) 740-7584 E-Mail: pommier@usc.edu Head Coach: Jim Millinder

Record at USC: 103-50-13 (8 seasons) Record, Overall: 111-77-17 (10 seasons) Assistant Coaches: Nat Gonzalez, Andrea

Warner

2003 Record: 9-8-4

NCAA Tournament: First Round

Final Ranking: N/A

Letterwinners Returning/Lost: 18/6

Starters Returning/Lost: 8/3 Series Record: 2-7-0

OREGON

Match #15: Friday, Oct. 22 7 p.m., Eugene, Ore.

Location: Eugene, Ore.
Affiliation: NCAA Div. I
Conference: Pacific-10
Enrollment: 20,033
Nickname: Ducks
Colors: Green & Yellow
Home Field: Pape' Field (2,000)
Women's Soccer SID: Geoff Thurner

Phone: (541) 346-2250 FAX: (541) 346-5449 E-Mail: gthurner@uoregon.edu

Head Coach: Bill Steffen

Record at Oregon: 46-94-11 (9 seasons)

Record, Overall: same Assistant Coaches: John Galas 2003 Record: 9-11-0 NCAA Tournament: N/A Final Ranking: N/A Letterwinners Returning/Lost: 17/6

Starters Returning/Lost: 10/1

Series Record: 5-2-1

OREGON STATE

Match #16: Sunday, Oct. 24 Noon, Corvallis, Ore.

Location:

Affiliation: NCAA Div. I Conference: Pacific-10 Enrollment: 19,000 Nickname: Beavers Colors: Orange & Black

Home Field: Paul Lorenz Field at Patrick Wayne Valley Stadium (1,500) Women's Soccer SID: Travis Lahman

Phone: (541) 737-8588 FAX: (541) 737-3072

E-Mail: Tavis.Lahman@orst.edu Head Coach: Steve Fennah

Record at OSU: 46-64-10 (7 seasons)

Record, Overall: same

Assistant Coaches: Heidi Slaymaker, Linus

Rhode

2003 Record: 7-11-2 NCAA Tournament: N/A Final Ranking: N/A

Letterwinners Returning/Lost: 17/4 Starters Returning/Lost: 10/2

Series Record: 6-4-3

WASHINGTON

Match # 17: Friday, Oct. 29 2 p.m., Pullman, Wash.

Location: Seattle, Wash. Affiliation: NCAA Div. I Conference: Pacific-10 Enrollment: 42,000 Nickname: Huskies Colors: Purple & Gold

Home Field: Husky Soccer Field (2,100) Women's Soccer SID: Dan Lepse

Phone: (206) 543-2230 FAX: (206) 543-5000

E-Mail: dsarge@u.washington.edu Head Coach: Leslie Gallimore

Record at Washington: 113-74-13 (10

seasons)

Record, Overall: 145-99-22 (14 years) Assistant Coaches: Amy Griffin, Tami Bennett

2003 Record: 11-7-3 NCAA Tournament: First Round

Final Ranking: 25th

Letterwinners Returning/Lost: 11/18

Starters Returning/Lost: 5/6 Series Record: 4-7-2

CALIFORNIA

Match #18: Friday, Nov. 5 2 p.m., Pullman, Wash.

Location: Berkeley, Calif. Affiliation: NCAA Div. I Conference: Pacific-10 Enrollment: 33,000 Nickname: Golden Bears Colors: Blue & Gold

Home Field: Edward Stadium/ Goldman

Field

Women's Soccer SID: Debbie Rosenfeld-

Caparaz

Phone: (510) 642-3611 FAX: (510) 643-7778 E-Mail: darosenf@berkeley.edu Head Coach: Kevin Boyd

Record at California: 85-48-10 (7 seasons)

Record, Overall: same

Assistant Coaches: Jennifer Thomas

2003 Record: 7-8-4 NCAA Tournament: N/A Final Ranking: N/A

Letterwinners Returning/Lost: 16/6 Starters Returning/Lost: 5/6

Series Record: 3-8-3

STANFORD

Match#19: Sunday, Nov. 7 Noon, Pullman, Wash.

Location: Stanford, Calif. Affiliation: NCAA Div. 1 Conference: Pacific-10 Enrollment: 6,556 Nickname: Cardinal Colors: Cardinal & White

Home Field: Maloney Field (2,000) Women's Soccer SID: Jessica Raber

Phone: (650) 723-0996 FAX: (650) 725-2957 E-Mail: jraber@stanford.edu Head Coach: Paul Ratcliffe

Record at Stanford: 10-9-2 (1 season) Record, Overall: 65-43-6 (6 seasons) Assistant Coaches: Jay Cooney, Sarah Kate

Noftsinger 2003 Record: 10-9-2

NCAA Tournament: First Round

Final Ranking: N/A

Letterwinners Returning/Lost: 16/6

Starters Returning/Lost: 7/4

Series Record: 2-11

FIRST SEASON UNDER HEAD COACH MATT POTTER

Matt Potter undertook the head coaching responsibilities for the Washington State soccer team, coaching Division I soccer for the first time in his career, just one month before the Cougars' season opener against North Carolina. Joining Potter's coaching staff were assistants Pete Leebrook and former Cougar goalie Lindsey Jorgensen.WSU faced its most difficult non-conference schedule in program history, including nationally-ranked No. 1 North Carolina, No. 14

Maryland, No. 10 Duke, No. 16 Texas and No. 3 Texas A&M. The Cougars finished 6-11-2 overall and 2-5-2 in Pacific-10 Conference play.

WSU BEATS GHANA NATIONAL TEAM 2-1 IN EXHIBITION

The Cougars beat the World Cup-qualifying Ghana National team 2-1 in an exhibition match Aug. 18. Ghana scored the first goal of the match 13 minutes in, but Washington State answered at the 68: 56 mark when Shelby Brownfield finished a pass from Christie Spear in the lower right-hand side of the net. Rachel Rodrick scored the game-winner six minutes later when Megan Cecchini ran down a flighted cross to the left flank and headed it to Rodrick who finished with a left-footed bender to the far post.

COUGS KNOCK OFF NO. 10 DUKE

Washington State beat No. 10 Duke with a lone goal by senior forward Rachel Rodrick Sept. 14, to finish 1-1 in the adidas Wake Forest Tournament. At the 74:10 mark, Rodrick put away the game winner, one of three gamewinning goals she scored in 2003. The Cougs had three selections to the All-Tournament team, Rodrick, and senior defenders Shay Hobby and Mariette Boyce.

WSU SOCCER KNOCKS OFF STANFORD FOR FIRST TIME SINCE 1993

The Washington State soccer team beat Stanford 1 – 0 Nov. 2 with senior forward Shelby Brownfield scoring the game-winner. Junior Megan Cecchini served in a corner kick 12 minutes into the match to Brownfield who headed the ball into the right-corner of the goal. The win marked the first victory over the Cardinal since 1993. The win was only the second time in 13 meetings that the Cougars had beaten Stanford.

WILCOX EARNS PAC-10 CONFERENCE MEDAL AWARD

Nicole Wilcox earned the Pacific-10 Conference Medal Award for exceptional achievements in athletics, outstanding scholastic accomplishment and significant qualities of leadership during her collegiate career. The award highlights Wilcox's successful two-year career at WSU in which she earned numerous awards after transferring from lowa State. In 2003, her first year of eligibility, Wilcox earned Pac-10 All-Academic first team and first

team All-Academic District VIII accolades for carrying a 3.89 GPA in communication. She was also named to the Pac-10 second team in 2002 after leading the Cougs with 24 points, scoring eight goals and providing eight assists.

PROGRAM RECORD SET WITH 17 EARNING PAC-10 ALL-ACADEMIC HONORS

The Washington State Soccer team set a program record with 17 players earning Pacific-10 All-Academic accolades to lead the conference. WSU had four players selected to the first team including seniors Mariette Boyce, Shay Hobby, Nicole Wilcox and junior Megan Cecchini. Ashley Smith was named to the second team in her first year of eligibility. The Cougs had 12 players earn honorable mention, including seniors Shelby Brownfield, Kim Morgan and Jenna Wirtz, juniors Keegan Hughes, Cailan McCutchan, Sara Silver-Hill, Christie Spear, and sophomores Carmen Anderson, Katie Hultin, Jennie Kunc, Alix Rustrum and Haley Thompson-Miller.

BOYCE EARNS PAC-10 POSTGRADUATE SCHOLARSHIP

Mariette Boyce finished her Cougar career with numerous awards including the Pacific-10 Postgraduate Scholarship, the Beulah M. Blankenship Outstanding Student-Athlete award and the SAAC True Cougar Award. The senior cocaptain earned Pac-10 honorable mention, Pac-10 All-Academic first team and the adidas Wake Forest All-Tournament team accolades in 2003. She was a Pac-10 All-Academic second team selection as a sophomore and junior for maintaining a 3.81 GPA in psychology. Boyce is ranked in WSU's all-time games played and started lists with 75.

No. 1 North Carolina 4 Washington State 0 Pac-10/ACC Challenge

No. 1 North Carolina took the lead just 28 seconds into the first period and went on to defeat the Cougars 4-0 in the first day of the Pac-10/ACC Challenge. Alyssa Ramsey capitalized on a scramble in the WSU 18-yard box to give UNC the early lead. Lindsay Tarpley, who scored a hat-trick in the $\,$ match, finished a cross from Maggie Tomecka at the 11:19 mark and then scored again just under 30 minutes into the match to give the Tar Heels a 3-0 lead going into the half. Washington State came out attacking in the second half but was unable to capitalize on its scoring opportunities. Tarpley scored the fourth goal of the match 22 minutes in to the second half.

North Carolina (1-0-0) WSU (0-1-0)		1 3 0	2 1 0	OT - -	OT - -	F 4 0
Scoring UNC UNC UNC	Time 00:28 11:09 28:47 67:40	Ram Tarp Kace Tarp	oleý, Lind y White) oley, Lind	ssa (Mag Isay (Mag	gie Tom	necka,

SHOTS - North Carolina 22, Washington State 11 CORNER KICKS - North Carolina, 5, Washington State 5 SAVES - North Carolina 6 (Winget 6), Washington State 4 (Leibowitz 4)

FOULS - Washington State 21, North Carolina 20 **ATTENDANCE** - 1052

No. 14 Maryland 3 Washington State 0 Pac-10/ACC Challenge

The fourteenth ranked Terrapins scored the first goal of the match on a Kimmy Francis penalty kick at the 24:43 mark and then added a second goal just one minute later when Francis finished a low cross from midfielder Simone Dekker. The Terrapins added their third goal off a quick counter attack when Dekker received a forward pass from Audra Poulin and finished in the upper left-side netting. Starting WSU goalkeeper Sara Leibowitz left the match at the half, suffering a hand injury and was replaced by Katie Hultin.

		_	O1	O1	
Maryland (1-1-0)	3	0	-	-	3
WSU (0-2-0)	0	0	-	-	0
	_				

ΩТ

Scoring	Time	Goal (Assist)
Maryland	24:43	Francis, Kimmy (penalty kick)
Maryland	25:54	Francis, Kimmy (Simone Dekker)
Maryland	40:22	Dekker, Simone (Audra Poulin)

SHOTS - Maryland 15, Washington State 16 CORNER KICKS - Washington State 5, Maryland 1 SAVES - Maryland 4 (Barnhill 4), Washington State 3 (Leibowitz 1, Hultin 2)

FOULS - Washington State 11, Maryland 9

ATTENDANCE - 1110

Cal Poly 1 Washington State 0

Despite out shooting Cal Poly 13-8, the Cougars lost their home opener to the Mustangs, surrendering a goal early in the second half. Cal Poly freshman, Kelsey Carroll buried a shot from 15-yards out into the lower left-hand corner of the net at the 53:37 mark. WSU upped the pressure, recording seven shots in the second half, forcing four saves by the Mustang keeper. As the game went on both teams became more physical and three yellow cards were issued in the final 11 minutes of the match, one to WSU forward Shelby Brownfield and two to Cal Poly.

		1	2	OT	OT	F
Cal Poly (3-0-	-0)	0	1	-	-	1
WSU (0-3-0)		0	0	-	-	0
Scoring	Time	Goa	l (Assist)		

Cal Poly 53:37 Carroll, Kelsey (unassisted) SHOTS - Washington State 13, Cal Poly 8 CORNER KICKS - Washington State 7, Cal Poly 0

SAVES - Cal Poly 6 (Hill 6), Washington State 4 (Hultin 4) FOULS - Eastern Washington 19, Washington State 8 **ATTENDANCE - 413**

Washington State 4 Montana 0

Head coach Matt Potter recorded the first win of his career, beating Montana 4-0 at home. Rachel Rodrick ripped a shot from the top of the 18-yard box to score the gamewinner. Megan Cecchini scored the second Cougar goal with a 38-yard free kick that hit the left-side post as it went in. Haley Thompson-Miller scored the second goal of her career after receiving a cross from Sara Silver-Hill. WSU's final goal came 66 minutes in when Nicole Wilcox ran onto a long pass from Rodrick, beat a Montana defender and the Grizzlies goalkeeper and dribbled the ball into the net. WSU's starting goalkeeper Katie Hultin recorded the first shutout of the season and her career, making five saves.

			_	01	01	
WSU (1-3-0)		2	2	-	-	4
Montana (1-1-1)		0	0	-	-	0
Scoring WSU WSU WSU WSU	Time 15:06 34:14 46:29 65:23	Rodi Ceco Mille	chini, Me er, Haley) hel (una: egan (ur (Sara Sil ble (Rach	nassisted ver-Hill)	

ОТ

SHOTS - Washington State 21, Montana 7 CORNER KICKS - Washington State 4, Montana 2 SAVES - Montana 10 (Braseth 10), Washington State 5 (Hultin 5)

FOULS - Montana 18, Washington State 12 ATTENDANCE - 362

Wake Forest 2 Washington State 1

Washington State lost the first game of the adidas Wake Forest Tournament 2-1. Sarah Kozey scored the first goal of the match 26 minutes into the game and then provided an assist to A.B. Robbins at the 62:45 mark to give the Deacons a 2-1 lead. Rachel Rodrick scored the only Cougar goal 55 minutes into the game, blistering a shot into the upper-left corner of the goal. WSU had nine corner kick opportunities including a Mariette Boyce header off a corner that was cleared off the line by a Deacon defender in the last 10 seconds of the match.

		1	2	OT	OT		
Wake Forest (3-1-1)		1	1	-	-		
WSU (1-4-0)		0	1	-	-		
Scoring	Time	Goal (Assist)					
WF	25:33	Kozey, Sarah (unassisted)					
WSU	54:20	Rodrick, Rachel (unassisted)					
WF	62:45	Robbins, A.B. (Sarah Kozey,					
		Kaitlyn Doe)					

SHOTS - Wake Forest 11, Washington State 10 CORNER KICKS - Washington State 10, Wake Forest 0 SAVES - Washington State 3 (Hultin 3), Wake Forest 2

(Healy 2) FOULS - Washington State 6, Wake Forest 4 ATTENDANCE - 1257

Washington State 1 No. 10 Duke 0

The match between Washington State and No. 10 Duke was a midfield battle, with neither team creating very many scoring opportunities in the first half. At the 74:10 mark, WSU's leading scorer, Rachel Rodrick put away the game winning goal, and her third consecutive goal in a game, giving the Cougars a 1-1 record in the adidas Wake Forest Tournament.

Scoring	Time	Goa	l (Assist)			
Duke (4-1-1)		0	0	-	-	0
WSU (2-3-0)		0	1	-	-	1
		1	2	ОТ	OT	F

WSU 74:10 Rodrick, Rachel (unassisted)

SHOTS - Washington State 9, Duke 8 CORNER KICKS - Duke 3, Washington State 2 SAVES - Duke 5 (Straka 5), Washington State 4 (Hultin 4) FOULS - Washington State 12, Duke 9

ATTENDANCE -

Washington State 1 New Mexico 0

The Cougars put the pressure on the Lobos from the first whistle, recording four of their 15 shots in the first 16 minutes of the match. Sophomore Cailan McCutchan scored just the third goal of her career after running onto a Christie Spear lay-off and blasting a 30-yard shot into the upper-left hand corner of the Lobo goal.

		- 1		OI	OI	F
WSU (3-4-0)		0	1	-	-	1
UNM (0-4-2)		0	0	-	-	0
Scoring WSU	Time 78:04		l (Assist Lutchan,	:) Cailan ((Christie :	Spear,

Nicole Wilcox)

SHOTS - Washington State 15, New Mexico 1 CORNER KICKS - Washington State 3, New Mexico 0 SAVES - New Mexico 5 (Winters 5), Washington State 0 (Hultin 0)

FOULS - Washington State 13, New Mexico 9 ATTENDANCE - 483

No. 16 Texas 2 Washington State 0

Neither WSU nor Texas created very many offensive chances in the first half until Carrie Schmit corralled a loose ball in the Cougar penalty area to give the Longhorns a 1-0 lead in front of a season-high crowd of 2,289 at Mike A. Myers Stadium. The Cougars out shot Texas 10-6 in the second half, but the Longhorns capitalized on a penalty kick opportunity to score their second and the final goal of the match.

		1	2	OI	OI	F	
Texas (5-4-0)		1	1	-	-	2	
WSU (3-5-0)		0	0	-	-	0	
Scoring	Time	Goal (Assist)					
Texas	21:00	Schmit, Carrie (Amy Burlingham)					
Texas	69:33	McDonald, Kelly (penalty kick)					

SHOTS - Texas 15, Washington State 14 CORNER KICKS - Washington State 2, Texas 2 SAVES - Texas 6 (Hall 6), Washington State 4 (Hultin 4) FOULS - Washington State 13, Texas 8

ATTENDANCE - 2,289

2

No. 3 Texas A&M 2 Washington State 0

The Aggies took a 2-0 lead and never looked back as they went on to beat the Cougars. A&M forward Kat Krambeer scored in the 35th minute after receiving the ball in the middle of WSU's penalty box following consecutive passes from Kristen Strutz to Amanda Burke to Krambeer. The Aggies scored an insurance goal with 3:41 left in the half. The win improved A&M's consecutive home unbeaten streak to 21 games.

Texas A&M (8-1-0) WSU (3-6-0)		1 2 0	2 0 0	OT - -	OT - -	F 2 0	
Scoring A&M	Time 34:04	Goal (Assist) Krambeer, Kat (Amanda Burke Kristen Strutz)					
A&M	41:19	Olson, Becky (Laura Probst)					

SHOTS - Texas A&M 14, Washington State 8 CORNER KICKS - Texas A&M 3, Washington State 2 SAVES - Texas A&M 5 (Spisak 5), Washington State 1 (Hultin 1)

FOULS - Texas A&M 4, Washington State 3 ATTENDANCE - 1,976

Washington State 2 Idaho State 0

Senior forward Nicole Wilcox put away two goals to help give WSU a 2-0 win over Idaho State and mark the end of non-conference play for the Cougars. Wilcox scored her first goal of the year, slotting the ball past Bengal goalkeeper Shannon Boyle. At the 71:22 mark Wilcox capitalized on a offensive build up that started with Kim Morgan crossing the ball to Shelby Brownfield who trapped the ball to Wilcox who finished with a first-time blast.

		1	2	OT	OT	F				
WSU (4-6-0)		1	1	-	-	2				
ISU (5-4-1)		0	0	-	-	0				
Scoring				Goal (Assist) Wilcox Nicole (upassisted)						

Wilcox, Nicole (Shelby Brownfield) SHOTS - Washington State 15, Idaho State 8 CORNER KICKS - Washington State 5, Idaho State 2 SAVES - Washington State 5 (Hultin 5), Idaho State 4 (Boyle 3, Toronto 1)

FOULS - Washington State 12, Idaho State 10

71:22

ATTENDANCE - 587

WSU

No. 3 UCLA 2 Washington State 1 (OT)

Washington State lost to UCLA, surrendering a goal to Bruin Jill Oakes three minutes into overtime to lose their first conference match 2-1. WSU's Katie Hultin recorded four saves in the first half to keep the game scoreless going into half, but 60 minutes in, Iris Mora bent the ball in off a corner kick to give UCLA a 1-0 lead. WSU tied up the match when Shelby Brownfield blasted a 20-yard shot for her first goal of the season in the 75th minute.

ОТ

UCLA (8-1-2) WSU (4-7-0)		0	1 1	1	-	2 1	
Scoring	Time	Goal (Assist)					
UCLA	59:52	Mora	a, Iris (u	nassiste	d)		
WSU	74:01	Brownfield, Shelby (unassisted)					
UCLA	92:32	Oak	es, Jill (N	1ary Ća:	stelanell	i)	

SHOTS - UCLA 17, Washington State 4 **CORNER KICKS** - UCLA 11, Washington State 0 SAVES - Washington State 7 (Hultin 6, team 1), UCLA 2 (Criscione 2)

FOULS - UCLA 17, Washington State 11

ATTENDANCE -

No. 25 USC 1 Washington State 0

The Cougars held off No. 25 USC until the 70th minute when Rosa Anna Tantillo, assisted by Jocelyn Leche, scored her sixth goal of the season to give the Trojans the win at McAlister Field. WSU goalkeeper Katie Hultin recorded four saves, three in the first half.

			_	·	,, ,	
USC (5-4-4	4)	0	1	-	-	1
WSU (4-8-	0)	0	0	-	-	0
Scoring	Time	Goa	l (Assi	st)		
USC	69:30	Tant	illo,	Rosa	Anna	(Jocelyn
Leche)						

SHOTS - USC 13, Washington State 8 **CORNER KICKS** - USC 9, Washington State 3

SAVES - USC 3 (Peterson 3), Washington State 4 (Hultin 4)

FOULS - Washington State 13, USC 8

ATTENDANCE - 254

Washington State 2 Oregon 0

Washington State senior Rachel Rodrick scored two goals to give the Cougars a 2-0 victory over Oregon and give WSU its first Pac-10 win of the season. Rodrick scored the gamewinner in the 64th minute off a penalty kick and moved into third in WSU's all-time career goals list with a goal in the 89th minute with a header off a Nicole Wilcox cross.

WSU (5-8-	0	2	-	-	2		
Oregon (7	0	0			0		
Scoring	Time	Goal (Assist)					
WSU	63:40	Rodrick, Rachel (penalty kick)					
WSU	88:59	Rodrick, Rachel (Nicole Wilcox)					

SHOTS - Washington State 26, Oregon 15 CORNER KICKS - Oregon 4, Washington State 3 SAVES - Oregon 8 (Lainez 8), Washington State 6 (Hultin 6) **FOULS** - Washington State 16, Oregon 12 ATTENDANCE - 501

Washington State 1 Oregon State 1 (OT)

Washington State out shot Oregon State 30-9 but after 110 minutes of play, finished with a 1-1 tie. The Beavers broke into the scorebook first when Janelle Joy scored on halftime substitute goalkeeper Sara Leibowitz in the 73rd minute. The Cougars answered less than a minute later when Nicole Wilcox followed up a Kim Morgan shot and headed the ball past OSU goalkeeper Melissa Onstad. In the second overtime period Joy almost clinched the victory for OSU, but starting goalkeeper, Katie Hultin, who returned to the game in overtime, came up with a clutch diving save to keep the tie.

OT

OT

OSU (5-7-2)		0	1	-	-		
Scoring OSU WSU	Time 72:02 72:37	Joy,	l (Assis t Janelle (ox, Nico	unassis	ted) i Morga	n)	
SHOTS - Washington State 30, OSU 9							

CORNER KICKS - Washington State 11, OSU 3 SAVES - OSU 8 (Onstad 8), Washington State 1 (Hultin 3, Leibowitz 1)

FOULS - Washington State 10, OSU 10

ATTENDANCE - 342

\A/CLL/E Q 1\

No. 22 Washington 2 Washington State 0

No. 22 Washington put away a pair of first half goals, while Husky goalkeeper Kelsey Rasmussen recorded three of her five saves in the half to give Washington the 2-0 win over Washington State. Kim Taylor scored from a Melissa Bennett corner kick at the 10:02 mark, while Liz Taylor scored the second Husky goal off a penalty kick just minutes before the half. Cougar goalkeeper Katie Hultin recorded seven saves, five in the second half.

	1	2	OI	OI	F
Washington (9-4-3)	2	0	-	-	2
WSU (5-9-1)	0	0	-	-	0

Scoring Goal (Assist) Time Wash. 10:02 Taylor, Kim (Melissa Bennett) Wash. 41:36 Taylor, Liz (penalty kick)

SHOTS - Washington 17, Washington State 14 CORNER KICKS - Washington 4, Washington State 2 SAVES - Washington State 7 (Hultin 7), Washington 5 (Rasmussen 5)

FOULS - Washington State 11, Washington 9

ATTENDANCE - 1254

Washington State 0 California 0 (OT)

After 110 minutes of action Washington State and California tied 0-0 thanks to five saves made by WSU goalkeeper Sara Leibowitz, three in overtime. Leibowitz recorded her first shutout of the season and WSU's sixth.

	1	2	OT	OT	F
WSU (5-9-2)	0	0	0	0	0
California (7-6-4)	0	0	0	0	0

SHOTS - California 13, WSU 11

CORNER KICKS - California 7, Washington State 3 SAVES - Washington State 5 (Leibowitz 5), California 4 (Kev 4)

FOULS - Washington State 19, California 18

ATTENDANCE - 115

Washington State 1 Stanford 0

Washington State beat Stanford 1-0 with Shelby Brownfield scoring the game-winner to mark the first time since 1993 that WSU has beaten the Cardinal. Brownfield headed in a Megan Cecchini corner kick 12 minutes into the match to take the lead and WSU goalkeeper Katie Hultin recorded 10 saves to capture her seventh shutout of the season.

		1	2	OT	OT	F
WSU (6-9-2))	1	0	-	-	1
Stanford (9-	8-2)	0	0	-	-	0
Scoring	Time	Coa	I (Acciet)			

WSU 11:24 Brownfield, Shelby (Megan Cecchini)

SHOTS - Stanford 16, Washington State 3 CORNER KICKS - Stanford 7, Washington State 5 SAVES - Washington State 10 (Hultin 10), Stanford 2 (Barnhart 2)

FOULS - Washington State 7, Stanford 6

ATTENDANCE - 459

Arizona 2 Washington State 1

Washington State lost to an Arizona team coached by former WSU Head Coach Dan Tobias 2-1, giving up two goals before Nicole Wilcox scored the lone Cougar goal 73 minutes into the match. Candice Wilks put away the first Wildcat goal at the 37:32 mark and then scored the eventual game-winner 62 minutes into the game.

ОТ

F

2
1
s)

SHOTS - Washington State 19, Arizona 14 CORNER KICKS - Arizona 6, Washington State 0 SAVES - Arizona 9 (Juarez 9), Washington State 3 (Leibowitz 3)

FOULS - Arizona 12, Washington State 9

ATTENDANCE - 343

Arizona State 2 Washington State 1

The last game for the eight Cougar seniors was marked with a 2-1 loss to Arizona State. WSU put away the first goal when senior Shelby Brownfield scored from 25-yards out less than five minutes into the match. Brittany Cooper tied the game for ASU at the 11:33 mark. Despite a 11-5 shot advantage in the second half the Cougars would not be able to capitalize, with Sun Devil Kelley Bond scoring the game-winner with just over 10 minutes left in the match.

	1	2	OT	OT	F
ASU (12-4-3)	1	1	-	-	2
WSU (6-11-2)	1	0	-	-	1

Scoring	Time	Goal (Assist)
wsu ¯	4:55	Brownfield, Shelby (unassisted)
ASU	12:11	Cooper, Brittany (unassisted)
ASU	79:36	Bond, Kelley (Manya Makoski)

SHOTS - Washington State 13, Arizona State 10 **CORNER KICKS** - Washington State 2, Arizona State 2 SAVES - Washington State 6 (Leibowitz 6), Arizona State (Bingham 4)

FOULS - Washington State 12, Arizona State 8

ATTENDANCE - 243

Rodrick, Rachel 19-19 Brownfield, Shelby 19-13 Cecchini, Meghan 17-11 McCutchan, Cailan 18-18 Miller, Haley 17-0 Morgan, Kim 16-15 Spear, Christie 19-19 Silver-Hill, Sara 10-3 Rustrum, Alix 15-2 Anderson, Carmen 14-12 Boyce, Mariette 19-19 Kunc, Jennie 16-10 Hufford, Samantha 3-0 lordan, Kara 6-0 Smith, Ashley 11-6	5 5 5 3 1 1 1 0 0 0	A 2 1 1 1 0 0 0 1 1 1 1 1 1 1	PTS 12 11 7 3 2 1 1 2 1 1	SH 51 53 42 18 17 8 22 11	PCT .098 .094 .071 .056 .059 .125 .000 .000	SOG 23 24 16 6 4 5 9 5 4	PCT .451 .453 .381 .333 .235 .625 .409 .455	GW 1 3 1 0 1 0 0 0	0-0 1-1 0-0 0-0 0-0 0-0 0-0
GP-GS Wilcox, Nicole Rodrick, Rachel Brownfield, Shelby Cecchini, Meghan McCutchan, Cailan Miller, Haley Morgan, Kim Spear, Christie Silver-Hill, Sara Rustrum, Alix Anderson, Carmen Boyce, Mariette Kunc, Jennie Hufford, Samantha Ig-19 Hufford, Sa	5 5 3 1 1 1 0 0	2 1 1 1 0 0 1 1	12 11 7 3 2 2 1 2	51 53 42 18 17 8 22 11	.098 .094 .071 .056 .059 .125 .000	23 24 16 6 4 5 9	.451 .453 .381 .333 .235 .625 .409	1 3 1 0 1 0 0 0	0-0 1-1 0-0 0-0 0-0 0-0 0-0
GP-GS Wilcox, Nicole Rodrick, Rachel Brownfield, Shelby Cecchini, Meghan McCutchan, Cailan Miller, Haley Morgan, Kim Spear, Christie Silver-Hill, Sara Rustrum, Alix Anderson, Carmen Boyce, Mariette Kunc, Jennie Hufford, Samantha Ig-19 Hufford, Sa	5 5 3 1 1 1 0 0	2 1 1 1 0 0 1 1	12 11 7 3 2 2 1 2	51 53 42 18 17 8 22 11	.098 .094 .071 .056 .059 .125 .000	23 24 16 6 4 5 9	.451 .453 .381 .333 .235 .625 .409	1 3 1 0 1 0 0 0	1-1 0-0 0-0 0-0 0-0 0-0 0-0
Rodrick, Rachel 19-19 Brownfield, Shelby 19-13 Cecchini, Meghan 17-11 McCutchan, Cailan 18-18 Miller, Haley 17-0 Morgan, Kim 16-15 Spear, Christie 19-19 Silver-Hill, Sara 10-3 Rustrum, Alix 15-2 Anderson, Carmen 14-12 Boyce, Mariette 19-19 Kunc, Jennie 16-10 Hufford, Samantha 3-0 Jordan, Kara 6-0 Smith, Ashley 11-6	5 3 1 1 1 0 0 0	1 1 1 0 0 1 1	11 7 3 2 2 1 2	53 42 18 17 8 22 11	.094 .071 .056 .059 .125 .000	24 16 6 4 5 9	.453 .381 .333 .235 .625 .409	3 1 0 1 0 0	1-1 0-0 0-0 0-0 0-0 0-0 0-0
Brownfield, Shelby 19-13 Cecchini, Meghan 17-11 McCutchan, Cailan 18-18 Miller, Haley 17-0 Morgan, Kim 16-15 Spear, Christie 19-19 Silver-Hill, Sara 10-3 Rustrum, Alix 15-2 Anderson, Carmen 14-12 Boyce, Mariette 19-19 Kunc, Jennie 16-10 Hufford, Samantha 3-0 Jordan, Kara 6-0 Smith, Ashley 11-6	3 1 1 1 0 0 0	1 1 0 0 1 1	7 3 2 2 1 2	42 18 17 8 22 11	.071 .056 .059 .125 .000	16 6 4 5 9	.381 .333 .235 .625 .409	1 0 1 0 0	0-0 0-0 0-0 0-0 0-0 0-0
Cecchini, Meghan 17-11 McCutchan, Cailan 18-18 Miller, Haley 17-0 Morgan, Kim 16-15 Spear, Christie 19-19 Silver-Hill, Sara 10-3 Rustrum, Alix 15-2 Anderson, Carmen 14-12 Boyce, Mariette 19-19 Kunc, Jennie 16-10 Hufford, Samantha 3-0 Jordan, Kara 6-0 Smith, Ashley 11-6	1 1 1 0 0 0	1 0 0 1 1	3 2 2 1 2	18 17 8 22 11 7	.056 .059 .125 .000	6 4 5 9 5	.333 .235 .625 .409 .455	0 1 0 0	0-0 0-0 0-0 0-0 0-0
McCutchan, Cailan 18-18 Miller, Haley 17-0 Morgan, Kim 16-15 Spear, Christie 19-19 Silver-Hill, Sara 10-3 Rustrum, Alix 15-2 Anderson, Carmen 14-12 Boyce, Mariette 19-19 Kunc, Jennie 16-10 Hufford, Samantha 3-0 Jordan, Kara 6-0 Smith, Ashley 11-6	1 1 0 0 0	0 0 1 1	2 2 1 2	17 8 22 11 7	.059 .125 .000	4 5 9 5	.235 .625 .409 .455	1 0 0 0	0-0 0-0 0-0 0-0
Miller, Haley 17-0 Morgan, Kim 16-15 Spear, Christie 19-19 Silver-Hill, Sara 10-3 Rustrum, Alix 15-2 Anderson, Carmen 14-12 Boyce, Mariette 19-19 Kunc, Jennie 16-10 Hufford, Samantha 3-0 Jordan, Kara 6-0 Smith, Ashley 11-6	1 0 0 0	0 1 1 1	2 1 2 1	8 22 11 7	.125 .000 .000	5 9 5	.625 .409 .455	0 0	0-0 0-0 0-0
Morgan, Kim 16-15 Spear, Christie 19-19 Silver-Hill, Sara 10-3 Rustrum, Alix 15-2 Anderson, Carmen 14-12 Boyce, Mariette 19-19 Kunc, Jennie 16-10 Hufford, Samantha 3-0 Jordan, Kara 6-0 Smith, Ashley 11-6	0 0 0 0	1 1 1	1 2 1	22 11 7	.000	9	.409 .455	0	0-0 0-0
Spear, Christie 19-19 Silver-Hill, Sara 10-3 Rustrum, Alix 15-2 Anderson, Carmen 14-12 Boyce, Mariette 19-19 Kunc, Jennie 16-10 Hufford, Samantha 3-0 Jordan, Kara 6-0 Smith, Ashley 11-6	0 0 0	1 1	2	11 7	.000	5	.455	0	0-0
Silver-Hill, Sara 10-3 Rustrum, Alix 15-2 Anderson, Carmen 14-12 Boyce, Mariette 19-19 Kunc, Jennie 16-10 Hufford, Samantha 3-0 Jordan, Kara 6-0 Smith, Ashley 11-6	0	1	1	7					
Rustrum, Alix 15-2 Anderson, Carmen 14-12 Boyce, Mariette 19-19 Kunc, Jennie 16-10 Hufford, Samantha 3-0 Jordan, Kara 6-0 Smith, Ashley 11-6	0		•		.000	1	5 7 1	_	
Anderson, Carmen 14-12 Boyce, Mariette 19-19 Kunc, Jennie 16-10 Hufford, Samantha 3-0 Jordan, Kara 6-0 Smith, Ashley 11-6	-	1	1			7	.3/1	0	0-0
Boyce, Mariette 19-19 Kunc, Jennie 16-10 Hufford, Samantha 3-0 Jordan, Kara 6-0 Smith, Ashley 11-6	0			4	.000	3	.750	0	0-0
Kunc, Jennie 16-10 Hufford, Samantha 3-0 Jordan, Kara 6-0 Smith, Ashley 11-6	-	0	0	12	.000	8	.667	0	0-0
Hufford, Samantha3-0Jordan, Kara6-0Smith, Ashley11-6	0	0	0	6	.000	3	.500	0	0-0
Jordan, Kara 6-0 Smith, Ashley 11-6	0	0	0	4	.000	2	.500	0	0-0
Smith, Ashley 11-6	0	0	0	2	.000	1	.500	0	0-0
	0	0	0	1	.000	0	.000	0	0-0
Wirtz Jenna 14-5	0	0	0	1	.000	1	1.000	0	0-0
vviitz, jeiiila	0	0	0	1	.000	0	.000	0	0-0
Eggen, Lindsey 1-0	0	0	0	0	.000	0	.000	0	0-0
Fajardo, Angela 4-0	0	0	0	0	.000	0	.000	0	0-0
Sherwood, Jennifer 1-0	0	0	0	0	.000	0	.000	0	0-0
Hobby, Shay 19-19	0	0	0	0	.000	0	.000	0	0-0
Hughes, Keegan 7-0	0	0	3	0	.000	0	.000	0	0-0

GOALKEEPING								
	GP-GS	MIN	GA	AVG	SVS	PCT	W-L-T	SHO
Hultin, Katie Leibowitz, Sara	15-14 6-5	1282:32 470:00	12 12	0.84 2.30	64 20	.842 .625	6-7-0 0-4-2	7 1
TOTAL OPPONENTS	19-19 19-19	1752:32 1752:32	16 24	0.82 1.23	85 98	. 780 .860	6-11-2 11-6-2	7 8

	WSU	OPP
SHOT STATISTICS		
Goals-Shot attempts	16-260	24-233
Shot pct	.062	.103
Shots on goal-Attempts.	114-260	109-233
SOG pct	.438	.468
Goals/Game	.842	1.26
Shots/Game	13.7	12.3
Assists	9	19
CORNER KICKS	74	71
PENALTY KICKS	1-1	3-4
PENALTIES		
Fouls	219	210
Yellow cards	7	8
Red cards	0	2
ATTENDANCE		
Total	2861	7604
Dates/Avg Per Date	8/358	8/950
Neutral Site #/Avg	3/721	

KIM LYNASS 177 Career Points WSU All-Time Leader

DEKA DEWITT 95 Career Points 1997-2000

LINDSEY JORGENSEN Career Leader in saves, shutouts, minutes in goal 1998-2001

		OVERALL					CONFER	ENCE		NATION	IAL FINISH	ł		
YEAR	COACH	W-L-T	PCT.	GF	GA	CONFERENCE	W-L-T	PCT.	PLACE	NCAA	PCT.	ROUND	ISAA	SA
1989	Fraser	10-6-1	.617	38	21	Independent								
1990	Fraser	14-6-0	.700	61	32	NCSC 4-1-0	.800	2nd						
1991	Fraser	12-7-1	.625	66	30	NCSC 3-1-1	.700	2nd						
1992	Fraser	7-6-2	.533	28	24	Independent								
1993	Fraser	9-6-3	.583	43	35	Independent								
1994	Gozley	12-7-1	.625	28	20	Independent				1-1	.500	2nd	20	19
1995	Gozley	4-13-1	.250	21	26	Pacific-10	1-6-0	.143	T/7th					
1996	Gozley	8-7-2	.529	19	16	Pacific-10	3-4-0	.429						
1997	Gozley	7-11-0	.389	21	31	Pacific-10	2-7-0	.222	T/7th					
1998	Tobias	6-10-3	.395	28	36	Pacific-10	4-4-1	.500	T/6th					
1999	Tobias	7-12-0	.368	32	45	Pacific-10	1-8-0	.111	T/9th					
2000	Tobias	13-7-0	.650	40	19	Pacific-10	5-4-0	.555	6th	0-1	.000	1st		19
2001	Tobias	7-9-1	.441	28	26	Pacific-10	2-6-1	.277	9th					
2002	Tobias	11-7-2	.578	42	22	Pacific-10	5-2-2	.714	3rd	0-1	.000	1st		16
2003	Potter	6-11-2	.368	16	24	Pacific-10	2-5-2	.333	8th					
15-Ye	arTotal	133-125-19	.489	511	407		25-46-6	.363		1-3	.250			

HOME-AWAY-NEUTRAL

	HOME	• • • • • • • • • • • • • • • • • • • •	AWAY	-	NEUTR/	۸L
YEAR	W-L-T	PCT.	W-L-T	PCT.	W-L-T	PCT.
1989	3-1-1	.700	3-4-0	.429	4-1-0	.800
1990	8-0-0	1.000	5-6-0	.455	1-0-0	1.000
1991	6-1-0	.857	5-5-1	.500	1-1-0	.500
1992	3-2-0	.600	3-3-2	.500	1-1-0	.500
1993	3-2-3	.563	3-4-0	.429	3-0-0	1.000
1994	7-1-0	.875	2-4-0	.333	3-2-1	.583
1995	3-6-0	.333	0-6-1	.071	1-1-0	.500
1996	4-4-1	.500	4-2-1	.643	0-1-0	.000
1997	4-3-0	.571	2-6-0	.250	1-2-0	.333
1998	4-5-0	.444	2-4-2	.375	0-1-1	.250
1999	5-3-0	.625	1-6-0	.143	1-3-0	.250
2000	5-5-0	.500	6-2-0	.750	2-0-0	1.000
2001	2-2-1	.500	5-6-0	.455	0-1-0	.000
2002	4-4-1	.500	6-3-1	.666	1-1-0	.500
2003	4-3-1	.562	1-6-1	.188	1-2-0	.333
TOTAL	65-42-8	.570	48-679	.423	20-17-2	.538

Lisa Fraser 1989-1993

Lisa Gozley 1994-1997

Dan Tobias 1998-2002

Matt Potter 2003-Present

YEARLY TEAM STATISTICS

		SCOR	ING BY	PERIO	DS										GOALI	KEEPIN	G STAT	ISTICS	
		MP	1	2	OT	OT	G	Α	PTS	SOG	CK	FLS	OFF	C/E	MIN	SVS	GAA	SHO	PK
1989	WSU	17	14	23	0	1	38	25	101	406	91	82	21	2/0	1560	69	1.24	6	0-0
	Opp.	17	11	10	0	0	21	8	50	149	53	89	18	1/0	1560	164	2.24	2	1-4
1990	WSU	20	27	33	0	1	61	26	148	409	86	167	18	3/0	1860	110	1.60	6	0-2
	Opp.	20	13	17	1	1	32	16	80	255	71	134	37	1/0	1860	184	3.05	4	1-1
1991	WSU	20	31	33	2	0	66	35	167	422	107	219	26	9/1	1860	119	1.45	8	0-2
	Opp.	20	13	17	0	0	30	15	75	208	65	239	43	4/0	1860	216	3.19	2	1-2
1992	WSU	15	15	12	0	1	28	16	72	154	61	147	13	4/0	1440	64	1.50	5	0-2
	Opp.	15	13	11	0	0	24	17	65	134	39	164	6	3/0	1440	81	1.75	4	0-0
1993	WSU	18	13	22	6	2	43	29	115	216	83	200	10	12/1	1800	132	1.75	3	0-5
	Opp.	18	20	12	1	2	35	19	89	177	64	247	40	9/2	1800	149	2.15	3	2-6
1994	WSU	20	17	11	0	0	28	16	72	300	118	195	27	11/2	1830	122	0.98	10	0-2
	Opp.	20	8	12	0	0	20	14	54	222	84	231	23	8/0	1830	162	1.38	7	0-2
1995	WSU	18	6	14	1	0	21	16	58	219	56	173	27	2/0	1680	115	1.39	3	0-0
	Opp.	18	13	11	0	2	26	21	73	277	81	171	12	2/0	1680	88	1.13	10	1-1
1996	wsu	17	5	14	0	0	19	11	49	201	75	187	23	11/0	1620	63	0.89	7	0-0
	Opp.	17	6	9	0	1	16	12	44	176	73	191	5	7/0	1620	73	1.06	7	0-2
1997	WSU	18	11	10	0	0	21	18	60	178	34	222	16	12/0	1621	101	1.72	4	2-2
	Opp.	18	8	22	1	0	31	31	93	266	116	219	7	10/1	1621	70	1.17	9	0-0
1998	WSU	19	13	13	0	2	28	26	82	222	77	165	34	8/1	1869	120	1.73	6	1-1
	Opp.	19	16	18	2	0	36	28	100	312	118	198	27	11/0	1869	93	1.35	5	2-2
1999	wsu	19	11	21	0	0	32	31	95	228	56	202	22	6/1	1712	127	2.37	5	3-3
	Opp.	19	15	29	1	0	45	36	126	310	91	215	44	5/0	1712	83	1.68	4	5-5
2000	WSU	20	13	23	1	3	40	36	116	374	102	236	26	3/1	1945	111	0.88	7	0-0
	Opp.	20	7	9	1	2	19	21	59	265	75	211	23	3/0	1945	154	1.85	5	0-0
2001	WSU	17	13	15	1	0	28	26	82	236	104	213	21	3/1	1568	62	1.49	3	2-2
	Opp.	17	9	17	0	0	26	26	78	202	62	175	13	4/0	1568	84	1.66	5	0-0
2002	wsu	20	25	17	0	1	42	47	129	298	112	271		8/0	1863	56	1.06	7	2-3
	Opp.	20	11	11	0	0	22	21	59	176	74	224		7/1	1863	100	2.19	4	0-0
2003	wsu	19	5	11	0	0	16	9	41	114	74	219		7/0	1753	85	0.82	7	1-1
	Opp.	19	14	9	1	0	24	19	67	109	71	210		8/2	1753	98	1.23	8	3-4
TOTALS	wsu	277	219	272	11	11	511	367	1487	5977	1236	2898	284	101/8	25981	1456	1.41	86	13-25
	Орр.	277	177	214	8	8	407	304	1112	3238	1137	2918	294	83/6	25981	1799	1.77	79	16-29

Lisa Fraser 1989-1993 52-31-7 Overall .616 Average NCAA Appearances: 0

1989 10-6-1, Independent Head Coach: Lisa Fraser

S 3	W	4-1	Whitworth
S 9	W	2-0	Whitworth +
S 9	L	2-3	Simon Fraser +
S 10	W	1-0	Whitman +
S 10	W	3-2	Seattle +
S 16	L	2-3	Central Washington
S 17	W	4-2	at Spokane C.C.
S 23	L	0-1	at Evergreen State ^
S 24	W	5-0	Washington (club) ^
O 7	L	0-1	at Washington (club)
O 7	W	4-0	at Seattle Pacific
O 8	W	2-0	at Seattle
O 14	L	1-4	at Central Washington
O 28	Т	2-2	Oregon (club)
N 4	L	1-2	at Oregon (club)
N 10	W	4-0	Seattle Pacific
N 11	W	1-0	Spokane C.C ot

Home: 3-1-1 Away: 3-4-0 Neutral: 4-1-0 + - PCCCC Tournament at Spokane ^ - Evergreen State Tournament at Olympia

1990 14-6-0, 4-1-0 NCSC Head Coach: Lisa Fraser

i icuu	coucii.	LIJUITI	isci
A 26	W	2-0	Western Washington
S 1	W	3-2	Whitman - ot
S 2	W	4-0	at Whitworth
S 6	L	0-4	at California
8 2	L	1-3	at UC Davis - ot
S 9	L	0-5	at Stanford
S 15	W	13-0	Gonzaga at Richland
S 23	L	1-8	at Portland (NR-12)
S 29	W	2-1	at Western Washington
S 30	W	3-1	at Simon Fraser
O 5	W	4-0	Seattle Pacific (PSN) *
O 7	L	0-1	at Pacific Lutheran
O 9	L	1-2	at Central Washington
O 14	W	5-1	Spokane C.C.
O 20	W	2-1	Washington (club)(PSN)*
O 21	W	2-1	Puget Sound *
O 24	W	2-1	Spokane C.C.
O 27	W	4-0	Seattle (PSN) *
O 28	W	8-0	Evergreen State (PSN)*
O 30	W	4-1	at Gonzaga

Home: 8-0-0 Away: 5-6-0 Neutral: 1-0-0 () - highest ranking by ISAA or Soccer America provided. * - home match played at Martin Stadium

1991 12-7-1, 3-1-1 NCSC Head Coach: Lisa Fraser

S 7	W	7-2	Simon Fraser
S 8	W	6-0	Central Washington
S 11	W	4-0	at Whitman
S 15	L	1-3	at Portland (NR-16)
S 20	W	3-0	Washington (NR-20) (PSN)*
S 22	L	1-4	California +
S 27	L	0-6	at Colorado College (NR-7)
S 29	L	2-3	Arkansas at Colorado Springs
O 2	W	4-1	Whitworth
O 9	W	4-0	at Gonzaga
O 12	Т	2-2	at Oregon State
O 13	W	4-0	at Puget Sound
O 15	W	2-0	Spokane C.C.
O 19	W	3-0	at Seattle
O 20	W	2-1	at Pacific Lutheran
O 24	L	1-3	at San Diego State
O 25	L	1-2	at CS-San Bernardino

O 27	L	0-1	at UC Irvine
O 30	W	15-0	Gonzaga (PSN) *
N 2	W	4-2	Western Washington
		ot at F	Richland

Home: 6-1-0 Away: 5-5-1 Neutral: 1-1-0 + - WSU Invitational Tournament

1992 7-6-2, Independent Head Coach: Lisa Fraser

S 8	L	0-3	Portland (NR-6) (PSN) *
S 11	W	3-2	UC Irvine - ot
S 13	W	7-0	Gonzaga (PSN) *
S 18	T	1-1	at California (NR-15)
S 20	Т	1-1	at St. Mary's
S 27	W	2-1	Puget Sound at Richland
O 2	L	2-4	at James Madison (NR-19)
O 4	W	2-0	at American
O 7	W	6-0	at Gonzaga
O 10	W	1-0	Seattle
O 11	L	2-4	Oregon State (PSN) *
O 18	L	0-2	San Diego State at Olympia
O 20	W	1-0	at Washington
O 30	L	0-5	at Stanford (NR-2)
N 1	L	0-1	at San Francisco
Home:	3-2-0	Awa	ay: 3-3-1 Neutral: 1-1-0

1993 9-6-3, Independent

Head Coach: Lisa Fraser				
S 4	W	3-2	Arkansas at Plano, Texas	
S 6	W	1-0	at Southern Methodist (NR-13)	
S 7	W	2-0	Texas A&M at Dallas	
S 12	W	2-1	Stanford (NR-6)	
S 17	L	2-3	Santa Clara (11-5)	
S 19	L	1-3	San Francisco (PSN)	
S 25	W	2-1	New Mexico	
O 1	Т	2-2	California (21-12) +	
O 3	Т	4-4	Washington (21-15) +	
O 8	L	0-2	at Santa Barbara (16-19)	
O 9	W	8-0	Pacific at Santa Barbara	
			(16-NR)	
0 11	W	5-3	at UC Irvine - ot	
O 15	Т	4-4	St. Mary's	
O 19	W	2-1	Gonzaga (PSN)	
O 23	L	0-3	at Portland (NR-11)	
O 25	L	1-3	at Oregon State	
O 29	L	0-1	at San Diego State	
O 30	W	4-2	at UCLA - ot	

Home: 3-2-3 Away: 3-4-0 Neutral: 3-0-0 + - Lanzera Tournament at Pullman

Lisa Gozley 1994-1997 31-38-3 Overall .451 Average NCAA Appearances: 1 (1-1)

1994

12-7-1, Independent NCAA Tournament Second Round Head Coach: Lisa Gozley

· · · cuu ·	-oucii.	Lisa G	ozicy
S 3	W	2-1	Connecticut (NR-9) +
S 5	W	2-0	Providence +
S 10	L	1-5	Portland (14-2)
S 15	Т	0-0	UCLA (14-NR) ^
S 17	L	0-2	at New Mexico (14-NR) ^
S 19	W	2-0	Hawaii (19-NR) ^
S 25	W	2-1	San Diego (20-NR)
S 28	W	2-0	at Gonzaga (20-NR)
O 2	W	2-0	Pacific (20-NR) (PSN)
O 7	L	0-1	California at Seattle (20-NR)
O 9	W	1-0	Seattle (20-NR)
O 17	W	2-0	Loyola Marymount
O 23	L	0-1	at Washington (NR-12)

O 27	W	2-0	Colorado College
O 28	W	6-0	Montana
O 30	W	1-0	Oregon State (NR-12) (PSN)
N 4	L	0-3	at Santa Clara (19-9)
N 6	L	0-1	at Stanford (19-3)
N 9	W	3-1	at Wisconsin (19-11) \$
N 12	L	0-4	William & Mary (19-3) \$\$

Home: 7-1-0 Away: 2-4-0 Neutral: 3-2-1 + - Adidas Invitational at Pleasanton, Calif. ^ - Soccer Showcase at Albuquerque, N.M. \$ - NCAA Tournament first round at Madison, Wis. \$\$ - NCAA Tournament second round at South Bend, Ind.

1995 4-13-1, 1-6-0 Pacific-10 Head Coach: Lisa Gozley

S 2	Т	2-2	at Wisconsin (20-12) +
S 4	W	2-0	Wisconsin-Milwaukee
		(20-N	IR)+
S 9	L	0-1	Santa Clara (17-11)
S 15	L	1-2	at Montana
S 16	L	1-2	Colorado College at Missoula
S 19	L	0-1	Oregon State (NR-15) (PSN)
S 24	W	4-1	Arizona
S 26	L	0-4	at Portland (NR-3)
S 30	L	0-1	at California
O 1	L	0-1	at San Francisco
O 8	L	0-3	Cal Poly-SLO
O 13	L	0-1	at UCLA (NR-17)
O 15	L	1-2	at USC
O 22	W	7-0	Gonzaga
O 27	W	3-0	Hawaii
O 29	L	0-3	Stanford (NR-9) (PSN)
N 3	L	0-1	St. Mary's - ot
N 5	L	0-1	Washington (PSN)
Home:	3-6-0	Awa	nv: 0-6-1 Neutral: 1-1-0

Home: 3-6-0 Away: 0-6-1 Neutral: 1-1-0 + - Wisconsin Soccer Invitational at Madison, Wis.

1996 8-7-2, 3-4-0 Pacific-10 Head Coach: Lisa Gozle

Head C	Head Coach: Lisa Gozley				
S 1	W	4-1	at Gonzaga		
S 7	L	0-2	Portland (NR-3)		
S 20	W	2-1	San Diego State (NR-16)		
S 22	Т	0-0	Montana		
S 27	L	0-2	at Cal Poly-SLO		
S 29	L	1-3	USC at San Luis Obispo		
O 4	L	0-1	Wisconsin (NR-11) +		
06	W	2-0	Wisconsin-Milwaukee +		
O 13	W	1-0	at Oregon State		
O 18	W	1-0	California (NR-16)		
O 20	L	0-2	UCLA (PSN)		
O 25	L	0-1	at Stanford - ot		
O 27	Т	1-1	at Santa Clara (NR-5)		
N 1	W	3-0	at Arizona		
N 3	W	2-0	at Arizona State		
N 8	W	2-0	Oregon (PSN)		
N 10	L	0-2	Washington (PSN)		

Home: 4-4-1 Away: 4-2-1 Neutral: 0-1-0 + - Lanzera Tournament at Pullman, Wash. Rankings reflect NSCAA/Soccer America polls

1997 7-11-0, 2-7-0 Pacific-10

Head Coach: Lisa Gozley				
A 30	W	2-0	Gonzaga	
S 5	L	0-4	vs. Detroit+	
S 7	L	2-3	at Minnesota (NR-25)	
S 12	L	0-3	Santa Clara (NR-5)	
S 21	W	2-0	Utah State	
S 26	L	0-4	at Montana	
S 27	W	3-1	Air Force at Missoula, Mont.	
O 3	W	4-1	at Louisville	
O 5	W	2-0	at Kentucky	
O 10	W	2-0	Oregon State	
O 12	W	3-1	Oregon	
O 17	L	1-3	Arizona State	
O 19	L	0-1	Arizona (FSN)	
O 24	L	0-1	at Stanford - ot	
O 26	L	0-1	at California	
N 2	L	0-2	at Washington	
N 7	L	0-2	at USC	
N 9	- 1	0-4	at LICLA (NR-17)	

Home: 4-3-0 Away: 2-6-0 Neutral: 1-2-0 Rankings reflect NSCAA/Soccer America polls + - Minneapolis, Minn.

Dan Tobias 1998-2002 33-38-4 Overall .474 Average NCAA Appearances: 2 (0-2)

1998 6-10-3, 4-4-1 Pacific-10 Head Coach: Dan Tobias

S 1	W	4-0	Eastern Washington
S 4	L	2-9	at Santa Clara (NR-3)
S 6	Т	2-2	Pacific
S 11	Τ	2-2	vs. Denver+
S 13	L	1-2	vs. Cal-State Fullerton+
S 18	W	5-0	Portland State
S 21	L	2-4	Minnesota
S 26	L	0-2	at George Mason
S 28	L	1-2	at George Washington
O 4	L	2-3	Montana - ot
O 9	W	2-0	USC
0 11	L	0-3	UCLA (NR-18) (FSNW)
O 16	W	2-1	at Oregon State – 2 ot
O 18	W	1-0	at Oregon (FSNW)
O 23	L	1-2	at Arizona State
O 25	Т	0-0	at Arizona
O 30	L	0-1	Stanford – ot
N 1	L	0-3	California
N 7	W	1-0	Washington – 2 ot (FSNW)

Home: 4-5-0 Away: 2-4-2 Neutral: 0-1-1 + - Brenna Hansen Memorial Tournament at Logan, Utah

1999 7-12-0, 1-8-0 Pacific-10 Head Coach: Dan Tobias

			. 0
S 4	W	2-0	vs. Boise State+
S 6	L	1-2	at Idaho
S 10	W	3-0	Lousiville
S 12	W	3-0	Wyoming
S 18	L	1-3	vs. Utah*
S 19	L	0-4	at Montana
S 24	W	6-2	Eastern Washington
S 26	W	4-0	Gonzaga
O 1	L	0-4	vs. Portland#
O 3	W	2-0	vs. UC Irvine
O 10	L	0-3	at Washington
O 15	L	1-2	at UCLA (NR-7)
O 17	L	0-4	at USC (NR-10) (FSNW)
O 22	L	1-2	Oregon
O 24	L	2-3	Oregon State (FSNW)
O 29	W	3-2	Arizona
O 31	L	1-4	Arizona State
N 5	L	2-6	at California
N 7	L	0-4	at Stanford (NR-7)

Home: 5-3-0 Away: 0-7-0 Neutral: 2-2-0 + - Governor's Cup at University of Idaho * - Montana Diadora Cup at University of Montana #at Husky Nike Invitational at University of Washington

2000 13-7-0, 5-4-0 Pacific-10 NCAA Tournament First Round Head Coach: Dan Tobias

S2	W	3-2	at Utah - 2 ot
\$4	L	0-3	at BYU (NR-14)
82	W	2-1	vs. East Carolina
S10	W	1-0	at Navy - 2 ot
S15	L	0-1	at Cal Poly SLO-ot
S17	W	2-1	vs. San Jose State
S22	W	4-1	Gonzaga
S24	W	9-0	Portland State
S29	W	4-2	Montana
01	W	4-0	UNLV
06	L	1-2	California (NR-8)
80	L	0-1	Stanf 2ot (NR-13)

O13	W	4-0	at Arizona
O15	W	1-0	at Ariz. St. (NR-18)
O20	L	0-1	UCLA (NR-7)
O22	L	1-2	USC-2 ot (NR-10)
O27	W	2-1	at Oregon
O29	W	1-0	at Oreg. St ot
N3	W	1-0	Wash 2 ot (NR-2)
N8	L	0-1	Montana*

Home: 5-5-0 Away: 6-2-0 Neutral: 2-0-0 * NCAA First Round in Pullman

7-9-1, 2-6-1 Pacific-10 Head Coach: Dan Tobias

A31	- 1	2-3	St. Mary's (NR-13)+
S2	ī	0-1	UNLV+
S7	W	8-0	Eastern Washington
	VV	0-0	Eastern washington
S21	W	2-1	at Gonzaga
S28	W	4-2	at Portland State
S30	L	0-1	at Portland (NR-3)
O5	W	1-0	at Air Force
O7	W	2-1	at New Mexico – ot
O13	L	1-2	at Wash. (NR-16)
019	L	0-2	at Stanford (NR-2)
O21	W	2-0	at Calif. (NR-10)
O26	L	1-2	Arizona State
O28	W	3-1	Arizona
N2	L	0-1	at USC (NR-23)
N4	L	1-3	at UCLA (NR-5)
N9	Т	2-2	Oregon State
N11	L	0-4	Oregon

2002 11-7-2, 5-2-2 Pacific-10 NCAA Tournament First Round Head Coach: Dan Tobias

A30	W	2-0	Minnesota+
S2	W	8-1	at Montana
S8	W	2-0	Idaho
S13	W	1-0	at Cal Poly
S15	W	3-1	at San Jose State
S20	L	0-3	Utah (NR-24)
S22	W	8-0	Gonzaga
S27	L	0-2	at Pepperdine (NR-19)
S29	L	0-1	at Loyola Marymount
O3	L	1-3	Brigham Young
011	W	1-0	at Oregon State – 2ot
O13	Т	1-1	at Oregon – 2ot
019	Т	2-2	Washington – 2ot
O25	L	0-1	Stanford (NR-1)
O27	W	2-0	California (NR-11)
N1	W	1-0	at Arizona State
N3	W	4-2	at Arizona
N8	W	4-1	USC (20-12)
N10	L	1-2	UCLA (20-3)
N15	L	1-2	Arizona State* (16-NR) (FSN)

Home: 4-4-1 Away: 6-3-1 Neutral: 1-1-0 + Montana Diadora Cup – Missoula, Mont. * NCAA First Round – Santa Clara, Calif.

Matt Potter 2003-Present 6-11-2 Overall .368 Average NCAA Appearances: 0

2003 6-11-2, 2-5-2 Pacific 10 Head Coach: Matt Potter

A29	L	0-4	*North Carolina (NR-1)
A31	L	0-3	*Maryland (NR-23)
S5	L	0-1	Cal Poly
S1	W	4-0	Montana
S12	L	1-2	^Wake Forest
S14	W	1-0	^Duke (NR-10)
S19	W	1-0	New Mexico
S26	L	0-2	@Texas (NR-16)
S28	L	0-2	@Texas A&M
O3	W	2-0	Idaho State
O9	L	1-2	@UCLA (NR-3)-ot
011	L	0-1	@USC (NR-25)
O17	W	2-0	Oregon
019	Т	1-1	Oregon State-2ot
O24	L	0-2	@Washington (NR-22) FSNW
O31	Т	0-0	@California-2ot
N2	W	1-0	@Stanford
N7	L	1-2	Arizona
N9	L	1-2	Arizona State

Home:4-3-1 Away:1-6-1 Neutral:1-2-0 *Pac-10/ACC Challenge-Seattle, Wash. ^Adidas Wake Forest Tournament-Winston-Salem, N.C.

AIR FORCE	(2-0)		
Sept. 27, 1997	Missoula, Mont.	W	3-1
Oct. 5, 2001	Air Force, Colo.	W	1-0
(0-0 home) (1-0 a	way) (1-0 neutral)	4 GF, 1 GA	
AMERICAN	(1-0)		
Oct. 4, 1992	Washington, D.C.	W	2-0
(0-0 home) (1-0 a	way) (0-0 neutral)	2 GF, 0 GA	
ARIZONA	(6-2-1)		
Sept. 24, 1995	Pullman, Wash.	W	4-1
Nov. 1, 1996	Tucson, Ariz.	W	3-0
Oct. 19, 1997	Pullman, Wash.	Ľ	0-1
Oct. 25, 1998	Tucson, Ariz.	T	0-0
Oct. 29, 1999	Pullman, Wash.	W	3-2
Oct. 13, 2000	Tuscon, Ariz.	W	4-0
Oct. 28, 2002	Pullman, Wash.	W	3-1
Nov. 3, 2002	Tuscon, Ariz.	W L	4-2 1-2
Nov. 7, 2003	Pullman, Wash. away) (0-0 neutral)	22 GF, 9 G	
(3 2 1101110) (3 0 1	unaj) (o o neddai)	22 0., > 0	
ARIZONA STATE	(3-6)		
Nov. 3, 1996	Tempe, Ariz.	W	2-0
Oct. 17, 1997	Pullman, Wash.	L	1-3
Oct. 23, 1998	Tempe, Ariz.	L	1-2
Oct. 31, 1999	Pullman, Wash.	L	1-4
Oct. 15, 2000	Tempe, Ariz.	W	1-0
Oct. 26, 2001	Pullman, Wash.	L W	1-2
Nov. 1, 2002 Nov. 15, 2002	Tempe, Ariz. Santa Claira, Calif.	L VV	1-0 1-2
Nov. 9, 2003	Pullman, Wash.	Ĺ	1-2
	way) (0-1 neutral)	10 GF, 15	

ARKANSAS	(1-1)		
Sept. 29, 1991	Colorado Springs, Col.	L	2-3
Sept. 4, 1993	Plano, Texas	W	3-2
(0-0 home) (0-0 a	way) (1-1 neutral)	5 GF, 5 GA	
BOISE STATE	(1-0)		
	(1-0)	W	2-0
	Moscow, Idaho way) (1-0 neutral)	2 GF, 0 GA	
(0 0 1101110) (0 0 0	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	2 0., 0 0.	
BRIGHAM YOUN	G UNIVERSITY (0-2)		
Sept. 4, 2000 Oct. 3, 2002	Provo, Utah	L	0-3
Oct. 3, 2002	Pullman, Wash.	L	1-3
	way) (0-0 neutral)	1 GF, 6 GA	
CALIFORNIA	(3-8-3)		
Sept. 6, 1990	Berkeley, Calif.	L	0-4
Sept. 22, 1991	Pullman, Wash.	L	1-4
Sept. 18, 1992	Berkeley, Calif.	T	1-1
Oct. 1, 1993 Oct. 7, 1994	Pullman, Wash. Seattle, Wash.	T L	2-2 0-1
Sent 30 1995	Berkeley, Calif.	Ĺ	0-1
Sept. 30, 1995 Oct. 18, 1996	Pullman, Wash.	W	1-0
Oct. 26, 1997	Berkeley, Calif.	Ĺ	0-1
Nov. 1, 1998	Pullman, Wash.	L	0-3
Nov 5 1999	Berkeley, Calif.	L	2-6
Oct. 6, 2000	Pullman, Wash.	L	1-2
Oct. 21, 2001	Berkeley, Calif.	W	2-0
Oct. 27, 2002	Pullman, Wash.	W	2-0
Oct. 31, 2003	Berkeley, Calif.	T 0-0) 2OT
(2-3-1 HOHIE) (1-4	-2 away) (0-1 neutral)	12 Ur, 23	u/\
CAL POLY SLO	(1-4)		
Oct. 8, 1995	Pullman, Wash.	L	0-3
Sept. 27, 1996	San Luis Obispo, Calif.	L	0-2
Sept. 15, 2000	San Luis Obispo, Calif.		-1 OT
Sept. 13, 2002	San Luis Obispo, Calif.	W	1-0
Sept. 5, 2003	Pullman, Wash.	L	0-1
(0-2 home) (1-1 a	way) (0-0 neutral)	1 GF, 7 GA	
CAL-STATE FULLI	RTON	(0-1)	
Sept. 13, 1998	Logan, Utah	L	1-2
(0-0 home) (0-0 a		1 GF, 2 GA	
(= =) (= = =	,, (,	
CAL-STATE SAN I	BERNARDINO	(0-1)	
Oct. 25, 1991	San Bernardino, Calif.	L	1-2
(0-0 home) (0-1 a		1 GF, 2 GA	
CENTER 1	NCTON	(1.3)	
CENTRAL WASHI	NILLIANI	(1-3)	
Sept. 16, 1989	Pullman, Wash.	L	
Oct. 14, 1989	Pullman, Wash. Ellensburg, Wash.	L	1-4
Oct. 14, 1989 Oct. 9, 1990	Pullman, Wash. Ellensburg, Wash. Ellensburg, Wash.	L L	1-4 1-2
Oct. 14, 1989 Oct. 9, 1990 Sept. 8, 1991	Pullman, Wash. Ellensburg, Wash. Ellensburg, Wash. Pullman, Wash.	L L W	1-4 1-2 6-0
Oct. 14, 1989 Oct. 9, 1990	Pullman, Wash. Ellensburg, Wash. Ellensburg, Wash. Pullman, Wash.	L L	1-4 1-2 6-0
Oct. 14, 1989 Oct. 9, 1990 Sept. 8, 1991	Pullman, Wash. Ellensburg, Wash. Ellensburg, Wash. Pullman, Wash. way) (0-0 neutral)	L L W	1-4 1-2 6-0
Oct. 14, 1989 Oct. 9, 1990 Sept. 8, 1991 (1-1 home) (0-2 a	Pullman, Wash. Ellensburg, Wash. Ellensburg, Wash. Pullman, Wash. way) (0-0 neutral)	L L W 10 GF, 9 G	1-4 1-2 6-0 A
Oct. 14, 1989 Oct. 9, 1990 Sept. 8, 1991 (1-1 home) (0-2 a COLORADO COL Sept. 27, 1991 Oct. 27, 1994	Pullman, Wash. Ellensburg, Wash. Ellensburg, Wash. Pullman, Wash. way) (0-0 neutral) LEGE	L W 10 GF, 9 G (1-2) L W	1-2 6-0 A 0-6 2-0
Oct. 14, 1989 Oct. 9, 1990 Sept. 8, 1991 (1-1 home) (0-2 a COLORADO COL Sept. 27, 1991 Oct. 27, 1994 Sept. 16, 1995	Pullman, Wash. Ellensburg, Wash. Ellensburg, Wash. Pullman, Wash. way) (0-0 neutral) LEGE Colorado Springs, Col. Pullman, Wash. Missoula, Mont.	L W 10 GF, 9 G (1-2) L W L	1-4 1-2 6-0 A 0-6 2-0 1-2
Oct. 14, 1989 Oct. 9, 1990 Sept. 8, 1991 (1-1 home) (0-2 a COLORADO COL Sept. 27, 1991 Oct. 27, 1994 Sept. 16, 1995	Pullman, Wash. Ellensburg, Wash. Ellensburg, Wash. Pullman, Wash. way) (0-0 neutral) LEGE Colorado Springs, Col. Pullman, Wash.	L W 10 GF, 9 G (1-2) L W	1-4 1-2 6-0 A 0-6 2-0 1-2

CONNECTICOT	(1-0)		
Sept. 3, 1994	Pleasanton, Calif.	W	2-1
(0-0 home) (0-0 aw	ay) (1-0 neutral)	2 GF, 1 C	ıA
DENVER	(0-0-1)		
Sept. 11, 1998	Logan, Utah	Т	2-2
(0-0 home) (0-0 aw	ay) (0-0-1 neutral)	2 GF, 2 C	ıA
DETROIT	(0-1)		
Sept. 5, 1997	Minneapolis, Min.	L	0-4
(0-0 home) (0-0 aw		0 GF, 4 C	
(0-0 Hollie) (0-0 avv	ay) (0-1 fleutral)	0 GF, 4 G	IA.
DUKE	(1-0)		
Sept. 14, 2003	Winston-Salem, N.C.	W	1-0
(0-0 home) (0-0 aw		1 GF, 0 C	
(0-0 Horric) (0-0 avv	ay) (1-0 ficultal)	1 01,00	
	(4.0)		
EAST CAROLINA	(1-0)		
Sept. 8, 2000	Annapolis, Mar.	W	2-1
(0-0 home) (0-0 aw		2 GF, 1 C	
(0-0 Home) (0-0 aw	ay) (1-0 fieutial)	2 GF, 1 G	IA.
EASTERN WASHIN	GTON	(3-0)	
Sept. 1, 1998	Pullman, Wash.	W	4-0
Sept. 24, 1999	Pullman, Wash.	W	6-2
		W	8-0
Sept. 7, 2001	Pullman, Wash.		
(3-0 home) (0-0 aw	ay) (0-0 neutral)	18 GF, 2	GA
EVERGREEN STATE	(1-1)		
	Olympia, Wash.	L	0-1
O+ 20 1000		W	8-0
Oct. 28, 1990	Pullman, Wash.		
(1-0 home) (0-1 aw	ay) (0-0 neutral)	8 GF, 1 C	iA
GEORGE MASON	(0-1)		
Sept. 26, 1998	Farifax, Virg.	L	0-2
(0-0 home) (0-1 aw		0 GF, 2 G	
(0-0 Hoffle) (0-1 avv	ay) (0-0 fieutral)	0 GF, 2 G	IA.
GEORGE WASHING	JION	(0-1)	
Sept. 28, 1998	Washington, D.C.	L	1-2
(0-0 home) (0-1 aw		1 GF, 2 C	Δ
(0 0 Horric) (0 1 aw	uy) (o o neutral)	1 01,20	, ,
CONTACA	(15.0)		
GONZAGA	(15-0)		
Sept. 15, 1990	Richland, Wash.	W	13-0
Oct. 30, 1990	Spokane, Wash.	W	4-1
Oct. 9, 1991	Spokane, Wash.	W	4-0
		W	15-0
Oct. 30, 1991	Pullman, Wash.		
Sept. 13, 1992	Pullman, Wash.	W	7-0
Oct. 7, 1992	Spokane, Wash.	W	6-0
Oct. 19, 1993	Pullman, Wash.	W	2-1
Sept. 28, 1994	Spokane, Wash.	W	2-0
Oct. 22, 1995	Pullman, Wash.	W	7-0
Cont 1 1006		W	4-1
Sept. 1, 1996	Spokane, Wash.		
Aug. 30, 1997	Pullman, Wash.	W	2-0
Sept. 26, 1999 Sept. 22, 2000	Pullman, Wash.	W	4-0
Sept. 22, 2000	Pullman, Wash.	W	4-1
Sept. 21, 2001	Spokane, Wash.	W	2-1
Sept. 22, 2002	Pullman, Wash.	W	8-0
(8-0 home) (6-0 aw	ay) (1-0 neutrai)	84 GF, 5	GΑ

HAWAII	(2-0)	
	Albuquerque, N.M.	W 2-0
Sept. 19, 1994 Oct. 27, 1995	Pullman, Wash.	W 3-0
(1-0 home) (0-0 av	way) (1-0 neutral)	5 GF, 0 GA
IDAHO	(1-1)	
Sept. 6, 1999	Moscow, Idaho	L 1-2
Sept. 8, 2002	Pullman, Wash.	W 2-0
(1-0 home) (0-1 av		3 GF, 2 GA
15.1110.67.75	(4.0)	
IDAHO STATE	(1-0)	
Oct. 3, 2003 (1-0 home) (0-0 av	Pullman, Wash.	W 2-0 2 GF, 0 GA
(1 o nome) (o o a	way) (o o neutral)	2 01,0 07
JAMES MADISON	(0-1)	
Oct. 2, 1992	Harrisonburg, Virg.	L 2-4
(0-0 home) (0-1 av	way) (0-0 neutral)	2 GF, 4 GA
KENTUCKY	(1-0)	
Oct. 5, 1997		W 2-0
(0-0 home) (1-0 av		2 GF, 0 GA
LOUISVILLE	(2-0)	
Oct. 3, 1997	Louisvilly, Ken.	W 4-1
Sept. 10, 1999 (1-0 home) (1-0 av	Pullman, Wash.	W 3-0 7 GF, 1 GA
(1-0 110111c) (1-0 a)	way) (0-0 ficultar)	7 di , i dA
LOYOLA MARYM		(1-1)
Oct. 17, 1994	Pullman, Wash.	W 2-0
Sept. 29, 2002	Los Angeles, Calif.	L 0-1
(1-0 home) (0-1 av	way) (U-U neutral)	2 GF, 1 GA
MARYLAND	(0-1)	
Aug. 31, 2003	Seattle, Wash.	L 0-3
(0-0 home) (0-0 av		0 GF, 3 GA
MININESCOT	(1.2)	
MINNESOTA	(1-2)	1 22
Sept. 7, 1997 Sept. 21, 1998	Minneapolis, Min. Pullman ,Wash.	L 2-3 L 2-4
Aug. 30, 2002	Pullman, Wash.	W 2-0
(1-1 home) (0-1 av		2 GF, 7 GA
	(4.5.4)	
MONTANA	(4-5-1)	
Oct. 28, 1994 Sept. 15, 1995	Pullman, Wash. Missoula, Mont.	W 6-0 L 1-2
Sept. 22, 1996	Pullman, Wash.	T 0-0
Sept. 26, 1997	Missoula, Mont.	L 0-4
Oct. 4, 1998	Pullman, Wash.	L 2-3 OT
Sept. 19, 1999 Sept. 29, 2000	Missoula, Mont. Pullman, Wash.	L 0-4 W 4-2
Nov. 8, 2000	Pullman, Wash.	L 0-1
Aug. 30, 2002	Missoula, Mont.	W 8-1
Sept. 7, 2003	Pullman, Wash.	W 4-0
(3-2-1 home) (1-3	away) (0-0 neutral)	25 GF, 17 GA
NAVY	(1-0)	
Sept. 10, 2000		W 1-0 2OT
(0-0 home) (1-0 av		1 GF, 0 GA
NEVADA-LAS VEC		(1-1)
Oct. 1, 2000 Sept. 2, 2001	Pullman, Wash. Las Vegas, Nev.	W 4-0 L 0-1
(1-0 home) (0-1 av		4 GF, 1 GA
		•
NEW MEXICO	(3-1)	147
Sept. 25, 1993	Pullman, Wash. Albuquerque, N.M.	W 2-1 L 0-2
Sept. 17, 1994 Oct. 7, 2001	Albuquerque, N.M.	W 2-1
Sept. 19, 2003	Pullman, Wash.	W 1-0
(2-0 home) (1-1 av		5 GF, 4 GA
NORTH CAROLIN	IA (0.1)	
NORTH CAROLIN		1 0 1
Aug. 29, 2003 (0-0 home) (0-0 av	Seattle, Wash. way) (0-1 neutral)	L 0-4 0 GF, 4 GA
(0 0ome) (0-0 a	,, (5 SI, 1 GA
OREGON (CLUB)	(1-1-1)	
Oct. 28, 1989	Pullman, Wash.	T 2-2
Nov. 4, 1989	Eugene, Ore.	L 1-2
Oct. 11, 2002 (0-0-1 home) (1-1	Corvalis, Ore. away) (0-0 neutral)	W 2-0 5 GF, 4 GA
(2 0 1 1.01110) (1-1		5 5., 1 5/1
OREGON	(5-2-1)	
Nov. 8, 1996	Pullman, Wash.	W 2-0
Oct. 12, 1997	Pullman, Wash.	W 3-1
Oct. 18, 1998 Oct. 22, 1999	Eugene, Ore. Pullman, Wash.	W 1-0 L 1-2 OT
Oct. 27, 2000	Eugene, Ore.	W 2-1
Nov. 11, 2001	Pullman, Wash.	L 0-4
Oct. 13, 2002	Eugene, Ore.	T 1-1
Oct. 17, 2003	Pullman, Wash.	W 2-0
(3-2 Horne) (2-0-1	away) (0-0 neutral)	12 GF, 9 GA

all-time series records

€ SOCC

ODEC ON STATE	((4 3)		
Oct. 12, 1991	(6-4-3)	T	2-2
Oct. 12, 1991 Oct. 11, 1992	Corvallis, Ore. Pullman, Wash.	Ĺ	2-4
Oct. 25, 1993	Corvallis, Ore.	Ĺ	1-3
Oct. 30, 1994	Pullman, Wash.	W	1-0
Sept. 19, 1995	Pullman, Wash.	L	0-1
Oct. 13, 1996	Corvallis, Ore.	W	1-0
Oct. 10, 1997	Pullman, Wash.	W	2-0
Oct. 16, 1998	Corvallis, Ore.		2OT
Oct. 24, 1999	Pullman, Wash.	L 1.0	2-3
Oct. 29, 2000 Nov. 9, 2001	Corvallis, Ore. Pullman, Wash.	W 1-0 T	OT 2-2
Oct. 11, 2003	Corvallis, Wash.	w	1-0
Oct. 19, 2003	Pullman, Wash.		2OT
	l away) (0-0 neutral)	18 GF, 17 G	
PACIFIC	(2-0-1)		
Oct. 9, 1993	Santa Barbara, Calif.	W	8-0
Oct. 2, 1994	Pullman, Wash.	W	2-0
Sept. 6, 1998	Pullman, Wash.	Т	2-2
(1-0-1 home) (0-0 a	away) (1-0 neutral)	12 GF, 2 GA	
PACIFIC LUTHERA	N (1-1)		
Oct. 7, 1990	Tacoma, Wash.	L	0-1
Oct. 20, 1991	Tacoma, Wash.	W	2-1
(0-0 home) (1-1 aw	ray) (0-0 neutral)	2 GF, 2 GA	
PEPPERDINE	(0-1)		
Sept. 27, 2002	Malibu, Calif.	L	0-2
(0-0 home) (0-1 aw	ray) (0-0 neutral)	0 GF, 2 GA	
PORTLAND	(0-9)		
Sept. 23, 1990	Portland, Ore.	L	1-8
Sept. 15, 1991	Portland, Ore.	L	1-3
Sept. 8, 1992	Pullman, Wash.	L	0-3
Oct. 23, 1993	Portland, Ore.	L	0-3
Sept. 10, 1994	Pullman, Wash.	L	1-5
Sept. 26, 1995	Portland, Ore.	L	0-4
Sept. 7, 1996	Pullman, Wash.	L	0-2
Oct. 1, 1999	Seattle, Wash.	L	0-4
Sept. 30, 2001	Portland, Ore.	L	0-1
(0-3 home) (0-5 aw	ay) (0-1 neutral)	3 GF, 33GA	
PORTLAND STATE			
Sept. 18, 1998	Pullman, Wash.	W	5-0
Sept. 24, 2000	Pullman, Wash.	W	9-0
Sept. 28, 2001 (2-0 home) (1-0 aw	Portland, Ore.	W 18 GF, 2 GA	4-2
		10 01, 2 0/	
PROVIDENCE	(1-0)	14/	2.0
Sept. 5, 1994 (0-0 home) (0-0 aw		W 2 GF, 0 GA	2-0
		,	
PUGET SOUND	(3-0) Pullman, Wash.	14/	
Oct 21 1990	i dili i dii, vvasi i.		2_1
	Tacoma Wash	W	2-1 4-0
Oct. 13, 1991	Tacoma, Wash. Richland Wash	W	4-0
Oct. 13, 1991 Sept. 27, 1992	Richland, Wash.	W W	
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw	Richland, Wash. ray) (1-0 neutral)	W	4-0
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw	Richland, Wash. ray) (1-0 neutral) (0-2-2)	W W 8 GF, 2 GA	4-0 2-1
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992	Richland, Wash. (ay) (1-0 neutral) (0-2-2) Moraga, Calif.	W W 8 GF, 2 GA	4-0 2-1
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash.	W W 8 GF, 2 GA	4-0 2-1 1-1 4-4
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash. Pullman, Wash.	W W 8 GF, 2 GA T T L	1-1 4-4 0-1
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995 Aug. 31, 2001	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash.	W W 8 GF, 2 GA	4-0 2-1 1-1 4-4
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995 Aug. 31, 2001 (0-1-1 home) (0-0-1	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash. Pullman, Wash. Las Vegas, Nev. I away) (0-0 neutral)	W W 8 GF, 2 GA T T L L	1-1 4-4 0-1
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995 Aug. 31, 2001 (0-1-1 home) (0-0-1)	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash. Pullman, Wash. Las Vegas, Nev. I away) (0-0 neutral) (1-0)	W W 8 GF, 2 GA T T L L L 7 GF, 9 GA	1-1 4-4 0-1 2-3
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995 Aug. 31, 2001 (0-1-1 home) (0-0- SAN DIEGO Sept. 25, 1994	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash. Pullman, Wash. Las Vegas, Nev. I away) (0-0 neutral) (1-0) Pullman, Wash.	W W 8 GF, 2 GA T T L L	1-1 4-4 0-1
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995 Aug. 31, 2001 (0-1-1 home) (0-0-' SAN DIEGO Sept. 25, 1994 (1-0 home) (0-0 aw	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash. Pullman, Wash. Las Vegas, Nev. I away) (0-0 neutral) (1-0) Pullman, Wash. ay) (0-0 neutral)	W W 8 GF, 2 GA T T L L 2 GF, 9 GA	1-1 4-4 0-1 2-3
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995 Aug. 31, 2001 (0-1-1 home) (0-0-1) SAN DIEGO Sept. 25, 1994 (1-0 home) (0-0 aw SAN DIEGO STATE	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash. Las Vegas, Nev. I away) (0-0 neutral) (1-0) Pullman, Wash. ay) (0-0 neutral) : (1-3)	W W 8 GF, 2 GA T T L L 7 GF, 9 GA W 2 GF, 1 GA	1-1 4-4 0-1 2-3
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995 Aug. 31, 2001 (0-1-1 home) (0-0- SAN DIEGO Sept. 25, 1994 (1-0 home) (0-0 aw SAN DIEGO STATE Oct. 24, 1991	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash. Pullman, Wash. Las Vegas, Nev. I away) (0-0 neutral) (1-0) Pullman, Wash. ay) (0-0 neutral) (1-3) San Diego, Calif.	W W 8 GF, 2 GA T T L L 7 GF, 9 GA W 2 GF, 1 GA	1-1 4-4 0-1 2-3
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995 Aug. 31, 2001 (0-1-1 home) (0-0- SAN DIEGO Sept. 25, 1994 (1-0 home) (0-0 aw SAN DIEGO STATE Oct. 24, 1991 Oct. 18, 1992	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash. Las Vegas, Nev. I away) (0-0 neutral) (1-0) Pullman, Wash. ay) (0-0 neutral) : (1-3) San Diego, Calif. Olympia, Wash.	W W 8 GF, 2 GA T T L L 7 GF, 9 GA W 2 GF, 1 GA	1-1 4-4 0-1 2-3 2-1
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995 Aug. 31, 2001 (0-1-1 home) (0-0-1) SAN DIEGO Sept. 25, 1994 (1-0 home) (0-0 aw SAN DIEGO STATE Oct. 24, 1991 Oct. 18, 1992 Oct. 29, 1993	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash. Las Vegas, Nev. I away) (0-0 neutral) (1-0) Pullman, Wash. ay) (0-0 neutral) (1-3) (1-3) San Diego, Calif. Olympia, Wash. San Diego, Calif.	W W 8 GF, 2 GA T T L L 7 GF, 9 GA W 2 GF, 1 GA	1-1 4-4 0-1 2-3 2-1
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995 Aug. 31, 2001 (0-1-1 home) (0-0- SAN DIEGO Sept. 25, 1994 (1-0 home) (0-0 aw SAN DIEGO STATE Oct. 24, 1991 Oct. 18, 1992 Oct. 29, 1993 Sept. 20, 1996	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash. Las Vegas, Nev. I away) (0-0 neutral) (1-0) Pullman, Wash. ay) (0-0 neutral) E (1-3) San Diego, Calif. Olympia, Wash. San Diego, Calif. Pullman, Wash.	W W 8 GF, 2 GA T T L L 7 GF, 9 GA W 2 GF, 1 GA	1-1 4-4 0-1 2-3 2-1
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995 Aug. 31, 2001 (0-1-1 home) (0-0-1) SAN DIEGO Sept. 25, 1994 (1-0 home) (0-0 aw SAN DIEGO Cct. 24, 1991 Oct. 24, 1991 Oct. 29, 1993 Sept. 20, 1996 (1-0 home) (0-2 aw (1-0 home) (0-2 aw	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash. Las Vegas, Nev. I away) (0-0 neutral) (1-0) Pullman, Wash. ay) (0-0 neutral) : (1-3) San Diego, Calif. Olympia, Wash. San Diego, Calif. Pullman, Wash. ay) (0-1 neutral)	W W 8 GF, 2 GA T T L L 7 GF, 9 GA W 2 GF, 1 GA	1-1 4-4 0-1 2-3 2-1
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995 Aug. 31, 2001 (0-1-1 home) (0-0-1) SAN DIEGO Sept. 25, 1994 (1-0 home) (0-0 aw SAN DIEGO STATE Oct. 24, 1991 Oct. 18, 1992 Oct. 29, 1993 Sept. 20, 1996 (1-0 home) (0-2 aw SAN FRANCISCO	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash. Pullman, Wash. Las Vegas, Nev. I away) (0-0 neutral) (1-0) Pullman, Wash. ay) (0-0 neutral) (1-3) San Diego, Calif. Olympia, Wash. San Diego, Calif. Pullman, Wash. ay) (0-1 neutral) (0-3)	W W 8 GF, 2 GA T T L L 7 GF, 9 GA W 2 GF, 1 GA	1-1 4-4 0-1 2-3 2-1 1-3 0-2 0-1 2-1
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995 Aug. 31, 2001 (0-1-1 home) (0-0-1) SAN DIEGO Sept. 25, 1994 (1-0 home) (0-0 aw SAN DIEGO STATE Oct. 24, 1991 Oct. 18, 1992 Oct. 18, 1992 Oct. 29, 1993 Sept. 20, 1996 (1-0 home) (0-2 aw SAN FRANCISCO Nov. 1, 1992	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash. Pullman, Wash. Las Vegas, Nev. I away) (0-0 neutral) (1-0) Pullman, Wash. ay) (0-0 neutral) E (1-3) San Diego, Calif. Olympia, Wash. San Diego, Calif. Pullman, Wash. ay) (0-1 neutral) (0-3) San Francisco, Calif.	W W 8 GF, 2 GA T T L L 7 GF, 9 GA W 2 GF, 1 GA L L W 3 GF, 7 GA	1-1 4-4 0-1 2-3 2-1 1-3 0-2 0-1 2-1
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995 Aug. 31, 2001 (0-1-1 home) (0-0- SAN DIEGO SEPT. 25, 1994 (1-0 home) (0-0 aw SAN DIEGO STATE Oct. 24, 1991 Oct. 18, 1992 Oct. 29, 1993 Sept. 20, 1996 (1-0 home) (0-2 aw SAN FRANCISCO Nov. 1, 1992 Sept. 19, 1993	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash. Las Vegas, Nev. I away) (0-0 neutral) (1-0) Pullman, Wash. ay) (0-0 neutral) (1-3) San Diego, Calif. Olympia, Wash. San Diego, Calif. Pullman, Wash. ay) (0-1 neutral) (0-3) San Francisco, Calif. Pullman, Wash.	W W 8 GF, 2 GA T T L L 7 GF, 9 GA W 2 GF, 1 GA L L W 3 GF, 7 GA	1-1 4-4 0-1 2-3 2-1 1-3 0-1 2-1
Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995 Aug. 31, 2001 (0-1-1 home) (0-0- SAN DIEGO Sept. 25, 1994 (1-0 home) (0-0 aw SAN DIEGO STATE Oct. 24, 1991 Oct. 18, 1992 Oct. 29, 1993 Sept. 20, 1996 (1-0 home) (0-2 aw SAN FRANCISCO Nov. 1, 1992	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash. Pullman, Wash. Las Vegas, Nev. I away) (0-0 neutral) (1-0) Pullman, Wash. ay) (0-0 neutral) i (1-3) San Diego, Calif. Olympia, Wash. San Diego, Calif. Pullman, Wash. ay) (0-1 neutral) (0-3) San Francisco, Calif. Pullman, Wash. San Francisco, Calif.	W W 8 GF, 2 GA T T L L 7 GF, 9 GA W 2 GF, 1 GA L L W 3 GF, 7 GA	1-1 4-4 0-1 2-3 2-1 1-3 0-2 0-1 2-1
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995 Aug. 31, 2001 (0-1-1 home) (0-0- SAN DIEGO Sept. 25, 1994 (1-0 home) (0-0 aw SAN DIEGO STATE Oct. 24, 1991 Oct. 18, 1992 Oct. 18, 1992 Oct. 29, 1993 Sept. 20, 1996 (1-0 home) (0-2 aw SAN FRANCISCO Nov. 1, 1992 Sept. 19, 1993 Oct. 1, 1993 Oct. 1, 1995 Oct. 1, 1995 Oct. 1, 1996 (0-1 home) (0-2 aw	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash. Pullman, Wash. Las Vegas, Nev. I away) (0-0 neutral) (1-0) Pullman, Wash. ay) (0-0 neutral) (1-3) San Diego, Calif. Olympia, Wash. San Diego, Calif. Pullman, Wash. ay) (0-1 neutral) (0-3) San Francisco, Calif. Pullman, Wash. San Francisco, Calif. Pullman, Wash. San Francisco, Calif. Pullman, Wash. San Francisco, Calif.	W W 8 GF, 2 GA T T L L 7 GF, 9 GA W 2 GF, 1 GA L L L U W 3 GF, 7 GA	1-1 4-4 0-1 2-3 2-1 1-3 0-1 2-1
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995 Aug. 31, 2001 (0-1-1 home) (0-0- SAN DIEGO SEPT. 25, 1994 (1-0 home) (0-0 aw SAN DIEGO STATE Oct. 24, 1991 Oct. 18, 1992 Oct. 29, 1993 Sept. 20, 1996 (1-0 home) (0-2 aw SAN FRANCISCO Nov. 1, 1992 Sept. 19, 1993 Oct. 1, 1992 Sept. 19, 1993 Oct. 1, 1995 (0-1 home) (0-2 aw SAN JOSE STATE	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash. Las Vegas, Nev. I away) (0-0 neutral) (1-0) Pullman, Wash. ay) (0-0 neutral) (1-3) San Diego, Calif. Olympia, Wash. San Diego, Calif. Pullman, Wash. ay) (0-1 neutral) (0-3) San Francisco, Calif. Pullman, Wash.	W W 8 GF, 2 GA T T L L T GF, 9 GA W 2 GF, 1 GA L L L U W 3 GF, 7 GA	2-1 1-1 4-4 0-1 2-3 2-1 1-3 0-2 0-1 1-3 0-1
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995 Aug. 31, 2001 (0-1-1 home) (0-0-1 SAN DIEGO Sept. 25, 1994 (1-0 home) (0-0 aw SAN DIEGO STATE Oct. 24, 1991 Oct. 18, 1992 Oct. 29, 1993 Sept. 20, 1996 (1-0 home) (0-2 aw SAN FRANCISCO Nov. 1, 1992 Sept. 19, 1993 Oct. 1, 1995 (0-1 home) (0-2 aw SAN JOSE STATE Sept. 17, 2000	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash. Pullman, Wash. Las Vegas, Nev. I away) (0-0 neutral) (1-0) Pullman, Wash. ay) (0-0 neutral) (1-3) San Diego, Calif. Olympia, Wash. San Diego, Calif. Pullman, Wash. ay) (0-1 neutral) (0-3) San Francisco, Calif. Pullman, Wash. san Francisco, Calif. ay) (0-0 neutral) (0-3) San Francisco, Calif. Augusta	W W 8 GF, 2 GA T T L L 7 GF, 9 GA W 2 GF, 1 GA L L L U W 3 GF, 7 GA	1-1 4-4 0-1 2-3 2-1 1-3 0-1 2-1
Oct. 13, 1991 Sept. 27, 1992 (1-0 home) (1-0 aw ST. MARY'S Sept. 20, 1992 Oct. 15, 1993 Nov. 3, 1995 Aug. 31, 2001 (0-1-1 home) (0-0- SAN DIEGO SEPT. 25, 1994 (1-0 home) (0-0 aw SAN DIEGO STATE Oct. 24, 1991 Oct. 18, 1992 Oct. 29, 1993 Sept. 20, 1996 (1-0 home) (0-2 aw SAN FRANCISCO Nov. 1, 1992 Sept. 19, 1993 Oct. 1, 1995 (0-1 home) (0-2 aw SAN JOSE STATE	Richland, Wash. ay) (1-0 neutral) (0-2-2) Moraga, Calif. Pullman, Wash. Pullman, Wash. Las Vegas, Nev. I away) (0-0 neutral) (1-0) Pullman, Wash. ay) (0-0 neutral) (1-3) San Diego, Calif. Olympia, Wash. San Diego, Calif. Pullman, Wash. ay) (0-1 neutral) (0-3) San Francisco, Calif. Pullman, Wash. San Francisco, Calif. Pullman, Wash. (0-3) San Francisco, Calif. San Foncisco, Calif. Agy) (0-0 neutral) (2-0) San Luis Obispo, Calif. San Jose, Calif.	W W 8 GF, 2 GA T T L L T GF, 9 GA W 2 GF, 1 GA L L L W 3 GF, 7 GA	2-1 1-1 4-4 0-1 2-3 2-1 1-3 0-2 0-1 2-1 2-1

CANITA CLADA	(0.5.1)	
SANTA CLARA	(0-5-1)	1 23
Sept. 17, 1993 Nov. 4, 1994	Pullman, Wash. Santa Clara, Calif.	L 2-3 L 0-3
Sept. 9, 1995	Pullman, Wash.	L 0-1
Oct. 27, 1996	Santa Clara, Calif.	T 1-1
Sept. 12, 1997	Pullman, Wash.	L 0-3
Sept. 4, 1998 (0-3 home) (0-2-1	Santa Clara, Calif. away) (0-0 neutral)	L 2-9 5 GF, 20 GA
(0 3 1.0111.2) (0 2 1	array) (o o ricadai)	3 3., 23 3.
SEATTLE	(6-0)	
Sept. 10, 1989	Spokane, Wash.	W 3-2
Oct. 8, 1989	Seattle, Wash. Pullman, Wash.	W 2-0 W 4-0
Oct. 27, 1990 Oct. 19, 1991	Seattle, Wash.	W 3-0
Oct. 10, 1992	Pullman, Wash.	W 1-0
Oct. 9, 1994	Pullman, Wash.	W 1-0
(3-0 home) (2-0 av	vay) (1-0 neutral)	14 GF, 2 GA
SEATTLE PACIFIC	(3-0)	
Oct. 7, 1989	Seattle, Wash.	W 4-0
Nov. 10, 1989	Pullman, Wash.	W 4-0
Oct. 5, 1990	Pullman, Wash.	W 4-0
(2-0 home) (1-0 av	vay) (0-0 neutral)	12 GF, 0 GA
SIMON FRASER	(2-1)	
Sept. 9, 1989	Spokane, Wash.	L 2-3
Sept. 30, 1990	Burnaby, B.C.	W 3-1
Sept. 7, 1991	Pullman, Wash.	W 7-2
(1-0 home) (1-0 av	vay) (0-1 neutral)	12 GF, 6 GA
SOUTHERN METH	IODIST	(1-0)
Sept. 6, 1993	Dallas, Texas	W 1-0
(0-0 home) (1-0 av		1 GF, 0 GA
600VIII 66	(5.0)	
SPOKANE CC	(5-0)	
Sept. 17, 1989	Spokane, Wash. Pullman, Wash.	W 4-2 W 1-0 O1
Nov. 11, 1989 Oct. 14, 1990	Pullman, Wash.	W 1-0 01
Oct. 24, 1990	Pullman, Wash.	W 2-1
Oct. 15, 1991	Pullman, Wash.	W 2-0
(4-0 home) (1-0 av	vay) (0-0 neutral)	14 GF, 4 GA
STANFORD	(2-11)	
Sept. 9, 1990	Stanford, Calif.	L 0-5
Oct. 30, 1992	Stanford, Calif.	L 0-5
Sept. 12, 1993	Pullman, Wash.	W 2-1
Nov. 6, 1994	Stanford, Calif.	L 0-1
Oct. 29, 1995	Pullman, Wash.	L 0-3 L 0-1
Oct. 25, 1996 Oct. 24, 1997	Stanford, Calif. Stanford, Calif.	L 0-1 O1
Oct. 30, 1998	Pullman, Wash.	L 0-1 O1
Nov. 7, 1999 Oct. 8, 2000	Stanford, Calif.	L 0-4
Oct. 8, 2000	Pullman, Wash.	L 0-1 201
Oct. 19, 2001	Stanford, Calif.	L 0-2 L 0-1
Oct. 25, 2002 Nov. 2, 2003	Pullman, Calif. Stanford, Calif.	L 0-1 W 1-0
(1-4 home) (1-7 av		3 GF, 26 GA
TEXAS	(0-1)	
Sept. 26, 2003	Austin, Texas vay) (0-0-1 neutral)	L 0-2 0 GF, 2 GA
(0-0 Horrie) (0-1 av	vay) (0-0-1 fiedual)	0 di , 2 dA
TEXAS A&M	(0-1)	
Sept. 7, 1993	College Station, Texas	L 0-2
(0-0 home) (0-1 av	vay) (1-0 neutral)	0 GF, 2 GA
UC DAVIS	(0-1)	
	Davis, Calif.	L 1-3 O1
Sent 8 1990		
Sept. 8, 1990 (0-0 home) (0-1 av		
Sept. 8, 1990 (0-0 home) (0-1 av		1 GF, 3 GA
(0-0 home) (0-1 av UC IRVINE Oct. 27, 1991	vay) (0-0 neutral) (3-1) Irvine, Calif.	1 GF, 3 GA
(0-0 home) (0-1 av UC IRVINE Oct. 27, 1991 Sept. 11, 1992	vay) (0-0 neutral) (3-1) Irvine, Calif. Pullman, Wash.	1 GF, 3 GA L 0-1 W 3-2 O1
(0-0 home) (0-1 av UC IRVINE Oct. 27, 1991 Sept. 11, 1992 Oct. 11, 1993	vay) (0-0 neutral) (3-1) Irvine, Calif. Pullman, Wash. Irvine, Calif.	1 GF, 3 GA L 0-1 W 3-2 O1 W 5-3 O1
(0-0 home) (0-1 av UC IRVINE Oct. 27, 1991 Sept. 11, 1992 Oct. 11, 1993 Oct. 3, 1999	vay) (0-0 neutral) (3-1) Irvine, Calif. Pullman, Wash. Irvine, Calif. Seattle, Wash.	1 GF, 3 GA L 0-1 W 3-2 OT W 5-3 OT W 2-0
(0-0 home) (0-1 av UC IRVINE Oct. 27, 1991 Sept. 11, 1992 Oct. 11, 1993 Oct. 3, 1999 (1-0 home) (1-1 av	vay) (0-0 neutral) (3-1) Irvine, Calif. Pullman, Wash. Irvine, Calif. Seattle, Wash. vay) (1-0 neutral)	L 0-1 W 3-2 OT W 5-3 OT W 2-0 10 GF, 6 GA
UC IRVINE Oct. 27, 1991 Sept. 11, 1992 Oct. 11, 1993 Oct. 3, 1999 (1-0 home) (1-1 av UC SANTA BARBA	vay) (0-0 neutral) (3-1) Irvine, Calif. Pullman, Wash. Irvine, Calif. Seattle, Wash. vay) (1-0 neutral)	L 0-1 W 3-2 OT W 5-3 OT W 2-C 10 GF, 6 GA (0-1)
UC IRVINE Oct. 27, 1991 Sept. 11, 1992 Oct. 11, 1993 Oct. 3, 1999 (1-0 home) (1-1 av UC SANTA BARBA Oct. 8, 1993	vay) (0-0 neutral) (3-1) Irvine, Calif. Pullman, Wash. Irvine, Calif. Seattle, Wash. vay) (1-0 neutral) URA Santa Barbara, Calif.	L 0-1 W 3-2 O1 W 5-3 O1 W 2-0 10 GF, 6 GA (0-1)
UC IRVINE Oct. 27, 1991 Sept. 11, 1992 Oct. 11, 1993 Oct. 3, 1999 (1-0 home) (1-1 av UC SANTA BARBA	vay) (0-0 neutral) (3-1) Irvine, Calif. Pullman, Wash. Irvine, Calif. Seattle, Wash. vay) (1-0 neutral) URA Santa Barbara, Calif.	L 0-1 W 3-2 OT W 5-3 OT W 2-C 10 GF, 6 GA (0-1)
UC IRVINE Oct. 27, 1991 Sept. 11, 1992 Oct. 11, 1993 Oct. 3, 1999 (1-0 home) (1-1 av UC SANTA BARBA Oct. 8, 1993	vay) (0-0 neutral) (3-1) Irvine, Calif. Pullman, Wash. Irvine, Calif. Seattle, Wash. vay) (1-0 neutral) URA Santa Barbara, Calif.	L 0-1 W 3-2 O1 W 5-3 O1 W 2-0 10 GF, 6 GA (0-1)
UC IRVINE Oct. 27, 1991 Sept. 11, 1992 Oct. 11, 1993 Oct. 31, 1999 (1-0 home) (1-1 av UC SANTA BARBA Oct. 8, 1993 (0-0 home) (0-1 av UCLA Oct. 30, 1993	vay) (0-0 neutral) (3-1) Irvine, Calif. Pullman, Wash. Irvine, Calif. Seattle, Wash. vay) (1-0 neutral) ARA Santa Barbara, Calif. vay) (0-0 neutral) (1-9-1) Los Angeles, Calif.	L 0-1 W 3-2 OT W 5-3 OT W 2-C 10 GF, 6 GA (0-1) L 0-2 O GF, 2 GA
UC IRVINE Oct. 27, 1991 Sept. 11, 1992 Oct. 11, 1993 Oct. 31, 1999 (1-0 home) (1-1 av UC SANTA BARBA Oct. 8, 1993 (0-0 home) (0-1 av UCLA Oct. 30, 1993 Sept. 15, 1994	vay) (0-0 neutral) (3-1) Irvine, Calif. Pullman, Wash. Irvine, Calif. Seattle, Wash. vay) (1-0 neutral) IRA Santa Barbara, Calif. vay) (0-0 neutral) (1-9-1) Los Angeles, Calif. Albuquerque, N.M.	L 0-1 W 3-2 O1 W 5-3 O1 W 2-0 10 GF, 6 GA (0-1) L 0-2 O GF, 2 GA
(0-0 home) (0-1 av UC IRVINE Oct. 27, 1991 Sept. 11, 1992 Oct. 11, 1993 Oct. 3, 1999 (1-0 home) (1-1 av UC SANTA BARBA Oct. 8, 1993 (0-0 home) (0-1 av UCLA Oct. 30, 1993 Sept. 15, 1994 Oct. 13, 1995	vay) (0-0 neutral) (3-1) Irvine, Calif. Pullman, Wash. Irvine, Calif. Seattle, Wash. vay) (1-0 neutral) IRA Santa Barbara, Calif. vay) (0-0 neutral) (1-9-1) Los Angeles, Calif. Albuquerque, N.M. Los Angeles, Calif.	L 0-1 W 3-2 OT W 5-3 OT W 5-3 OT W 0-1) L 0-2 O GF, 2 GA W 4-2 OT T 0-4 L 0-1
(0-0 home) (0-1 av UC IRVINE Oct. 27, 1991 Sept. 11, 1992 Oct. 11, 1993 Oct. 3, 1999 (1-0 home) (1-1 av UC SANTA BARBA Oct. 8, 1993 (0-0 home) (0-1 av UCLA Oct. 30, 1993 Sept. 15, 1994 Oct. 13, 1995 Oct. 20, 1996	vay) (0-0 neutral) (3-1) Irvine, Calif. Pullman, Wash. Irvine, Calif. Seattle, Wash. vay) (1-0 neutral) ARA Santa Barbara, Calif. vay) (0-0 neutral) (1-9-1) Los Angeles, Calif. Pullman, Wash.	L 0-1 W 3-2 OT W 5-3 OT W 2-C 10 GF, 6 GA (0-1) L 0-2 O GF, 2 GA W 4-2 OT T 0-C L 0-1 L 0-2
(0-0 home) (0-1 av UC IRVINE Oct. 27, 1991 Sept. 11, 1992 Oct. 11, 1993 Oct. 3, 1999 (1-0 home) (1-1 av UC SANTA BARBA Oct. 8, 1993 (0-0 home) (0-1 av UCLA Oct. 30, 1993 Sept. 15, 1994 Oct. 13, 1995 Oct. 20, 1996 Nov. 9, 1997	vay) (0-0 neutral) (3-1) Irvine, Calif. Pullman, Wash. Irvine, Calif. Seattle, Wash. vay) (1-0 neutral) IRA Santa Barbara, Calif. vay) (0-0 neutral) (1-9-1) Los Angeles, Calif. Albuquerque, N.M. Los Angeles, Calif.	L 0-1 W 3-2 OT W 5-3 OT W 5-3 OT W 0-1) L 0-2 O GF, 2 GA W 4-2 OT T 0-4 L 0-1
UC IRVINE Oct. 27, 1991 Sept. 11, 1992 Oct. 11, 1993 Oct. 3, 1999 (1-0 home) (1-1 av UC SANTA BARBA Oct. 8, 1993 (0-0 home) (0-1 av UCLA Oct. 30, 1993 Sept. 15, 1994 Oct. 13, 1995 Oct. 20, 1996 Nov. 9, 1997 Oct. 11, 1998 Oct. 15, 1999	vay) (0-0 neutral) (3-1) Irvine, Calif. Pullman, Wash. Irvine, Calif. Seattle, Wash. vay) (1-0 neutral) ARA Santa Barbara, Calif. vay) (0-0 neutral) (1-9-1) Los Angeles, Calif. Pullman, Wash. Los Angeles, Calif. Pullman, Wash. Los Angeles, Calif.	L 0-1 W 3-2 O1 W 5-3 O1 W 5-3 O1 W 0-1) L 0-2 O GF, 2 GA W 4-2 O1 T 0-6 L 0-1 L 0-2 L 0-2 L 0-2 L 0-3 L 1-2
UC IRVINE Oct. 27, 1991 Sept. 11, 1992 Oct. 11, 1993 Oct. 31, 1999 (1-0 home) (1-1 av UC SANTA BARBA Oct. 8, 1993 (0-0 home) (0-1 av UCLA Oct. 30, 1993 Sept. 15, 1994 Oct. 13, 1995 Oct. 20, 1996 Nov. 9, 1997 Oct. 11, 1998 Oct. 15, 1999 Oct. 15, 1999 Oct. 20, 2000	vay) (0-0 neutral) (3-1) Irvine, Calif. Pullman, Wash. Irvine, Calif. Seattle, Wash. vay) (1-0 neutral) IRA Santa Barbara, Calif. vay) (0-0 neutral) (1-9-1) Los Angeles, Calif. Albuquerque, N.M. Los Angeles, Calif. Pullman, Wash. Los Angeles, Calif. Pullman, Wash. Los Angeles, Calif. Pullman, Wash.	L 0-1 W 3-2 01 W 5-3 01 W 5-3 01 W 2-0 10 GF, 6 GA (0-1) L 0-2 D GF, 2 GA W 4-2 01 T 0-0 L 0-1 L 0-1 L 0-2 L 0-2 L 0-2 L 0-3 L 0-2 L 0-3 L 0-4 L 0-1
(0-0 home) (0-1 av UC IRVINE Oct. 27, 1991 Sept. 11, 1992 Oct. 11, 1999 (1-0 home) (1-1 av UC SANTA BARBA Oct. 8, 1993 (0-0 home) (0-1 av UCLA Oct. 30, 1993 Sept. 15, 1994 Oct. 13, 1995 Oct. 20, 1996 Nov. 9, 1997 Oct. 11, 1998 Oct. 15, 1999 Oct. 15, 1999 Oct. 20, 2000 Nov. 4, 2001	vay) (0-0 neutral) (3-1) Irvine, Calif. Pullman, Wash. Irvine, Calif. Seattle, Wash. vay) (1-0 neutral) (RA Santa Barbara, Calif. vay) (0-0 neutral) (1-9-1) Los Angeles, Calif. Albuquerque, N.M. Los Angeles, Calif. Pullman, Wash. Los Angeles, Calif. Pullman, Wash. Los Angeles, Calif. Pullman, Wash. Los Angeles, Calif.	L 0-1 W 3-2 O1 W 5-3 O1 W 5-3 O1 W 2-0 10 GF, 6 GA (0-1) L 0-2 O GF, 2 GA W 4-2 O1 T 0-0 L 0-1 L 0-1 L 0-2 L 0-2 L 0-1 L 0-2 L 0-1 L 1-2 L 1-3
(0-0 home) (0-1 av UC IRVINE Oct. 27, 1991 Sept. 11, 1992 Oct. 11, 1993 Oct. 3, 1999 (1-0 home) (1-1 av UC SANTA BARBA Oct. 8, 1993 (0-0 home) (0-1 av UCLA Oct. 30, 1993 Sept. 15, 1994 Oct. 13, 1995 Oct. 20, 1996 Nov. 9, 1997 Oct. 15, 1999 Oct. 15, 1999 Oct. 20, 2000 Nov. 4, 2001 Nov. 4, 2001	vay) (0-0 neutral) (3-1) Irvine, Calif. Pullman, Wash. Irvine, Calif. Seattle, Wash. vay) (1-0 neutral) ARA Santa Barbara, Calif. vay) (0-0 neutral) (1-9-1) Los Angeles, Calif. Albuquerque, N.M. Los Angeles, Calif. Pullman, Wash.	L 0-1 W 3-2 OT W 5-3 OT W 5-3 OT W 0-1) L 0-2 O GF, 2 GA W 4-2 OT T 0-2 L 0-2 L 0-2 L 0-2 L 0-1 L 1-2
(0-0 home) (0-1 av UC IRVINE Oct. 27, 1991 Sept. 11, 1992 Oct. 11, 1993 Oct. 3, 1999 (1-0 home) (1-1 av UC SANTA BARBA Oct. 8, 1993 (0-0 home) (0-1 av UCLA Oct. 30, 1993 Sept. 15, 1994 Oct. 13, 1995 Oct. 20, 1996 Nov. 9, 1997 Oct. 11, 1998 Oct. 15, 1999 Oct. 20, 2000 Nov. 4, 2001 Nov. 10, 2002 Oct. 9, 2003	vay) (0-0 neutral) (3-1) Irvine, Calif. Pullman, Wash. Irvine, Calif. Seattle, Wash. vay) (1-0 neutral) (RA Santa Barbara, Calif. vay) (0-0 neutral) (1-9-1) Los Angeles, Calif. Albuquerque, N.M. Los Angeles, Calif. Pullman, Wash. Los Angeles, Calif. Pullman, Wash. Los Angeles, Calif. Pullman, Wash. Los Angeles, Calif.	L 0-1 W 3-2 OT W 5-3 OT W 5-3 OT W 2-(10 GF, 6 GA (0-1) L 0-2 L 0-1 L 0-2 L 0-2 L 0-2 L 0-2 L 1-2

USC	(2-7)	
Oct. 15, 1995	Los Angeles, Calif.	L 1-2
Sept. 29, 1996	San Luis Obispo, Calif.	L 1-3
Nov. 7, 1997	Los Angeles, Calif.	L 0-2
Oct. 9, 1998 Oct. 17, 1999	Pullman, Wash. Los Angeles, Calif.	W 2-0 L 0-4
Oct. 22, 2000	Pullman, Wash.	L 1-2 2OT
Nov. 2, 2001	Los Angeles, Calif.	L 0-1
Nov. 8, 2002	Pullman, Wash.	W 4-1
Oct. 11, 2003	Los Angeles, Calif.	L 0-1
(2-1 home) (0-5 awa	y) (0-1 neutral)	9 GF, 16 GA
UTAH	(1-2)	
Sept. 18, 1999	Missoula, Mont.	L 1-3
Sept. 2, 2000	Salt Lake City, Utah	W 3-2 2OT
Sept. 20, 2002	Pullman, Wash.	L 0-3
(0-1 home) (1-0 awa		4 GF, 8 GA
JTAH STATE	(1-0)	
Sept. 21, 1997	Pullman, Wash.	W 2-0
(1-0 home) (0-0 awa	iy) (0-0 neutral)	2 GF, 0 GA
WAKE FOREST	(0-1)	
	Winston-Salem, N.C.	L 1-2
(0-0 home) (0-1 awa		1 GF, 2 GA
, , , , , , , , , , , , , , , , , , , ,	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	,
WASHINGTON (CL	UB)	(2-1)
Sept. 24, 1989	Pullman, Wash.	W 5-0
Oct. 7, 1989	Seattle, Wash.	L 0-1
Oct. 20, 1990	Pullman, Wash.	W 2-1
(2-0 home) (0-1 awa	iy) (0-0 neutrai)	7 GF, 2 GA
WASHINGTON	(4-7-2)	
	Pullman, Wash.	W 3-0
Oct. 20, 1992	Seattle, Wash.	W 1-0
Oct. 3, 1993	Pullman, Wash.	T 4-4
Oct. 23, 1994	Seattle, Wash.	L 0-1
Nov. 5, 1995	Pullman, Wash.	L 0-1
Nov. 10, 1996	Pullman, Wash.	L 0-2
Nov. 2, 1997 Nov. 7, 1998	Seattle, Wash. Pullman, Wash.	L 0-2 W 1-0 2OT
Oct. 10, 1999	Seattle, Wash.	L 0-3
Nov. 3, 2000	Pullman, Wash.	W 1-0 2OT
Oct. 13, 2001	Seattle, Wash.	L 1-2
Oct. 14, 2002	Pullman, Wash.	T 2-2
Oct. 24, 2003	Seattle, Wash.	L 0-2
	May) (() ₌ () neutral)	
(3-2-2 home) (1-5 av	vuy) (o o neddui)	13 GF, 19 GA
WESTERN WASHIN	GTON	(3-0)
WESTERN WASHIN	GTON Pullman, Wash.	(3-0) W 2-0
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990	GTON	(3-0) W 2-0
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990	GTON Pullman, Wash. Bellingham, Wash. Richland, Wash.	(3-0) W 2-0 W 2-1
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa	Pullman, Wash. Bellingham, Wash. Richland, Wash. Ny) (1-0 neutral)	(3-0) W 2-0 W 2-1 W 4-2 OT
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN	GTON Pullman, Wash. Bellingham, Wash. Richland, Wash. ay) (1-0 neutral) (3-0)	(3-0) W 2-0 W 2-1 W 4-2 OT 8 GF, 3 GA
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989	Pullman, Wash. Bellingham, Wash. Richland, Wash. Hy) (1-0 neutral) (3-0) Spokane, Wash.	(3-0) W 2-0 W 2-1 W 4-2 OT 8 GF, 3 GA
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 1, 1990	Pullman, Wash. Bellingham, Wash. Richland, Wash. sy) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash.	(3-0) W 2-0 W 2-1 W 4-2 OT 8 GF, 3 GA W 1-0 W 3-2 OT
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 1, 1990 Sept. 11, 1991	Pullman, Wash. Bellingham, Wash. Richland, Wash. Hy) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash.	(3-0) W 2-0 W 2-1 W 4-2 OT 8 GF, 3 GA W 1-0 W 3-2 OT W 4-0
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 1, 1990	Pullman, Wash. Bellingham, Wash. Richland, Wash. Hy) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash.	(3-0) W 2-0 W 2-1 W 4-2 OT 8 GF, 3 GA W 1-0 W 3-2 OT
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 1, 1990 Sept. 11, 1991	Pullman, Wash. Bellingham, Wash. Richland, Wash. Hy) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash.	(3-0) W 2-0 W 2-1 W 4-2 OT 8 GF, 3 GA W 1-0 W 3-2 OT W 4-0
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 11, 1990 Sept. 11, 1991 (1-0 home) (1-0 awa WHITWORTH Sept. 3, 1989	Pullman, Wash. Bellingham, Wash. Richland, Wash. By) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. By) (1-0 neutral) (4-0) Pullman, Wash.	(3-0) W 2-0 W 2-1 W 4-2 OT 8 GF, 3 GA W 1-0 W 3-2 OT W 4-0 8 GF, 2 GA
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 11, 1990 (1-0 awa WHITWORTH Sept. 3, 1989 Sept. 9, 1989	Pullman, Wash. Bellingham, Wash. Richland, Wash. Hy) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. Hy) (1-0 neutral) (4-0) Pullman, Wash. Spokane, Wash.	(3-0) W 2-0 W 4-2 OT 8 GF, 3 GA W 1-0 W 3-2 OT W 4-0 8 GF, 2 GA
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 11, 1990 Sept. 11, 1991 (1-0 home) (1-0 awa WHITWORTH Sept. 3, 1989 Sept. 9, 1989 Sept. 9, 1989 Sept. 9, 1989 Sept. 9, 1989	Pullman, Wash. Bellingham, Wash. Richland, Wash. Riy) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. yy) (1-0 neutral) (4-0) Pullman, Wash. Spokane, Wash. Spokane, Wash.	(3-0) W 2-0 W 2-1 W 4-2 OT 8 GF, 3 GA W 1-0 W 3-2 OT W 4-0 8 GF, 2 GA W 4-1 W 4-1 W 4-0 W 4-1
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 11, 1990 Sept. 11, 1991 (1-0 home) (1-0 awa WHITWORTH Sept. 3, 1989 Sept. 2, 1990 Oct. 2, 1991	Pullman, Wash. Bellingham, Wash. Richland, Wash. By) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. By) (1-0 neutral) (4-0) Pullman, Wash. Spokane, Wash. Pullman, Wash. Pullman, Wash.	(3-0) W 2-0 W 4-2 OT 8 GF, 3 GA W 1-0 W 3-2 OT W 4-0 8 GF, 2 GA W 4-1 W 2-0 W 4-0 W 4-1
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 11, 1990 Sept. 11, 1991 (1-0 home) (1-0 awa WHITWORTH Sept. 3, 1989 Sept. 9, 1989 Sept. 9, 1989 Sept. 9, 1989 Sept. 9, 1989	Pullman, Wash. Bellingham, Wash. Richland, Wash. By) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. By) (1-0 neutral) (4-0) Pullman, Wash. Spokane, Wash. Pullman, Wash. Pullman, Wash.	(3-0) W 2-0 W 2-1 W 4-2 OT 8 GF, 3 GA W 1-0 W 3-2 OT W 4-0 8 GF, 2 GA W 4-1 W 4-1 W 4-0 W 4-1
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 11, 1990 Sept. 11, 1991 (1-0 home) (1-0 awa WHITWORTH Sept. 3, 1989 Sept. 2, 1990 Oct. 2, 1991	GTON Pullman, Wash. Bellingham, Wash. Richland, Wash. Hy) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. Hy) (1-0 neutral) (4-0) Pullman, Wash. Spokane, Wash. Spokane, Wash. Pullman, Wash. Spokane, Wash. Pullman, Wash. Pullman, Wash. Syo (0-0 neutral)	(3-0) W 2-0 W 4-2 OT 8 GF, 3 GA W 1-0 W 3-2 OT W 4-0 8 GF, 2 GA W 4-1 W 2-0 W 4-0 W 4-1
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 11, 1991 (1-0 home) (1-0 awa WHITWORTH Sept. 3, 1989 Sept. 2, 1990 Oct. 2, 1991 (2-0 home) (2-0 awa	Pullman, Wash. Bellingham, Wash. Richland, Wash. Ry) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. Wy) (1-0 neutral) (4-0) Pullman, Wash. Spokane, Wash. Spokane, Wash. Pullman, Wash. Syokane, Wash. Pullman, Wash. Syo (0-0 neutral) (0-1)	(3-0) W 2-0 W 4-2 OT 8 GF, 3 GA W 1-0 W 3-2 OT W 4-0 8 GF, 2 GA W 4-1 W 2-0 W 4-0 W 4-1
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 11, 1990 Sept. 11, 1991 (1-0 home) (1-0 awa WHITWORTH Sept. 3, 1989 Sept. 2, 1990 Oct. 2, 1991 (2-0 home) (2-0 awa WILLIAM & MARY	Pullman, Wash. Bellingham, Wash. Richland, Wash. By) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. By) (1-0 neutral) (4-0) Pullman, Wash. Spokane, Wash. Spokane, Wash. Spokane, Wash. Pullman, Wash. Syolane, Wash. Spokane, Wash. Pullman, Wash. Spokane, Wash.	(3-0) W 2-0 W 4-2 OT 8 GF, 3 GA W 1-0 W 3-2 OT W 4-0 8 GF, 2 GA W 4-1 W 4-1 W 4-0 W 4-1 W 4-7
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 11, 1991 (1-0 home) (1-0 awa WHITWORTH Sept. 3, 1989 Sept. 2, 1990 Oct. 2, 1991 (2-0 home) (2-0 awa WILLIAM & MARY Nov. 12, 1994 (0-0 home) (0-0 awa	Pullman, Wash. Bellingham, Wash. Richland, Wash. Ny) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. Ny) (1-0 neutral) (4-0) Pullman, Wash. Spokane, Wash. Spokane, Wash. Spokane, Wash. Pullman, Wash. Spokane, Wash. Pullman, Wash. Ny) (0-1 neutral)	(3-0) W 2-0 W 4-2 OT 8 GF, 3 GA W 1-0 W 3-2 OT W 4-0 8 GF, 2 GA W 4-1 U 2-0 W 4-1 U 4-0 U 4-1 U 0-4
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 11, 1991 (1-0 home) (1-0 awa WHITWORTH Sept. 3, 1989 Sept. 2, 1990 Oct. 2, 1991 (2-0 home) (2-0 awa WHITMAN WILLIAM & MARY Nov. 12, 1994 (0-0 home) (0-0 awa WISCONSIN	Pullman, Wash. Bellingham, Wash. Richland, Wash. Rullman, Wash. Rullman, Wash. Rullman, Wash. Spokane, Wash. Spokane, Wash. Pullman, Wash. Spokane, Wash. Pullman, Wash. Spokane, Wash. Rullman, Wa	(3-0) W 2-0 W 4-2 OT 8 GF, 3 GA W 1-0 W 3-2 OT W 4-0 8 GF, 2 GA W 4-1 UW 4-0 W 4-1 UW 4-0 W 4-0 W 4-0 W 4-0 W 4-0 W 4-0 GF, 4 GA
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 11, 1990 Sept. 11, 1991 (1-0 home) (1-0 awa WHITWORTH Sept. 3, 1989 Sept. 9, 1989 Sept. 2, 1990 Oct. 2, 1991 (2-0 home) (2-0 awa WILLIAM & MARY Nov. 12, 1994 (0-0 home) (0-0 awa WISCONSIN Nov. 9, 1994	GTON Pullman, Wash. Bellingham, Wash. Richland, Wash. Ny) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. Ny) (1-0 neutral) (4-0) Pullman, Wash. Spokane, Wash. Spokane, Wash. Pullman, Wash. Spokane, Wash. Spokane, Wash. Spokane, Wash. Spokane, Wash. Spokane, Wash. Ny) (0-0 neutral) (0-1) South Bend, Ind. Ny) (0-1 neutral) (1-1-1) Madison, Wis.	(3-0) W 2-0 W 4-2 OT 8 GF, 3 GA W 3-2 OT W 4-0 8 GF, 2 GA W 4-1 W 2-0 W 4-0
MESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa MHITMAN Sept. 10, 1989 Sept. 11, 1990 Sept. 11, 1991 (1-0 home) (1-0 awa MHITWORTH Sept. 3, 1989 Sept. 9, 1989 Sept. 2, 1990 Oct. 2, 1991 (2-0 home) (2-0 awa MILLIAM & MARY Nov. 12, 1994 (0-0 home) (0-0 awa MISCONSIN Nov. 9, 1994 Sept. 2, 1995	GTON Pullman, Wash. Bellingham, Wash. Richland, Wash. ay) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. by) (1-0 neutral) (4-0) Pullman, Wash. Spokane, Wash. Spokane, Wash. Pullman, Wash. by) (0-0 neutral) (0-1) South Bend, Ind. by) (0-1 neutral) (1-1-1) Madison, Wis. Madison, Wis.	W 2-0 W 4-2 OT 8 GF, 3 GA W 1-0 W 3-2 OT W 4-0 W 3-2 OT W 4-0 W 4-0 W 4-1 U 2-0 W 4-0 W 4-0 W 4-1 T 2-2
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 11, 1991 (1-0 home) (1-0 awa WHITWORTH Sept. 3, 1989 Sept. 2, 1990 Oct. 2, 1991 (2-0 home) (2-0 awa WILLIAM & MARY Nov. 12, 1994 Nov. 12, 1994 Nov. 9, 1994 Sept. 2, 1995 Oct. 4, 1996	Pullman, Wash. Bellingham, Wash. Richland, Wash. Ny) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. Ny) (1-0 neutral) (4-0) Pullman, Wash. Spokane, Wash. Spokane, Wash. Pullman, Wash. Spokane, Wash. Pulman, Wash. Spokane, Ind. Ny) (0-1 neutral) (0-1) South Bend, Ind. Ny) (0-1 neutral) (1-1-1) Madison, Wis. Madison, Wis. Pullman, Wash.	(3-0) W 2-0 W 4-2 OT 8 GF, 3 GA W 3-2 OT W 4-0 8 GF, 2 GA W 4-1 W 4-1 W 4-0 W 4-1 T 2-2 L 0-1
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 11, 1990 Sept. 11, 1991 (1-0 home) (1-0 awa WHITWORTH Sept. 3, 1989 Sept. 9, 1989 Sept. 2, 1990 Cct. 2, 1991 Cct. 2, 1991 Cct. 1991 Cct. 2, 1991 Cct. 2, 1991 Cct. 2, 1991 Cct. 2, 1991 Cct. 3, 1989 Sept. 12, 1994 Sept. 12, 1994 Sept. 12, 1994 Sept. 2, 1995	Pullman, Wash. Bellingham, Wash. Richland, Wash. Ny) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. Ny) (1-0 neutral) (4-0) Pullman, Wash. Spokane, Wash. Spokane, Wash. Pullman, Wash. Spokane, Wash. Pulman, Wash. Spokane, Ind. Ny) (0-1 neutral) (0-1) South Bend, Ind. Ny) (0-1 neutral) (1-1-1) Madison, Wis. Madison, Wis. Pullman, Wash.	W 2-0 W 4-2 OT 8 GF, 3 GA W 1-0 W 3-2 OT W 4-0 W 3-2 OT W 4-0 W 4-0 W 4-1 U 2-0 W 4-0 W 4-0 W 4-1 T 2-2
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 11, 1991 (1-0 home) (1-0 awa WHITWORTH Sept. 3, 1989 Sept. 2, 1990 Oct. 2, 1991 (2-0 home) (2-0 awa WILLIAM & MARY Nov. 12, 1994 Nov. 12, 1994 Nov. 9, 1994 Sept. 2, 1995 Oct. 4, 1996	Pullman, Wash. Bellingham, Wash. Bellingham, Wash. Richland, Wash. ay) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. by) (1-0 neutral) (4-0) Pullman, Wash. Spokane, Wash. Spokane, Wash. Pullman, Wash. by) (0-0 neutral) (0-1) South Bend, Ind. by) (0-1 neutral) (1-1-1) Madison, Wis. Madison, Wis. Pullman, Wash. by) (0-0 neutral)	(3-0) W 2-0 W 4-2 OT 8 GF, 3 GA W 3-2 OT W 4-0 8 GF, 2 GA W 4-1 W 4-1 W 4-0 W 4-1 T 2-2 L 0-1
MESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa MHITMAN Sept. 10, 1989 Sept. 11, 1990 Sept. 11, 1991 (1-0 home) (1-0 awa MHITWORTH Sept. 3, 1989 Sept. 9, 1989 Sept. 2, 1990 Cott. 2, 1991 (2-0 home) (2-0 awa MILLIAM & MARY Nov. 12, 1994 (0-0 home) (0-0 awa MISCONSIN Nov. 9, 1994 Sept. 2, 1995 Oct. 4, 1996 (0-1 home) (1-1 awa	Pullman, Wash. Bellingham, Wash. Bellingham, Wash. Richland, Wash. Ry) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. Iy) (1-0 neutral) (4-0) Pullman, Wash. Spokane, Wash. Spokane, Wash. Spokane, Wash. Pullman, Wash. Indian, Wash. Indianan, Wash. Indiana	(3-0) W 2-0 W 4-2 OT 8 GF, 3 GA W 3-2 OT W 4-0 8 GF, 2 GA W 4-1 W 4-0 W 4-1 T 2-2 L 0-1 5 GF, 4 GA (2-0) W 2-0
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 11, 1990 Sept. 11, 1991 (1-0 home) (1-0 awa WHITWORTH Sept. 3, 1989 Sept. 9, 1989 Sept. 2, 1990 Oct. 2, 1991 (2-0 home) (2-0 awa WILLIAM & MARY Nov. 12, 1994 (0-0 home) (0-0 awa WISCONSIN Nov. 9, 1994 Sept. 4, 1996 Oct. 4, 1996 Oct. 4, 1996 Oct. 1, 1996 Oct. 1, 1996 Oct. 4, 1996 Oct. 1, 1996 Oct. 4, 1996 Oct. 4, 1996 Oct. 6, 1996 Oct. 6, 1996	Pullman, Wash. Bellingham, Wash. Bellingham, Wash. Richland, Wash. By) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. By) (1-0 neutral) (4-0) Pullman, Wash. Spokane, Wash. Spokane, Wash. Pullman, Wash. By) (0-0 neutral) (0-1) South Bend, Ind. By) (0-1 neutral) (1-1-1) Madison, Wis. Madison, Wis. Pullman, Wash. By) (0-0 neutral) AUKEE Madison, Wis. Pullman, Wash. Pullman, Wash. Madison, Wis. Pullman, Wash.	(3-0) W 2-0 W 4-2 OT 8 GF, 3 GA W 3-2 OT W 4-0 8 GF, 2 GA W 4-0 W 4-1 H GF, 2 GA W 4-0 W 4-1 C GF, 4 GA W 3-1 C GF, 4 GA W 2-0 W 4-0 W 2-0 W 2-0 W 2-0 W 2-0
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 11, 1991 (1-0 home) (1-0 awa WHITWORTH Sept. 3, 1989 Sept. 9, 1989 Sept. 2, 1990 Oct. 2, 1991 (2-0 home) (2-0 awa WILLIAM & MARY Nov. 12, 1994 Nov. 12, 1994 Nov. 9, 1994 Sept. 2, 1995 Oct. 4, 1996 O-1 home) (1-1 awa WISCONSIN-MILLW Sept. 4, 1995	Pullman, Wash. Bellingham, Wash. Bellingham, Wash. Richland, Wash. By) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. By) (1-0 neutral) (4-0) Pullman, Wash. Spokane, Wash. Spokane, Wash. Pullman, Wash. By) (0-0 neutral) (0-1) South Bend, Ind. By) (0-1 neutral) (1-1-1) Madison, Wis. Madison, Wis. Pullman, Wash. By) (0-0 neutral) AUKEE Madison, Wis. Pullman, Wash. Pullman, Wash. Madison, Wis. Pullman, Wash.	(3-0) W 2-0 W 4-2 OT 8 GF, 3 GA W 3-2 OT W 4-0 8 GF, 2 GA W 4-1 W 4-0 W 4-1 T 2-2 L 0-1 5 GF, 4 GA (2-0) W 2-0
MESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa MHITMAN Sept. 10, 1989 Sept. 11, 1990 Sept. 11, 1991 (1-0 home) (1-0 awa MHITWORTH Sept. 3, 1989 Sept. 9, 1989 Sept. 9, 1989 Sept. 2, 1990 (2-0 awa MILLIAM & MARY Nov. 12, 1991 (2-0 home) (0-0 awa MISCONSIN Nov. 9, 1994 Sept. 2, 1995 Oct. 4, 1996 (0-1 home) (1-1 awa MISCONSIN-MILW Sept. 4, 1995 Oct. 6, 1996 (1-0 home) (1-0 awa MISCONSIN-MILW Sept. 4, 1995 Oct. 6, 1996 (1-0 home) (1-0 awa	Pullman, Wash. Bellingham, Wash. Richland, Wash. Ny) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. Ny) (1-0 neutral) (4-0) Pullman, Wash. Spokane, Wash. Spokane, Wash. Pullman, Wash. Spokane, Wash. Spokane, Wash. Spokane, Wash. Spokane, Wash. Spokane, Wash. No (1-1 neutral) (1-1-1) Madison, Wis. Pullman, Wash. Ny) (0-0 neutral) AUKEE Madison, Wis. Pullman, Wash. Ny) (0-0 neutral) AUKEE Madison, Wis. Pullman, Wash. Ny) (0-0 neutral)	(3-0) W 2-0 W 4-2 OT 8 GF, 3 GA W 3-2 OT W 4-0 8 GF, 2 GA W 4-0 W 4-1 H GF, 2 GA W 4-0 W 4-1 C GF, 4 GA W 3-1 C GF, 4 GA W 2-0 W 4-0 W 2-0 W 2-0 W 2-0 W 2-0
WESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa WHITMAN Sept. 10, 1989 Sept. 11, 1990 Sept. 11, 1991 (1-0 home) (1-0 awa WHITWORTH Sept. 3, 1989 Sept. 9, 1989 Sept. 2, 1990 Oct. 2, 1991 (2-0 home) (2-0 awa WILLIAM & MARY Nov. 12, 1994 (0-0 home) (0-0 awa WISCONSIN Nov. 9, 1994 Sept. 4, 1995 Oct. 4, 1996 (0-1 home) (1-1 awa WISCONSIN-MILLW Sept. 4, 1995 Oct. 6, 1996 (1-0 home) (1-0 awa WYOMING	Pullman, Wash. Bellingham, Wash. Bellingham, Wash. Richland, Wash. Ry) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. Iy) (1-0 neutral) (4-0) Pullman, Wash. Spokane, Wash. Spoka	(3-0) W 2-0 W 4-2 OT 8 GF, 3 GA W 3-2 OT W 4-0 8 GF, 2 GA W 4-1 W 4-0 W 2-0 W 2-0 W 2-0 W 2-0 W 2-0 W 2-0
MESTERN WASHIN Aug. 26, 1990 Sept. 29, 1990 Nov. 2, 1991 (1-0 home) (1-0 awa MHITMAN Sept. 10, 1989 Sept. 11, 1990 Sept. 11, 1991 (1-0 home) (1-0 awa MHITWORTH Sept. 3, 1989 Sept. 9, 1989 Sept. 9, 1989 Sept. 2, 1990 (2-0 awa MILLIAM & MARY Nov. 12, 1991 (2-0 home) (0-0 awa MISCONSIN Nov. 9, 1994 Sept. 2, 1995 Oct. 4, 1996 (0-1 home) (1-1 awa MISCONSIN-MILW Sept. 4, 1995 Oct. 6, 1996 (1-0 home) (1-0 awa MISCONSIN-MILW Sept. 4, 1995 Oct. 6, 1996 (1-0 home) (1-0 awa	Pullman, Wash. Bellingham, Wash. Bellingham, Wash. Richland, Wash. By) (1-0 neutral) (3-0) Spokane, Wash. Pullman, Wash. Walla Walla, Wash. By) (1-0 neutral) (4-0) Pullman, Wash. Spokane, Wash. Spokane, Wash. Pullman, Wash. By) (0-0 neutral) (0-1) South Bend, Ind. By) (0-1 neutral) (1-1-1) Madison, Wis. Madison, Wis. Pullman, Wash. By) (0-0 neutral) AUKEE Madison, Wis. Pullman, Wash. By) (0-0 neutral) AUKEE Madison, Wis. Pullman, Wash. By) (0-0 neutral) (1-0) Pullman, Wash. By) (0-0 neutral)	(3-0) W 2-0 W 4-2 OT 8 GF, 3 GA W 3-2 OT W 4-0 8 GF, 2 GA W 4-0 W 4-1 H GF, 2 GA W 4-0 W 4-1 C GF, 4 GA W 3-1 C GF, 4 GA W 2-0 W 4-0 W 2-0 W 2-0 W 2-0 W 2-0

ALL-TIME STARTERS

1	1989 [10-6-1]		
C	Nikki Johnso	n, SO	
D	Susan Bate	s, JR	
D	Alanna Kinc	h, FR	
D	Sara Gagno	n, FR	
Г	Tammy Lars	on SC	

ch. FR on, FR rson, SO

Jeanne Doughton, FR Renee Greenup, SO Carrie Lynass, SO Debbie Poussier, SO Vicki Day, SO Lisa Billington, SO

1990 [14-6-0]

G Natalie McDowell, FR Susan Bates, SR Christy Crittenden, FR Carol Clingan, SR Tina Childs, FR

Renee Greenup, JR Maureen Webb, FR

Joanna Rein, FR Julie Jordan, JR Vicki Day, JR Kim Lynass, FR

1991 [12-7-1]

Natalie McDowell, SO Vicki Day, SR Stacy Mendoth, JR

Christy Crittenden, SO Amy Wilson, FR Tina Childs, SO

Jenni Druffel, FR Robyn Smith, FR Maureen Webb, SO

Brittni Estep, FR Kim Lynass, SO

1992 [7-6-2]

Cassandra Graber, SO Amy Wilson, SO

Jami Jarvis, SO Robyn Smith, SO Tracy Custer, SO Jenni Druffel, SO

Kristy Olson, JR Maureen Webb, JR Dana DePonzi, FR Shannon Walters, JR

Kim Lynass, JR

1993 [9-6-3]

G Natalie McDowell, SR Shannon Walters, SR Robyn Smith, IR

Tracy Custer, JR Jami Jarvis, JR Tari Beck, FR Tina Childs, SR

M Jenni Druffel, JR M Dana DePonzi, SO

Corinne Thurston, FR Kim Lynass, SR

1994 [12-7-1]

Kris Young, SR Tari Beck, SO Jami Jarvis, SR

D Robyn Smith, SR Suzanne Fulcher, JR Tracy Custer, SR

Kristy Olson, SR Dana DePonzi, JR Tina Walsh, FR Jody Payne, SO Shalli DeWitt, FR

1995 [4-13-1]

Jessica Glazer, FR Tari Beck, JR Lynette Dickerson, FR Amy Chippendale, FR

Suzanne Fulcher, SR Randi Glas, FR Dana DePonzi, IR Jody Payne, JR Shalli DeWitt, SO

Kimberly Schelpf, FR Tina Walsh, FR

1996 [8-7-2]

G lessica Glazer, SO Colleen Loughlin, SR Meagin Donovan, FR

Christina Pallan, FR Lynsey Coffey, SO Amy Chippendale, SO Randi Glas, SO

Tari Beck, SR Kimberly Schelpf, SO Jody Payne, SR Tina Walsh, JR

Shannon Wilson, FR Christina Pallan, SO

Meagin Donovan, SO Lynsey Coffey, JR Randi Glas, FR **D** D Shalli DeWitt, SR

Karli Silveira, FR Kimberly Schelpf, JR Deka DeWitt, FR Amy Chippendale, JR Tina Walsh, SR

1998 [6-10-3]

G Lindsey Jorgensen, FR D Liz Duncan, FR D Meagin Donovan, JR

Beth Childs, FR Lynsey Coffey, SR Natalie Kehl, FR Lindsey Millspaugh, FR

Christina Pallan, JR Randi Glas, SR Deka DeWitt, SO Kimberly Schelpf, SR

1999 [7-12-0]

Lindsey Jorgensen, SO Liz Duncan, SO Meagin Donovan, SR Stacey Dunn, SO

Kristin Mak, JR Beth Childs, SO

M M Natalie Kehl, SO Niki Ironside, FR Katrina Stroh, FR

Deka DeWitt, JR Christina Pallan, SR

2000 [13-7-0]

Lindsey Jorgensen, JR Mariette Boyce, FR Beth Childs, JR Shay Hobby, FR

Niki Ironside, SO Liz Duncan, JR М М М Kim Morgan, FR Natalie Kehl, JR Katrina Stroh, SO

Rachel Rodrick, FR Deka DeWitt, SR

2001 [7-9-1]

G Lindsey Jorgensen, SR D Mariette Boyce, SO D Shay Hobby, SO Danielle Sass, SO

Liz Duncan, SR Beth Childs, SR Kim Morgan, SO

Katrina Stroh, JR Christie Spear, FR lenna Wirtz, SO Rachel Rodrick, SO

2002 [11-7-2]

Sara Leibowitz, JR

Mariette Boyce, JR Shay Hobby, JR D D M lennifer Kunc, FR

Niki Ironside, SR Nicole Wilcox, JR M M M Kim Morgan, JR Rachel Rodrick, JR Christie Spear, SO Katrina Stroh, SR

Alix Rustrum, FR

2003 [6-11-2] Katie Hultin, R-So. Mariette Boyce, Sr.

Shay Hobby, Sr. Carmen Anderson, So. Megan Cecchini, Jr. Kim Morgan, Sr.

Cailan McCutchan, Jr. Christie Spear, Jr.

Rachel Rodrick, Sr. Nicole Wilcox, Sr Shelby Brownfield, Sr.

Players who started all matches during the season are listed

ALL-TIME ROSTER

* Allan, Naomi	Tacoma, Wash.	1998
** Allen, Jessica	Mission Viejo, Calif.	2000-02
* Anderson, Carmen	Kennewick, Wash.	2002-
В		
Baker, Kerie	Boise, Idaho	1997
** Bates, Susan	Woodinville, Wash.	1989-90
*** Beck, Tari	Bellevue, Wash.	1993-96
* Bigger, Elizabeth * Billington, Lisa	Olympia, Wash. Kirkland, Wash.	1991 1989-90
* Bloomquist, Kira	Olympia, Wash.	1989
**** Boyce, Mariette	West Linn, Ore.	2000-03
* Britton, Kathryn	Vancouver, Wash.	1989
* Brosseau, Jennifer	Carrolton, Texas	1995
** Brownfield, Shelby ** Burrough, Jen	Snohomish, Wash. University Place, Wash.	2002-03 1998-00
* Bush, Katie	Portland, Ore.	1991-92
* Carmody, Brianne	Yakima, Wash.	1999-
* Carrier, Erin	Olympia, Wash.	1989
*** Cecchini, Megan	Tualatin, Ore.	2001-
**** Childs, Beth	Snoqualmie, Wash.	1998-01
**** Childs, Tina	Springfield, Va.	1990-93 1995-98
**** Chippendale, Amy * Clingan, Carol	Kearny, N.J. Seattle, Wash.	1995-98
**** Coffey, Lynsey	Santa Rosa, Calif.	1995-98
Collins, Brandy	Richmond, Wash.	1989
** Cook Erin	Portland, Ore.	1999
**** Cotie, Tammy	Tacoma, Wash.	1993-97
** Crittenden, Christy	Chagrin Falls, Ohio	1990-91
**** Croft, Jennifer **** Custer, Tracy	Burke, Virg. Boise, Idaho	1993-97 1991-94
Custer, macy	Doise, Idanio	1771-74
U		
*** Day, Vicki	Spokane, Wash.	1989-91
DeMatteis, Tracie	Federal Way, Wash.	1989
*** DePonzi, Dana **** DeWitt, Deka	Redmond, Wash. Auburn, Wash.	1992-95 1997-00
*** DeWitt, Shalli	Auburn, Wash.	1994-97
** Dickerson, Lynette	Sandy, Utah	1995-96
Donaldson, Sara	Chehalis, Wash.	1997
**** Donovan, Meagin	Noblesville, Ind.	1996-99
* Doughton, Jeanne	Spokane, Wash.	1989-90
*** Druffel, Jenni	Spokane, Wash.	1991-93
*** Duncan, Liz	Richland, Wash.	1998-01
Dunford, Jen * Dunn, Stacey	Mead, Wash. Auburn, Wash.	1997 1998-00
F		
Eggen, Lindsey	Auburn, Wash.	2003-
*** Estep, Brittni	Portland, Ore.	1991-93
F		
Farjardo, Angela	San Mateo, Calif.	2003
* Faulkner, Rebecca	Brentwood, Calif.	1997
* Fisher Cari	Spokane, Wash.	1995
* Fitzpatrick, Shannon ** Fransen, Jessica	Federal Way, Wash. Spokane, Wash.	1990 1997-98
* Fulcher, Suzanne	Freehold, N.J.	1997-96
G		
* Gagnon, Sara	Port Angeles, Wash.	1989
Gillingham, Spring	Veradale, Wash.	1989
**** Glas, Randi	Grand Forks, N.D.	1995-98
** Glazer, Jessica	Bloomfield, Mich.	1991-93
** Graber, Cassandra	Bremerton, Wash.	1991-93
* Gray, Leslie	Redmond, Wash.	1989
** Greenup, Renee ** Grunenfelder, Laura	Seattle, Wash. Port Orchard, Wash.	1989-90 1998-99
Ш		
III.		1000
* Herring, Carrie	Vancouver, Wash.	1990
Heskin, Christina	Federal Way, Wash.	1995
**** Hobby, Shay * Honda, Ashley	Danville, Calif.	2000-03 1999
Honda, Asniey Hudson, Nicole	Vancouver, Wash. Redmond, Wash.	1999
Hudson, Nicole Hufford, Samantha	Sammamish, Wash.	2003-
*** Hughes, Keegan	Portland, Ore.	2001-
** Hultin, Katie	Denver, Colo.	2001-
**** Ironside, Niki	Kent, Wash.	1999-02
I		
 	Vancouver, Wash.	2000-
jackson, Katelin		
	Tacoma, Wash.	1991-94
** Jackson, Katelin **** Jarvis, Jami Jensen, Lanell		1991-94 1992
**** Jarvis, Jami	Tacoma, Wash.	

*** Kehl, Natalie	Colbert, Wash.	1998-
* Kelly, Rae	Woodinville, Wash.	1999
** Keve, Kelly	West Richland, Wash.	1992-93
Kile, Heather ** Kinch, Alanna	Kennewick, Wash. Everett, Wash.	1997 1989-91
Klocko, Sara	Boston, Mass.	1998
** Kunc, Jennie	Maple Valley, Wash.	2002-
L		
Langlo, Ellen	Stranda, Norway	1990
* Larson, Tammy **** Leibowitz, Sara	Woodinville, Wash. Simi Valley, Calif.	1989 2000-03
*** Loughlin, Colleen	Battle Creek, Wash.	1994-96
Loyal, Katy	Bothell, Wash.	1989
** Ludwick, Andrea * Lynass, Carrie	Spokane, Wash. Spokane, Wash.	1989-90 1989
**** Lynass, Kim	Spokane, Wash.	1990-93
M		
** Mak, Kristin	Redmond, Wash,	1996,′9
*** McCutchan, Cailan	Maple Valley, Wash.	2001-
**** McDowell, Natalie * McGee, Regina	Rancho PV, Calif. Vacaville, Calif.	1990-93 2001-
** Mendoth, Stacy	Sacramento, Calif.	1991,′9
* Miller, Haley	Yakima, Wash.	2002-
* Millspaugh, Lindsey **** Morgan, Kim	Kent, Wash.	1998-99
iviorgan, Killi	Seattle, Wash.	2000-03
** Oades, Mary	West Hills, Calif.	1993-94
Oldis, Amy	Kelso, Wash.	1995-96
** Olson, Kristy	Mt. Vernon, Wash.	1992-94
P		
**** Pallan, Christina	Las Vegas, Nev.	1996-99
**** Payne, Jody ** Poussier, Debbie	Albuquerque, N.M. Issaquah, Wash.	1992-96 1989-90
Privette, Sarah	Kennewick, Wash.	1996
R		
*** Randall, Stephanie	Ortonville, Mich.	1992-95
* Ray, Camilla	Cambridge, England	1999
* Rein, Joanna * Rickard, Jennifer	Spokane, Wash. Everett, Wash.	1990 1993
* Rizzo, Adrienne	San Jose, Calif.	1999-00
Richardson, Susan	Richland, Wash.	1997
* Robinson, Megan **** Rodrick, Rachel	Anchorage, Alaska	1990 2000-03
** Rustrum, Alix	University Place, Wash. Wilsonville, Wash.	2000-03
S		
* Sandvik, Karen	Medina, Wash.	1997
** Sass, Danielle	Vancouver, Wash.	2000-
**** Schelpf, Kimberly	Ocean, N.J. Takatsuki-shi, Japan	1995-98 1996
Shigihara, Nozomi * Silveira, Karli	Camidell, Calif.	1996
*** Silver-Hill, Sara	Thousand Oaks, Calif.	2001-
**Smith, Ashley	Las Cruces, N.M.	2002-
**** Smith, Robyn *** Spear, Christie	Herndon, Virg. Bend, Ore.	1991-94 2001-
**** Stroh, Katrina	Federal Way, Wash.	1999-20
Τ		
** Taylor, Tiffany	Kaneohe, Hawaii	2001-
** Thompson-Miller, Haley ** Thurston, Corinne		2002- 1993-94
** Thurston, Corinne * Trevithick, Pamela	Boise, Idaho Anchorage, Alaska	1993-92
W		
**** Walsh, Tina	Boise, Idaho	1993-97
**** Walters, Shannon	Everett, Wash.	1990-93
Waterland, Dana	Gig Harbor, Wash.	1994 1990-9
**** Webb, Maureen ** Wilcox, Nicole	Olympia, Wash. Battle Ground, Wash.	2002-03
*** Wilson, Amy	Spokane, Wash.	1990-93
* Wilson, Shannon	Las Vegas, Nev.	1997
Wilstonhome, Andrea	Meridian, Idaho	1997
Winn, Megan **** Wirtz, Jenna	Sacramento, Calif. Westlake Village, Calif.	1998 2000-03
* Woodward, Lori	Bremerton, Wash.	1990
* Workman, Jennifer	Woodinville, Wash.	1991
Υ		
-		
**** Young, Kris	Puyallup, Wash.	1991-94

** lordan, Kara

**** Jorgensen, Lindsey

Anchorage, Alaska

North Bend, Wash.

2001-

Spokane, Wash.

ALLITIDI E COAL MATCHES INDIVIDUAL RECORDS **SEASON** SHOTS ON GOAL **MATCH** Deka DeWitt, 2000121 3 Kim Lynass, 1990 102 SHOTS ON GOAL Kim Lynass, 199194 Kim Lynass 1990 vs. Spokane C.C.....13 Kim Lynass 1990 vs. Gonzaga.....12 Deka DeWitt 2000 vs. Washington11 8 Lisa Billington, 1989 vs. Spokane C.C10 Sara Gagnon 1989 vs. Whitworth 10 Deka DeWitt 1999 vs. Eastern Washington 10 Maureen Webb, 1990.......64 Deka DeWitt 2000 vs. Stanford10 10. Deka DeWitt, 199858 Renee Greenup 1989 vs. Seattle.....9 Deka DeWitt 1998 vs. Oregon State9 Deka DeWitt 2000 vs. UNLV9 1. Kim Lynass, 199030 Deka DeWitt 2000 vs. Portland State9 Kim Lynass, 199125 **GOALS** Kim Lynass, 1992......13 1. Kim Lynass 1990 vs. Gonzaga 4 Kim Lynass 1990 vs. Evergreen State......4 Deka DeWitt, 199812 Kim Lynass 1991 vs. Gonzaga.....4 Deka DeWitt, 200012 Kim Lynass 1992 vs. Gonzaga 4 Vicki Day, 1989......10 Deka DeWitt, 199910 Kim Lynass 1990 vs. Gonzaga3 Kim Lynass 1991 vs. Simon Fraser......3 **ASSISTS** Kim Lynass 1991 vs. Whitworth 3 1. Deka DeWitt, 19998 Deka DeWitt, 2000 vs. Arizona...... 3 Rachel Rodrick 2001 vs. Eastern Washington 3 **ASSISTS** Beth Childs, 2000 7 Stacey Mendoth 1991 vs. Central Washington 3 Kim Lynass 1991 vs. Whitman 3 Alix Rustrum 2002 vs. Gonzaga.....3 Nicole Wilcox 2002 vs. Gonzaga......3 Kim Lynass, 1991 6 Vicki Day 1989 vs. Whitman2 Amy Wilson, 1991......6 Tina Childs 1990 vs. Seattle Pacific......2 Christie Spear, 2002 6 Amy Wilson 1991 vs. Gonzaga......2 12. Vicki Day, 1990......5 Maureen Webb 1992 vs. Gonzaga.....2 Vicki Day, 1989......5 Stacey Mendoth 1993 vs. Pacific......2 Debbie Poussier, 19895 Tari Beck 1993 vs. St. Mary's......2 Robyn Smith, 19935 Kristy Olson 1994 vs. Montana 2 Rachel Rodrick, 2001......5 Lynette Dickerson 1995 vs. Gonzaga2 Randi Glass 1995 vs. Gonzaga2 **POINTS** Christina Pallan 1997 vs. Gonzaga2 6 Christina Pallan 1999 vs. Eastern Washington 2 (30 goals, 1 assist) Deka DeWitt 1997 vs. Oregon2 2. Kim Lynass, 199156 Deka DeWitt 1999 vs. Arizona......2 (25 goals, 6 assists) Kim Lynass, 1993......32 Beth Childs 1998 vs. Portland State2 (15 goals, 2 assists) Kim Lynass, 1992......28 Natalie Kehl 1999 vs. UC Irvine.....2 Beth Childs 2000 vs. Oregon2 (13 goals, 2 assists) Katrina Stroh 2000 vs. Portland State.....2 Deka DeWitt, 199928 S Beth Childs 2001 vs. Eastern Washington 2 (10 goals, 8 assists) Liz Duncan 2001 vs. Portland State......2 Lisa Billington, 1989......27 (12 goals, 3 assists) 1. Kim Lynass 1990 vs. Gonzaga 8 Kim Lynass 1990 vs. Evergreen State...... 8 Deka DeWitt, 200026 Kim Lynass 1991 vs. Gonzaga.....8 (12 goals, 2 assists) Vicki Day, 1989......25 Kim Lynass 1992 vs. Gonzaga 8 (10 goals, 5 assists) Rachel Rodrick 2001 vs. Eastern Washington 7 10. Nicole Wilcox......24 (8 goals, 8 assists) 11. Brittni Estep, 1991......19 1. Natalie McDowell 1991 vs. Pacific Lutheran...... 20 (9 goals, 1 assist) Natalie McDowell 1993 vs. UC Santa Barbara..... 18 (7 goals, 5 assists) C Cassandra Graber 1992 vs. San Diego State...... 14 **GAME-WINNING GOALS** Kris Young 1994 vs. Hawaii14 Kim Lynass, 19909 Kim Lynass, 1991 6 Kim Lynass, 1993......5 Natalie McDowell 1993 vs. Stanford 12 Vicki Day, 1989......4 Natalie McDowell 1993 vs. Santa Clara.....12 Tammy Cotie 1995 vs. San Francisco......12 Deka DeWitt, 1998 4 Shannon Wilson 1997 vs. California......12 Renee Greenup, 1989 3 Lindsey Jorgensen 1998 vs. Minnesota......12 Maureen Webb, 1990......3

	JLTIPLE GOAL MATCHES
۱.	Kim Lynass, 199010
2.	Kim Lynass, 19916
3.	Vicki Day, 1989
	Lisa Billington, 1989
	Kim Lynass, 1992
	Deka DeWitt, 1998
3.	Brittni Estep, 1991
	Amy Chippendale, 19972
	Deka DeWitt, 19992
	Deka DeWitt, 2000
	Rachel Rodrick, 20002
	Alix Rustrum, 20022
	NU STELLIA
VII I.	NUTES IN GOAL Lindsey Jorgensen, 19981869
2.	Lindsey Jorgensen, 2000
3.	Lindsey Jorgensen, 1999
4.	Natalie McDowell, 1993
5.	Natalie McDowell, 19901636
5.	Jessica Glazer, 19961620
7.	Jessica Glazer, 19951590
3.	Sara Leibowitz, 20021496
9.	Shannon Wilson, 1997
10.	Jessica Glazer, 19961496
ς Α.	VES
ъΑ 1.	Lindsey Jorgensen, 1999126
2.	Natalie McDowell, 1993
3.	Lindsey Jorgensen, 1998
4.	Jessica Glazer, 1995103
5.	Natalie McDowell, 1990101
5.	Lindsey Jorgensen, 200096
7.	Shannon Wilson, 1997
3.	Kris Young, 199470
9.	Katie Hultin, 2003
10.	Jessica Glazer, 1996
۸/۱	NS
l.	Natalie McDowell, 199013
2.	Lindsey Jorgensen, 200012
3.	Sara Leibowitz, 200210
4.	Natalie McDowell, 19939
	Kris Young, 19949
5.	Natalie McDowell, 19918
3.	Jessica Glazer, 1996
٥.	Lindsey Jorgensen, 1999
10.	Shannon Wilson, 19976
	Lindsey Jorgensen, 19986
	Katie Hultin, 20036
	UTOUTS (SOLO)
١.	Kris Young, 1994
2.	Jessica Glazer, 1996
4.	Lindsey Jorgensen, 1998
٠.	Sara Leibowitz, 2002
5.	Lindsey Jorgensen, 1999 5
	Lindsey Jorgensen, 20005
3.	Nikki Johnson, 19894
	Shannon Wilson, 19974
10.	Natalie McDowell, 19903
	Natalie McDowell, 1991
	Cassandra Graber, 1992
	Jessieu Giuzei, 1773
GC	OALS AGAINST AVERAGE
1.	Kris Young, 1994
2	Katie Hultin, 2003
3.	Jessica Glazer, 1996
-	Lindsey Jorgensen, 2000
5.	Sara Leibowitz, 2002
5. 7	Nikki Johnson, 1989
7. 3.	Jessica Glazer, 1995
o. 9.	Cassandra Graber, 1993
10.	Natalie McDowell, 1990 1.47
m	ust have played in half of total minutes

Kim Morgan, 2002......3 Rachel Rodrick, 2003...... 3

SH	OTS ON GOAL	
1.	Deka DeWitt, 1997-200030	3
2.	Kim Lynass, 1990-9327	
3.	Robyn Smith, 1991-9413	2
4.	Vicki Day, 1989-9112	1
5.	Jody Payne, 1992-9611	
6.	Renee Greenup, 1989-9010	
	Tina Walsh, 1993-9710	9
8.	Maureen Webb, 1990-9410	2
9.	Tari Beck, 1993-969	7
10.	Randi Glas, 1995-988	5
cc	DALS	
1.	Kim Lynass, 1990-938	3
2.	Deka DeWitt, 1997-2000 4	
3.	Rachel Rodrick, 2000-032	
4.	Katrina Stroh, 1999-20022	2
5.	Vicki Day, 1989-911	5
6.	Renee Greenup, 1989-901	3
	Tina Walsh, 1993-971	
	Nicole Wilcox, 2002-031	
9.	Lisa Billington, 1989-901	
10.	Brittni Estep, 1991-931	1
	Tari Beck, 1993-961	1
	Amy Chippendale, 1995-981	1
	Kim Morgan, 2000-031	1
Δς	SISTS	
73 1.	Beth Childs, 1998-20012	4
2.	Katrina Stroh, 1999-2002	7
2. 3.	Deka DeWitt, 1997-2000	
۶. 4.	Vicki Day, 1989-91	
т. 5.	Liz Duncan, 1998-2001 1	
٥.	Rachel Rodrick, 2000-03	
7.	Robyn Smith, 1991-94	
, . 8.	Kim Lynass, 1990-93	
٥.	Randi Glas, 1995-98	
10	Tina Childs, 1990-93	
٠.,	Nicole Wilcox, 2002-031	0
P∩	INTS	
1.	Kim Lynass, 1990-9317	7
•	(83 goals, 11 assists)	
2.	Deka DeWitt, 1997-20009	5
•	(40 goals, 15 assists)	
3.	Katrina Stroh, 1999-20025	9
	(22 goals, 17 assists)	
	Rachel Rodrick, 2000-035	9
	(23 goals, 13 assists)	
5.	Vicki Day, 1989-914	4
	(15 goals, 14 assists)	
6.	Beth Childs3	8
	(7 goals, 24 assists)	_
7.	Nicole Wilcox, 2002-03	6
	(13 goals, 10 assists)	
8.	Renee Greenup, 1989-90	2
	(13 goals, 6 assists)	
	Robyn Smith, 1991-94 3	2
	(10 goals, 12 assists)	
10	Tina Walsh, 1993-973	0
-	(13 goals, 4 assists)	_
<u>۲.</u> ۸	ME-WINNING GOALS	
		2
1.	Kim Lynass, 1990-93	
2. 3.	Deka DeWitt, 1997-2000	
	•	
4.	Dana DePonzi, 1992-95	
	Tina Walsh, 1993-97	
,	Vicki Day, 1989-91	
6.	Damas Casaniia 1000 00	
6.	Renee Greenup, 1989-90	
6.	Jenni Druffel, 1991-93	
6.	Jenni Druffel, 1991-93 Amy Chippendale, 1995-98	4
	Jenni Druffel, 1991-93 Amy Chippendale, 1995-98 Rachel Rodrick, 2000-03	4
	Jenni Druffel, 1991-93 Amy Chippendale, 1995-98 Rachel Rodrick, 2000-03 Maureen Webb, 1990-1994	43
	Jenni Druffel, 1991-93	4 3 3
	Jenni Druffel, 1991-93. Amy Chippendale, 1995-98. Rachel Rodrick, 2000-03. Maureen Webb, 1990-1994. Kristy Olson, 1992-94. Jody Payne, 1992-96.	4 3 3
	Jenni Druffel, 1991-93	4 3 3 3
	Jenni Druffel, 1991-93	4 4 3 3 3 3
	Jenni Druffel, 1991-93	4 3 3 3 3

	ULTIPLE GOAL MATCHES			
1. 2.	Kim Lynass, 1990-93			
3.	Rachel Rodrick, 2000-03			
4.	Vicki Day, 1989-914			
5.	Lisa Billington, 1989-90			
	Brittni Estep, 1991-93			
	Katrina Stroh, 1999-2002			
8.	Renee Greenup, 1989-902			
	Kristy Olson, 1992-94			
	Tina Walsh, 1993-97			
	Alix Rustrum, 2002			
	ATCHES PLAYED			
1.	Katrina Stroh, 1999-2002			
	Shay Hobby, 2000-03			
4.	Beth Childs, 1998-200175			
	Marriette Boyce, 2000-03			
6. 7.	Deka DeWitt, 1997-2000			
٠.	Tari Beck, 1993-96			
	Christina Pallan, 1996-9973			
	Kim Morgan, 2000-0373			
М	ATCHES STARTED			
1.	Rachel Rodrick, 2000-03			
	Shay Hobby, 2000-0376			
3. 4.	Marriette Boyce, 2000-03			
4. 5.	Christina Pallan, 1996-99			
٥.	Robyn Smith, 1991-9472			
7.	Meagin Donovan, 1996-9971			
	Beth Childs, 1998-2001			
10	Deka DeWitt, 1997-2000			
	Katrina Stroh, 1999-200270			
	INUTES IN GOAL			
1. 2.	Lindsey Jorgensen, 1998-2001			
3.	Jessica Glazer, 1995-96			
4.	Sara Leibowitz, 2000-032570			
5.	Cassandra Graber, 1991-93			
6. 7.	Katie Hultin, 2001-			
8.	Nikki Johnson, 1989-901459			
9.	Kris Young, 1991-941385			
10	. Tammy Cotie, 1993-97823			
SΔ	VES			
1.	Lindsey Jorgensen, 1998-2001			
2.	Natalie McDowell, 1990-93291			
3.	Jessica Glazer, 1995-96			
4. 5.	Cassandra Graber, 1991-93			
5. 6.	Sara Leibowitz, 2000-03			
7.	Katie Hultin, 200177			
8.	Tammy Cotie, 1993-97			
9. 10	Kris Young, 1991-9471 Nikki Johnson, 1989-90			
	. 141101 John Son, 1202 20			
	INS			
1.	Natalie McDowell, 1990-93			
2. 3.	Lindsey Jorgensen, 1998-2001			
3. 4.	Jessica Glazer, 1995-96			
5.	Cassandra Graber, 1991-9311			
6.	Kris Young, 1991-94			
7.	Nikki Johnson, 1989-90			
9.	Shannon Wilson, 19976			
10	. Tammy Cotie, 1993-97 4			

WIN PERCENTAGE (MINIMUM 10 DECISIONS)
1. Kris Young, 1991-94
2. Natalie McDowell, 1990-93 640
3. Sara Leibowitz, 2000-03636
4. Nikki Johnson, 1989-90625
5. Cassandra Graber, 1991-93545
6. Lindsey Jorgensen, 1998-2001443
8. Katie Hultin, 2001400
9. Jessica Glazer, 1995-96
10. Shannon Wilson, 1997353
SHUTOUTS (SOLO)
1. Lindsey Jorgensen, 1998-2001
2. Jessica Glazer, 1995-96
3. Sara Leibowitz, 2000-03
4. Natalie McDowell, 1990-938
Kris Young, 1991-948
6. Katie Hultin, 20017
7. Nikki Johnson, 1989-905
Cassandra Graber, 1991-935
9. Shannon Wilson, 19974
10. Tammy Cotie, 1993-972
GOALS AGAINST AVERAGE
1. Kris Young, 1991-94
2. Nikki Johnson, 1989-90
3. Katie Hultin, 2001 0.98
4. Jessica Glazer, 1995-961.12
5. Cassandra Graber, 1991-93 1.60
6. Natalie McDowell, 1990-93 1.62
7. Lindsey Jorgensen, 1998
* must have played in min. 1000 minutes and two seasons
Current players in BOLD
TEANANATCH DECODE

TEAM MATCH RECORDS

Goals Scored
vs. Gonzaga (10/30/91)
Goals Scores, Opponent9
vs. Santa Clara (9/4/98)
Assists
vs. Portland State (9/24/00)
Points
vs. Gonzaga (10/30/91)
Most shots on goal58
vs. Gonzaga at Richland (9/15/90)
Fewest shots on goal2
Fewest shots on goal
3
at Stanford (9/9/90)
at Stanford (9/9/90) vs. USC (9/27/96)
at Stanford (9/9/90) vs. USC (9/27/96) Most shots allowed
at Stanford (9/9/90) vs. USC (9/27/96) Most shots allowed
at Stanford (9/9/90) vs. USC (9/27/96) Most shots allowed
at Stanford (9/9/90) vs. USC (9/27/96) Most shots allowed

TEAM SEASON RECORDS

Most goals scored (1991)	66
Fewest goals scored (2003)	16
Most assists (2002)	
Fewest assists (2003)	
Most points (1991)	
Fewest points (2003)	
Most goals allowed (1999)	
Fewest goals allowed (1994)	
Most shots on goal (1991)	
Fewest shots on goal (2001)	
Most shots allowed (1999)	
Fewest shots allowed (1992)	
Most corner kicks (1994)	
Fewest corner kicks (1997)	34
Most fouls (2002)	258
Fewest fouls (1989)	
Most goalie saves (1993)	
Most goalie shutouts (1994)	10
Consecutive shutout minutes	
356:33 (1996)	

340:25 (1996) 340:25 (1996) 345:57 (1994) 305:40 (1992)

NCAA

NCAA FAR WEST ALL-AMERICA **FIRST TEAM**

1993 Kim Lynass

NCAA FAR WEST ALL-AMERICA SECOND

Robyn Smith 1994 1995 Tari Beck

PAC-10 MEDAL WINNERS

1993 Kim Lynass 1996 Jody Payne 2003 Nicole Willcox

ALL-NORTHWEST COLLEGIATE SOCCER CONFERENCE

1990 Vicki Day 1990 Renee Greenup 1990 Ioanna Rein 1990 Kim Lynass 1991 Kim Lynass 1991 Maureen Webb

NCSC PLAYER OF THE YEAR

1990 Kim Lynass

NCSC COACH OF THE YEAR

1990 Lisa Fraser

PACIFIC-10

PAC-10 ALL-CONFERENCE	
FIRST TEAM	

1995 Tari Beck 1996 Tari Beck 1996 lody Payne 1998 Deka DeWitt

PAC-10 ALL-CONFERENCE SECOND TEAM

Jessica Glazer 1996 Deka DeWitt 1997 1999 Deka DeWitt 2000 Deka DeWitt 2000 Lindsey Jorgensen 2001 Lindsey Jorgensen 2002 Nicole Wilcox

PAC-10 PLAYER OF THE WEEK

1996 Jessica Glazer (Sept. 27) 1997 Deka DeWitt (Oct. 7)

TEAM CAPTAINS

1989 Renee Greenup/Carrie Lynass 1990 Carol Clingan/Vicki Day/ Renee Greenup 1991 Vicki Day 1992 Kim Lynass/Maureen Webb 1993 Jenni Druffel/Kim Lynass/ Maureen Webb/Amy Wilson Kristy Olson/Robyn Smith/ 1994 Maureen Webb Dana DePonzi/Suzanna Fulcher 1995 Tari Beck/Jody Payne/Tina Walsh 1996 1997 Lynsey Coffey/Jen Croft/

Shalli DeWitt Amy Chippendale/ 1998 Christina Pallan 1999 Christina Pallan/Beth Childs/

Lindsey Jorgensen Deka DeWitt/Beth Childs/ 2000 Lindsey Jorgensen

Beth Childs/Lindsey Jorgensen/ 2001 Rachel Rodrick

2002 Kim Morgan/Rachel Rodrick/ Katrina Stroh

2003 Kim Morgan/Rachel Rodrick/ **Shay Hobby**

TEAM AWARDS

MOST VALUABLE PLAYER

1993 Robyn Smith 1994 Tari Beck 1995 Tari Beck Tari Beck 1996 Lynsey Coffey 1997

1998 Lindsey Jorgensen/Christina Pallan 1999 Lindsey Jorgensen/Christina Pallan

2000 Lindsey Jorgensen 2001 Lindsey Jorgensen Kim Morgan/Shay Hobby 2002 2003 Mariette Boyce/Kim Morgan

OFFENSIVE PLAYER OF THE YEAR

1998 Deka DeWitt 1999 Deka DeWitt 2000 Deka DeWitt

Rachel Rodrick/Liz Duncan 2001

2002 Nicole Wilcox 2003 Rachel Rodrick

DEFENSIVE PLAYER OF THE YEAR

1998 Meagin Donovan/ Lindsey Jorgensen 1999 Meagin Donovan 2000 Shay Hobby 2001 Shay Hobby Shay Hobby 2002 2003 Mariette Boyce

UNSUNG HERO

Suzanne Fulcher 1994 1995 Tina Walsh 1996 Colleen Laughlin 1997 Ien Croft

MOST INSPIRATIONAL PLAYER

Amy Wilson 1993 1998 Naomi Allan 1999 Naomi Allan 2000 Lindsey Jorgensen 2001 Lindsey Jorgensen/Natalie Kehl 2002 Shay Hobby

Katie Hultin

ROOKIE OF THE YEAR

2003

1993 Tari Beck 1998 Lindsey Jorgensen/ Lindsey Millspaugh 1999 Katrina Stroh 2000 Kim Morgan Christie Spear 2001 2002 Carmen Anderson

STRENGTH & CONDITIONING AWARD

1999 Lindsey Jorgensen 2000 Niki Ironside 2001 **Beth Childs** Shelby Brownfield 2002

2003 Nicole Wilcox/Shelby Brownfield

MOST IMPROVED

2003 Katie Hultin/Ashley Smith

17 COUGARS EARN ACADEMIC HONORS

In 2003 the Washington State soccer team set a program record and led the conference with 17 players earning Pac-10 All-Academic accolades. WSU landed six seniors, four juniors and six sophomores from a squad of 26.

The Cougars had 12 players earn Pac-10 All-Academic honorable mention accolades including seniors Shelby Brownfield, Kim Morgan and Jenna Wirtz. Keegan Hughes, Cailan McCutchan, Sara Silver-Hill and Christie Spear represented the junior class while Carmen Anderson, Katie Hultin, Jennie Kunc, Alix Rustrum and Haley Thompson-Miller were selections in their first year of eligibility.

MARIETTE BOYCE

FINISHES WSU CAREER WITH NUMEROUS AWARDS INCLUDING PAC-10 ALL-ACADEMIC FIRST TEAM ACCOLADES

Marriette Boyce was named to the 2003 Pac-10 All-Academic First Team after earning second team accolades her sophomore and junior years, maintaining a 3.81 GPA in psychology. The co-captain also earned the Pac-10 Postgraduate Scholarship, the Beulah M. Blankenship Outstanding Student-Athlete award and the SAAC True Cougar Award. The defender started 75 games in her WSU career and was named to the Pac-10 honorable mention team as well as the adidas Wake Forest All-Tournament teams as a senior.

NICOLE WILCOX

LEAVES WSU AS A 2003 PAC-10 ALL-ACADEMIC FIRST TEAM RECIPIENT

In her first year of eligibility, Nicole Wilcox earned Pac-10 All-Academic first team and first team All-Academic District VIII accolades for carrying a 3.89 GPA in communication. Wilcox also earned the 2003-2004 Pac-10 Conference Medal for exceptional achievements in athletics, outstanding scholastic accomplishment and significant qualities of leadership during her collegiate career. After transferring to WSU at the end of her sophomore season she was named to Pac-10 second team after leading the Cougars with eight goals and eight assists.

SHAY HOBBY

ENDS COUGAR CAREER AS THREE-TIME PAC-10 ALL-ACADEMIC AWARD RECIPIENT

The business administration major earned first team Pac-10 All-Academic honors in 2002 and 2003 carrying a 3.75 GPA. Hobby was a second team Pac-10 All-Academic selection her sophomore season. Her senior year Hobby started all 76 matches of her Cougar career and in 2002 earned honorable mention Pac-10 and Soccer Buzz's All-West Region honorable mention accolades.

MEGAN CECCHINI

2003 PAC-10 ALL-ACADEMIC FIRST TEAM

Megan Cecchini, a native of Tualatin, Ore., is a two-time Pac-10 All-Academic first team honoree, earning the award in both her sophomore and junior seasons. Cecchini carries a 3.87 GPA in biology. The midfielder has started 29 of 45 games going into her senior season, scoring two goals and tallying six assists.

ASHLEY LARA

2003 PAC-10 ALL-ACADEMIC SECOND TEAM

Ashley Lara (formerly Ashley Smith) was named to the Pac-10 All-Academic second team in her first year of eligibility. Smith carries a 3.94 GPA and is undecided in her major. She made six starts in 11 appearances in the 2003 season.

PACIFIC-10 ALL-ACADEMIC

FIRS	T TEAM		
1993		Business Administration	3.36
	Kim Lynass, SR	Biology	3.65
	Jody Payne, FR	Undeclared	3.97
	Shannon Walters, SR	Business Administration	3.43
1994	Kristy Olson, SR	Physical Education	3.29
	Kris Young, SR	Psychology	3.03
1995	Colleen Loughlin, JR	Biology/Secondary Ed.	3.42
	Jody Payne, JR	Exercise Studies	3.77
1996	Jody Payne, SR	Exercise Studies	3.81
1999	Lindsey Jorgensen, SO	Undeclared	4.00
2000	Lindsey Jorgensen, JR	Mathematics	4.00
	Beth Childs, JR	Business Administration	3.91
	Niki Ironside, SO	Undeclared	4.00
2001	Beth Childs, SR	Business Administration	3.87
	Niki Ironside, JR	Education	3.99
	Lindsey Jorgensen, SR	Mathematics	3.80
	Katrina Stroh, JR	Communication	3.65
2002	Niki Ironside, SR	Education	3.97
	Shay Hobby, JR	Business Administration	3.87
	Megan Cecchini, SO	Biology	3.81
2003	Mariette Boyce, SR	Psychology	3.81
	Megan Cecchini, SR	Biology	3.87
	Shay Hobby, SR	Business Administration	3.75
	Nicole Wilcox, SR	Communication	3.89

SECOND TEAM

320	OND ID III		
1993	Tina Childs, SR	Business Administration	3.57
	Natalie McDowell, SR	Business Administration	3.52
1994	Jody Payne, SO	Undeclared	3.87
1995	Shalli DeWitt, SO	Physical Therapy	3.35
1996	Shalli DeWitt, JR	Biology/Education	3.23
	Colleen Loughlin, SR	Biology/Education	3.35
1997	' Shalli DeWitt, SR	Biology	3.20
	Randi Glas, JR	Psychology	3.28
2000	Brianne Carmody, SO	Undeclared	3.94
	Katrina Stroh, SO	Undeclared	3.78
2001	Mariette Boyce, SO	Undeclared	3.79
	Shay Hobby, SO	Undeclared	3.80
2002	! Katrina Stroh, SR	Communications	3.62
	Mariette Boyce, JR	Psychology	3.75
2003	Ashley Smith, SO	Undecided	3.94

HONORABLE MENTION

Amy Wilson, JR	Biology/Physical Therapy	3.42
Colleen Loughlin, SO	Biology	3.46
Amy Chippendale, SO Randi Glas, SO	Education Undeclared	3.15 3.26
Meagin Donovan, SO Christina Pallan, SO	Undeclared Undeclared	3.09 3.25
Amy Chippendale, SO Randi Glas, SR	Elementary Education Psychology	3.12 3.16
Naomi Allan, SO Jen Burrough, SO Beth Childs, SO Laura Grunenfelder, SO Kristin Mak, SR	Undeclared Undeclared Undeclared Undeclared International Business	3.95 3.91 3.91 3.33 3.12
Natalie Kehl, JR	Undeclared	3.20
Jenna Wirtz, SO	Undeclared	3.70
Kim Morgan, JR Christie Spear, SO Carmen Anderson, SO Shelby Brownfield, SR Keegan Hughes, JR Katie Hultin, R-SO Jennie Kunc, SO Cailan McCutchen, JR Kim Morgan, SR Alix Rustrum, SO Sara Silver-Hill, JR Christie Spear, JR Haley Thompson-Miller, SC Jenna Wirtz, SR	Communications Undecided Movement Studies Pre-Pharmacy Biology Undecided Education Psychology Undecided Education Movement Studies Undecided Biology	3.60 3.70 3.27 3.35 3.28 3.47 3.41 3.03 3.39 3.41 3.49 3.21 3.29
	Colleen Loughlin, SO Amy Chippendale, SO Randi Glas, SO Meagin Donovan, SO Christina Pallan, SO Amy Chippendale, SO Randi Glas, SR Naomi Allan, SO Jen Burrough, SO Beth Childs, SO Laura Grunenfelder, SO Kristin Mak, SR Natalie Kehl, JR Jenna Wirtz, SO Kim Morgan, JR Christie Spear, SO Carmen Anderson, SO Shelby Brownfield, SR Keegan Hughes, JR Katie Hultin, R-SO Jennie Kunc, SO Cailan McCutchen, JR Kim Morgan, SR Alix Rustrum, SO Sara Silver-Hill, JR Christie Spear, JR Haley Thompson-Miller, SC	Colleen Loughlin, SO Amy Chippendale, SO Randi Glas, SO Meagin Donovan, SO Christina Pallan, SO Randi Glas, SR Naomi Allan, SO Beth Childs, SO Beth Childs, SO Beth Childs, SO Beth Childs, SO Undeclared Und

Sixth Annual "7-A-Side" Classic Cougar Soccer Field April 23–24

The Washington State University women's soccer program will host the sixth annual "7-A-Side" Classic April 23-24, 2005. NCAA, NAIA NJCAA or established club teams may participate. Teams play a minimum of four 30 minute 7 v. 7 matches. Field site: 65x52 yards. For more information, please call (509) 335-0358 or log on to www.wsucougars.com (Click on soccer).

June 26 - June 30 July 5 - July 8 July 10 - July 14 Girls 9-13 years old Cougar Soccer Academy – Coed 4-7, Boys 9-18 Girls 14-18 years old

- The Washington State University Girls Soccer Camp is designed to offer a positive and challenging environment aimed at developing the confidence, motivation and discipline needed to reach each individual's full potential.
- The camp staff will provide instruction in all areas of soccer with an emphasis on the following:
 - Ball skills
 - 2. One v. One attacking and defending
 - 3. Small sided matches
 - 4. Full sided matches
- Goalkeepers will have two daily training sessions and will play in full-sided matches in the evening.
- The camp staff is very confident that each player will not only be challenged by our training topics, but also experience the joy and fun of learning more about this wonderful game.
- Coaching staff includes current WSU coaches as well as other collegiate coaches, Olympic Development coaches and many current and former WSU players.
- Housing is provided unless players prefer to commute on a daily basis. Meals are also provided as well as a camp T-shirt, soccer ball, and other items.
- For more information, please call (509) 335-0358 or log on to www.wsucougars.com (Click on soccer).
- Register early as camp fills up very quickly!

2004 cougar women's soccer tv/radio roster

Meghan Miller

Kim Bonnes

Sara Silver-Hill

Keegan Hughes

Christie Spear

Carmen Anderson

Natalie Elkind

Jennie Kunc

Samantha Hufford Jessica Gerstmann

Molly Alexander

Brynn Bemis

Shaye Harrel

Megan Cecchini

Alix Rustrum

Jessica Martinez

Cailan McCutchan Jennifer Sherwood

Ashley Lara

Angela Fajardo

Brooke Bemis

Christy Crudo

Lindsey Eggen

Anna Miller

Allison Scurich

Katie Hultin

Kara Jordan

Sasha Baines

Brie Kuhne

Haley Miller

washington state university

soccer schedule

Aug. 27	Denver A	2:00 p.m.
Aug. 29	Montana ▲	1:00 p.m.
SEPT. 5	TENNESSEE	NOON
Sept. 10	New Mexico ●	1:00 p.m.
Sept. 12	Northern Colorado	11:00 a.m.
SEPT. 17	PEPPERDINE	3:00 P.M.
Sept. 23	Utah	3:30 p.m.
Sept. 25	Brigham Young	7:00 p.m.
OCT. 1	LOYOLA MARYMOUNT	3:00 P.M.
OCT. 3	PORTLAND	NOON
Oct. 8	Arizona	7:00 p.m.
Oct. 10	Arizona State	1:00 p.m.
OCT. 15	UCLA	1:30 P.M.
OCT. 17	USC	NOON
Oct. 22	Oregon	7:00 p.m.
Oct. 24	Oregon State	Noon
OCT. 29	WASHINGTON	2:00 P.M.
NOV. 5	CALIFORNIA	2:00 P.M.
NOV. 7	STANFORD	NOON
▲ at Missoula, Mor	nt. Home games in BOLD	

▲ at Missoula, Mont.

• at Los Angeles, Calif.

Home games in **BOLD** Times subject to change